

Budapest University of Technology and Economics Department of Electron Devices

Microelectronics, BSc course

Operation of PN junctions: Electrostatic conditions

Diodes: basics

- What are they? Data sheets
- How are they made?
- How do they work?

Diodes: what are they? We learnt:

...as diodes are presented in vendors' data sheets:

1N 4151 (BAY 95), 1N 4154 (BAY 94)

Silicon Epitaxial Planar Low-Capacitance Diodes

for very fast switching applications.

Dimensions in mm

Band: cathode

Case: DO-35

Mass: approx. 0.15 g

Diodes: what are they? We learnt:

...as they are actually look like:

Types of Diode

Diodes: what are they? We learnt:

...and their symbols:

Rectifies

The characteristic:

$$I = f(V)$$

Symbol, reference directions

 U_F or V_F forward voltage forward current

Forward characteristics $I_F = f(V_F)$

Forward characteristics $I_F = f(V_F)$

Dynamic properties: capacitance, finite speed of operation

Reverse characteristics

How does it look like?

Start from: single crystalline Si wafer

Oxidation, window opening, n diffusion, metallization

Dicing, die attach soldering, packaging

Diode – doping profile

Diode – doping profile

Doping profile: doping density as a function of depth

The doping profile depends on the manufacturing technology and of the application of the diode!

- diffusion (exponential profile)
- epitaxial layer growth (sudden/abrupt transition, within 0.1um distance p doping is changed to n, homogeneous doping)
- ion-implantation (sudden transition, possibility of homogeneous doping)

Our method of study

1. 1D analysis, internal PN-junction only

- 2. Homogeneous doping "abrupt" profile
- 3. One side is more heavily doped than the other side

(Let it be the n-side)

Two separate pieces of doped Si

■ The Fermi-levels shift from the intrinsic level according to the doping:

PN junction

A potential step develops between the p and n sides. This will be so high that the Fermi-levels of both sides will be equal:

PN junction

- Significant difference of carriers between the two sides
- In the n side e⁻-s, in the p side holes are the majority
- The density gradient (grad n) causes diffusion current
- Holes flow from the p side, e⁻ flow from the n side (same direction!)
- Opposite effect is needed for the balance!
- E is needed for the drift current!
- A potential step must be developed (contact potential, contact pot. difference)

$$J_n(x) = -qD_n \frac{dn}{dx}$$

Electrostatic conditions

Depleted layers (space charge layers)

Contact & diffusion potentials

U_{fn} metal – n-Si contact potential

J_D diffusion potential between p & n sides

J_{pf} p-Si – metal contact potential

According to Kirchoff's voltage law:

$$U_D + U_{fn} + U_{pf} = 0$$

$$U_{np} + U_{fn} + U_{pf} = -U$$

$$U_{np} = U_D - U$$

Contact potential metal-metal

- Temperature sensor Peltier, Seebeck eff.
- Before contacting the metals have different work functions

 Einstein formula: $E = h \cdot v = \phi_A + \frac{1}{2}mv^2$
- Different Fermi-levels
- Contact \rightarrow e⁻ current
- Metals with smaller ϕ_A : e⁻ deficit, apparent positive surplus, E_f decrease
- Potential of the other metal becomes more negative, E_f increases

Contact potential metal-semicond.

- ▶ n type semiconductor, e current into the metal
- ► Metal: e⁻ surplus, apparent negative potential
- ► Semiconductor: e⁻ shortage, band bending!
- ▶ Potential barrier: $\Phi_b = \Phi_M X$
- ► X electron affinity

Contact potential metal-semicond.

- ▶ p type semiconductor, e⁻ current into the semicond.
- ► Metal: e⁻ shortage, apparent positive potential
- ▶ Semiconductor: e⁻ surplus, band bending!
- ▶ Potential barrier:: $\Phi_b = E_g (\Phi_M X)$
- ► Influenced by:
 - Surface statesEnergy levels in the band gap
 - Thicknes of the surface layers

Calculation of the diffusion potential

Calculation of the diffusion potential

$$U_D = \frac{W_{in} - W_{ip}}{-q} = \frac{kT}{q} \ln \frac{n_n}{n_p} = \frac{kT}{q} \ln \frac{n_n p_p}{n_i^2}$$

$$U_D = U_T \ln \frac{N_d N_a}{n_i^2}$$

"built-in" voltage

$$W_F - W_{in} = kT \ln \frac{n_n}{n_i}$$

$$W_F - W_{ip} = kT \ln \frac{n_p}{n_i}$$

$$W_{ip} - W_{in} = kT \ln \frac{n_n}{n_p}$$

$$n_p = n_i^2 / p_p$$

mass effect law

Calculation of the diffusion potential

$$U_D = U_T \ln \frac{N_d N_a}{n_i^2}$$

Problem

Doping levels of an abrupt Si diode: N_d=10¹⁸/cm³, N_a=10¹⁶/cm³.

Let us calculate the diffusion potential at room temperature!

$$U_D = 0.026 \cdot \ln \frac{10^{18} \cdot 10^{16}}{10^{20}} = 0.026 \cdot \ln 10^{14} = 0.838 \text{ V}$$

Obviously $U_D < U_{\alpha}$, U_D is usually 70-80% of U_{α}

$$q S_n N_d = q S_p N_a$$

$$\frac{N_a}{N_d} = \frac{S_n}{S_p}$$

The depletion layer is wider on the less doped side.

Poisson eq.:

$$\frac{dE}{dx} = \frac{\rho(x)}{\varepsilon}$$

$$E(x) = \frac{1}{\varepsilon} \int_{-\infty}^{x} \rho(\xi) \, d\xi$$

$$E_{\max} = \frac{1}{\varepsilon} \int_{-S_n}^0 q \cdot N_d \, dx$$

$$E_{\text{max}} = \frac{q N_d S_n}{\mathcal{E}} = \frac{q N_a S_p}{\mathcal{E}}$$

$$E_{\max} = \frac{q \, N_a}{\varepsilon} S_p$$

$$U_{np} = \frac{1}{2} E_{\text{max}} \left(S_n + S_p \right) \cong \frac{1}{2} E_{\text{max}} S_p$$

$$U_{np} = \frac{1}{2} \frac{q N_a}{\varepsilon} S_p^2$$

$$U_{np} = \frac{1}{2} \frac{q N_a}{\varepsilon} S_p^2$$

$$S_{p} = \sqrt{\frac{2\varepsilon}{qN_{a}}} \sqrt{U_{np}} = \sqrt{\frac{2\varepsilon}{qN_{a}}} \sqrt{U_{D} - U}$$

$$S_n = \frac{N_a}{N_d} S_p$$

$$E_{\max} = \frac{q N_a}{\varepsilon} S_p$$

$$E_{\max} = \frac{q \, N_a}{\varepsilon} \sqrt{\frac{2\varepsilon}{q N_a}} \sqrt{U_D - U} = \sqrt{\frac{2q \, N_a}{\varepsilon}} \sqrt{U_D - U}$$

$$S_{p} = \sqrt{\frac{2\varepsilon}{qN_{a}}} \sqrt{U_{np}} = \sqrt{\frac{2\varepsilon}{qN_{a}}} \sqrt{U_{D} - U}$$

$$S_{n} = \frac{N_{a}}{N_{d}} S_{p}$$

$$S_n = \frac{N_a}{N_d} S_p$$

Problem

Doping data of an abrupt Si diode:

 $N_d = 10^{18} / \text{cm}^3$, $N_a = 10^{16} / \text{cm}^3$.

Calculate the widths of the depletion layers!

$$(\epsilon_r = 11.8, U = 0V)$$

$$S_p = \sqrt{\frac{2 \cdot 11.8 \cdot 8.86 \cdot 10^{-12}}{1.6 \cdot 10^{-19} \cdot 10^{22}}} \sqrt{0.838} = 0.331 \,\mu\text{m}$$

$$S_n = 0.003 \, \mu m$$

And if U=-100V?

$$S_p = 0.331 \cdot \sqrt{\frac{0.838 + 100}{0.838}} = 3.63 \,\mu\text{m}$$