EE530 Eletrônica Básica I

Prof. Fabiano Fruett

2A - Física Básica dos Semicondutores

- Estrutura cristalina
 - Modelos de banda de energia
 - Condutores
 - Isolantes
 - Semicondutores
 Semicondutor intrínseco e dopado
 Concentração de portadores
- Geração e recombinação de portadores
- Processos de deriva e difusão de portadores

Introdução:

Desde a invenção do transistor, o estudo da eletrônica tem-se concentrado cada vez mais no projeto e utilização dos dispositivos semicondutores.

Mas o que é um semicondutor?

Classificação dos materiais de acordo com sua condutividade:

- Condutores (metais) $K = [10^4 10^7] \text{ Sm}^{-1}$
- Semicondutores $K = [10^{-8} 10^4] \text{ Sm}^{-1}$
- Isolantes $K = [10^{-18} 10^{-8}] \text{ Sm}^{-1}$

Seção da tabela periódica

5

Cargas móveis em metais e semicondutores

• Metais: Contém um número constante de portadores móveis em todas as temperaturas

• Semicondutor: Os portadores devem ser ativados para que se tornem livres.

Silício intrínseco

O Si intrínseco é um semicondutor puro, um cristal abstrato que não conta com nenhum outro tipo de elemento que não seja o principal.

Semicondutor intrínseco

Os elétrons livres encontram-se acima de E_C , e os elétrons de ligação abaixo de E_V . A energia necessária para a formação dos pares elétron-lacuna é E_G = E_C - E_V .

Geração térmica

 $n=p=n_i$ [cm⁻³]

n é a concentração dos elétrons livres na camada de condução p é a concentração de lacunas livres na camada de valência n_i é a concentração ou densidade intrínseca de portadores

$$n_i = BT^{3/2}e^{-E_G/2kT}$$
 sendo que:

B é um parâmetro do material = 5.2×10^{15} para o silício k é a constante de Boltzmann = 1.38×10^{-23} Joules/K E_G =1,12 eV = 1,792 × 10⁻¹⁹ Joules 1 eV= 1,602 × 10⁻¹⁹ Joules

T é a temperatura absoluta em Kelvin

Valores de referência para a concentração intrínseca

$$n_i = 5.2 \times 10^{15} T^{3/2} \exp{\frac{-E_g}{2kT}}$$
 electrons/cm³
 $n_i (T = 300 \text{ K}) = 1.08 \times 10^{10}$
 $n_i (T = 600 \text{ K}) = 1.54 \times 10^{15}$

1

Perguntas:

Como se comporta a resistividade de um semicondutor puro (intrínseco) a medida que aumentamos sua temperatura?

Idem para um material condutor?

Para calcular a corrente elétrica em um semicondutor, precisamos:

- Estimar a quantidade de cargas móveis que estão presentes no material.
- Analisar o transporte destas cargas móveis através do cristal.

2.1

Correntes elétricas nos semicondutores

- Corrente de campo (deriva)
- Corrente de difusão

Corrente de campo (deriva)

$$\vec{v}_p = \mu_p \vec{E}$$

$$\vec{v}_n = -\mu_n \vec{E}$$

$$\vec{J}_{pder} = qp\vec{v}_p = q\mu_p p\vec{E}$$

$$\vec{J}_{pder} = qp\vec{v}_p = q\mu_p p\vec{E}$$
 $\vec{J}_{nder} = -qn\vec{v}_n = q\mu_n n\vec{E}$

Movimento aleatório de um portador em um semicondutor com e sem um campo elétrico aplicado

A mobilidade diminui com o grau de dopagem (ou contaminação) do semicondutor e com o aumento da temperatura.

Saturação da velocidade do portador

$$v = \frac{\mu_0}{1 + \frac{\mu_0 E}{v_{sat}}} E$$

Qual o impacto deste efeito na eletrônica nanométrica?

25

Corrente de difusão

A Corrente de difusão resulta da diferença de concentração dos portadores de carga e da difusão térmica aleatória.

Corrente de difusão

A Corrente de difusão resulta da diferença de concentração dos portadores de carga e da difusão térmica aleatória.

$$\vec{J}_{pdif} = -qD_p \nabla p(x, y, z)$$
 $\vec{J}_{ndif} = qD_n \nabla n(x, y, z)$

 D_p e D_n são os coeficientes de difusão das lacunas e dos elétrons, respectivamente

$$\frac{D_{\scriptscriptstyle n}}{\mu_{\scriptscriptstyle n}} = \frac{D_{\scriptscriptstyle p}}{\mu_{\scriptscriptstyle p}} = \frac{k_{\scriptscriptstyle B}T}{q} = V_{\scriptscriptstyle T} = \text{Tens\~ao Termodin\^amica}$$

27

Difusão com perfil linear e não linear

$$I = AqD_n \frac{dn}{dx}$$
$$I = AqD_n \frac{dn}{dx}$$
$$I = AqD_n \frac{N}{I}$$

$$n(x) = N \exp \frac{-x}{L_d}$$
,
sendo que L_d que é uma constante

$$J_n = qD\frac{dn}{dx} = \frac{-qD_nN}{L_d}\exp\frac{-x}{L_d}$$

Corrente Total

$$\vec{J}_n = qn\mu_n \vec{E} + qD_n \frac{dn}{dx} \qquad \vec{J}_P = qp\mu_p \vec{E} - qD_p \frac{dp}{dx}$$

A corrente total é a soma das densidades de corrente dos elétrons e das lacunas multiplicada pela área A, que é perpendicular a direção do fluxo dos portadores:

$$I_{total} = A(J_n + J_p)$$

29

Sugestão de estudo

- Razavi, seção 1.1 até 2.1 incluindo exercícios
- Sedra/Smith seção 3.3.1 com exercícios

Para saber mais:

 H. A. Mello e R.S. Biasi, "Introdução à Física dos semicondutores" MEC1975

