618327-2560

PHYSICS OF ELECTRONIC MATERIALS AND DEVICES

Dr. Orrathai Watcharakitchakorn

Lecture 6

The band theory of solids

มปลปักอลแบกมของมห (พ.พาของภูมล์ ปลา และกุม การกุม และ เมื่อ การ กุม และ เมื่อ การ กุม และ เมื่อ การ กุม และ เม

- Band theories help explain the properties of materials.
- There are three popular models for band theory:
 - Kronig-Penney model
 - Ziman model
 - Feynman model

ลักชณง0วศักย์หลังวานไม่ต่อเนื่อวเป็นคาง

Band theory uses V ≠ 0. The potential is periodic in space due to the presence of immobile lattice ions.

- Ions are located at x = 0, a, 2a, and so on. The potential wells are separated from each other by barriers of height U₀ and width w.
- From time-independent Schrödinger equation in 1-dimension (x-only), we have

$$\frac{d^2\psi(x)}{dx^2} + \frac{2m}{\hbar^2} \{E - V(x)\} \psi(x) = 0$$
 (1)

 For this equation to have solution, the following must be satisfied

$$\frac{\cos(ka)}{\cos(ka)} = \frac{P\sin(\alpha a)}{\cos(\alpha a)} + \cos(\alpha a) \tag{2}$$

$$P = \frac{maV_0w}{\hbar^2} \qquad \frac{\text{in Pro}}{\cos(\log x) \cos(\log x)} \qquad (3)$$

$$\alpha = \frac{1}{\hbar} \sqrt{2mE} \tag{4}$$

- We plot the right-hand side of (2) as a function of αa and since the left-hand side of the same equation is always between -1 and +1, a solution exists only for the shaded region and no solution outside the shaded region.
- These regions are called "allowed and forbidden bands of energy" due to the relation between α and E.

From equation (2), we have

Pf 11907442217 1190 92

- If P increases, allowed bands get narrower and the forbidden bands get wider.
- If P decreases, allowed bands get wider and forbidden bands get narrower.
- If P = 0, then $cos(\alpha a) = cos(ka)$

$$\alpha^2 = k^2 = \frac{2mE}{\hbar^2} \text{ or } \frac{\hbar^2 \cdot k^2 \cdot 2mE}{E \cdot \frac{\hbar^2 \cdot L^2}{am}}$$

$$E = \frac{\hbar^2 k^2}{2m}$$
 (like a case of free electron of V = 0)

• If $\rightarrow \infty$, then $\sin(\alpha a) = 0$

$$\alpha a = n\pi$$

$$\alpha^2 = \left(\frac{n\pi}{a}\right)^2 = \frac{2mE}{\hbar^2}$$

$$E = \frac{n^2 h^2}{8ma^2}$$
 (a case of infinite potential well V = ∞ with width a)

At the boundary of an allowed band $cos(ka) = \pm 1$, this implies $k = n\pi/a$ for n = 1, 2, 3, ...

Brillouin Zone

E-k diagram

Reduced Brillouin Zone

 The total number of electrons per unit volume in the range dE (between E and E + dE) is given

$$n = \int_{0}^{\infty} n(E)d(E) = \int_{0}^{\infty} N(E)F(E)dE$$
 (5)

ล่านานย์ หรือ hole : e . ล่านานย์ต่อแน่งยูปริภาตาร

where N(E) = density of states (number of energy levels per energy range per unit volume)

F(E) = a distribution function that specifies expectancy of occupation of state or called "probability of occupation". รางการงานเรื่องการงางการ เลืองการงานสั้นๆ

 The density of states per unit volume in three dimensions can be expressed as

 The probability of occupancy is given by the Fermi-Dirac- distribution as

$$F(E) = \frac{1}{1 + e^{(E - E_F)/kT}}$$

where E_F = Fermi energy level (the energy at F(E) = 0.5)

k = Boltzmann's constant

T = absolute temperature (K)

• For
$$T = 0$$
 K:
If $E > E_F$, $F(E) = 0 \rightarrow F(E) = 1/(e^{\infty} + 1) = 0$
If $E < E_F$, $F(E) = 1 \rightarrow F(E) = 1/(e^{-\infty} + 1) = 1$

• For T > 0 K, $F(E_F) = 0.5$

From equation (5),

$$n = \int_{0}^{\infty} N(E)F(E)dE = \int_{0}^{E_F} N(E)F(E)dE$$

• For T = 0 and $E < E_F$

$$n = \int_{0}^{E_F} N(E)(1)dE$$

$$= \frac{1}{2\pi^2} \left(\frac{2m}{\hbar^2}\right)^{3/2} \left(\frac{2}{3}E_F^{3/2}\right)$$

• For T = 0 and $E < E_F$

$$E_F(T=0) = \left(3\pi^2 n\right)^{2/3} \left(\frac{\hbar^2}{2m}\right)$$

For T > 0

$$E_F(T) = E_F(0) \left[1 - \frac{\pi^2}{12} \left(\frac{kT}{E_F(0)} \right)^2 + \dots \right]$$

Fermi levels of various materials

1 eV : 1.6 × 10 C

Li	4.72 eV
Na	3.12 eV
K	2.14 eV
Cu	7.04 eV
Ag	5.51 eV
Al	11.70 eV

Characteristics of F(E)

nsat e: Ef

1. F(E), at $E = E_F$, equals to 0.5.

2. For $(E - E_F) > 3kT$

$$F(E) \approx e^{-(E-E_F)/kT}$$

This is called "Maxwell-Boltzmann distribution".

Characteristics of F(E)

3. For $(E - E_F) < 3kT$

- 4. F(E) may be distinguished into 3 regions for T > 0 as
 - □ E = 0 to (E = E_F 2.2kT): F(E) is close to unity. $\sqrt{100}$ חֹאַז
 - ם ($E = E_F 2.2kT$) to ($E = E_F + 2.2kT$): F(E) changes from nearly 1 to nearly 0. ושלותה ס
 - □ (E = E_F + 2.2kT) to E = ∞: F(E) is close to zero. เฟ็กลั0

 Free charge carrier density or the number of electrons per unit volume

$$\dot{e} - n = \int_{0}^{\infty} N(E)F(E)dE$$

hole
$$N(E) = 4\pi \left(\frac{2m_e}{h^2}\right)^{3/2} E^{1/2}$$

- Eg: Ec- Ev
- For electrons: $E^{1/2} = (E E_C)^{1/2}$ and
- For holes: $E^{1/2} = (E_V E)^{1/2}$ and

$$7 = \frac{1.38 \times 10^{23} \times 300 \text{ k}}{1.6 \times 10^{19} \text{ ev}}$$

At room temperature, kT = 0.0259 eV and (E) $-E_F$) >> kT, so Fermi function can be reduced to Maxwell-Boltzmann distribution.

$$F(E) \approx \mathrm{e}^{-(E-E_F)/kT}$$

$$n = \int_{0}^{\infty} 4\pi \left(\frac{2m_e^*}{h^2}\right)^{3/2} \cdot e^{-(E-E_F)/kT} \cdot (E-E_C)^{1/2} dE$$
 Let $\frac{E-E_C}{kT} = x_C$, then $\frac{dx_C}{dE} = \frac{1}{kT}$ or $dE = kT dx_C$ so $e^{-(E-E_F)/kT} = e^{-(kTx_C+E_C-E_F)/kT} = e^{-x_C} \cdot e^{-(E_C-E_F)/kT}$

Then

$$n = \int_{0}^{\infty} 4\pi \left(\frac{2m_{e}^{*}}{h^{2}}\right)^{3/2} \cdot e^{-x_{C}} \cdot e^{-(E_{C}-E_{F})/kT} \cdot (kTx_{C})^{1/2}kTdx_{C}$$

$$= 4\pi \left(\frac{2m_{e}^{*}}{h^{2}}\right)^{3/2} \left(kT\right)^{3/2} e^{-(E_{C}-E_{F})/kT} \int_{0}^{\infty} x_{C}^{1/2} e^{-x_{C}} dx_{C}$$

 Therefore, the electron density in the conduction band at room temperature can be expressed by

$$\tilde{e} = n = N_C \exp\left[-(E_C - E_F)/kT\right]$$
 (6)

where
$$N_C = 2\left(2\pi m_e^* kT/h^2\right)^{3/2}$$
 is effective

density of states in the conduction band.

Nc - 1 ความนนาหน่น สถาน: ทักทั้จร์วใน แลง เลามาริง

 Similarly, we can obtain the hole density p in the valence band as

have
$$p = N_V \exp\left[-(E_F - E_V)/kT\right]$$
 (7)

where
$$N_V = 2(2\pi m_h^* kT/h^2)^{3/2}$$
 effective

density of states in the valence band.

(a)

- (a) Schematic band diagram.
- (b) Density of states.
- (c) Fermi distribution function.
- (d) Carrier concentration

For intrinsic semiconductors, the number of electrons per unit volume in the conduction band equals to the number of holes per unite volume in the valence band.

$$n = p = n_i$$

$$n.p = n_i^2$$
(8)

where n_i = intrinsic carrier density

From (8);

$$N_{C} \exp \left[-(E_{C}-E_{F})/kT\right].N_{V} \exp \left[-(E_{F}-E_{V})/kT\right] = n_{i}^{2}$$
 $N_{C}.N_{V}.\exp \left[-(E_{C}-E_{V})/kT\right] = n_{i}^{2}$
 $E_{C}-E_{V}=E_{g}$
 $n_{i}^{2}=N_{C}.N_{V}.\exp \left(-E_{g}/kT\right)$ Asymptotically $n_{i}=\sqrt{N_{C}N_{V}}\exp \left(-E_{g}/2kT\right)$

 The Fermi level of an intrinsic semiconductor can be found by equating (6) = (7) as

$$E_F = E_i = (E_C + E_V)/2 + (kT/2)\ln(N_V/N_C)$$

Example 1 motion

 Calculate effective density of states N_C and N_V for GaAs at room temperature if GaAs has

$$m_{e}^{*} = 0.067 m_{0}$$
 and $m_{h}^{*} = 0.65 m_{0}$ $m_{h}^{*} = 0.65 m_{0}$ $m_{h}^{*} = 0.63 m_{0}$ $m_{h}^{*} = 0.63 m_{0}$

Example 2

From previous example, calculate intrinsic carrier density n_i for GaAs at room temperature where energy gap of GaAs is 1.43 eV. ε g (eV)