ECE-606: Key Equations (for exam 5)

Spring 2013

Mark Lundstrom, Purdue University

Physical constants:

$$h = 1.055 \times 10^{-34}$$
 [J-s]
 $m_0 = 9.109 \times 10^{-31}$ [kg]
 $k_0 = 1.380 \times 10^{-23}$ [J/K]

$$k_B = 1.380 \times 10^{-23}$$
 [J/K]
 $q = 1.602 \times 10^{-19}$ [C]
 $\varepsilon_0 = 8.854 \times 10^{-14}$ [F/cm]

Silicon (T = 300K)

$$N_C = 3.23 \times 10^{19} \text{ cm}^{-3}$$

$$N_V = 1.83 \times 10^{19} \text{ cm}^{-3}$$

$$n_i = 1 \times 10^{10} \text{ cm}^{-3}$$

Miller Indices: (hkl) {hkl} [hkl] <hkl>

$$\cos\theta = \frac{h_1 h_2 + k_1 k_2 + l_1 l_2}{\sqrt{h_1^2 + k_1^2 + l_1^2} \sqrt{h_2^2 + k_2^2 + l_2^2}}$$

Spacing between two planes:
$$d = 1/|\vec{N}| = a/\sqrt{h^2 + k^2 + l^2}$$

Time independent wave eq.: $\frac{-\hbar^2}{2m} \frac{\partial^2 \psi(x)}{\partial x^2} + U(x)\psi(x) = E\psi(x) \quad \Psi(x,t) = \psi(x)e^{-i\omega t}$

$$\frac{d^2\psi(x)}{dx^2} + k^2\psi(x) = 0 \qquad k^2 = \frac{2m_0}{\hbar^2} \left[E - U_0 \right] \qquad \psi(x) = Ae^{\pm ikx}$$

Infinite quantum well of width, W: $\varepsilon_n = \frac{\hbar^2 k_n^2}{2m^*} = \frac{\hbar^2 n^2 \pi^2}{2m^* W^2}$ n = 1, 2, 3, ...

Momentum operator: $\hat{p} \equiv \frac{\hbar}{i} \frac{\partial}{\partial x}$ Energy operator: $\hat{E} = -\frac{\hbar}{i} \frac{\partial}{\partial x}$

Plane wave: $\Psi(x,t) = e^{i(\pm kx - \omega t)}$

Momentum of plane wave: $p = \hbar k$

Density of states in k-space:

1D:
$$N_k dk = 2 \times (L/2\pi) dk = (L/\pi) dk$$

2D:
$$N_k d^2 k = 2 \times \left[A / (2\pi)^2 \right] d^2 k = \left(A / 2\pi^2 \right) d^2 k$$

3D:
$$N_k d^3 k = 2 \times (\Omega/8\pi^3) d^3 k = (\Omega/4\pi^3) d^3 k$$

Density of states in energy (above the bottom of the conduction band):

1D:
$$D_{1D}(E) = \frac{1}{\pi \hbar} \sqrt{\frac{2m_D^*}{E - E_C}}$$

2D:
$$D_{2D}(E) = \frac{m_D^*}{\pi \hbar^2}$$

1D:
$$D_{1D}(E) = \frac{1}{\pi \hbar} \sqrt{\frac{2m_D^*}{E - E_C}}$$
 2D: $D_{2D}(E) = \frac{m_D^*}{\pi \hbar^2}$ 3D: $D_{3D}(E) = \frac{\left(m_D^*\right)^{3/2} \sqrt{2(E - E_C)}}{\pi^2 \hbar^3}$

Fermi function:
$$f(E) = \frac{1}{1 + e^{(E - E_F)/k_B T}}$$

Electron densities:

$$(\eta_F = (E_F - E_C)/k_B T)$$
:

1D:
$$n_L = N_C \mathcal{F}_{-1/2}(\eta_F) \text{ m}^{-1}$$
 $N_C = \frac{1}{\hbar} \sqrt{\frac{2m_D^* k_B T}{\pi}} \text{ m}^{-1}$
2D: $n_S = N_C \mathcal{F}_0(\eta_F) \text{ m}^{-2}$ $N_C = \left(\frac{m_D^* k_B T}{\pi \hbar^2}\right) \text{ m}^{-2}$
3D: $n = N_C \mathcal{F}_{1/2}(\eta_F) \text{ m}^{-3}$ $N_C = \frac{1}{4} \left(\frac{2m_D^* k_B T}{\pi \hbar^2}\right)^{3/2} \text{ m}^{-3}$

FD Integral: $\mathcal{F}_{j}(\eta_{F}) = \frac{1}{\Gamma(j+1)} \int_{0}^{\infty} \frac{\eta^{j} d\eta}{1 + e^{\eta - \eta_{F}}}$ For n an integer: $\Gamma(n) = (n-1)!$

For non-integer n: $\Gamma(1/2) = \sqrt{\pi}$ and $\Gamma(p+1) = p\Gamma(p)$

Space charge neutrality: $p - n + N_D^+ - N_A^- = 0$

$$\frac{N_D^+}{N_D} = \frac{1}{1 + g_D e^{(E_F - E_D)/k_B T}} \qquad \frac{N_A^-}{N_A} = \frac{1}{1 + g_A e^{(E_A - E_F)/k_B T}}$$

Recombination:

$$\begin{aligned} & \text{Radiative:} \ \ R_{Rad} = B \Big(np - n_i^2 \Big) & \text{Auger:} \ \ R_{Aug} = C_n n \Big(np - n_i^2 \Big) + C_p p \Big(np - n_i^2 \Big) \\ & \text{SRH:} \ \ - \frac{\partial n}{\partial t} \bigg|_{SRH} = - \frac{\partial p}{\partial t} \bigg|_{SRH} = R_{SRH} = \frac{\Big(np - n_i^2 \Big)}{\tau_p \Big(n + n_1 \Big) + \tau_n \Big(p + p_1 \Big)} \end{aligned}$$

Current equations:
$$J_n = n\mu_n \frac{dF_n}{dx}$$
 $J_n = nq\mu_n \mathcal{E}_x + qD_n \frac{dn}{dx}$ $D_n/\mu_n = k_B T/q$

$$J_p = p\mu_p \frac{dF_p}{dx}$$
 $J_p = pq\mu_p \mathcal{E}_x - qD_p \frac{dp}{dx}$ $D_p/\mu_p = k_B T/q$

Semiconductor Equations:

$$\frac{\partial n}{\partial t} = -\nabla \cdot \left(\frac{\vec{J}_n}{-q}\right) + G_n - R_n$$

$$\frac{\partial p}{\partial t} = -\nabla \cdot \left(\frac{\vec{J}_p}{q}\right) + G_p - R_p$$

$$0 = -\nabla \cdot \left(\varepsilon \vec{\mathcal{E}}\right) + \rho$$

$$\frac{\partial \Delta p}{\partial t} = D_p \frac{\partial^2 \Delta p}{\partial t^2} - \frac{\Delta p}{\tau_p} + G_L$$

$$L_p = \sqrt{D_p \tau_p}$$

Diode Equation:
$$I_D = qA \left(\frac{n_i^2 D_n}{N_A L_n} + \frac{n_i^2 D_p}{N_D L_p} \right) \left(e^{qV_A/k_B T} - 1 \right)$$
 (long)

$$I_{D} = qA \left(\frac{n_{i}^{2}D_{n}}{N_{A}W_{P}} + \frac{n_{i}^{2}D_{p}}{N_{D}W_{N}} \right) \left(e^{qV_{A}/k_{B}T} - 1 \right) \text{ (short)}$$

Bipolar transistors:

$$\beta = \frac{I_C}{I_B} = \frac{N_{DE}}{N_{AB}} \frac{D_n}{D_p} \frac{W_E}{W_B}$$

$$\gamma = \frac{I_{En}}{I_{Ep} + I_{En}} = \frac{1}{1 + \frac{W_B}{W_E} \frac{n_{iE}^2}{N_{AB}}} N_{AB}}$$

$$I_{Cn} = \alpha_T I_{En} \approx I_C \qquad \alpha_T \approx 1 - \frac{1}{2} \left(\frac{W_B}{L_n}\right)^2$$

$$I_C = \alpha_{dc} I_E \qquad \alpha_{dc} = \alpha_T \gamma \qquad \beta_{dc} = \frac{\alpha_{dc}}{1 - \alpha_{dc}}$$

$$t_t = \frac{W_B^2}{2D_n} \qquad f_T|_{max} = \frac{1}{2\pi t_t}$$

MOS Electrostatics:

Depletion conditions (p-type substrate):
$$0 < \phi_S < 2\phi_F$$
 $\phi_F = \frac{k_B T}{q} \ln \left(\frac{N_A}{n_i} \right)$ $W_D = \sqrt{\frac{2\kappa_S \varepsilon_0 \phi_S}{q N_A}}$ $\mathcal{E}_S = \sqrt{\frac{2q N_A \phi_S}{\kappa_S \varepsilon_0}}$ $Q_B = -q N_A W_D(\phi_S)$ $Q_B(\phi_S) = -\sqrt{2q \kappa_S \varepsilon_0 N_A \phi_S}$

Gate voltage vs. surface potential relation:

$$V_G' = \phi_S - \frac{Q_S(\phi_S)}{C_{ox}} \qquad C_{ox} = \kappa_{ox} \varepsilon_0 / t_{ox} \qquad Q_S(\phi_S) = Q_n(\phi_S) + Q_B(\phi_S)$$

$$Q_n(\phi_S) = -\sqrt{\varepsilon_{Si} k_B T n_B} e^{q\phi_S/2k_B T}$$

Inversion conditions:

$$W_T = \left[\frac{2K_S \varepsilon_0}{q N_A} 2\phi_F\right]^{1/2}$$

$$V_G' = 2\phi_F - \frac{Q_B(2\phi_F) + Q_n}{C_{ox}}$$

$$V_T' = 2\phi_F - \frac{Q_B(2\phi_F)}{C_{ox}}$$

$$Q_n = -C_{ox}(V_G - V_T)$$

MOS IV characteristics (square law):

$$\begin{split} I_{D} &= \frac{W \overline{\mu}_{n} C_{ox}}{L} \bigg[\big(V_{G} - V_{T} \big) V_{D} - \frac{V_{D}^{2}}{2} \bigg] \qquad 0 \leq V_{D} < V_{Dsat} \quad V_{G} \geq V_{T} \\ I_{D} &= \frac{W \overline{\mu}_{n} C_{ox}}{2L} \big(V_{G} - V_{T} \big)^{2} \qquad \qquad V_{D} \geq V_{Dsat} \qquad V_{G} \geq V_{T} \end{split}$$