Experiment Number

To find out the energy band gap of a semiconductor by four probe method.

Learning Objectives

- 1. To measure the resistivity of a semiconductor material using four probe method.
- 2. To study the temperature variation of resistivity of a semiconductor material.
- 3. To find out the energy band gap of a semiconductor.

The student will also be able

- 1. To visualize the position of the four probes on the sample in the virtual lab environment.
- 2. To select the range and values of different variables to conduct the experiment.
- 3. To find out the values of the voltage across the sample, while passing a fixed amount of current, at different measuring temperature.
- 4. To calculate resistivity of the sample under consideration from the simulator data.
- 5. To understand the temperature variation of resistivity of a semiconductor sample by plotting suitable graph.

Basic Understandings

Semiconductor

- * Semiconductors are materials which have electrical conductivities lying between good conductors and insulators.
- * Elemental semiconductors such as silicon germanium belongs to the Group IV of
 - the periodic table.

Conduction band

Energy band gap

Valence band

Electronic configuration of Ge: $1s^22s^22p^63s^23p^63d^{10}4s^24p^2$

Electronic configuration of Si: 1s²2s²2p⁶3s²3p²

- * Natural pure form of a semiconductor is known as intrinsic semiconductor.
- Conductivity is mainly to due thermally generated charge carriers.
- Electron hole pair generation on breaking of a covalent bond.

Metals, Semiconductors, Insulators

Germanium or Silicon (semiconductor)

Wood (insulator)

Conductors: 10⁻⁸ to 10⁻⁶ ohm-m

semiconductors: 10⁻⁵ to 10⁴ ohm-m

Insulator: 10⁷ to 10⁸ ohm -m

Ceramic insulator

Copper

(metal)

Energy band gap

Due to small energy band gap between the valence band and conduction band, the electrons of valence band can be thermally excited to the conduction band.

Metal, Semiconductor and Insulator

*Energy not to scale

Dr. Subhojyoti Sinha

Calculation of energy band gap of a semiconductor from the temperature variation of resistivity

The resistivity (ρ) of a semiconductor sample can be expressed as -

Where Eg is Band Gap in eV, k is Boltzmann constant =8.617×10⁻⁵ eVK⁻¹, T is absolute temperature in Kelvin

The constant A depends on carrier concentrations and mobility of the charge carriers (electrons and holes)

Taking natural logarithm on both side of equation (i)

(B is another Constant)

Oı

So by plotting a graph between log ρ versus 1000/T we can find out the slope and hence the energy band gap of the semiconductor material.

Dr. Subhojyoti Sinha

Q1.1: Which of the following statement(s) is (are) true about semiconductors:

- (A) there is a small energy gap between the valence band and conduction band
- (B) valence band and conduction band overlap with each other.
- (C) electrons of valence band can be thermally excited to the conduction band.
- (D)both the options (A) and (C)

Q1.2: The display panel of a temperature sensor indicates 45 °C. The corresponding temperature in Kelvin is

- (A) 228 K
- (B) 273 K
- (C) 308 K
- (D) 318 K

Where A is a constant, Eg is Band Gap in eV, k is the Boltzmann constant =8.617×10⁻⁵ eVK⁻¹, T is absolute temperature in Kelvin

Q1.4 : With increase in temperature, the conductivity $(\sigma=1/\rho)$ of the semiconductor sample

- (A) decreases
- (B) increases
- (C) remains constant
- (D) suddenly drops to zero

Q1.5: Unit of energy band gap is

- (A)Electron volt
- (B) Coulomb
- (C) Volt/meter
- (D) Joule/second

Step by Step guide to perform the experiment in Virtual lab

Type this link on the address bar or Click on this link: https://www.vlab.co.in/

Civil Engineering C Civil Engineering. Home » Broad Re

Civil Engineering. Home » Broad Areas of Virtual Labs. Labs ...

Electrical Engineering

Electrical Engineering. Home » Broad Areas of Virtual Labs ...

Computer Science ...

Reference Books. Fundamentals of Data structures by Ellis ...

Mechanical Engineering

Mechanical Systems and Signal Processing Lab. Reference ...

This page will open. Scroll down the page end click on Physical sciences

Scroll down the page end click on Physical sciences

Broad Areas of Virtual Labs

- **♥** Electronics & Communications
- Computer Science & Engineering
- **♥** Electrical Engineering
- Mechanical Engineering
- Chemical Engineering

- Biotechnology and Biomedical Engineering
- Civil Engineering
- Physical Sciences
- Chemical Sciences

Participating Institutes

Then click on - Solid state Physics Virtual Lab

Then click on - Resistivity by Four probe Method

Details of the experiment will be available to you. You may login also.

- Read the theory
- Procedure
- Complete the self evaluation to check your understanding
- Then click on the simulator

When Click on the simulator, this page will be visible

Then click here to open the list of variables

the list of variables is available now.

But it covers some portion of the oven and you have to toggle the show variables option while performing the experiment.

When Click on the simulator, this page will open

the list of variables is available now conveniently

Click on the cross section checkbox to see the probes

Selection of the variables

Select the material from the drop down button. Either Silicon or Germanium. Select Germanium here. Then Select the range of current to 20 mA

Set the current to say 3 mA

Set the range of the oven to x1 or 10 (as required)

Set the range of the voltmeter to 100 mV from the drop down options

If you want to change the input values, only then click 'Reset' otherwise you are good to start the experiment.

26

Next you have to set the temperature of the oven and run it.

Note: Convert the temperature from degree centigrade to Kelvin. Say if we want to perform the experiment from 25 °C to 70 °C. with step of 5 °C. Then write the temperature values in the worksheet column accordingly in Kelvin (adding 273 to °C).

Then Click on "Set" and set the temperature (say to 70 °C) by sliding the temperature bar.

Then Click on "Run"

Oven temperature will now increase. Check the oven display panel and click "wait' to note down the millivoltmeter readings (in the worksheet) at each 5°C (or 5K) interval up to 70 °C (i.e. 343 K)

Now first note down the millivoltmeter reading at room temperature (25 °C) in the worksheet. Then for other temperature values. Don't forget to run again after noting down the readings.

Worksheet

Current I=mA

Correction factor, F(W/S) =5.89... $\rho = \rho_0/F(W/S) =$

Temperature (°C)	Temperature (K)	Voltage across inner probe (mV)	1000/T	Considering the correction factor (ρ) unit	logp

logp

Sample Data taken from the virtual lab

Table 1	(temperature	range	25 to	70 C
---------	---------------	-------	-------	------

Current I set at 3 mA

A(X1)	G1(Y1)	B(Y1)	C(X2)	D(Y2)	E(Y2)	F(Y2)
emperature (C)	Temperature (K)	Voltage accross inner probe (mV)	1000/T	Resistivity (without correction factor)	Actual Resistivity Considering the correction factor)	log(actual resistivity)
25	298	87.24	3.3557	36.52448	6.2011	0.79247
30	303	84.65	3.30033	35.44013	6.017	0.77938
35	308	82.22	3.24675	34.42277	5.84427	0.76673
40	313	79.94	3.19489	33.46821	5.68221	0.75452
45	318	77.78	3.14465	32.56389	5.52867	0.74262
50	323	75.75	3.09598	31.714	5.38438	0.73114
55	328	73.83	3.04878	30.91016	5.2479	0.71999
60	333	72.01	3.003	30.14819	5.11854	0.70915
65	338	70.3	2.95858	20.43.72	4.99699	0.69871
70	343	68.67	2.91545	28.74984	4.88113	0.68852
				-()		
	Table 4 / +-		+- 300 C/ -			
able 2	iable 1 (tel	mperature range 25°	to 200 C) o	ventrange set as x10	·	

			10	C .		
Temperature (C)	Temperature (K)	Voltage accross inner probe (mV)	1000/T	Resistivity (without correction factor)	Actual Resistivity (considering the correction factor)	log(actual resistivity)
25	298	87.24	3,3557	36.52448	6.2011	0.79247
50	323	75.75	3.09598	31.714	5.38438	0.73114
75	348	67.12	2.87356	28.10091	4.77095	0.67861
100	373	60.45	2.68097	25.3084	4.29684	0.63315
125	398	55.16	2.51256	23.09365	3.92082	0.59338
150	423	50.83	2.36407	21.30176	3.6166	0.5583
175	448	47 86	2.23214	19.82805	3.36639	0.52716
200	473	44.41	2.11416	18.59299	3.1567	0.49923

Plot the graph between 1000/T and $log \rho$.

*The students can plot the graph in normal graph paper (or in MS-Excel or any graph plotting software)

How to calculate energy Band gap from the plotted graph?

A

A1.1. In this four probe experiment, a Germanium crystal is kept inside the oven. What is the voltage drop at 25 °C when current 1 μ A is passing through outer two probes on the sample

- (A) 29.08 V
- (B) 29.08 mV
- (C) The outer two probes are not for passing current
- (D) Can not be determined with this set up

- **A1.2**: In order to run the oven and take readings from the voltmeter display panel which of the following is the correct order
 (A) Set temperature > Set the range of the voltmeter> wait >
- Measure
- (B) Set temperature > Set the range of the voltmeter > Run > wait > Run (again)
- (C) Set the range of the voltmeter > Run > wait> Set temperature

 (D) No need to it manually, data will be automatically collected the voltmeter > Run > wait> Set

A1.3: The maximum range of the voltmeter that can be set up in this virtual lab set up is

```
(A) 1 mV
```

(B) 100 mV

(C) 10 V

(D) 100 V

A1.4: In this experiment, lets consider the case when 3 mA of current is passing through the Ge crystal at 25 °C. The resistivity of the sample (as shown by the simulator) is
(A) 87.24 ohm cm
(B) 87.24 ohm⁻¹ cm⁻¹ cm⁻¹
(C) 6.2011 ohm cm

- (D) 6.2011 ohm⁻¹ cm⁻¹

A1.5: In the Four probe experiment, when the temperature of the Ge crystal is increased from 55 °C to 65 °C the change in resistivity (for I = 3 mA) is

Experimental set up in our lab

Apparatus: Probe arrangement, Four probes set up with digital millivoltmeter and constant current generator, Sample crystal (Germanium), Oven

