

Content

- 1. Introduction
- 2. Electrical Conduction
- 3. Metal, Semiconductor and Insulator
- 4. Band Structure of Solids and conduction mechanism
- 5. Semiconductivity: Intrinsic and Extrinsic
- 6. Hall Effect
- 7. Electrical Conduction in Ionic Ceramics and in Polymers
- 8. Dielectric and polarization Behavior
- 9. Other Electrical Characteristics of Materials
- 10. Electronic Devices and Fabrication

ISSUES TO ADDRESS...

- How are electrical conductance and resistance characterized?
- What are the physical phenomena that distinguish conductors, semiconductors, and insulators?
- For metals, how is conductivity affected by imperfections, *T*, and deformation?

- For semiconductors, how is conductivity affected by impurities (doping) and T?
- Define dielectric constant in terms of permittivity.
- Name and describe the three types of polarization.
- Briefly describe the phenomena of *ferroelectricity* and *piezoelectricity*.
- What are the foundation of electronic devices

For a p-n junction, explain the rectification process in terms of electron and hole motions

Electrical Conduction

When an electrical potential **V** [volts, J/C] is applied across a piece of material, a current of magnitude / [amperes, C/s] flows. In most metals, at low values of **V**,

Ohm's law can be described by : $V = I \times R$

where R is the electrical resistance [ohms, Ω]. R depends on the **intrinsic resistivity** ρ of the material [Ω -m] and on the geometry (length I and area A through which the current passes)

 R – resistance, influenced by specimen configuration, often independent of current

Resistivity ρ

$$\rho = \frac{RA}{l} \quad \Longrightarrow \quad \rho = \frac{VA}{lI}, \quad \rho[=]\Omega - m$$

In most materials (e.g. metals), the current is carried by electrons (electronic conduction). In ionic crystals, the charge carriers are ions (ionic conduction).

Electrical conductivity

Typically the electrical conductivity is used to specify the electrical properties of materials $\sigma = \frac{1}{\rho}, \quad \sigma[=](\Omega - m)^{-1}$

 Conductivity describes the ease with which a material is capable of conducting an electrical current

Can also express Ohm's law as

$$J = \sigma E$$
 <= another way to state Ohm's law

$$J = \text{current density} = \frac{\text{current}}{\text{surface area}} = \frac{I}{A}$$
 like a flux

 $E = \text{electric field intensity-potential} = V/\ell \text{ or } (\Delta V/\Delta \ell)$

$$J = \sigma_{\star}(\Delta V / \Delta \ell)$$
 Electron flux conductivity voltage gradient

Electrical Properties of Solids

Electronic/ionic conduction: Electric current results from the motion of electrically charged particles due to forces acting on them from an externally applied E

- Positive charges accelerated in field direction,
- Negatively charges accelerated in opposite direction
- In most solids a current arises from the flow of electrons (electronic conduction)
- lonic solids a net motion of ions is possible that can produce a current (ionic conduction)

Typically materials fall into three categories

- Conductors metals are good conductors ($\sigma \sim 10^7 (\Omega m)^{-1}$)
- Insulators poor conductors ($\sigma \sim 10^{-10} 10^{-20} (\Omega m)^{-1}$)
- Semiconductors in the middle ($\sigma \sim 10^{-6} 10^4 (\Omega m)^{-1}$)

Conductivity: Comparison

Room T values
$$(Ohm-m)^{-1} = (\Omega - m)^{-1}$$

METALS conductors

Silver 6.8 x 10 ⁷

Copper 6.0×10^7

Iron 1.0×10^{7}

CERAMICS

Soda-lime glass

Concrete

Aluminum oxide

10⁻¹⁰-10⁻¹¹

10⁻⁹

<10⁻¹³

Up to 27 orders of magnitude, possibly widest variation in materials properties

SEMICONDUCTORS

Silicon 4×10^{-4}

Germanium 2 x 10⁰

GaAs 10⁻⁶

semiconductors

POLYMERS

Polystyrene

Polyethylene

insulators

Energy Band Structures in Solids

Electrical conductivity in materials are strongly related to <u>number of electrons available for conduction</u>

- Not all electrons will move in a material under an applied potential difference!
- In an isolated atom electrons occupy well defined energy states, Shells (1,2,3...),

Subshells (s,p,d,f...), states in subshells, spin states

net e flow

- In addition, two specific quantum mechanical effects happen.
 - First, Heisenberg's uncertainty principle, constraining the electrons to a small volume raises their energy
 - The second effect, due to the Pauli exclusion principle, limits the number of electrons that can have the same energy.

Band Structure of Solids

When atoms come together - the valence electrons of atoms at distinct energy states get split into closely spaced electron states and form wide electron energy bands when they form a solid. These **bands** are separated by **gaps**, where electrons cannot exist.

Energy Band Structures in Solids

Energy

Band Structure

- Valence band filled highest partially or completely occupied energy levels
- Conduction band empty lowest unoccupied energy levels

Can have empty or partially filled bands

Electrical properties are a consequence of the band structure!

of materials. WHY?

Band Structure of Sodium

Sodium is a metal and has the electronic structure $1s^22s^22p^63s^1$.

Na and other alkali metals in column 1A of the periodic table have only one electron in the outermost S level. The 3s valence band in Na is half filled and, at absolute zero, only the lowest energy levels are occupied.

The energy levels broaden into bands. The **3s** band, which is only half filled with electrons, is responsible for conduction in Na. Note that the energy levels of the orbitals in the **1s**, **2s**, and **2p** levels do not split at the equilibrium spacing for sodium.

Band Structure of Diamond

The elements in Group **4—C (diamond)**, **Si**, **Ge**, **and tin**—contain two electrons in their outer *p* shell and have a valence of four. We might expect these elements to have a high conductivity due to the unfilled *p* band, but this behavior is not observed!

These elements are covalently bonded; - the electrons in the outer s and p bands are rigidly bound to the atoms- which produces a complex change in the band structure.

When C atoms are brought together to form solid **diamond**, the **2s and 2p** levels interact and produce two bands. Each hybrid band can contain 4*N* electrons, Since there are only 4*N* electrons available,

- The valence band is completely full
- Conduction band is empty at 0 K
- A large energy gap (*Eg*, 5.5 eV)

Electrical conductivity of Diamond is less than 10⁻¹⁸ ohm⁻¹ cm⁻¹

Magnesium metal

Band Structure defines Electrical Properties

Metal/Semi-metal

Metals, Metals/semimetals

Single **s** valence electron N atoms => 4s band capable of 2N electrons => but only one **s** electron means half filled band structure.

EX: Cu

Overlap between an empty band and a filled band (e.g. Mg- $1s^22s^22p^63s^2$ Mg has this band structure.

Mg has this band structure. Each isolated Mg atom has two 3s electrons. However, when a solid is formed, the 3s and 3p bands overlap.

Insulator

Conductor

The valence band is filled, and no more electrons can be added (Pauli's principle).

- The difference between the two band structures lies in the magnitude of the energy gap
- Large energy difference (band gap) the material is an insulator (Large? > 2.0 eV (3.2x10⁻¹⁹J))
- Small (< 2.0 eV) band gap semiconductor
- Wide-band Gap Semiconductor (~2-4 eV)

Band Structure of Two-Dimensional materials

Topological Insulator

is a material that behaves as an insulator in its interior but whose surface contains conducting states, meaning that electrons can only move along the surface of the material.

Momentum

An idealized band structure for a topological insulator. The Fermi level falls within the bulk band gap which is traversed by topologically-protected spin-textured Dirac surface states.

Conduction in Metal

- In metals, highest occupied band is partially filled or bands overlap.
- Conduction occurs by promoting electrons into conducting states, that starts right above the Fermi level. The conducting states are separated from the valence band by an infinitesimal amount (~10⁻¹⁰ eV).
- Energy provided by an electric field is sufficient to excite many electrons into conducting states. => High conductivity.
- Metals (Conductors):
- -- Thermal energy puts many electrons into a higher energy state.
- Energy States:
- -- for metals nearby energy states are accessible by thermal fluctuations.

Semiconductors ~ Insulators

In semiconductors and insulators, electrons have to jump/move across the band gap into conduction band to find conducting states above E_f

- In Semiconductors electrons can reach the conduction band at ordinary temperatures, where in insulators they cannot.
- E_g is too large for insulators to have thermally or optically exited electrons promote to the conduction band.
- The probability that an electron reaches the conduction band : $\exp(-E_g/2kT)$ where E_g is the band gap.
- If this probability is $< 10^{-24}$ one would not find a single electron in the conduction band in a solid of 1 cm³. Remember N_{AV} $\sim 10^{24}$
- This requires $E_g/2kT > 55$. At room temperature, 2kT = 0.05 eV, $E_g > 2.8 \text{ eV}$ corresponds to an insulator.
- An electron promoted into the conduction band leaves a **hole** (+ charge) in the valence band, that can also participate in conduction. Holes exist in metals as well, but are more important in semiconductors and insulators.

Energy States: Insulators & Semiconductors

Insulators:

-- Higher energy states not accessible due to gap (> 2.0 eV, ideally > 4 eV).

Semiconductors:

-- Higher energy states separated by smaller gap (< 2 eV).

dielectrics, or nonconductors

Wide bandgap semiconductor (2-4 eV)

Charge Carriers

Two charge carrying mechanisms

Electron – negative charge Hole – equal & opposite positive charge

Move at different speeds - drift velocity

Higher temp. promotes more electrons into the conduction band

∴
$$\sigma \uparrow$$
 as $T \uparrow$

Electrons scattered by impurities, grain boundaries, etc.

Band Theory for Metals and Semiconductors

Periodic Table of "Semiconductor-Forming" Elements

Electron Mobility

The **force** acting on the electron is **-eE**, where e is the electric charge by a uniform electric field E. As long as the electric field is present, in the absence of obstacles the electron is expected to speed up continuously in an electric field.

- So, is the case in vacuum (e.g. inside a TV tube) or in a perfect crystal
- In a real solid, electrons motion are hindered by defects (dislocations, impurities, vacancies, etc), and even thermal vibrations of atoms. Electrons scatter by collisions with imperfections and due to atomic thermal vibrations.

- "frictional forces" => resistance => a net drift velocity of electron motion is established:

$$\mathbf{v}_{d} = \mathbf{\mu}_{e} \mathbf{E}$$

$$\mathbf{\sigma} = \mathbf{n} |\mathbf{e}| \mathbf{\mu}_{e}$$

Electrical conductivity is proportional to number of free electrons and electron mobility:

$$\mu_{metal} << \mu_{semi}$$
 $\sigma_{metal} >> \sigma_{semi}$

Metals: Resistivity vs T, Impurities

Imperfections increase resistivity

- -- grain boundaries
- -- dislocations
- -- impurity atoms
- -- vacancies

These act to scatter electrons so that they take a less direct path.

- Resistivity increases with:
 - -- temperature
 - -- wt% impurity

Matthiessen's rule—

for a metal, total electrical resistivity equals the sum of thermal, impurity, and deformation contributions

$$\rho = \rho_{thermal} + \rho_{impurity} + \rho_{deformation}$$

The electrical resistivity versus T for Cu and three Cu–Ni alloys, one of which has been deformed. Thermal, impurity, and deformation contributions to the resistivity are indicated at –100°C

Semi-conductivity

Semiconductor do have a lower conductivity than metals but unique properties of semiconductors make them very useful materials.

Electrical properties of semiconductors are very sensitive to the presence of impurities:

- Intrinsic semiconductors electrical conductivity is based on the electronic structure of pure material.
- Extrinsic semiconductors electrical conductivity is dictated by impurity atoms.

Material	Band Gap (eV)	Electron Mobility $(m^2/V \cdot s)$	Hole Mobility $(m^2/V \cdot s)$	Electrical Conductivity (Intrinsic)($\Omega \cdot m$) ⁻¹
		Elemental		
Ge	0.67	0.39	0.19	2.2
Si	1.11	0.145	0.050	3.4×10^{-4}
		III-V Compounds		
AlP	2.42	0.006	0.045	_
AlSb	1.58	0.02	0.042	_
GaAs	1.42	0.80	0.04	3×10^{-7}
GaP	2.26	0.011	0.0075	_
InP	1.35	0.460	0.015	2.5×10^{-6}
InSb	0.17	8.00	0.125	2×10^4
		II-VI Compounds	3	
CdS	2.40	0.040	0.005	_
CdTe	1.56	0.105	0.010	_
ZnS	3.66	0.060	_	_
ZnTe	2.40	0.053	0.010	_

Conduction in Terms of Electron and Hole Migration

Si ($E_g = 1.1 \text{ eV}$) one out of every 10^{13} atoms contributes an electron to the conduction band at RT

Since both electrons and holes conduct, the conductivity of an intrinsic semiconductor is

$$\sigma = n|e|\mu_e + p|e|\mu_h$$

Electrons are more mobile than holes, $\mu_e > \mu_h$

In an intrinsic semiconductor, $\mathbf{n} = \mathbf{p} = \mathbf{n}_i$

$$\sigma = n|e|(\mu_e + \mu_h) = p|e|(\mu_e + \mu_h)$$
$$= n_i|e|(\mu_e + \mu_h)$$

Conductivity of intrinsic semiconductors increase with temperature (different from metals!)

Intrinsic Semiconductors

Number of electrons in conduction band increases exponentially with T

$$n_{\rm i} = N_{\rm c} \exp\left(\frac{-E_{\rm g}}{2k_{\rm B}T}\right) p_{\rm i} = N_{\rm v} \exp\left(\frac{-E_{\rm g}}{2k_{\rm B}T}\right) \text{ where } N_{\rm c} = 2\left(\frac{2\pi m_{\rm e}^* k_{\rm B}T}{h^2}\right)^{3/2}$$

where
$$N_c = 2\left(\frac{2\pi m_e^* k_B T}{h^2}\right)^{3/2}$$

$$n_{\rm i} = p_{\rm i} = 2 \left(\frac{2\pi k_{\rm B} T}{h^2} \right)^{3/2} \left(m_{\rm e}^* m_{\rm h}^* \right)^{3/4} \exp \left(\frac{-E_{\rm g}}{2k_{\rm B} T} \right)$$

n (and p) increase exponentially with temperature, whereas μ_e and μ_h decrease (about linearly) with temperature.

$$\sigma = n|e|\mu_e + p|e|\mu_h$$

Intrinsic Semiconductors

The total conductivity can be expressed as

$$\ln \sigma = \ln \sigma_0 - \frac{E_{\rm g}}{2k_{\rm B}T}$$

The gradient of a plot of conductivity versus 1/T will yield a value for the thermal band gap

Optical band gap= $E_{\rm g}={\rm h}\nu_{\rm g}$

where hv₃ is the energy of the photon required to promote an electron from the valence band and create a hole in its place.

Extrinsic Semiconductors

Extrinsic semiconductors - electrical properties (conductivity) is dictated by impurity atoms. Example: Si is considered to be extrinsic at room T if impurity concentration is one atom per 10¹²

An extrinsic semiconductor may have different concentrations of holes and electrons.

It is called **p-type** if p >> n and **n-type** if n >> p.

Two common methods of doping are diffusion and ion implantation.

These elements have one less valence erelative to Si

When present as impurities, they will create lots of extra holes called "p-type"

These elements have one more valence erelative to Si

When present as impurities, they will create lots of extra mobile e-called "n-type"

Extrinsic Semiconductors: n-type

Extrinsic: electrical behavior is determined by impurities that introduce excess e or h

Conduction occurs mainly by the donated electrons

Impurities which produce extra conduction e are called **donors**, $N_D = N_{Phosphorus} \sim n$

(b)

Extrinsic Semiconductors: p-type

Intrinsic vs. Extrinsic Semiconductors

Extrinsic n-type

Extrinsic p-type

Law of Mass Action: at constant T and equilibrium condition the product of -ve free electron conc. and the +ve hole conc. is a constant

As a doped crystal must remain electrically neutral: Magnitude of total -ve charge density = +ve charge density

At high temperatures when an n-type semiconductor contains only completely ionized donors, the number of electrons is equal to the number of donors (same for holes) is given by the equilibrium equation:

$$n p = n_i^2$$

$$n + N_{\rm a} = p + N_{\rm d}$$

$$n ext{ (n-type)} \sim N_{
m d}$$

$$p ext{ (n-type)} \sim \frac{n_{
m i}^2}{N_{
m d}}$$

Mobility vs. Impurity concentration

For silicon, dependence of room-temperature electron and hole mobilities (logarithmic scale) on dopant concentration (logarithmic scale).

Mobility vs. Temperature

Temperature dependence of (a) electron and (b) hole mobilities for silicon that has been doped with various donor and acceptor concentrations. Both sets of axes are scaled logarithmically.

Extrinsic Semiconductors: Doping, Conductivity vs. Temperature

- Data for Doped Silicon:
 - -- σ increases doping
 - -- reason: imperfection sites lower the activation energy to produce mobile electrons.

Extrinsic doping level: 10²¹/m³ of a *n*-type donor impurity (such as P).

- 1) T<T₁: Freeze-out region, thermal energy is not high enough to excite electron from donor state to CB
- 2) T₁<T<T₂: Extrinsic region, thermal energy is high enough to excite electron from donor state to CB
- 3) T>T₂: Intrinsic region, thermal energy is high enough to excite electron from VB to CB

Summary

- Electrical conductivity and resistivity are:
 - -- material parameters.
 - -- geometry independent.
- Electrical resistance is:
 - -- a geometry and material dependent parameter.
- Conductors, semiconductors, and insulators...
 - -- differ in accessibility of energy states for conductance electrons.
- For metals, conductivity is increased by
 - -- reducing deformation
 - -- reducing imperfections
 - -- decreasing temperature.
- · For pure semiconductors, conductivity is increased by
 - -- increasing temperature
 - -- doping (e.g., adding B to Si (*p*-type) or P to Si (*n*-type).

Summary

Energy Band Structures and Bonding (metals, semiconductors, insulators)

- Relation to atomic bonding:
 - Insulators valence electrons are tightly bound to (or shared with) the individual atoms – strongest ionic (partially covalent) bonding. Remember electro-negativity.
 - Semiconductors mostly covalent bonding somewhat weaker bonding. Sharing of electrons.
 - Metals valence electrons form an "electron gas" that are not bound to any particular ion.

