E-k Diagram and Direct-Indirect band gap

Explained By
Dr. Vishnu Awasthi

E-k Diagram

- 1) The conventional band diagram shows the band gap energy only.
- 2) To know more of electrical and optical properties of semiconductor we need to know E-k diagram.
- 3) An E-k diagram shows characteristics of a particular semiconductor material.
- 4) It shows the relationship between the energy and momentum of available states for electrons in the material.
- 5) k being the momentum and E as the energy. From a mathematical point of view k is the wavevector.
- 6) the E-k diagram of the semiconductor is obtained by solving Schroedinger's equation.

Significance of E-k Diagram

- 1) No theoretical study, experimentation, and technological application can take place without the E-k diagram.
- 2) This diagram indicates the band gap (E_G) , which is the difference in energy between the top of the valence band and the bottom of the conduction band.
- 3) This diagram demonstrates Electron (hole) mobility.
- 4) This diagram explains Electron (hole) effective mass.
- 5) This diagram indicates how the actual electron states are equally spaced in k-space.
- 6) This diagram shows direct versus indirect band gap.

No	Direct Band gap semiconductor	Indirect band gap semiconductor
1	A direct band-gap (DBG) semiconductor is one in which the maximum energy level of the valence band aligns with the minimum energy level of the conduction band with respect to momentum.	
2	In a DBG semiconductor, a direct recombination takes place with the release of the energy equal to the energy difference between the recombining particles.	Due to a relative difference in the momentum, first, momenta align themselves, a recombination occurs accompanied with the release of energy.
3	The efficiency factor of a DBG semiconductor is higher.	The efficiency factor of a IBG semiconductor is lower.
4	Example of DBG semiconductor material is Gallium Arsenide (GaAs).	Examples of IBG semiconductors are Silicon and Germanium.
5	DBG semiconductors are always preferred over IBG for making optical sources.	The IBG semiconductors cannot be used to manufacture optical sources.

No	Direct Band gap semiconductor	Indirect band gap semiconductor
6	The probability of a radiative recombination is high.	The probability of a radiative recombination is comparatively low.
7	electrons Energy gap holes	Energy gap holes


