Chapter 3-2. Diffusion and band bending

We will learn two new topics in this lecture:

Diffusion – a process whereby particles tend to spread out or redistribute as a result of their random thermal motion, migrating on a macroscopic scale from regions of high particle concentration to region of low particle concentration.

Examples of diffusion:

Perfume in a room

Ink drop in a bottle of water

Hot point probe measurements

Band bending – resulting from the presence of electric field inside a semiconductor. No band bending means the electric field is zero.

Hot-point probe measurement

This is a commonly used technique for determining whether a semiconductor is p-type or n-type.

Carriers diffuse more rapidly near the *hot* probe. This leads to a *particle* current away from the hot probe and an *electrical* current away (p-type) or towards (n-type) the hot probe.

Figure 3.13

Diffusion current

- For diffusion to occur, there must be a concentration gradient.
- Logically, greater the concentration gradient, greater the flux of particles diffusing from higher concentration region to lower concentration region.

If F is the flux (i.e. the # of particles / (cm² s) crossing a plane perpendicular to the particle flow, then,

$$F = -D \frac{d\eta}{dx}$$
 $\eta = \text{particle concentration}$

where D is called the diffusion coefficient. The (–) sign appears because for positive concentration gradient, $d\eta/dx$, the particles diffuse along the negative x direction.

Particle diffusion

Concentration gradient, $d\eta/dx = positive$

Particles flow along –*x* direction

Diffusion current

hole flux
hole diffusion current

$$J_{\rm p\,|\,diff} = -\,q\,D_{\rm p}\,({\rm d}p\,/\,{\rm d}x)$$

$$J_{\rm n\,|\,diff} = + q \, D_{\rm n} \, (\mathrm{d}n \,/\, \mathrm{d}x)$$

What is the unit of diffusion coefficient, *D*?

Total currents

$$J_{\rm p} = J_{\rm p|drift} + J_{\rm p|diff} = [q\mu_{\rm p}p\mathcal{E}] + [-qD_{\rm p}\frac{{\rm d}p}{{\rm d}x}]$$

$$\downarrow drift \qquad \downarrow diffusion$$

$$J_{\rm n} = J_{\rm n|drift} + J_{\rm n|diff} = [q\mu_{\rm n}n\mathcal{E}] + [qD_{\rm n}\frac{{\rm d}n}{{\rm d}x}]$$

The total current flowing in semiconductor is given by:

$$J = J_{\rm n} + J_{\rm p}$$

Band bending

Band diagram represents energies of electrons – so far we have drawn it as independent of position.

When \mathcal{E} -field is present, $E_{\rm C}$ and $E_{\rm V}$ change with position - called "band-bending".

This is a way to represent that an \mathcal{E} -field is present.

Band bending and electrostatic variables

Diagram represents total energy of electrons with *x*

K.E. =
$$E - E_{\rm C}$$
 for electrons

P.E. =
$$E_{\rm C} - E_{\rm ref}$$
 for electrons

From elementary physics P.E. = -q V for electrons $V = -(1/q) (E_C - E_{ref})$

$$\mathcal{E} = -\left(\frac{dV}{dx}\right) = \left(\frac{1}{q}\right)\left(\frac{dE_{C}}{dx}\right)$$

Figure 3.10

Band bending

Crudely, inverting $E_{\rm C}$ (in eV) versus x diagram results in electrostatic potential V (in Volts) versus x diagram. Similar to potential energy, V is relative with respect to some arbitrary reference.

$$V = -\frac{1}{q} (E_{\rm C} - E_{\rm ref})$$

If $E_{\rm C} - E_{\rm ref}$ is given in eV, we use ${\rm e} = 1.6 \times 10^{-19}$ C to convert from eV to Joules. Thus, values of V in Volts are numerically equal to $E_{\rm C} - E_{\rm ref}$ expressed in eV.

The slope of $E_{\mathbb{C}}$ (energy in eV) versus x diagram gives the \mathcal{E} -field versus x plot.

$$\mathcal{E} = \frac{1}{q} \frac{dE_{C}}{dx} = \frac{1}{q} \frac{dE_{V}}{dx} = \frac{1}{q} \frac{dE_{i}}{dx}$$

 \mathcal{E} -field expressed in V/cm will be numerically equal to dE_i /dx if E_i is in eV and x in cm

Example 1: (Exercise 3.2) Plot electrostatic potential, V, and \mathcal{E} field, \mathcal{E} , versus x for the case shown below.

Review

$$\rho = \frac{1}{qp\mu_p + qn\mu_n}$$

Resistivity formula

$$J_{\text{drift}} = J_{\text{n}|\text{drift}} + J_{\text{p}|\text{drift}} = q \left(\mu_{\text{n}} n + \mu_{\text{p}} p\right) \mathcal{E}$$

Drift current density

$$J_{\text{n}|\text{diff}} = qD_{\text{n}} \frac{dn}{dx}$$
 and $J_{\text{p}|\text{diff}} = -qD_{\text{p}} \frac{dp}{dx}$

Diffusion current density

$$J_{\rm p} = J_{\rm p|drift} + J_{\rm p|diff} = qp\mathcal{E} + (-)qD_{\rm p}\frac{\mathrm{d}p}{\mathrm{d}x}$$

$$J_{\rm n} = J_{\rm n|drift} + J_{\rm n|diff} = qn\mathcal{E} + qD_{\rm n}\frac{{\rm d}n}{{\rm d}x}$$

Total hole and electron current density

$$J = J_{\rm n} + J_{\rm p}$$

Total current density