Chapter 3-4. R-G statistics

- R-G statistics is the mathematical characterization of R-G processes
- An important generation process in device operation is **photo- generation**

If the photon energy (hv) is greater than the band gap energy, then the light will be absorbed thereby creating electron-hole pairs

Photo-generation

The intensity of monochromatic light that passes through a material is given by: $I = I_0 \exp(-\alpha x)$ where I_0 is the light intensity *just* inside the material at x = 0, and α is the absorption coefficient. Note that α is material dependent and is a strong function of λ .

Since photo-generation creates equal #s of holes and electrons, and each photon creates one e-h pair, we can write:

$$\frac{\partial n}{\partial t}|_{\text{light}} = \frac{\partial p}{\partial t}|_{\text{light}} = G_{L}(x,\lambda) = G_{L0}e^{-\alpha x}$$

where G_{L0} is the photo-generation rate [# / (cm³ s)] at x = 0

Question: What happens if the energy of photons is less than the band gap energy?

Light absorption and transmittance

Consider a slab of semiconductor of thickness *l*.

where I_0 is light intensity at x = 0 and I_t is light intensity at x = l.

Absorption coefficient vs. wavelength in semiconductors

Figure 3.20

Bandgaps of common semiconductors

Indirect thermal recombination-generation

 n_0 , p_0 - under thermal equilibrium n, p - under arbitrary conditions, functions of t

$$\Delta n = n - n_0$$

$$\Delta p = p - p_0$$

 Δn and Δp are deviations in carrier concentrations from their equilibrium values. Δn and Δp can be both positive or negative.

 $N_{\rm t}$ is the # of R-G centers/cm³

Low-level injection condition is assumed.

- Change in the majority carrier concentration is negligible. For example, in n-type material, $\Delta p \ll n_0$; $n \approx n_0$.

R-G statistics

Consider n-type silicon under perturbation:

We look at only minority carriers, and in this case, holes. In general,

$$\frac{\partial p}{\partial t} = \frac{\partial p}{\partial t}|_{R} + \frac{\partial p}{\partial t}|_{G} + G_{L}(x,\lambda)$$
rate of (loss) (gain) external hole due to due to such as build up recomb. generation light

$$\frac{\partial p}{\partial t}\Big|_{\mathbf{p}}$$
 should be proportional to p and N_{t} . Why?

$$\frac{\partial p}{\partial t}|_{\mathbf{R}} = -C_{\mathbf{p}} N_t p$$

R-G statistics (continued)

Under thermal equilibrium, $G_L = 0$; and dp/dt = 0

$$\longrightarrow \frac{\partial p}{\partial t}|_{G} = -\frac{\partial p}{\partial t}|_{R} = C_{p} N_{t} p_{0}$$

So, under arbitrary conditions, when $G_L = 0$,

$$\frac{\partial p}{\partial t} = -C_{p}N_{t}p + C_{p}N_{t}p_{0}$$

$$= -\frac{\Delta p}{\tau_{p}} \quad \text{defining} \quad \tau_{p} = \frac{1}{C_{p}N_{t}}$$
Since $\frac{\partial p}{\partial t} = \frac{\partial}{\partial t}(p_{0} + \Delta p) = \frac{\partial \Delta p}{\partial t}$

R-G statistics (continued)

We can write:

$$\frac{\partial \Delta p}{\partial t} = -\frac{\Delta p}{\tau_{\rm P}}$$

For holes in n-type

Similarly,

$$\frac{\partial \Delta n}{\partial t} = -\frac{\Delta n}{\tau_{\rm n}}$$

For electrons in p-type

 τ_p (or τ_n) is called "minority carrier lifetime" indicating the average time an excess minority carrier will survive in a sea of majority carriers.

Minority carrier lifetime is an important material parameter. Depends strongly on the concentration of deep-level of impurities, crystalline quality etc.. Varies strongly from material to material. Varies from a few ns to few ms in silicon depending on the quality!

What happens when the perturbation is removed at t = 0?

$$\frac{\partial \Delta p}{\partial t} = -\frac{\Delta p}{\tau_{\rm P}}$$

For holes in an n-type semiconductor

The solution for t > 0 is:

$$\Delta p = \Delta p(0) \exp(-t/\tau_{\rm p})$$

The excess carrier concentration exponentially decays to zero when the external perturbation is removed. This fact is used to measure lifetimes using photo-conductivity decay technique. See Sect. 3.3.4.

Photoconductivity decay measurement

Figure 3.22

Photoconductivity decay measurement system

Figure 3.23

Photoconductivity transient response

Figure 3.24