

Chapter 5-2 Quantitative electrostatic relationships

We make the analysis in 1 dimension, even though actual diode as shown may not be a one-dimensional system. This makes the analysis simple. The metallurgical junction is located at x = 0.

Quantitative analysis: Electric field E

$$\frac{\mathrm{d}\mathcal{E}}{\mathrm{d}x} = \frac{\rho}{\varepsilon} \text{ where } \varepsilon = K_{\mathrm{S}}\varepsilon_{0}$$

$$= -\frac{q}{\varepsilon}N_{\mathrm{A}} - x_{\mathrm{p}} < x < 0$$

$$= \frac{q}{\varepsilon}N_{\mathrm{D}} \quad 0 < x < x_{\mathrm{n}}$$

$$= 0 \quad x > x_{\mathrm{n}} ; x < -x_{\mathrm{p}}$$

$$= -\frac{qN_{\mathrm{D}}}{\varepsilon}(x_{\mathrm{p}} + x) \quad -x_{\mathrm{p}} \le x \le 0$$

$$= -\frac{qN_{\mathrm{D}}}{\varepsilon}(x_{\mathrm{n}} - x) \quad 0 \le x \le x_{\mathrm{n}}$$

$$= 0 \quad x < -x_{\mathrm{p}}; \quad x > x_{\mathrm{n}}$$

Relationship between x_n and x_p

$$\mathcal{E}_{\text{max}} = -q N_{\text{A}} x_{\text{p}} / \varepsilon = -q N_{\text{D}} x_{\text{n}} / \varepsilon$$

$$N_{\rm A}x_{\rm p} = N_{\rm D}x_{\rm n}$$

Net charge on p-side = Net charge on n-side

Depletion layer width: $W = x_n + x_p$

$$x_{\rm n} = W \frac{N_{\rm A}}{N_{\rm A} + N_{\rm D}}$$
 $x_{\rm p} = W \frac{N_{\rm D}}{N_{\rm A} + N_{\rm D}}$

If
$$N_A >> N_D$$
, then $W \approx x_n$ and if $N_A << N_D$, then $W \approx x_p$

Built-in voltage: V_{bi}

$$\mathcal{E} = -\frac{\mathrm{d}V}{\mathrm{d}x}$$
 or $V_{\mathrm{bi}} = -\int_{-x_{\mathrm{p}}}^{x_{\mathrm{n}}} \mathcal{E}(x) \, \mathrm{d}x$

$$V_{\text{bi}} = - \{ \text{area under } \mathcal{E} \text{ versus } x \text{ curve} \}$$

$$= - (1/2) \left[W \left(-q N_{\text{D}} x_{\text{n}} / \epsilon \right) \right]$$

$$= \left[q / (2\epsilon) \right] N_{\text{D}} x_{\text{n}} W$$

$$= \frac{1}{2} \frac{q}{\epsilon} \left(\frac{N_{\text{A}} N_{\text{D}}}{N_{\text{A}} + N_{\text{D}}} \right) W^{2} \quad \text{since} \quad x_{\text{n}} = W \frac{N_{\text{A}}}{N_{\text{A}} + N_{\text{D}}}$$

$$W = \sqrt{\frac{2\varepsilon}{q} \left(\frac{N_{\rm A} + N_{\rm D}}{N_{\rm A} N_{\rm D}}\right) V_{\rm bi}}$$

Quantitative analysis: Electrostatic potential

$$\frac{dV}{dx} = \frac{qN_A}{\varepsilon}(x_p + x) \qquad -x_p \le x \le 0$$

$$= \frac{qN_D}{\varepsilon}(x_n - x) \qquad 0 \le x \le x_n$$

with the reference potential at $x = -x_p$ set to zero

$$V(x) = \frac{qN_{A}}{2\varepsilon} (x_{p} + x)^{2}$$

$$= V_{bi} - \frac{qN_{D}}{2\varepsilon} (x_{n} - x)^{2}$$

$$= 0 \le x \le x_{n}$$

Step junction with $V_A \neq 0$

Figure 5.10

The equation for W is similar to the earlier equation except that $V_{\rm bi}$ is replaced by $V_{\rm bi} - V_{\rm A}$; ($V_{\rm A}$ is restricted to $V_{\rm A} < V_{\rm bi}$).

$$W = \sqrt{\frac{2\varepsilon}{q} \left(\frac{N_{\rm A} + N_{\rm D}}{N_{\rm A} N_{\rm D}} \right) (V_{\rm bi} - V_{\rm A})}$$

Effects of forward and reverse bias

Figure 5.11

PN-junction energy-band diagrams

Example 1

Consider the following diode. Calculate the maximum electric field, \mathcal{E}_{max} , the location of \mathcal{E}_{max} , the depletion layer width W, x_{n} and x_{p} and the built-in voltage, V_{bi} . Carefully plot the charge density, electric field, and the potential as a function of x.

$$N_{\rm D} = 2 \times 10^{16} \,\mathrm{cm}^{-3}$$
 $N_{\rm A} = 3 \times 10^{17} \,\mathrm{cm}^{-3}$ $N_{\rm D} = 2 \times 10^{17} \,\mathrm{cm}^{-3}$ $N_{\rm D} = 2 \times 10^{17} \,\mathrm{cm}^{-3}$

Also, calculate the depletion layer width and the maximum electric field if a reverse voltage of 10 V is applied across the diode.

What will be W if $V_A = 0.5 \text{ V}$?

Example 2

Consider the diode of Example 1. Calculate the depletion layer width and the maximum electric field if a reverse voltage of 10 V is applied across the diode. Calculate the depletion layer width in the n-side and p-side under this biased condition.

What will be W if $V_{\Delta} = 0.5 \text{ V}$?

What happens if we apply $V_A > V_{bi}$?