Chapter 11-1 Detailed Quantitative Analysis

The goal is to relate transistor performance parameters $(\gamma, \alpha_T, \beta_{dc})$ etc.) to doping, lifetimes, base-widths etc.

Assumptions:

pnp transistor, steady state, low-level injection. Only drift and diffusion, no external generations One dimensional etc.

General approach is to solve minority carrier diffusion equations for each of the three regions:

$$\frac{\partial \Delta p}{\partial t} = D_{\rm p} \frac{\partial^2 \Delta p}{\partial x^2} - \frac{\Delta p}{\tau_{\rm p}} + G_{\rm L} \quad \text{and} \quad \frac{\partial \Delta n}{\partial t} = D_{\rm n} \frac{\partial^2 \Delta n}{\partial x^2} - \frac{\Delta n}{\tau_{\rm n}} + G_{\rm L}$$

General Quantitative Analysis

Under steady state and when $G_{L} = 0$,

$$D_{\rm p} \frac{\partial^2 \Delta p}{\partial x^2} - \frac{\Delta p}{\tau_{\rm p}} = 0 \quad \text{and} \quad D_{\rm n} \frac{\partial^2 \Delta n}{\partial x^2} - \frac{\Delta n}{\tau_{\rm n}} = 0$$

For the **base** in pnp, we are interested only in holes.

$$D_{\rm p} \frac{\partial^2 \Delta p}{\partial x^2} - \frac{\Delta p}{\tau_{\rm p}} = 0$$

The rigorous analysis is carried out in chapter 11, but we are going to take a more simplified approach.

Review: Operational Parameters

Injection Efficiency: $\gamma = I_{\rm EP}/(I_{\rm EP}+I_{\rm EN})$

Base transport factor : $\alpha_{\rm T} = I_{\rm C}/I_{\rm EP}$

Collector to emitter current gain: $\alpha_{DC} = \alpha_T \gamma$

Collector to base current gain: $\beta_{DC} = \alpha_{DC}/(1 - \alpha_{DC})$

These parameters can be related to device parameters such as doping, lifetimes, diffusion lengths, etc.

Review: Indirect thermal recombination-generation

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

$$\Delta n = n - n_0$$

$$\Delta p = p - p_0$$

 Δn and Δp are deviations in carrier concentrations $\Delta n = n - n_0$ $\Delta p = p - p_0$ from their equilibrium values. Δn and Δp can be both positive or negative. Δn and Δp are termed excess carriers – excess above the equilibrium concentration.

Low-level injection condition is assumed.

- Change in the majority carrier concentration is negligible.

For example, in n-type material, $\Delta p \ll n_0$; $n \approx n_0$

in p-type material, $\Delta n \ll p_0$; $p \approx p_0$

Majority carriers are electrons in n-type material and holes in p-type material.

Review: Minority carrier concentration profile under bias

Review of P-N Junction Under Forward Bias

Review of P-N Junction Under Forward Bias (cont.)

$$I_{\rm n} = qAD_{\rm E} \, d\Delta n/dx_{\rm E} = -\left(qAD_{\rm E}/L_{\rm E}\right) \Delta n_{\rm E}(0)$$

$$I_{\rm p} = -qAD_{\rm B} \, d\Delta p/dx_{\rm B} = \left(qAD_{\rm B}/L_{\rm B}\right) \Delta p_{\rm B}(0)$$

Total current

$$I = I_{\rm P} + (-I_{\rm N}) \quad \text{(``-'' because } x_{\rm E} \text{ and } x_{\rm B} \text{ point in opposite directions})$$

$$= (qAD_{\rm B}/L_{\rm B}) \Delta p_{\rm B}(0) + (qAD_{\rm E}/L_{\rm E}) \Delta n_{\rm E}(0)$$

$$= (qAD_{\rm B}/L_{\rm B}) p_{\rm B0} \left[\exp{(qV_{\rm EB}/kT)} - 1 \right] + (qAD_{\rm E}/L_{\rm E}) n_{\rm E0} \left[\exp{(qV_{\rm EB}/kT)} - 1 \right]$$

$$\approx (qAD_{\rm B}/L_{\rm B}) p_{\rm B0} \exp{(qV_{\rm EB}/kT)} + (qAD_{\rm E}/L_{\rm E}) n_{\rm E0} \exp{(qV_{\rm EB}/kT)}$$

$$\approx (qAD_{\rm B}/L_{\rm B}) p_{\rm B0} \exp{(qV_{\rm EB}/kT)} + (qAD_{\rm E}/L_{\rm E}) n_{\rm E0} \exp{(qV_{\rm EB}/kT)}$$

Note: I_n and I_n can also be calculated based on the fact that Q_n has to be T_n

Simplified Analysis

Consider the carrier distribution in a forward active pnp transistor

Simplified Analysis (cont.)

 $n_{\rm E0}, p_{\rm B0}$ and $n_{\rm C0}$ = equilibrium concentration of minority carriers in emitter, base and collector

 $n_{\rm E}(0)$, $p_{\rm B}(0)$ and $n_{\rm C}(0)$ = minority carrier concentration under forward active conditions at the edge of the respective depletion layers

 $\Delta n_{\rm E}(0)$, $\Delta p_{\rm B}(0)$ and $\Delta n_{\rm C}(0)$ = excess carrier concentration at the edge of the depletion layers

Simplified Analysis (cont.)

$$\Delta n_{\rm E}(0) = n_{\rm E}(0) - n_{\rm E0} = n_{\rm E0} \left[\exp \left(q V_{\rm EB} / kT \right) - 1 \right]$$

$$\Delta p_{\rm B}(0) = p_{\rm B}(0) - p_{\rm B0} = p_{\rm B0} \left[\exp \left(q V_{\rm EB} / kT \right) - 1 \right]$$

By taking the slopes of these minority carrier distribution at the depletion layer edges and multiplying it by " $qAD_{n,p}$ ", we can get hole and electron currents.

Note that
$$I_n = qAD_n (dn/dx)$$
 and $I_p = -qAD_p (dp/dx)$

Calculation of Currents

Collector current, $I_{\rm C}$

$$I_{\rm C} = q A D_{\rm B} ({\rm d}p/{\rm d}x_{\rm B})$$
 (slope must be taken at end of base)
= $q A D_{\rm B} [p_{\rm B}(0) - 0] / W_{\rm B}$
= $q A D_{\rm B} p_{\rm B}(0) / W_{\rm B}$

$$I_{\rm C} = q A (D_{\rm B}/W_{\rm B}) p_{\rm B0} \exp(qV_{\rm EB}/kT)$$
 ---- (A)

(only hole current if we neglect the small reverse saturation current of reverse biased C-B junction)

Emitter Current, $I_{\rm E}$

 $I_{\rm EP}$ is made up of two components, namely $I_{\rm EP}$ and $I_{\rm EN}$ $I_{\rm EP} = I_{\rm c}$ + current lost in base due to recombination $= I_{\rm c}$ + excess charge stored in base/ $\tau_{\rm B}$ $= I_{\rm c} + q~A~W_{\rm B}~\Delta p_{\rm B}(0)~/~(2~\tau_{\rm B})$ $\approx q~A~(D_{\rm B}/W_{\rm B})~p_{\rm B0}~[\exp{(qV_{\rm EB}/kT)}]$ + $+ q~A~[W_{\rm B}/(2~\tau_{\rm B})]~p_{\rm B0}~[\exp{(qV_{\rm EB}/kT)}]$ ---- (B)

[Assuming exp $(q V_{EB}/kT) - 1 \approx \exp(q V_{EB}/kT)$ when V_{EB} is positive, i.e forward biased]

Emitter Current (cont.)

 $I_{\rm EN}$ corresponds to electron current injection from base to emitter since E-B junction is forward biased.

$$I_{\text{EN}} = q A (D_{\text{E}} / L_{\text{E}}) n_{\text{E0}} [\exp(q V_{\text{EB}} / kT) - 1]$$

 $\approx q A (D_{\text{E}} / L_{\text{E}}) n_{\text{E0}} [\exp(q V_{\text{EB}} / kT)]$ ---- (C)

Base Current, $I_{\rm R}$

- -supplies electrons for recombination in base
- -supplies electrons for injection to emitter

$$I_{\rm B} = qA p_{\rm B0} \left[W_{\rm B} / (2\tau_{\rm B}) \right] \left[\exp \left(qV_{\rm EB} / kT \right) \right]$$

$$+$$

$$qA \left(D_{\rm E} / L_{\rm E} \right) n_{\rm E0} \exp \left(qV_{\rm EB} / kT \right)$$

(recombination) + (electron injection to emitter)

Now we can find transistor parameter easily.

Base transport factor, α_T

$$\alpha_{\rm T} = \frac{I_{\rm C}}{I_{\rm EP}} = \frac{\frac{qAD_{\rm B}}{W_{\rm B}} p_{\rm B0} \exp\left(\frac{qV_{\rm EB}}{kT}\right)}{\frac{qAD_{\rm B}}{W_{\rm B}} p_{\rm B0} \exp\left(\frac{qV_{\rm EB}}{kT}\right) + \frac{qAW_{\rm B}}{2\tau_{\rm B}} p_{\rm B0} \exp\frac{qV_{\rm EB}}{kT}} = \frac{1}{1 + \frac{1}{2} \left(\frac{W_{\rm B}}{L_{\rm B}}\right)^2}$$

(same as eq. 11.42 in text)

Emitter injection efficiency, γ

$$\gamma = I_{EP} / [I_{EP} + I_{EN}]$$

$$= 1 / [1 + I_{EN} / I_{EP}]$$

$$= 1 / [1 + (C) / (B)]$$

$$= \frac{1}{1 + \frac{D_{E} n_{E0} / L_{E}}{D_{B} p_{B0} / W_{B}}}$$

$$\gamma = \frac{1}{1 + \frac{D_{\rm E} W_{\rm B} n_{\rm E0}}{D_{\rm B} L_{\rm E} p_{\rm B0}}} = \frac{1}{1 + \frac{D_{\rm E} W_{\rm B} N_{\rm B}}{D_{\rm B} L_{\rm E} N_{\rm E}}}$$

(Eq 11.41 in textbook)

$$\rightarrow n_{\rm E0} = n_{\rm i}^2/N_{\rm E}$$

$$\rightarrow p_{\rm B0} = n_{\rm i}^2/N_{\rm B}$$
 ... doping in base

 $\rightarrow n_{\rm E0} = n_{\rm i}^2/N_{\rm E}$... doping in emitter

$$\alpha_{\rm dc} = \gamma \ \alpha_{\rm T}$$

$$\beta_{\rm DC} = \alpha_{\rm DC}/(1-\alpha_{\rm DC})$$