SOLUTIONS: ECE 305 Homework 1: Week 1

Mark Lundstrom Purdue University

1) Ge has the same crystal structure (diamond) as Si, with a lattice constant of a = 5.64 Angstroms = 0.564 nm. Find the atomic density (atoms/cm³) and the spacing between nearest-neighbor atoms in Ge. Recall that 1 nm = 1×10^{-7} cm.

Solution:

Volume of the cubic unit cell: $V_u = a^3$ ($a = 0.564 \times 10^{-7}$ cm)

Number of atoms in the cubic unit cell: $N_u = 8 \times \frac{1}{8} + 6 \times \frac{1}{2} + 4 = 8$

(Eight on the corners, shared with 8 neighbors + 6 on the faces, each one shared with a nearest neighbor + 4 in the interior.) See Fig. 1.4 Pierret.

Atomic density:
$$\frac{N_u}{V_u} = \frac{8}{a^3} = \frac{8}{(0.564 \times 10^{-7})^3} = 4.46 \times 10^{22} \text{ atoms/cm}^3$$

$$\frac{N_u}{V_u} = 4.46 \times 10^{22} \text{ atoms/cm}^3$$

Note: Proper MKS units would be atoms/m³, but for semiconductor work, it is common to use cm. **Be careful about units!**

The nearest neighbor to an atom is $\frac{1}{4}$ of the body diagonal away. The body diagonal of a cube of side, a, is $\sqrt{3}a$, so the NN spacing is

$$d_{NN} = \frac{\sqrt{3}a}{4} = \frac{\sqrt{3}(0.564 \text{ nm})}{4} = 0.244 \text{ nm}$$
 $d_{NN} = 0.244 \text{ nm}$

- 2) Gallium arsenide (GaAs) has a zinc-blende crystal structure. Answer the following questions about GaAs. (Assume a lattice spacing of a = 5.65 Angstroms = 0.565 nm.)
 - a) What is the density of GaAs in gm/cm³?
 - b) How many atoms/cm³ are there in GaAs?
 - c) How many valence electrons per cm³ are there in GaAs?
 - d) What is the closest spacing between adjacent arsenic atoms in GaAs?

ECE 305 Homework 1 Solutions: Week 1 (continued) **Solution:**

2a)

8 atoms per unit cell: 4 Ga and 4 As

atomic weights:

Ga = 69.72 Da or u

As = 74.92

$$1 \text{ u} = 1.660 \times 10^{-27} \text{ kg}$$

Total mass in unit cell: $M = 4 \times (69.72 + 74.92) \times 1.660 \times 10^{-27} \text{ kg}$

Density = mass/volume:

$$\rho = \frac{9.60 \times 10^{-25} \text{ kg}}{\left(5.65 \times 10^{-10}\right)^3} = 5.32 \times 10^3 \text{ kg/m}^3$$

(These are proper MKS units. Also called International System of Units.)

$$\rho = 5.32 \times 10^{3} \frac{\text{kg}}{\text{m}^{3}} \times \frac{10^{3} \text{gm}}{\text{kg}} \times \frac{1}{\left(10^{2} \text{ cm/m}\right)^{3}} = 5.32 \frac{\text{gm}}{\text{cm}^{3}}$$

$$\rho = 5.32 \times 10^{3} \frac{\text{kg}}{\text{m}^{3}} \times \frac{10^{3} \text{gm}}{\text{kg}} \times \frac{1}{\left(10^{2} \text{ cm/m}\right)^{3}} = 5.32 \frac{\text{gm}}{\text{cm}^{3}}$$

2b)

Atomic density:
$$\frac{N_u}{V_u} = \frac{8}{a^3} = \frac{8}{\left(0.565 \times 10^{-7}\right)^3} = 4.44 \times 10^{22} \text{ atom/cm}^3$$
 $\frac{N_u}{V_u} = 4.44 \times 10^{22} \text{ atom/cm}^3$

Note that GaAs and Ge have almost exactly the same lattice constant and the same crystal structure, so they have almost exactly the same atomic density.

2c)

Ga has 3 valence electrons (column III of periodic table) As has 5 valence electrons (column IV of periodic table)

The unit cell has 4 Ga atoms and 4 As atoms

$$\frac{N_{ve}}{V_u} = \frac{4(3+5)}{a^3} = \frac{32}{(0.565 \times 10^{-7})^3} = 1.77 \times 10^{23} \text{ valence electrons/cm}^3$$

$$\frac{N_{ve}}{V_u} = 1.77 \times 10^{23} \text{ valence electrons/cm}^3$$

$$\frac{N_{ve}}{V_u} = 1.77 \times 10^{23} \text{ valence electrons/cm}^3$$

ECE 305 Homework 1 Solutions: Week 1 (continued) 2d)

The nearest neighbor of an As atom is a Ga atom and vice versa. Consider Fig. 1.4(c) in SDF. If the atom in the **upper left** is As, then the nearest neighbor is the Ga atom in the middle. The nearest **As atom** is the one on the top face at the **back right** of the cube. The distance

$$d_{As-As} = \frac{a}{\sqrt{2}} = \frac{0.565 \text{ nm}}{\sqrt{2}} = 0.400 \text{ nm}$$

$$d_{As-As} = 0.400 \text{ nm}$$

- 3) Silicon (Si) has a diamond crystal structure. Answer the following questions about Si. (Assume a lattice spacing of a = 5.42 Angstroms.)
 - a) Compute the density of Si atoms per cm² on {100} planes.
 - b) Treat atoms as rigid spheres with radii equal to one-half of the distance between nearest neighbors. Compute the percentage of volume occupied by the Si atoms.

Solution:

3a)

Consider the top face of the unit cell in Fig. 1.4 (a). As shown below, there are 5 atoms on the face, but the 4 on the corners are shared between 4 adjacent unit cells, so the total

number is
$$N = 4 \times \frac{1}{4} + 1 = 2$$
 per face of a cell. The density per unit area is
$$N_S = \frac{2}{a^3} = \frac{2}{\left(5.42 \times 10^{-8} \text{ cm}\right)^2} = 6.81 \times 10^{14} \text{ cm}^{-2}$$

$$\boxed{N_S = 6.81 \times 10^{14} \text{ cm}^{-2}}$$

Note that the corresponding answer for a (111) plane is $N_s = 7.86 \times 10^{14}$ cm⁻², but the geometry is a bit harder to visualize.

ECE 305 Homework 1 Solutions: Week 1 (continued)

3b)

The volume of each sphere is $V_{sphere} = \frac{4}{3}\pi R^3$

The radius is one-half the nearest neighbor distance, so

$$R = \frac{1}{2} \left(\frac{\sqrt{3}a}{4} \right) = \frac{\sqrt{3}a}{8}$$

$$V_{sphere} = \frac{4}{3}\pi R^3 = \frac{4}{3}\pi \left(\frac{\sqrt{3}a}{8}\right)^3 = \frac{4}{3}\pi \frac{3\sqrt{3}a^3}{64} = \frac{\pi\sqrt{3}a^3}{16}$$

There are eight of these spheres in a unit cell, so the fraction of the unit cell volume filled (the packing fraction, PF,) is

$$PF = \frac{8V_{sphere}}{a^3} = \frac{\sqrt{3}\pi}{16} = 0.34$$
 $PF = 0.34$

4) What is the angle between a [110] direction and a (110) plane?

Solution:

The plane and direction are shown below.

Note that the [110] direction is normal to the (110) plane. **The angle is 90 degrees.** In general, one can prove that a [hkl] direction is normal to an (hkl) plane.

ECE 305 Homework 1 Solutions: Week 1 (continued)

5) Determine the Miller indices for the following planes along with the directions normal to each plane. (Use the general result from problem 4.)

a)

b)

c)

d)

Solution:

5a) Find the intercepts with the x, y, z, axes: 2, 1, 2 (in units of *a*) invert the intercepts: 1/2, 1, 1/2 multiply by 2 to produce integers: 1, 2, 1 put in parentheses to denote a plane (1, 2, 1) direction normal to this plane is [1, 2, 1]

(1 2 1) plane [1 2 1] normal to the plane

5b) Find the intercepts with the x, y, z, axes: infinity, 1, 1 (in units of *a*) invert the intercepts: 0, 1, 1 multiply by 1 to produce integers: 0, 1, 1 put in parentheses to denote a plane (0, 1, 1) direction normal to this plane is [0, 1, 1]

(001) plane [001] normal to the plane

ECE 305 Homework 1 Solutions: Week 1 (continued)

Find the intercepts with the x, y, z, axes: 1/2, 3, 2 (in units of *a*) invert the intercepts: 2, 1/3, 1/2 multiply by 6 to produce integers: 12, 2, 3 put in parentheses to denote a plane (12, 2, 3) direction normal to this plane is [12, 2, 3]

(12 2 3) plane

```
(12 2 3) plane
[12 2 3] normal to the plane
```


Find the intercepts with the x, y, z, axes: 1, -1, 1 (in units of *a*) invert the intercepts: 1, -1, 1 multiply by 1 to produce integers: 1, -1, 1 put in parentheses to denote a plane (1, -1, 1) direction normal to this plane is [1, -1, 1]

```
(1 \overline{1} 1) plane [1 \overline{1} 1] normal to the plane
```

- 6) Sketch the following
 - a) (010)
 - b) [010]
 - c) (203)
 - d) $(\overline{1}1\overline{1})$

Solution:

6a) (010) is a plane

Note that a similar plane with a y-intercept at 2a, or 3a would also be an (010) plane.

^{***} Note: when writing Miller indices, a bar over a number denotes a negative sign.

ECE 305 Homework 1 Solutions: Week 1 (continued)

6b) [010] is a direction normal to the plane in 6a)

6c) (203) is a plane

6d) $(\overline{1}1\overline{1})$ is a plane

Note that a similar plane with intercepts at x = -a, y = a, z = -a would also be a $(\overline{1}1\overline{1})$ plane. In general, $\{h, k, l\}$ denotes a family of planes.

ECE 305 Homework 1 Solutions: Week 1 (continued)

7) Consider a hydrogen atom (1 electron orbiting one proton). Suppose that we excite the electron from the ground state to the first excited state (see Fig. 2.1).

- a) The electron relaxes to the ground state and emits a photon. What is the energy of this photon (in eV)?
- b) What is the wavelength, λ , of the photon in vacuum? It may be helpful to recall that E = hv, where h is Planck's constant and v is the frequency, and $c = \lambda v$, where c is the speed of light. **Pay attention to units.**

Solution:

7a) From Fig. 2.1:

$$E_0 = -13.6 \,\text{eV}$$
 (ground state)

$$E_1 = -3.4 \,\text{eV}$$
 (first excited state)

(Note that E = 0 is the energy of the electron infinitely far away from the proton.

$$E_{ph} = -3.4 - (-13.6) = 10.2 \text{ eV}$$
 (photon energy) $E_{ph} = 10.2 \text{ eV}$

b)
$$\lambda = \frac{c}{v} = \frac{c}{E_{ph}/h} = \frac{hc}{E_{ph}}$$

$$\lambda = \frac{hc}{E_{ph}} = \frac{\left(6.626 \times 10^{-34} \,\text{J-s}\right) \left(3 \times 10^8 \,\text{m/s}\right)}{9.8 \times \left(1.6 \times 10^{-19}\right) \,\text{J}} = 1.27 \times 10^{-7} \,\text{m}$$

Careful: Be sure to use MKS units – meters for distance, meters/second for velocity, and Joules for energy.

$$\lambda_{ph} = 127 \text{ nm}$$

- 8) Consider Si (E_G = 1.1 eV), Ge (E_G = 0.67 eV) and GaAs (E_G = 1.4 eV).
 - a) Using the same vertical scale , draw a simple energy band diagram (showing E_{C} and E_{V}) for each of the three materials.
 - b) On the energy band diagram for Si, illustrate an electron in the conduction band.
 - c) On the energy band diagram for Ge, illustrate a hole in the valence band.

ECE 305 Homework 1 Solutions: Week 1 (continued)

Solution:

a)

b) An electron in the conduction band is a filled state in the conduction band. It is a carrier of negative charge.

ECE 305 Homework 1 Solutions: Week 1 (continued)

c) A hole in the valence band is an empty state in the valence band. It is a carrier of positive charge.

