Chapter 3 Basic Physics of Semiconductors

- > 1 Semiconductor materials and their properties
- > 2 PN-junction diodes
- > 3 Reverse Breakdown

Semiconductor Physics

Semiconductors

- Charge Carriers
- Doping
- Transport of Carriers

PN Junction

- Structure
- Reverse and Forward Bias Conditions
- I/V Characteristics
- Circuit Models
- Semiconductor devices serve as heart of microelectronics.
- PN junction is the most fundamental semiconductor device.

Charge Carriers in Semiconductor

➤ To understand PN junction's IV characteristics, it is important to understand charge carriers' behavior in solids, how to modify carrier densities, and different mechanisms of charge flow.

Periodic Table

Ш IV **Boron** Carbon (C) (B) **Phosphorous Aluminum** Silicon (AI) (Si) (P) Galium Germanium **Arsenic** (AI) (Ge) (As)

This abridged table contains elements with three to five valence electrons, with Si being the most important.

Silicon

- ➤ Si has four valence electrons. Therefore, it can form covalent bonds with four of its neighbors.
- When temperature goes up, electrons in the covalent bond can become free.

Electron-Hole Pair Interaction

- With free electrons breaking off covalent bonds, holes are generated.
- Holes can be filled by absorbing other free electrons, so effectively there is a flow of charge carriers.

Free Electron Density at a Given Temperature

$$n_i = 5.2 \times 10^{15} T^{3/2} \exp \frac{-E_g}{2kT} electrons / cm^3$$

 $n_i (T = 300^0 K) = 1.08 \times 10^{10} electrons / cm^3$
 $n_i (T = 600^0 K) = 1.54 \times 10^{15} electrons / cm^3$

- \succ E_g , or bandgap energy determines how much effort is needed to break off an electron from its covalent bond.
- There exists an exponential relationship between the freeelectron density and bandgap energy.

Doping (N type and P type)

> Pure Si can be doped with other elements to change its electrical properties.

▶ If Si is doped with P (phosphorous), then it has more electrons, or becomes type N type.

➢ If Si is doped with B (boron), then it has more holes, or becomes type P.

Summary of Charge Carriers

Intrinsic Semiconductor

Electron and Hole Densities

$$np = n_i^2$$

Majority Carriers : $p \approx N_A$

Minority Carriers: $n \approx \frac{n_i^2}{N_A}$

Majority Carriers: $n \approx N_D$

Minority Carriers: $p \approx \frac{n_i^2}{N_D}$

> The product of electron and hole densities is ALWAYS equal to the square of intrinsic electron density regardless of doping levels.

$$np = n_i^2$$

First Charge Transportation Mechanism: Drift

$$\overrightarrow{v_h} = \mu_p \overrightarrow{E}$$

$$\overrightarrow{v_e} = -\mu_n \overrightarrow{E}$$

- > The process in which charge particles move because of an electric field is called drift.
- Charge particles will move at a velocity that is proportional to the electric field.

Current Flow: General Case

➤ Electric current is calculated as the amount of charge in *v* meters that passes thru a cross-section if the charge travel with a velocity of *v* m/s.

Current Flow: Drift

$$J_{n} = \mu_{n} E \cdot n \cdot q$$

$$J_{tot} = \mu_{n} E \cdot n \cdot q + \mu_{p} E \cdot p \cdot q$$

$$= q(\mu_{n} n + \mu_{p} p) E$$

- Since velocity is equal to μE, drift characteristic is obtained by substituting V with μE in the general current equation.
- The total current density consists of both electrons and holes.

Second Charge Transportation Mechanism: Diffusion

Charge particles move from a region of high concentration to a region of low concentration. It is analogous to an every day example of an ink droplet in water.

Current Flow: Diffusion

$$I = AqD_n \frac{dn}{dx} \qquad J_p = -qD_p \frac{dp}{dx}$$

$$J_n = qD_n \frac{dn}{dx} \qquad J_{tot} = q(D_n \frac{dn}{dx} - D_p \frac{dp}{dx})$$

- Diffusion current is proportional to the gradient of charge (dn/dx) along the direction of current flow.
- Its total current density consists of both electrons and holes.

Example: Linear vs. Nonlinear Charge Density Profile

$$J_n = qD_n \frac{dn}{dx} = -qD_n \cdot \frac{N}{L}$$

$$J_n = qD_n \cdot \frac{N}{L}$$

$$J_n = qD\frac{dn}{dx} = \frac{-qD_nN}{L_d}\exp\frac{-x}{L_d}$$

Linear charge density profile means constant diffusion current, whereas nonlinear charge density profile means varying diffusion current.

Einstein's Relation

Drift Current

$$J_n = q \mu_n E$$

$$J_{p} = q \mu_{p}$$

Diffusion Current

$$J_{\rm n} = q \, D_{\rm n} \, \frac{dn}{dx}$$

$$J_{n} = q D_{n} \frac{dn}{dx}$$
$$J_{n} = -q D_{p} \frac{dp}{dx}$$

$$\underbrace{\frac{D}{\mu} = \frac{kT}{q}}$$

While the underlying physics behind drift and diffusion currents are totally different, Einstein's relation provides a mysterious link between the two.