

online simulation and more

Band-To-Band-Tunneling in InAs Devices

Momentum-Energy-Resolved Transport in Full-Band Simulations

Objective:

- Demonstrate BTBT capability Approach:
- UTB InAs PIN diode quantization automatically included
- Compute energy and momentum transmission coefficient

Result:

- Conduction band moves rapidly => determines k-cutoff.
- Complicated hole dispersion creates Fano-resonance like features in T.

Impact:

Demonstrate explicit E-k-dependence

online simulation and more

Band-To-Band-Tunneling in InAs Devices

Charge Self-consistent Full-Band Transport in Realistic Structure

- Bandgap raised from bulk 0.37=>0.6eV
- Doping 1x10¹⁸/cm³

- **Objective:**
- Demonstrate BTBT capabilityApproach:
- Full I-V calculation in OMEN

- First full band / atomistic charge-selfconsistent BTBT simulation
- Full ambipolar carrier treatment

Gate Control and Sub-Threshold Swing in BTBT

Comparison of pin InAs pin Devices - SG-UTB / DG-UTB / NW

Objective:

- Low voltage, good turn-on/off switches
- Develop low sub-threshold swing FETs with band-to-band-tunneling (BTBT)
- Provide guidance to experiments Approach:
- Utilized OMEN atomistic, full band quantum transport simulator
- 3 diff. geom., InAs, 20nm gates. 6nm body/diameter, 1nm Oxide, 5e19/cm³

Result – 3 different devices have:

- dramatically different sub-thresholds
- Slightly different gate controls Impact:
- BTBTdevices much more sensitive to smooth band bending than expected
- gate all-around NW fairs best.

Authors:

M. Luisier, Gerhard Klimeck

