- 5.1 Introduction
- 5.2 Equilibrium condition
 - 5.2.1 Contact potential
 - 5.2.2 Equilibrium Fermi level
 - 5.2.3 Space charge at a junction
- 5.3 Forward- and Reverse-biased junctions; steady state conditions
 - 5.3.1 Qualitative description of current flow at a junction
 - 5.3.2 Carrier injection
 - 5.3.3 Reverse bias

5.4 Reverse-bias breakdown

- 5.4.1 Zener breakdown
- 5.4.2 Avalanche breakdown
- 5.4.3 Rectifiers
- 5.4.4 The breakdown diode

5.4 Reverse Biased Breakdown

Figure 5—19 Reverse breakdown in a p-n junction.

Reverse Biased Breakdown

5.4.1 Zener Breakdown

Figure 5—20
The Zener effect: (a) heavily doped junction at equilibrium; (b) reverse bias with electron tunneling from p to n; (c) *I–V* characteristic.

Zener Breakdown

The Zener effect:

- (1) Heavily doped junction at equilibrium,
- (2) Reverse bias with electron tunneling from p to n.

For Zener breakdown (tunneling)

- Extends only a very short distance W from each side of the junction
 - •The metallurgical junction be sharp
 - The doping high
- The tunneling distance d may be too large for appreciable tunneling. However,
 - d becomes smaller as the reverse bias is increased, because the higher electric fields result in steeper slopes for the band edges
 - This assumes that the transition region width W does not increase appreciably with reverse bias
 - For low voltages and heavy doping on each side of the junction, this is a good assumption

• If Zener breakdown does not occur with reverse bias of a few volts, avalanche breakdown will become dominant

5.4.2 Avalanche Breakdown

Figure 5-21

Electron-hole pairs created by impact ionization: (a) band diagram of a p-n junciton in reverse bias showing (primary) electron gaining kinetic energy in the field of the depletion region, and creating a (secondary) electron-hole pair by impact ionization, the primary electron losing most of its kinetic energy in the process; (b) a single ionizing collision by an incoming electron in the depletion region of the junction; (c) primary, secondary and tertiary collisions.

Avalanche Breakdown

A single ionization collision event

Electron-hole pairs created by impact ionization.

- (a) Electron (primary) gaining kinetic energy in the field of the depletion region.
- (b) An electron-hole pair (secondary) is created by impact ionization.
- (c) The primary electron losing most of its kinetic energy in the process.

Primary, secondary, and tertiary collisions.

Avalanche Breakdown

- In lightly doped junctions electron tunneling is negligible, the breakdown mechanism involves the *impact ionization* of host atoms by energetic carriers.
- A single such interaction results in carrier multiplication.

Approximate analysis result:

$$n_{out} = n_{in}(1 + P + P^2 + P^3 + ...)$$
 Assume no recombination

Electron multiplication
$$M_n = \frac{n_{out}}{n_{in}} = 1 + P + P^2 + P^3 + \dots = \frac{1}{1 - P}$$

An empirical relation

$$M = \frac{1}{1 - (V/V_{br})^n}$$
 $n = 3~6$

Avalanche Multiplication

Avalanche breakdown

- In lightly doped junctions electron tunneling is negligible, the breakdown mechanism involves the *impact ionization* of host atoms by energetic carriers.
- A single such interaction results in *carrier multiplication*.

Approximate analysis result:

$$n_{out} = n_{in}(1 + P + P^2 + P^3 + \cdots)$$
 (Assume no recombination)

Electron multiplication
$$M_n = \frac{n_{out}}{n_{in}} = 1 + P + P^2 + P^3 + \dots = \frac{1}{1 - P}$$

An empirical relation
$$M = \frac{1}{1 - (\frac{V}{V_{br}})^n}$$
 $n = 3 \sim 6$

Probability of Ionization P

For Avalanche breakdown

- Impact ionization rather than field ionization (Zener)
- Carrier multiplication
- The peak electric field within W increases with increased doping on the more lightly doped side of the junction (from Eq. 5-23b and Eq. 5-17)

For Avalanche breakdown

- Impact ionization rather than field ionization (Zener)
- Carrier multiplication
- The peak electric field within W increases with increased doping on the more lightly doped side of the junction (from Eq. 5-23b and Eq. 5-17)

Figure 5—22

Variation of avalanche breakdown voltage in abrupt p+-n junctions, as a function of donor concentration on the n side, for several semiconductors. [After S. M. ₁₄ Sze and G. Gibbons, *Applied Physics Letters*, vol. 8, p. 111 (1966).]

Example 5-4

An abrupt Si p-n junction ($A=10^{-4}$ cm²) has the following properties at 300 K:

$$p \ side$$
 $n \ side$ $N_a = 10^{17} cm^{-3}$ $N_d = 10^{15} cm^{-3}$ $\tau_n = 0.1 \mu s$ $\tau_p = 10 \mu s$ $\mu_p = 200 cm^2 / V - s$ $\mu_n = 700$ $\mu_p = 450$

The junction is forward biased by 0.5 v. What is the forward current? What is the current at a reverse bias of -0.5 V?

5.4.3 Rectifiers

$$V_f \leq V_o$$
 always

Consideration for rectifier

Junction diodes designed for use as rectifiers should have I-V characteristics as close as possible to that of the ideal diode.

- The reverse current should be negligible
- The forward current should exhibit little voltage dependence (negligible forward resistance R)
- The reverse breakdown voltage should be large
- The offset voltage E_o in the forward direction should be small.

Large bandgap

- small n_i
 - Small reverse saturation current
- Operable at high temperature
 - Reduced thermal excited EHPs
- Increased contact potential
 - Increased offset voltage E₀

Consideration of doping concentration

The doping concentration on each side of the junction influences <u>the avalanche</u> <u>breakdown voltage</u>, <u>the contact potential</u>, and <u>the series resistance</u> of the diode.

- For p⁺-n junction, the lightly doped region determines many of the properties of the junction.
 - High-resistivity region should be used for at least one side of the junction to increase the breakdown voltage $V_{\rm br}$.
 - However, this approach tends to increase the forward resistance R
 - Contribute to resistant heating
 - Countermeasure
 - make large area of the lightly doped region
 - The lightly doped region of the junction cannot be made arbitrarily short for punch-through.

Avoid premature breakdown across the edge

•Beveling

•Guard ring

Consideration of p⁺-n-n⁺ structure

In fabricating a p⁺-n or p⁺-n junction,

- It is common to terminate the lightly doped region with a heavily doped layer of the same type for ohmic contact to the device
- The result is a p⁺-n-n⁺ structure with the p⁺-n layer serving as the active junction
 - The lightly doped center region determines the avalanche breakdown voltage
 - If this region is short compared with the minority carrier diffusion length, the excess carrier injection for large forward currents can increase the conductivity of the region significantly
 - This type of *conductivity modulation*, which reduces the forward resistance R, can be very useful for high-current devices

• On the other hand, a short, lightly doped center region can also lead

to punch-through under reverse bias.

Consideration of Mounting of Rectifier Junction

The mounting of a rectifier junction is critical to its ability to handle power.

- For diodes used in low-power circuits, glass or plastic encapsulation or a simple header mounting is adequate.
- For high current devices, special mountings to transfer thermal energy away from the junction I s required.
 - A typical Si power rectifier is mounted on a molybdenum or tungsten disk to match the thermal expansion properties of the Si.
 - This disk is fastened to a large stud of copper or other thermally conductive material that can be bolted to a heat sink.

5.4.4 The breakdown diode

Mechanisms for breakdown

- The Zener effect (tunneling) breakdown mechanism (field ionization) is for abrupt junctions with extremely heavy doping.
- The more common breakdown is avalanche (impact ionization), typically of more lightly doped or graded junctions.

Breakdown ≠ material destruction

- There is nothing inherently destructive about reverse breakdown.
- If current is not limited externally, the junction can be damaged by excess reverse current, through overheat.
 - the destruction of the device is not necessarily due to mechanisms unique to reverse breakdown.

- When a diode is designed for a specific breakdown voltage, it is called a *breakdown diode*.
- Such diodes are also called *Zener diodes*, despite the fact that the actual breakdown mechanism is usually the avalanche effect.
- Breakdown diodes can be used as *voltage regulators* in circuits with varying inputs.

Voltage Drop across the Diode

$$V_{s} = i_{D}R + V_{D}$$

$$i_D = \frac{V_s - V_D}{R}$$

