

Elektronika

Auditorne vježbe 2

Osnovni zakoni u poluvodičima

1) Zakon električne neutralnosti:

$$n_0 + N_A = p_0 + N_D$$

2) Zakon termodinamičke ravnoteže:

$$n_0 \cdot p_0 = n_i^2$$

- Silicijskom poluvodiču dodane su akceptorske primjese gustoće N_A=10¹⁴ cm⁻³. Odrediti gustoće slobodnih nosilaca naboja na temperaturama:
 - a) 0°C
 - b) 27°C
 - c) 175°C

Rješenje:

Primjese=akceptori → p-tip poluvodiča! → prevladavaju šupljine!

Primijeniti osnovne zakone o poluvodičima!

Rješenje:

a) *T*=273,15 K:

$$E_G$$
=1,1312 eV

$$n_i = 7.72 \cdot 10^8 \text{ cm}^{-3}$$

(1)
$$n_0 + N_A = p_0$$

(2) $n_0 \cdot p_0 = n_i^2$

$$(2) \quad n_0 \cdot p_0 = n_i^2$$

$$N_A^2 >> n_i^2 \Rightarrow p_0 \approx N_A$$

$$p_0 = \frac{N_A + \sqrt{N_A^2 + 4n_i^2}}{2}$$

$$p_0 \approx 10^{14} cm^{-3}$$

$$n_0 = \frac{n_i^2}{p_0} = 5954 \ cm^{-3}$$

☑ Rješenje:

b) *T*=300 K:

$$E_G$$
=1,1245 eV

$$n_i = 8,68 \cdot 10^9 \text{ cm}^{-3}$$

$$N_A^2 >> n_i^2 \Rightarrow p_0 \approx N_A$$

$$p_0 \approx 10^{14} cm^{-3}$$

$$n_0 = \frac{n_i^2}{p_0} = 7,53 \cdot 10^5 \text{ cm}^{-3}$$

☑ Rješenje:

c) *T*=448 K:

$$E_G$$
=1,0824 eV

$$n_i$$
=3,63·10¹³ cm⁻³

$$p_0 = \frac{N_A + \sqrt{N_A^2 + 4n_i^2}}{2} = 1,12 \cdot 10^{14} cm^{-3}$$

$$n_0 = \frac{n_i^2}{p_0} = 1,18 \cdot 10^{13} \, cm^{-3}$$

Zadatak 5.

 U silicijskom poluvodiču na 350 K izmjerena je gustoća elektrona iznosa 10¹² cm⁻³. Odrediti tip poluvodiča i neto gustoću dodanih primjesa.

☑ Rješenje:

n-tip

 $N_D = 9.07 \cdot 10^{11} \text{ cm}^{-3}$.

Zadatak 6.

- Silicijskom poluvodiču dodane su akceptorske primjese gustoće N_A=10¹⁴ cm⁻³. Odrediti tip i gustoću primjese koju treba pridodati na T=300 K da bi se gustoća elektrona:
 - a) udvostručila;
 - b) smanjila peterostruko;
 - bila četiri puta manja od gustoće šupljina prije drugog dopiranja.

☑ Rješenje:

- a) $N_D = 5.10^{13} \text{ cm}^{-3}$;
- b) $N_{\Delta} = 4 \cdot 10^{14} \text{ cm}^{-3}$;
- c) $N_D = 1.25 \cdot 10^{14} \text{ cm}^{-3}$.

Zadatak 7.

• Silicijskom poluvodiču dodane primjese gustoća $N_A=10^{13}~cm^{-3}~i~N_D=2\cdot10^{13}~cm^{-3}$. Odrediti tip poluvodiča i ravnotežne gustoće slobodnih nosilaca naboja na temperaturama:

- a) T=300 K;
- b) T=400 K.

☑ Rješenje:

- a) $n_0 = 10^{13} \text{ cm}^{-3}$, $p_0 = 10^7 \text{ cm}^{-3}$;
- b) $n_0 = 1.05 \cdot 10^{13} \text{ cm}^{-3}$, $p_0 = 2 \cdot 10^{12} \text{ cm}^{-3}$.

Gibanje nosilaca u poluvodiču

- Usmjereno gibanje nosilaca električna struja.
- Smjer struje:
 - Jednak smjeru gibanja pozitivnih naboja (šupljina).
 - Suprotan smjeru gibanja negativnih naboja (elektrona).
- Dva osnovna mehanizma:
 - Električno polje DRIFT
 - Nejednolika raspodjela nosilaca DIFUZIJA

Driftno gibanje

• Gibanje nosilaca pod utjecajem električnog polja.

Driftno gibanje

- O čemu ovisi driftno gibanje?
- Iznos i smjer priključenog električnog polja!
- Sposobnost gibanja elektrona i šupljine u poluvodiču POKRETLJIVOST!
- Pokretljivost: μ [cm²/Vs]
 - elektrona μ_n
 - šupljina μ_p
- Pokretljivost ovisi o:
 - gustoći primjesa
 - temperaturi
 - jakosti električnog polja
 - raspršenju i međusobnim sudarima nosilaca i dr.

Pokretljivost nosilaca

• U siliciju na *T*=300 K:

$$\mu = \mu_{\min} + \frac{\mu_{maks} - \mu_{\min}}{1 + \left(\frac{N}{N_{ref}}\right)^{\alpha}}$$

nosilac	N _{ref} [cm ⁻³]	µ _{maks} [cm ² V ⁻¹ s ⁻¹]	μ _{min} [cm ² V ⁻¹ s ⁻¹]	α
elektron	1,12·10 ¹⁷	1430	80	0,72
šupljina	2,23·10 ¹⁷	460	45	0,72

Električna provodnost

- Električna provodnost: σ [S/cm]
- Ukupna provodnost poluvodiča je zbroj provodnosti zbog gibanja elektrona i šupljina:

$$\sigma = \sigma_n + \sigma_p$$

$$\sigma_n = q \cdot n \cdot \mu_n \qquad \sigma_p = q \cdot p \cdot \mu_p$$

Zadatak 8.

- Izračunati električnu provodnost silicija pri temperaturi T=300 K, ako je gustoća primjesa:
 - a) $N_D = N_A = 0$
 - b) $N_D = 10^{16} \text{ cm}^{-3}, N_A = 0$
 - c) $N_A = 10^{16} \text{ cm}^{-3}, N_D = 0$
 - d) $N_D = N_A = 10^{16} \text{ cm}^{-3}$

☑ Rješenje:

- a) $(\mu_p = 460 \text{ cm}^2/\text{Vs}; \mu_n = 1430 \text{ cm}^2/\text{Vs}; \sigma = 3.03 \cdot 10^{-6} \text{ S/cm})$
- b) $(\mu_p=419.9 \text{ cm}^2/\text{Vs}; \mu_n=1228.3 \text{ cm}^2/\text{Vs}; \sigma=1.96 \text{ S/cm})$
- c) $(\mu_p=419.9 \text{ cm}^2/\text{Vs}; \mu_n=1228.3 \text{ cm}^2/\text{Vs}; \sigma=0.67 \text{ S/cm})$
- d) $(\mu_p=397.8 \text{ cm}^2/\text{Vs}; \mu_n=1127.1 \text{ cm}^2/\text{Vs}; \sigma=2.44.10^{-6} \text{ S/cm})$

Driftna struja

- Gustoća struje: J [A/cm²]
- Driftno gibanje elektrona:

$$J_{n \, drift} = q \cdot \mu_n \cdot n \cdot E$$

• Driftno gibanje šupljina:

$$J_{p drift} = q \cdot \mu_p \cdot p \cdot E$$

Difuzijsko gibanje

- Nejednolika raspodjela nosilaca u volumenu poluvodiča.
- Gibanje nosilaca: iz područja veće u područje manje gustoće.
- Difuzijsko gibanje traje dok se gustoća ne izjednači u cijelom volumenu.
- Difuzijska konstanta: D [cm²/s]
 - elektrona D_n
 - šupljina D_p
- Einsteinova relacija:

$$D_{p,n} = \mu_{p,n} \cdot U_T$$

$$U_T = \frac{k \cdot T}{q} = \frac{T}{11605}$$
 [V] Naponski temperaturni ekvivalent

Difuzijska struja

- Gustoća struje: J [A/cm²]
- Difuzijsko gibanje elektrona:

$$J_n = +q \cdot D_n \cdot \frac{dn}{dx}$$

Difuzijsko gibanje šupljina:

$$J_p = -q \cdot D_p \cdot \frac{dp}{dx}$$

Ukupna struja

$$J_n(x) = q\mu_n n(x)E(x) + qD_n \frac{dn(x)}{dx}$$
 $J_p(x) = q\mu_p p(x)E(x) - qD_p \frac{dp(x)}{dx}$

Generacija i rekombinacija

- Stvaranje nosilaca generacija.
- Nestajanje (poništavanje) nosilaca rekombinacija.
- Vrijeme života vrijeme od nastanka do nestanka.
- Vrijeme života manjinskih nosilaca u Si na T=300 K:

$$\tau_{p} = \frac{\tau_{p0}}{1 + \frac{N_{D}}{N_{0D}}} \qquad \tau_{n} = \frac{\tau_{n0}}{1 + \frac{N_{A}}{N_{0A}}}$$

- τ_{p0} =3,52 · 10⁻⁵ s, N_{0D} =7,1 · 10¹⁵ cm⁻³ τ_{n0} =1,7 · 10⁻⁵ s, N_{0A} =7,1 · 10¹⁵ cm⁻³

Nehomogeni poluvodič

- Gustoća primjesa nejednoliko raspodijeljena -> stalni gradijent gustoće nosilaca.
- Ravnotežno stanje: ukupna struja = 0.
 Za poluvodič n-tipa: $E_C E_F = kT \cdot \ln \left(\frac{N_c}{N_D} \right)$

Zadatak 9.

• Odrediti razliku potencijala između točaka 1 i 2 sa slike ako je u točki 1 gustoća elektrona $n_1=2\cdot10^{14}~cm^{-3}$ i šupljina $p_1=1,5\cdot10^{14}~cm^{-3}$, a u točki 2 je gustoća elektrona $n_2=10^{14}~cm^{-3}$. Koliki je iznos gustoće p_2 ? T=300 K.

☑ Rješenje:

$$p_2=3\cdot10^{14} \text{ cm}^{-3}$$
; $U_2-U_1=-17,92 \text{ mV}.$

