

p-n junctions in equilibrium and in non equilibrium

Operation of a pn junction

In order to understand the operation of a p-n junction, it is necessary to study its three operation regions:

P-N Junction at the equilibrium: charge distribution Time < 0

P-N Junction at the equilibrium: charge distribution

2/25/2020

ECE 322L-Handout

t>0 Gradients drive diffusion

Hole gradient

 $J_{p, diffusion}$ = -qD_p dp/dx = current right, holes right

Electron gradient

 $J_{n,diffusion}$ = -qD_n dn/dx = current right, electrons ri left

t>0 Gradients drive diffusion Carriers cross the metallurgical junction and recombine

P-N junction at the equilibrium: charge distribution and transport

- Current Mechanisms
- Diffusion of the carriers cause an electric field in DR.
- Drift current is due to the presence of electric field in DR.
- Diffusion current is due to the majority carriers.
- Drift current is due to the minority carriers.

DR: Depletion Region

Band diagram of a p-n junction at equilibrium

Energy, potential, electric field and charge density (in 1D)

$$V=-\frac{E}{q}$$

$$\mathcal{E}=-\frac{dV}{dx}$$

Electric field, ε

$$\frac{d\mathbf{\mathcal{E}}}{dx} = \frac{\rho}{\varepsilon_r \varepsilon_0}$$

Charge density, ρ

The depletion approximation

Depletion Region Approximation states that approximately no free carriers exist in the space charge region and no net charge exists outside of the depletion region (known as the quasi-neutral region). Thus,

$$\frac{d\mathcal{E}}{dx} = \frac{\rho}{\mathcal{E}_{r,J}} \mathcal{E}_o = \frac{q}{K_S \mathcal{E}_o} (p - n + N_D - N_A) = 0 \quad \text{within the quasi-neutral region}$$

becomes...

$$\frac{dE}{dx} = \frac{q}{\varepsilon_{r} \cdot \varepsilon_{o}} (N_{D} - N_{A}) \quad \text{within the space charge region}$$

$$\text{ECE 322L-Handout}$$

2/25/2020 10

The built-in potential barrier

In a p-n junction in thermal equilibrium a voltage drop is established to keep the net current 0 and the Fermi level constant. This voltage drop occurs across the depletion region and it is indicate as the built-in potential or Vbi.

$$qV_{bi} = (E_i - E_F)_{Left} + (E_F - E_i)_{Right}$$

$$p \approx N_a \qquad n \approx N_d$$

$$N_a = n_i e^{(E_i - E_F)/kT} \qquad N_d = n_i e^{(E_F - E_i)/kT}$$

$$(E_i - E_F)_{Left} = kT \ln\left(\frac{N_a}{n_i}\right) \qquad (E_F - E_i)_{Right} = kT \ln\left(\frac{N_d}{n_i}\right)$$

The built-in potential barrier

In a p-n junction in thermal equilibrium a voltage drop is established to keep the net current 0 and the Fermi level constant. This voltage drop occurs across the depletion region and it is indicate as the built-in potential or Vbi.

$$V_{bi} = \frac{kT}{q} \ln \left(\frac{N_a}{n_i} \right) + \frac{kT}{q} \ln \left(\frac{N_d}{n_i} \right)$$

$$\Rightarrow V_{bi} = \frac{kT}{q} \ln \left(\frac{N_a N_d}{n_i^2} \right)$$

For N_A = N_D = 10^{15} /cm⁻³ in silicon at room temperature, $V_{\rm bi}$ \sim $0.6~{\rm V}$

For a non-degenerate semiconductor, $|\mbox{-}qV_{\rm bi}|\!\!<\!\!|E_g|$

Note: N_a acceptor level on the p side; N_d donor level on the n side

The built-in potential barrier

- One side very heavily doped so that Fermi level is at band edge.
- e.g. p⁺-n junction (heavy B implant into lightly doped substrate)

$$(E_i - E_F)_{Left} \approx E_i - E_V = E_G / 2$$

$$(E_F - E_i)_{Right} = kT \ln \left(\frac{N_D}{n_i}\right)$$

$$\Rightarrow V_{bi} = \frac{E_G}{2q} + \frac{kT}{q} \ln \left(\frac{N_d}{n_i} \right)$$

The built-in electric field

$$\frac{d\mathbf{\mathcal{E}}}{dx} = \frac{\rho}{\varepsilon_r \varepsilon_0}$$

Depletion Region Approximation: Step Junction Solution

$$\rho = \begin{cases} -qN_A & for - x_p \le x \le 0 \\ qN_D & for \ 0 \le x \le x_n \\ 0 & for \ x \le -x_p \ and \ x \ge x_n \end{cases}$$

thus,

$$\frac{dE}{dx} = \begin{cases}
\frac{-qNA}{\varepsilon_r \varepsilon_0} & for - x_p \le x \le 0 \\
\frac{qN_D}{\varepsilon_r \varepsilon_0} & for \ 0 \le x \le x_n \\
0 & for \ x \le c \ge x_n
\end{cases}$$

The built-in electric field

$$\int_{0}^{\mathcal{E}(\mathbf{x})} d\mathcal{E}' = \int_{-x_{p}}^{x} \frac{-qN_{A}}{\varepsilon_{r}\varepsilon_{0}} \, d\mathbf{x}' \qquad for - x_{p} \le x \le 0$$

$$\mathcal{E}'(x) = \frac{-qN_{A}}{\varepsilon_{r}\varepsilon_{0}} \cdot \left(x + x_{p}\right) \qquad for - x_{p} \le x \le 0$$
and
$$\int_{\mathcal{E}(\mathbf{x})}^{0} d\mathcal{E}' = \int_{x}^{x_{n}} \frac{qN_{D}}{\varepsilon_{r}\varepsilon_{0}} \, d\mathbf{x}' \qquad for \ 0 \le x \le x_{n}$$

$$\mathcal{E}(x) = \frac{-qN_{D}}{K_{S}\varepsilon_{0}} \left(x_{n} - x\right) \qquad for \ 0 \le x \le x_{n}$$

Since
$$E(x=0^-)=E(x=0^+)$$

$$N_A x_p = N_D x_n$$

The built-in potential

$$\mathcal{E}=-\frac{dV}{dx}$$

$$\frac{dV}{dx} = \begin{cases} \frac{qN_A}{K_S \varepsilon_o} (x_p + x) & for - x_p \le x \le 0 \\ \frac{qN_D}{K_S \varepsilon_o} (x_n - x) & for \ 0 \le x \le x_n \end{cases}$$

or,

$$\int_0^{V(x)} dV' = \int_{-x_p}^x \frac{qN_A}{K_s \varepsilon_o} (x_p + x') dx' \quad \text{for } -x_p \le x \le 0$$

$$\int_{V(x)}^{V_{Bi}} dV' = \int_{x}^{x_{n}} \frac{qN_{D}}{K_{s}\varepsilon_{o}} (x_{n} - x') dx' \quad \text{for } 0 \le x \le x_{n}$$

$$V(x) = \begin{cases} \frac{qN_A}{2K_S\varepsilon_o}(x_p + x)^2 & for - x_p \le x \le 0\\ V_{bi} - \frac{qN_D}{2K_S\varepsilon_o}(x_n - x)^2 & for \ 0 \le x \le x_n \end{cases}$$

Note: Ks is the same as ε_r in the previous slides

2/25/2020

ECE 322L-Handou

16

pn junction in equilibrium

Depletion region

Objective: Calculate the width of the depletion region at equilibrium

$$W=X_p+X_n$$

$$V(x) = \begin{cases} \frac{qN_A}{2K_S\varepsilon_o}(x_p + x)^2 & for - x_p \le x \le 0\\ V_{bi} - \frac{qN_D}{2K_S\varepsilon_o}(x_n - x)^2 & for \ 0 \le x \le x_n \end{cases}$$
At x=0,

$$\frac{qN_A}{2K_S\varepsilon_o}(x_p)^2 = V_{bi} - \frac{qN_D}{2K_S\varepsilon_o}(x_n)^2$$

$$U\sin g, x_p = \frac{(x_nN_D)}{N_A}$$

$$x_{n} = \sqrt{\frac{2K_{s}\varepsilon_{o}}{q} \frac{N_{A}}{N_{D}(N_{A} + N_{D})} V_{bi}} \quad and \quad x_{p} = \sqrt{\frac{2K_{s}\varepsilon_{o}}{q} \frac{N_{D}}{N_{A}(N_{A} + N_{D})} V_{bi}}$$

$$W = x_p + x_n = \sqrt{\frac{2K_S \varepsilon_o}{q} \frac{(N_A + N_D)}{N_A N_D}} V_{bi}$$
 Note: Ks is the same as ε_r in the previous slides

pn junction in equilibrium: width of the depletion region

$$x_p = \left\{ \frac{2\epsilon_s V_{bi}}{e} \left[\frac{N_d}{N_a} \right] \left[\frac{1}{N_a + N_d} \right] \right\}^{1/2}$$

$$x_n = \left\{ \frac{2\epsilon_s V_{bi}}{e} \left[\frac{N_a}{N_d} \right] \left[\frac{1}{N_a + N_d} \right] \right\}^{1/2}$$

$$W = \left\{ \frac{2\epsilon_s V_{bi}}{e} \left[\frac{N_a + N_d}{N_a N_d} \right] \right\}^{1/2}$$
ECE 322L-Handout

Note: $\varepsilon_s = \varepsilon_0 \varepsilon_r$

$$N_a x_p = N_d x_n$$
 $W = x_p + x_n = \sqrt{\frac{2\varepsilon_s V_{bi}}{q}} \left(\frac{1}{N_a} + \frac{1}{N_d}\right)$

If $N_a >> N_d$, as in a P^+N junction,

$$|\mathbf{x}_{\mathbf{p}}| = |\mathbf{x}_{\mathbf{n}}| \mathbf{N}_{\mathbf{d}} / \mathbf{N}_{\mathbf{a}} \cong 0$$

$$W = \sqrt{\frac{2\varepsilon_s V_{bi}}{qN_d}} \approx |x_n|$$

If $N_d >> N_a$, as in a P^+N junction,

$$|\mathbf{x}_{\mathbf{n}}| = |\mathbf{x}_{\mathbf{p}}| \mathbf{N}_{\mathbf{a}} / \mathbf{N}_{\mathbf{d}} \cong \mathbf{0}$$

$$W = \sqrt{\frac{2\varepsilon_{s}V_{bi}}{qN_{a}}} \approx \left|x_{p}\right|$$

P-n junction in equilibrium: summary

- Net current across the junction is zero as drift and diffusion current balance each other out
- Fermi level is constant with respect to x
- Bands bend across the junction
- A built-in electric field and a built-in potential are established
- The built-in potential is a barrier for majority carriers
- The width of the depletion region, the built-in potential, and the built-in electric field are determined by the doping level on the p- and n side of the junction
- The width of the depletion region is also related to the built-in potential

21

pn junction in non equilibrium pn junction under forward bias

Negative voltage to n side positive to p side

- More electrons supplied to n-side, more holes supplied to the p-side
- Depletion region gets smaller

$$W = \left[\frac{2K_{S}\varepsilon_{0}}{q} \frac{(N_{A} + N_{D})}{N_{D}N_{A}} (V_{bi} - V_{fwd})\right]^{\frac{1}{2}}$$

pn junction in non equilibrium pn junction under reverse bias

Reverse bias

Positive voltage to n side negative to p side

- Holes are attracted from the p-side towards the contact
- Electrons are attracted from the n side towards the contact
- The depletion region will be larger

$$W = \left[\frac{2K_{S}\varepsilon_{0}}{q} \frac{(N_{A} + N_{D})}{N_{D}N_{A}} (V_{bi} + V_{rev}) \right]^{\frac{1}{2}}$$

pn junction in non equilibrium

General equation for the depletion width

Convention: $V_{appl} = +$ for forward bias

V_{appl}= - for reverse bias

$$W = \left[\frac{2K_{S}\varepsilon_{0}}{q} \frac{(N_{A} + N_{D})}{N_{D}N_{A}} (V_{bi} - V_{appl})\right]^{\frac{1}{2}}$$

$$x_n = W(V_{appl}) \left(\frac{N_A}{N_A + N_D} \right) \qquad x_p = W(V_{appl}) \left(\frac{N_D}{N_A + N_D} \right)$$

pn junction in non equilibrium pn junction under forward bias

No bias

First Journativan

Firs

Negative voltage to n side positive to p side

- Band-bending decreases due to the applied voltage
- A current flows across the junction resulting in the Fermi level being not constant

pn junction in non equilibrium pn junction under reverse bias

Positive voltage to n side negative to p side

- Band-bending increases due to the applied voltage
- A current flows across the junction resulting in the Fermi level being not constant

pn junction in non equilibrium Band bending

pn junction in non equilibrium Electric field and potential

Current through a pn junction

In Equilibrium, the Total current balances due to the sum of the individual components

Carrier profiles at the equilibrium

In equilibrium: dynamic balance between drift and diffusion for electrons and holes inside SCR.

$$|J_{drift}| = |J_{diff}|$$

Current through a pn junction

Current flow is proportional to e^(Va/Vref) due to the exponential decay of carriers into the majority carrier bands

Current through a pn junction

Consider holes flowing into the n-region. They will flow through the depletion region with small losses due to recombination, as the electron concentration is small compared with the bulk. When holes reach the n-side boundary of the depletion region the concentration of electrons available for recombination increases and the concentration of holes will decrease with distance, depending on the cross-section for recombination. Ultimately, all holes will have recombined with electrons. The required electrons are furnished through the external contact from the power supply. On the p-side, electrons undergo a similar process. The holes required to sustain recombination are formed at the external contact to the p-region by electron flow toward the power supply, equal to the electron flow toward the ncontact.

Carrier profiles under forward bias

For V>0,
$$\varphi_B$$
 - V $\downarrow \Rightarrow |E_{SCR}| \downarrow \Rightarrow |J_{drift}| \downarrow$

Current balance in SCR broken:

$$|J_{drift}| < |J_{diff}|$$

Net diffusion current in SCR \Rightarrow minority carrier *injection* into QNRs.

Current through a pn junction

34

Current through a pn junction

Where does the reverse bias current come from? Generation near the depletion region edges "replenishes" the current source.

Carrier profiles under reverse bias

Current balance in SCR broken:

$$\left|J_{drift}\right| > \left|J_{diff}\right|$$

Net drift current in SCR \Rightarrow minority carrier *extraction* from QNRs.

Carrier flow and currents: summary

- (1) Hole diffusion
- (2) Hole drift

- (3) Electron diffusion
- (4) Electron drift

Current Flow (Qualitative View)

Equilibrium ($V_A = 0$)

Forward Bias $(V_A > 0)$

Exponential V_A

Reverse Bias ($V_A < 0$)

2/25/2020

ECE 371-Lecture 21

Components of Current Flow

• Current density $J = J_n(x) + J_p(x)$

$$J_n(x) = q\mu_n n\mathcal{E} + qD_n \frac{dn}{dx} = q\mu_n n\mathcal{E} + qD_n \frac{d(\Delta n)}{dx}$$

$$J_{p}(x) = q\mu_{p}p\mathcal{E} - qD_{p}\frac{dp}{dx} = q\mu_{p}p\mathcal{E} - qD_{p}\frac{d(\Delta p)}{dx}$$

• J is constant throughout the diode, but $J_n(x)$ and $J_p(x)$ vary with position:

Ideal Diode Analysis: Assumptions

- Non-degenerately doped step junction
- Steady-state conditions
- Low-level injection conditions in quasi-neutral regions
- Recombination-generation negligible in depletion region

$$\Rightarrow \frac{dJ_n}{dx} = 0, \quad \frac{dJ_p}{dx} = 0$$

i.e. $J_n \& J_p$ are constant inside the depletion region

"Game Plan" for Obtaining Diode I-V

- 1. Solve minority-carrier diffusion equations in quasi-neutral regions to obtain excess carrier distributions $\Delta n_{\rm p}(x,V_{\rm A}),\Delta p_{\rm n}(x,V_{\rm A})$
 - boundary conditions:
 - p side: $\Delta n_{\rm p}(-x_{\rm p})$, $\Delta n_{\rm p}(-\infty)$
 - n side: $\Delta p_n(x_n)$, $\Delta p_n(\infty)$
- 2. Find minority-carrier current densities in quasi-neutral regions

$$J_n(x, V_A) = qD_n \frac{d(\Delta n_p)}{dx} \qquad J_p(x, V_A) = -qD_p \frac{d(\Delta p_n)}{dx}$$

3. Evaluate J_n at $x=-x_p$ & J_p at $x=x_n$ to obtain total current density J:

$$J(V_A) = J_n(-x_p, V_A) + J_p(x_n, V_A)$$

Minority carriers diffusion equations (Special case of the ambipolar transport equation)

$$\frac{d^2 \Delta p_n}{dx^2} = \frac{\Delta p_n}{D_p \tau_p} = \frac{\Delta p_n}{L_p^2} \quad \text{n-side}$$

$$\frac{d^2 \Delta n_p}{dx^2} = \frac{\Delta n_p}{D_p \tau_p} = \frac{\Delta n_p}{L_p^2} \quad \text{p-side}$$

- We need to find concentration of excess minority carriers
- In order to do that we will solve the minority carriers diffusion equation
- We need boundary conditions

$$\Delta p_n(x \to \infty) = 0, \Delta n_p(x \to -\infty) = 0$$

$$\Delta p_n(x = x_n) = ?, \Delta n_p(x = -x_p) = ?$$

Carrier Concentrations at $-x_p$, x_n

Consider the **equilibrium** ($V_A = 0$) carrier concentrations:

p side

<u>n side</u>

$$p_{p0}(-x_p) = N_A$$
 $n_{n0}(x_n) = N_D$ $n_{p0}(-x_p) = \frac{n_i^2}{N_A}$ $p_{n0}(x_n) = \frac{n_i^2}{N_D}$

If low-level injection conditions hold in the quasi-neutral regions when the applied voltage $V_A \neq 0$, then

$$p_p(-x_p) = N_A \qquad n_n(x_n) = N_D$$

"Law of the Junction"

The voltage applied to a pn junction falls mostly across the depletion region (assuming low-level injection in the quasi-neutral regions).

We can draw 2 quasi-Fermi levels in the depletion region:

$$p = n_{\rm i} e^{(E_{\rm i} - F_{\rm p})/kT}$$

$$p = n_{i}e^{(E_{i}-F_{p})/kT}$$

$$n = n_{i}e^{(F_{N}-E_{i})/kT}$$

$$pn = n_i^2 e^{(F_N - F_P)/kT}$$

$$pn = n_{\rm i}^2 e^{qV_{\rm A}/kT}$$

Excess Carrier Concentrations at $-x_p$, x_n

$$pn = n_{\rm i}^2 e^{qV_{\rm A}/kT}$$

p side

$$p_{p}(-x_{p}) = p_{po}(-x_{p}) = N_{A}$$

$$n_{p}(-x_{p}) = \frac{n_{i}^{2}e^{qV_{A}/kT}}{N_{A}}$$

$$= n_{po}e^{qV_{A}/kT}$$

$$n_{p}(-x_{p}) = n_{po}(-x_{p}) + \Delta n_{p}(-x_{p}) =$$

$$= n_{po}(-x_{p}) + \Delta n_{p}(-x_{p}) \Rightarrow$$

$$\Rightarrow \Delta n_{p}(-x_{p}) = n_{p}(-x_{p}) - n_{p0}(-x_{p})$$

$$\Delta n_{p}(-x_{p}) = \frac{n_{i}^{2}}{N_{A}}(e^{qV_{A}/kT} - 1)$$

n side

$$n_n(x_n) = N_D$$

$$p_n(x_n) = \frac{n_i^2 e^{qV_A/kT}}{N_D}$$

$$= p_{n0} e^{qV_A/kT}$$

$$\Delta p_n(x_n) = \frac{n_i^2}{N_D} \left(e^{qV_A/kT} - 1 \right)$$

Carrier Concentration Profiles under Forward Bias

Excess Carrier Distribution (n side)

• From the minority carrier diffusion equation:

$$\frac{d^2 \Delta p_n}{dx^2} = \frac{\Delta p_n}{D_p \tau_p} = \frac{\Delta p_n}{L_p^2}$$

We have the following boundary conditions:
$$\Delta p_n(x_n) = p_{no}(e^{qV_A/kT} - 1) \qquad \Delta p_n(\infty) \to 0$$

For simplicity, use a new coordinate system:

Then, the solution is of the form: $\Delta p_n(x') = A_1 e^{x'/L_p} + A_2 e^{-x'/L_p}$

Excess Carrier Distribution (n and p side)

$$\Delta p_n(x') = A_1 e^{x'/L_p} + A_2 e^{-x'/L_p}$$

From the $x = \infty$ boundary condition:

From the $x = x_n$ boundary condition:

Therefore
$$\Delta p_n(x') = p_{no}(e^{qV_A/kT} - 1)e^{-x'/L_p}, \ x' > 0$$

Similarly, for the p-side we can derive

$$\Delta n_p(x'') = n_{po}(e^{qV_A/kT} - 1)e^{-x''/L_n}, x'' > 0$$

Total Current Density

p side:
$$J_n = -qD_n \frac{d\Delta n_p(x'')}{dx''} = q \frac{D_n}{L_n} n_{p0} (e^{qV_A/kT} - 1) e^{-x''/L_n}$$

n side:
$$J_p = -qD_p \frac{d\Delta p_n(x')}{dx'} = q \frac{D_p}{L_p} p_{n0} (e^{qV_A/kT} - 1)e^{-x'/L_p}$$

$$J = J_n \Big|_{x = -x_p} + J_p \Big|_{x = x_n} = J_n \Big|_{x'' = 0} + J_p \Big|_{x' = 0}$$

$$J = q n_{\rm i}^2 \left[\frac{D_n}{L_n N_{\rm A}} + \frac{D_p}{L_p N_{\rm D}} \right] (e^{q V_{\rm A}/kT} - 1)$$

Ideal Diode Equation

Diode Saturation Current I₀

• I_0 can vary by orders of magnitude, depending on the semiconductor material and dopant concentrations:

$$I_0 = Aqn_i^2 \left(\frac{D_p}{L_p N_D} + \frac{D_n}{L_n N_A} \right)$$

- In an asymmetrically doped (one-sided) pn junction, the term associated with the more heavily doped side is negligible:
 - If the p side is much more heavily doped, $I_0 \cong Aqn_i^{\ 2}\!\!\left(\frac{D_p}{L_pN_D}\right)$
 - If the n side is much more heavily doped, $I_0 \cong Aqn_i^{\ 2}\!\!\left(\frac{D_{\!n}}{L_{\!n}N_{\!A}}\right)$

Carrier Concentration Profiles under Reverse Bias

- Depletion of minority carriers at edges of depletion region
- The only current which flows is due to **drift** of minority carriers across the junction. This current is fed by diffusion of minority carriers toward junction (supplied by thermal generation).

Current through a p-n junction: summary

- Under forward bias $(V_A > 0)$, the potential barrier to carrier diffusion is reduced \rightarrow minority carriers are "injected" into the quasi-neutral regions.
 - The minority-carrier concentrations at the edges of the depletion region change with the applied bias V_A , by the factor $e^{qV_A/kT}$
 - The excess carrier concentrations in the quasi-neutral regions decay to zero away from the depletion region, due to recombination.

pn junction diode current
$$I=qAn_{\rm i}^2\left[\frac{D_{\rm n}}{L_{\rm n}N_{\rm A}}+\frac{D_{\rm p}}{L_{\rm p}N_{\rm D}}\right](e^{qV_{\rm A}/kT}-1)$$

• I_0 can be viewed as the drift current due to minority carriers generated within a diffusion length of the depletion region