

Surface-Trap-Induced Hysteresis in an InAs Nanowire FET — a Density-Gradient Analysis

This tutorial analyzes the hysteresis of the conductance–gate-voltage (G–Vg) curves of an InAs nanowire FET, using the density-gradient theory to add the effect of quantum confinement to the conventional drift-diffusion formulation, without a large increase of computational costs. The hysteresis is caused by the dynamic charging effects of fast and slow semiconductor-oxide interface traps of continuous energy distributions and of both donor and acceptor types. The capture probability is modeled as thermally activated with a barrier height that varies with the trap energy level. The qualitative behavior and the order of magnitude of the computed G-Vg curves under various voltage ramping conditions agree well with simulation and experiment results found in the literature.

Introduction

The effect of surface states plays an important role on the electronic behavior of nanowires. This tutorial follows the approach described in the reference paper (Ref. 1) to compute the conductance as a function of the gate voltage history of an InAs nanowire FET. Instead of solving Schrödinger-Poisson equations, the density-gradient theory (as reviewed in Ref. 2) is used to add the effect of quantum confinement in a computationally efficient manner.

Model Definition

The model computes the conductance and the Fermi level relative to the conduction band edge, to be compared with Fig. 3 in Ref. 1.

The Semiconductor interface is used to describe the governing physics. This approach is not exactly the same but is in close correspondence with the one described in Ref. 1 (more details later). Some parameters for our approach have to be guessed. In particular, the bulk material properties of InAs are taken from Ref. 3 and the density-gradient oxide barrier parameters from Ref. 4. The section Modeling Instructions lists all the parameters used in the model. The density-gradient parameters are directly entered in the physics features.

In the experiment reported in Ref. 1, the gate voltage is held at an initial voltage for a long time for the system to reach equilibrium. Then the gate voltage (Vg) is ramped to a peak or valley voltage and then immediately ramped back to the initial voltage. During this voltage ramp, the conductance (G) is measured and recorded. Different voltage ramp rates are used. The G-Vg curves show different degrees of hysteresis, with slower ramps showing larger hysteresis.

Three representative gate voltage ramping conditions are simulated in this model, as shown in the table below, to be compared with Fig. 3 in Ref. 1.

TABLE I: GATE VOLTAGE RAMPING CONDITIONS SIMULATED IN THE MODEL

CONDITION	ı	2	3
Ramp rate (dVdt)	44 uV/s	27 mV/s	27 mV/s
Initial voltage (V0)	6 V	-4 V	6 V
Peak/Valley voltage (V1)	-4 V	6 V	-4 V

In Ref. 1, the hexagonal InAs nanowire is approximated as an infinitely long cylinder to be modeled in 1D axial symmetric geometry. Comparing to the time scales of the voltage ramps, the carriers in the bulk are assumed to be instantaneously equilibrated, while the dynamics of the surface traps is simulated using time-dependent equations. In the tutorial model, on the other hand, everything is treated as time dependent and a grounded metal contact is placed at the center axis of the cylinder. This achieves the same instantaneous equilibrium for the carriers in the bulk.

In Ref. 1, the conductance is computed from the electron density divided by a weighted sum of the ionized surface trap densities to account for their scattering effects. The electron density is computed by summing quantized 1D subbands and the hole density using the bulk 3D formula. In the tutorial model, both carrier types are treated as bulk 3D, and the density-gradient formulation is used to include the quantum confinement effect. In addition, the zero-density-gradient boundary condition of the density-gradient formulation at metal contacts helps maintaining a reasonable carrier density profile at the center axis of the cylinder.

The gate contact boundary condition in the model incorporates the effective oxide relative permittivity and effective oxide thickness using the formulas given in Ref. 1. The properties of the four different types of surface traps are all provided by the reference paper and entered into the model accordingly.

See the comments in the section Modeling Instructions for more detailed discussions on the model construction, solution processes, and result visualization.

Figure 1 shows the simulated conductance as a function of the gate voltage, to be compared with Fig. 3(a) and (b) in Ref. 1. The hysteresis and order of magnitude match reasonably well with the experiment and model results shown in the reference paper.

Figure 1: Conductance versus gate voltage curves.

Figure 2 plots the Fermi level relative to the conduction band edge versus the gate voltage, to be compared with Fig. 3(c) in the reference paper. The general trend and order of magnitude match reasonably well.

Figure 2: Fermi level versus gate voltage.

References

- 1. D. Lynall and others, "Surface State Dynamics Dictating Transport in InAs Nanowires", *Nano Letters*, vol. 18, p. 1387, 2018.
- 2. M.G. Ancona, "Density-gradient theory: a macroscopic approach to quantum confinement and tunneling in semiconductor devices," *J. Comput. Electron.*, vol. 10, p. 65, 2011.
- 3. M. Levinshtein, S. Rumyantsev, and M. Shur, *Handbook Series on Semiconductor Parameters*, vol. 1, World Scientific, 1996, reprinted 2000.
- 4. S. Jin, Y.J. Park, and H.S. Min, "Simulation of Quantum Effects in the Nano-scale Semiconductor Device," *J. Semicond. Tech. Sci.*, vol. 4, no. 1, p. 32, 2004.

Application Library path: Semiconductor_Module/Transistors/inas_nanowire_traps_hysteresis_density_gradient

Modeling Instructions

From the File menu, choose New.

NEW

In the New window, click Model Wizard.

MODEL WIZARD

- I In the **Model Wizard** window, Approximate the nanowire as an infinitely long cylinder using the 1D axial symmetric geometry.
- 2 click ID Axisymmetric.
- 3 In the Select Physics tree, select Semiconductor>Semiconductor (semi).
- 4 Click Add.

Use the Semiconductor Equilibrium study step to simulate the initial condition of the experiment after the sample has been biased at a fixed gate voltage for a long time.

- 5 Click Study.
- 6 In the Select Study tree, select Preset Studies for Selected Physics Interfaces> Semiconductor Equilibrium.
- 7 Click **Done**.

GEOMETRY I

The Model Wizard exits and starts the COMSOL Desktop at the Geometry node. We can set the length scale here right away.

- I In the Model Builder window, under Component I (compl) click Geometry I.
- 2 In the Settings window for Geometry, locate the Units section.
- 3 From the Length unit list, choose nm.

Enter model parameters. Use a few Parameters nodes to organize the parameters into different categories. First the nanowire parameters. The radius, length, temperature and gate oxide parameters are from the reference paper. The semiconductor material parameters are guess values using bulk material properties. The series conductance is also

a guess value which in the paper was a fitting parameter to account for other effects such as the contact resistances.

GLOBAL DEFINITIONS

Parameters I - nanowire FET

- I In the Model Builder window, under Global Definitions click Parameters I.
- $\textbf{2} \ \ \text{In the Settings} \ \text{window for Parameters, type Parameters 1 nanowire FET in the } \\ \textbf{Label} \ \text{text field.}$

3 Locate the **Parameters** section. In the table, enter the following settings:

Name	Expression	Value	Description
R0	23[nm]	2.3E-8 m	Radius of nanowire
L0	1.6[um]	1.6E-6 m	Length of nanowire FET channel
mun0	4e4[cm^2/V/s]	4 m ² /(V·s)	Electron mobility
mup0	5e2[cm^2/V/s]	0.05 m ² /(V·s)	Hole mobility
epsr0	15.15	15.15	Relative permittivity
Eg00	0.354[V]	0.354 V	Band gap
chi00	4.9[V]	4.9 V	Electron affinity
Nc0	8.7e16[cm^-3]	8.7E22 I/m³	Conduction band effective density of state
NvO	6.6e18[cm^-3]	6.6E24 I/m³	Valence band effective density of state
T0	300[K]	300 K	Temperature
d_ox0	100[nm]	IE-7 m	Thickness of gate oxide
d_ox	<pre>d_ox0* acosh((d_ox0+R0)/ R0)</pre>	2.361E-7 m	Effective thickness of gate oxide
epsr_ox	2.12	2.12	Effective relative permittivity of gate oxide
G_s	50[uS]	5E-5 S	Series conductance

Hide these parameters from study settings such as for parametric sweeps, so that it will be easier to set up the studies later with a smaller number of parameters in the drop-down menu to choose from.

4 Click to expand the Visibility section. Clear the Show in parameter selections check box.

Next, enter the trap parameters from the reference paper in a new Parameters node and also hide them from study settings.

Parameters 2 - surface traps

I In the Home toolbar, click Pi Parameters and choose Add>Parameters.

- 2 In the Settings window for Parameters, type Parameters 2 surface traps in the Label text field.
- **3** Locate the **Parameters** section. In the table, enter the following settings:

Name	Expression	Value	Description
Ds_tot	4e13[cm^-2]	4E17 I/m ²	Total trap density
Ds_f	1.6e12[cm^-2]	1.6E16 1/m ²	Fast trap density
Ds_s	Ds_tot-Ds_f	3.84E17 1/m ²	Slow trap density
Ea0_f	O[mV]	0 V	Emission barrier parameter of fast trap
Ea0_s	700[mV]	0.7 V	Emission barrier parameter of slow trap
gamma0	1e6[1/s]	1E6 1/s	Capture rate constant
EtO_a	-400[mV]	-0.4 V	Center of acceptor trap energy level distribution below Ec (negative value means above Ec, that is, inside the conduction band)
Et0_d	300[mV]	0.3 V	Center of donor trap energy level distribution below Ec
sig0	200[mV]	0.2 V	Width of trap energy level distribution
gD0	2	2	Degeneracy factor

4 Locate the Visibility section. Clear the Show in parameter selections check box.

Before entering the remaining parameters, define a triangle function to be used in the subsequent parameter definition for the ramping of the gate voltage.

Triangle I (tri I)

- I In the Home toolbar, click f(X) Functions and choose Global>Triangle.
- ${\bf 2}\;$ In the Settings window for Triangle, locate the Parameters section.
- 3 In the Lower limit text field, type 0.
- 4 In the Upper limit text field, type 1.
- **5** Click to expand the **Smoothing** section. Clear the **Size of transition zone** check box.

Now define the parameters for the gate voltage bias conditions of the experiment. Use the triangle function to define the voltage sweep as a function of time: the gate voltage Vg is

swept from V0 to V1 and then back to V0 at the ramp rate of dVdt. Leave this set of parameters visible for study settings.

Parameters 3 - bias conditions

- I In the Home toolbar, click Pi Parameters and choose Add>Parameters.
- 2 In the Settings window for Parameters, type Parameters 3 bias conditions in the Label text field.
- **3** Locate the **Parameters** section. In the table, enter the following settings:

Name	Expression	Value	Description
dVdt	44[uV/s]	4.4E-5 V/s	Voltage ramp rate
VO	6[V]	6 V	Initial and final voltage of triangular voltage ramp
V1	-4[V]	-4 V	Peak (or valley) voltage of triangular voltage ramp
t	0[s]	0 s	Time parameter
t_max	2*abs(V1-V0)/dVdt	4.5455E5 s	Duration of voltage ramp
Vg	V0+(V1-V0)*tri1(t/ t_max)	6 V	Gate voltage

To approximate the nanowire as an infinitely long cylinder using the 1D axial symmetric geometry, simply add a line interval with the length set to the radius of the cylinder R0.

GEOMETRY I

Interval I (iI)

- I In the Model Builder window, under Component I (compl) right-click Geometry I and choose Interval.
- 2 In the Settings window for Interval, locate the Interval section.
- **3** In the table, enter the following settings:

Coordinates (nm)	
0	
RO	

4 Click Build All Objects.

Add a blank material and enter the parameters for the semiconductor material properties defined earlier.

MATERIALS

Material I (mat I)

- I In the Model Builder window, under Component I (compl) right-click Materials and choose Blank Material.
- 2 In the Settings window for Material, locate the Material Contents section.
- **3** In the table, enter the following settings:

Property	Variable	Value	Unit	Property group
Electron mobility	mun	mun0	m²/(V·s)	Semiconductor material
Hole mobility	mup	mup0	m²/(V·s)	Semiconductor material
Relative permittivity	epsilonr_iso; epsilonrii = epsilonr_iso, epsilonrij = 0	epsr0	I	Basic
Band gap	Eg0	Eg00	V	Semiconductor material
Electron affinity	chi0	chi00	V	Semiconductor material
Effective density of states, conduction band	Nc	NcO	I/m³	Semiconductor material
Effective density of states, valence band	Nv	Nv0	I/m³	Semiconductor material

Set up physics. Enter the channel length parameter as the out-of-plane thickness. Choose Fermi—Dirac statistics and use the density-gradient formulation to add quantum-confinement effect to the drift—diffusion equation system.

SEMICONDUCTOR (SEMI)

- I In the Model Builder window, under Component I (compl) click Semiconductor (semi).
- 2 In the Settings window for Semiconductor, locate the Vertical Height section.
- **3** In the d text field, type L0.
- 4 Locate the Model Properties section. From the Carrier statistics list, choose Fermi-Dirac.

5 Click to expand the Discretization section. From the Formulation list, choose Finite element density-gradient (quadratic shape function).

Enter the temperature and some guess values for the density-gradient effective masses.

Semiconductor Material Model I

- I In the Model Builder window, under Component I (comp1)>Semiconductor (semi) click Semiconductor Material Model I.
- 2 In the Settings window for Semiconductor Material Model, locate the Model Input section.
- **3** In the *T* text field, type T0.
- 4 Locate the Material Properties, Density-Gradient section. In the $\mathbf{m}_e^{\ DG}$ text field, type me_const*0.03.
- 5 In the \mathbf{m}_h^{DG} text field, type me_const*0.4.

Use a metal contact boundary condition at the center of the cylinder to capture the effect of the source and drain contacts used in the experiment, which are located out-of-plane in the 1D axial symmetric geometry for this model. The zero-gradient boundary condition for the carrier concentrations at the metal contact as given by the density-gradient formulation is particularly suitable in the case to approximate the carrier density profile near the origin.

Metal Contact I

- I In the Physics toolbar, click Boundaries and choose Metal Contact.
- 2 Select Boundary 1 only.

Add a gate contact boundary condition at the circumference of the cylinder, using the nanowire gate parameters defined earlier and some guess values for the density-gradient formulation of the potential barrier at the semiconductor-oxide interface.

Thin Insulator Gate 1

- I In the Physics toolbar, click Boundaries and choose Thin Insulator Gate.
- 2 Select Boundary 2 only.
- 3 In the Settings window for Thin Insulator Gate, locate the Terminal section.
- **4** In the V_0 text field, type Vg.
- **5** Locate the **Gate Contact** section. In the ε_{ins} text field, type epsr_ox.
- **6** In the d_{ins} text field, type d_ox.
- 7 Locate the Density-Gradient section. From the Formulation list, choose Potential barrier.
- **8** In the \mathbf{m}_e^{Ox} text field, type me_const*0.5.

- **9** In the $\mathbf{m}_e^{Ox^*}$ text field, type me_const*0.22.
- **I0** In the Φ_n^{Ox} text field, type 3[V].
- II In the Φ_p^{Ox} text field, type 3[V].

The reference paper used 4 kinds of continuous trap energy distributions to simulate the effect of traps at the semiconductor-oxide interface. This can be done in the model using a **Trap-Assisted Surface Recombination** physics node with 4 **Continuous Energy Levels** subnodes. First add the parent physics node. Use the **Trap occupancy** formulation which works better with time dependent studies.

Trap-Assisted Surface Recombination I

- I In the Physics toolbar, click Boundaries and choose Trap-Assisted Surface Recombination.
- 2 Select Boundary 2 only.
- 3 In the Settings window for Trap-Assisted Surface Recombination, locate the Trap-Assisted Recombination section.
- 4 From the Trapping model list, choose Explicit trap distribution.
- 5 Locate the Trapping section. From the list, choose Specify continuous and/ or discrete levels.
- 6 Select the Specify trap species check box.
- 7 From the Formulation list, choose Trap occupancy.

Then add the subnodes using the trap parameters for fast acceptors defined earlier, except for the electron capture probability which varies with the trap energy level. So we will define variables for that and enter it later. The hole capture probability is assumed to be zero by the reference paper. Discretize the continuous trap energy distribution using 100 levels as was done in the reference paper. In this model the 100 levels are distributed within 3 standard deviations of the Gaussian distribution to efficiently cover the majority of the traps.

Continuous Energy Levels - fast acceptor

- I In the Physics toolbar, click Attributes and choose Continuous Energy Levels.
- In the Settings window for Continuous Energy Levels, type Continuous Energy Levels
 fast acceptor in the Label text field.
- 3 Locate the Trap Type section. From the Trap type list, choose Acceptor traps.
- **4** Locate the **Traps** section. In the N_t text field, type Ds_f.
- 5 From the Distribution center point list, choose From conduction band edge.

- **6** In the $E_{t,0}$ text field, type Et0_a.
- **7** In the σ text field, type sig0.
- **8** In the g_D text field, type gD0.
- **9** In the $N^{\text{xd}}_{\text{elem}}$ text field, type 100.
- **IO** In the $E_{
 m t.min}$ text field, type semi.tasr1.EcOt-EtO_a-3*sig0.
- II In the $E_{\rm t.max}$ text field, type semi.tasr1.Ec0t-Et0_a+3*sig0.
- 12 Locate the Carrier Capture section. From the Probability of electron capture list, choose User defined. From the Probability of hole capture list, choose User defined. In the C_p text field, type $0[cm^3/s]$.

Duplicate the subnode to reuse most settings for the fast donors. Enter the settings that are different for the fast donors: the Trap type and the parameter for the center of the trap distribution.

13 Right-click Continuous Energy Levels - fast acceptor and choose Duplicate.

Continuous Energy Levels - fast donor

- I In the Model Builder window, under Component I (compl)>Semiconductor (semi)>Trap-Assisted Surface Recombination I click Continuous Energy Levels - fast acceptor I.
- 2 In the Settings window for Continuous Energy Levels, type Continuous Energy Levels fast donor in the Label text field.
- 3 Locate the Trap Type section. From the Trap type list, choose Donor traps.
- **4** Locate the **Traps** section. In the $E_{t,0}$ text field, type EtO_d.
- **5** In the $E_{
 m t.min}$ text field, type semi.tasr1.EcOt-EtO_d-3*sig0.
- **6** In the $E_{
 m t,max}$ text field, type semi.tasr1.EcOt-EtO_d+3*sig0.

Similarly duplicate the subnodes to reuse most settings and enter the setting that is different between the fast and slow traps: Trap number density.

Continuous Energy Levels - fast acceptor

In the Model Builder window, right-click Continuous Energy Levels - fast acceptor and choose Duplicate.

Continuous Energy Levels - slow acceptor

- I In the Model Builder window, under Component I (compl)>Semiconductor (semi)>Trap-Assisted Surface Recombination I click Continuous Energy Levels - fast acceptor I.
- In the Settings window for Continuous Energy Levels, type Continuous Energy Levels
 slow acceptor in the Label text field.
- **3** Locate the **Traps** section. In the N_t text field, type Ds_s.

Continuous Energy Levels - fast donor

In the Model Builder window, right-click Continuous Energy Levels - fast donor and choose Duplicate.

Continuous Energy Levels - slow donor

- I In the Model Builder window, under Component I (compl)>Semiconductor (semi)>Trap-Assisted Surface Recombination I click Continuous Energy Levels - fast donor I.
- In the Settings window for Continuous Energy Levels, type Continuous Energy Levels
 slow donor in the Label text field.
- **3** Locate the **Traps** section. In the N_t text field, type Ds_s.

Now define variables for the electron capture probability which depends on the trap energy level. The dependence is based on an energy barrier between the trap level and the conduction band edge as formulated in the reference paper. Since the density-gradient formulation reduces the electron density at the semiconductor-oxide interface as the result of quantum confinement, but the actual electron flux should not be reduced by the same factor, a factor Nfac with a guess value of 10 is introduced to compensate for the reduced electron density.

DEFINITIONS (COMPI)

Variables I - capture probabilities

- I In the Model Builder window, under Component I (compl) right-click Definitions and choose Variables.
- 2 In the Settings window for Variables, type Variables 1 capture probabilities in the Label text field.
- 3 Locate the Variables section. In the table, enter the following settings:

Name	Expression	Unit	Description
dE_fa	semi.tasr1.ctb1.Vxd- semi.tasr1.EcOt	٧	Fast acceptor trap energy level relative to conduction band edge
dE_fd	semi.tasr1.ctb2.Vxd- semi.tasr1.EcOt	V	Fast donor trap energy level relative to conduction band edge
dE_sa	semi.tasr1.ctb3.Vxd- semi.tasr1.EcOt	V	Slow acceptor trap energy level relative to conduction band edge
dE_sd	semi.tasr1.ctb4.Vxd- semi.tasr1.EcOt	V	Slow donor trap energy level relative to conduction band edge

Name	Expression	Unit	Description
Eb_fa	dE_fa+max(-dE_fa, EaO_f)	٧	Fast acceptor trap capture barrier
Eb_fd	<pre>dE_fd+max(-dE_fd, Ea0_f)</pre>	٧	Fast donor trap capture barrier
Eb_sa	dE_sa+max(-dE_sa, Ea0_s)	٧	Slow acceptor trap capture barrier
Eb_sd	dE_sd+max(-dE_sd, EaO_s)	٧	Slow donor trap capture barrier
Nfac	10		Compensation factor for electron flux
Cn_fa	<pre>gamma0/Nc0*exp(-Eb_fa* e_const/k_B_const/T0)* Nfac</pre>	m³/s	Fast acceptor trap electron capture probability
Cn_fd	<pre>gamma0/Nc0*exp(-Eb_fd* e_const/k_B_const/T0)* Nfac</pre>	m³/s	Fast donor trap electron capture probability
Cn_sa	<pre>gamma0/Nc0*exp(-Eb_sa* e_const/k_B_const/T0)* Nfac</pre>	m³/s	Slow acceptor trap electron capture probability
Cn_sd	<pre>gamma0/Nc0*exp(-Eb_sd* e_const/k_B_const/T0)* Nfac</pre>	m³/s	Slow donor trap electron capture probability

Enter the electron capture probabilities defined above into the physics settings.

SEMICONDUCTOR (SEMI)

Continuous Energy Levels - fast acceptor

- I In the Model Builder window, under Component I (compl)>Semiconductor (semi)>Trap-Assisted Surface Recombination I click Continuous Energy Levels - fast acceptor.
- 2 In the Settings window for Continuous Energy Levels, locate the Carrier Capture section.
- **3** In the C_n text field, type Cn_fa .

Continuous Energy Levels - fast donor

- I In the Model Builder window, click Continuous Energy Levels fast donor.
- 2 In the Settings window for Continuous Energy Levels, locate the Carrier Capture section.
- **3** In the C_n text field, type Cn_fd .

Continuous Energy Levels - slow acceptor

I In the Model Builder window, click Continuous Energy Levels - slow acceptor.

- 2 In the Settings window for Continuous Energy Levels, locate the Carrier Capture section.
- **3** In the C_n text field, type Cn_sa .

Continuous Energy Levels - slow donor

- I In the Model Builder window, click Continuous Energy Levels slow donor.
- 2 In the Settings window for Continuous Energy Levels, locate the Carrier Capture section.
- **3** In the C_n text field, type Cn_sd .

Define variables for the conductance using the formula given in the reference paper to account for the ionized impurity scattering effect. First define coupling operators to access the trap variables at the gate and to integrate the computed conductance over the modeling domain. Then define the variables.

DEFINITIONS (COMPI)

Integration I - access trap variables at the gate

- I In the **Definitions** toolbar, click Nonlocal Couplings and choose Integration.
- 2 In the **Settings** window for **Integration**, type Integration 1 access trap variables at the gate in the **Label** text field.
- **3** Locate the **Source Selection** section. From the **Geometric entity level** list, choose **Boundary**.
- 4 Select Boundary 2 only.
- **5** Locate the **Advanced** section. Clear the **Compute integral in revolved geometry** check box.

Integration 2 - integrate over the cylinder

- I In the **Definitions** toolbar, click **Nonlocal Couplings** and choose **Integration**.
- 2 In the Settings window for Integration, type Integration 2 integrate over the cylinder in the Label text field.
- 3 Locate the Source Selection section. From the Selection list, choose All domains.

Variables 2 - conductance

- I In the Model Builder window, right-click Definitions and choose Variables.
- 2 In the Settings window for Variables, type Variables 2 conductance in the Label text field.

3 Locate the **Variables** section. In the table, enter the following settings:

Name	Expression	Unit	Description
NAm	intop1(semi.tasr1.ctb1.r ho_tr+ semi.tasr1.ctb3.rho_tr)/ e_const	I/m²	NA- : Ionized acceptor trap density
NDp	<pre>intop1(semi.tasr1.ctb2.r ho_tr+ semi.tasr1.ctb4.rho_tr)/ e_const</pre>	I/m²	ND+ : Ionized donor trap density
G_0	<pre>intop2(mun0*semi.N)* e_const*Ds_tot/(NDp+30* NAm)/L0</pre>	S	Channel conductance
G	1/(1/G_0+1/G_s)	S	Total conductance

The default mesh works fine for this model. Set up the studies. Use an outer Parametric Sweep to run two fast and one slow gate voltage ramps as in the abstract panel of the reference paper. Note how the parameter drop-down menu is populated only with the last set of parameters visible as we have set up earlier. Add the time dependent step to run the transient study.

STUDY I - TWO FAST AND ONE SLOW GATE VOLTAGE RAMPS

- I In the Model Builder window, click Study I.
- 2 In the Settings window for Study, type Study 1 two fast and one slow gate voltage ramps in the Label text field.

Parametric Sweep

- I In the Study toolbar, click Parametric Sweep.
- 2 In the Settings window for Parametric Sweep, locate the Study Settings section.
- 3 Click + Add.
- **4** In the table, enter the following settings:

Parameter name	Parameter value list	Parameter unit
dVdt (Voltage ramp rate)	44[uV/s] 27[mV/s] 27[mV/s]	mV/s

5 Click + Add.

6 In the table, enter the following settings:

Parameter name	Parameter value list	Parameter unit
V0 (Initial and final voltage of triangular voltage ramp)	6 -4 6	V

- 7 In the table, click to select the cell at row number 2 and column number 3.
- 8 Click + Add.
- **9** In the table, enter the following settings:

Parameter name	Parameter value list	Parameter unit
VI (Peak (or valley) voltage of triangular voltage ramp)	-4 6 -4	V

10 In the table, click to select the cell at row number 3 and column number 3.

Step 2: Time Dependent

- I In the Study toolbar, click Study Steps and choose Time Dependent>
 Time Dependent.
- 2 In the Settings window for Time Dependent, locate the Study Settings section.
- 3 In the Output times text field, type range(0,0.01,1)*t_max.
- 4 In the Study toolbar, click **Compute**.

RESULTS

Net Dopant Concentration (semi)

The model has a no doping profiles defined, therefore the default generated plot, Net Dopant Concentration is not needed.

I In the Model Builder window, under Results right-click Net Dopant Concentration (semi) and choose Delete.

Create a G-Vg plot to compare with simulation and experiment results shown in the reference paper. We find a good match of both the qualitative hysteresis behavior and the order of the magnitude of the conductance. Use the Model Builder tree node label as the plot title.

 $G ext{-}Vg\ curves$

- I In the Home toolbar, click Add Plot Group and choose ID Plot Group.
- 2 In the Settings window for ID Plot Group, type G-Vg curves in the Label text field.

- 3 Locate the Data section. From the Dataset list, choose Study I two fast and one slow gate voltage ramps/Parametric Solutions I (sol3).
- 4 Click to expand the Title section. From the Title type list, choose Label.
- 5 Locate the Legend section. From the Position list, choose Upper left.

Global I

- I Right-click **G-Vg curves** and choose **Global**.
- 2 In the Settings window for Global, locate the y-Axis Data section.
- **3** In the table, enter the following settings:

Expression	Unit	Description
G	uS	Total conductance

- 4 Locate the x-Axis Data section. From the Parameter list, choose Expression.
- 5 In the Expression text field, type Vg.
- **6** Click to expand the **Legends** section. Find the **Include** subsection. Clear the **Description** check box.
- 7 In the G-Vg curves toolbar, click Plot.

Create an Ef-Vg plot to compare with simulation results shown in the reference paper. We again find a good match of both the qualitative hysteresis behavior and the order of the magnitude of the nonequilibrium Fermi level relative to the conduction band edge.

Ef-Ec vs. Vg

- I In the Home toolbar, click Add Plot Group and choose ID Plot Group.
- 2 In the Settings window for ID Plot Group, type Ef-Ec vs. Vg in the Label text field.
- 3 Locate the Data section. From the Dataset list, choose Study I two fast and one slow gate voltage ramps/Parametric Solutions I (sol3).
- 4 Locate the Title section. From the Title type list, choose Label.
- 5 Locate the Legend section. From the Position list, choose Lower right.

Point Graph 1

- I Right-click Ef-Ec vs. Vg and choose Point Graph.
- 2 Select Boundary 2 only.
- 3 In the Settings window for Point Graph, locate the y-Axis Data section.
- 4 In the Expression text field, type semi.Efn-semi.Ec.
- 5 Select the **Description** check box. In the associated text field, type Efn-Ec.
- 6 Locate the x-Axis Data section. From the Parameter list, choose Expression.
- 7 In the Expression text field, type Vg.
- 8 Click to expand the Legends section. Select the Show legends check box.
- **9** Find the **Include** subsection. Clear the **Point** check box.
- 10 In the Ef-Ec vs. Vg toolbar, click Plot.

Add a study to compute the equilibrium Fermi level relative to the conduction band edge to add to the Ef-Vg plot to compare with simulation results shown in the reference paper - the results are similar as expected. Disable default plots for this study to keep the Results branch of the Model Builder tree simple.

ADD STUDY

- I In the Home toolbar, click Add Study to open the Add Study window.
- 2 Go to the Add Study window.
- 3 Find the Studies subsection. In the Select Study tree, select
 Preset Studies for Selected Physics Interfaces>Semiconductor Equilibrium.
- 4 Click Add Study in the window toolbar.
- 5 In the Home toolbar, click Add Study to close the Add Study window.

STUDY 2 - EQUILIBRIUM

- I In the Model Builder window, click Study 2.
- 2 In the Settings window for Study, type Study 2 Equilibrium in the Label text field.
- 3 Locate the Study Settings section. Clear the Generate default plots check box.

Step 1: Semiconductor Equilibrium

I In the Model Builder window, under Study 2 - Equilibrium click

Step 1: Semiconductor Equilibrium.

- 2 In the Settings window for Semiconductor Equilibrium, click to expand the **Study Extensions** section.
- 3 Select the Auxiliary sweep check box.
- 4 Click + Add.
- **5** In the table, enter the following settings:

Parameter name	Parameter value list	Parameter unit
Vg (Gate voltage)	range(-4,1,6)	V

- **6** In the table, click to select the cell at row number 1 and column number 3.
- 7 In the Home toolbar, click **Compute**.

RESULTS

Point Graph I

In the Model Builder window, under Results>Ef-Ec vs. Vg right-click Point Graph I and choose **Duplicate**.

Point Graph 2

- I In the Model Builder window, click Point Graph 2.
- 2 In the Settings window for Point Graph, locate the Data section.
- 3 From the Dataset list, choose Study 2 Equilibrium/Solution 7 (sol7).
- 4 Click to expand the Coloring and Style section. Find the Line style subsection. From the Line list, choose Dashed.
- **5** From the Color list, choose Black.
- 6 Locate the Legends section. Find the Prefix and suffix subsection. In the Prefix text field, type Equilibrium.

7 In the Ef-Ec vs. Vg toolbar, click Plot.

