- 1. Grundlagen der Quantenmechanik
- 2. Elektronische Zustände
- 3. Vom Wasserstoffatom zum Periodensystem der Elemente
- 4. Elektronen in Kristallen
- 5. Halbleiter
 - 5.1 Quasiklassische Beschreibung von Elektronen im Halbleiter
 - 5.2 Stromtransport in Bändern
- 6. Quantenstatistik für Ladungsträger
- 7. Dotierte Halbleiter
- 8. Halbleiter im Nichtgleichgewicht
- 9. Der pn-Übergang

Festkörperelektronik

SS 2016

8. Foliensatz

10.06.2016

Warum Halbleiter verstehen?

In der Vorlesung "Elektronische Schaltungen" haben Sie die Kennlinien verschiedener Halbleiterbauelemente kennen gelernt:

Dioden, Bipolare Transistoren, Feldeffekttransistoren

- Warum sehen die Kennlinien so aus ?
- Was muss man machen, dass sie anders aussehen, was bestimmt das dynamische Verhalten ?

Leitfähigkeit von Festkörpern

Bisher wurden nur elektronische Zustände diskutiert ("Bänder"). Wie bewegen sich Elektronen in Kristallen?

makroskopisch:

$$J = \sigma E$$

$$\vec{J} = \vec{\sigma} \vec{E}$$

Wie berechnet man σ ??

- 1. Grundlagen der Quantenmechanik
- 2. Elektronische Zustände
- 3. Vom Wasserstoffatom zum Periodensystem der Elemente
- 4. Elektronen in Kristallen
- 5. Halbleiter
 - 5.1 Quasiklassische Beschreibung von Elektronen im Halbleiter
 - 5.2 Stromtransport in Bändern
- 6. Quantenstatistik für Ladungsträger
- 7. Dotierte Halbleiter
- 8. Halbleiter im Nichtgleichgewicht
- 9. Der pn-Übergang

Geschwindigkeit von Materiewellen

Wir haben schon die Gruppengeschwindigkeit v_g in der 2. Vorlesung kennengelernt:

Es ergab sich als Spezialfall beim Gauss'schen Wellenpaket:

$$\psi(x,0) = \frac{1}{\sqrt{a\sqrt{\pi}}} \exp(-\frac{x^2}{2a^2}) \exp(jk_0x)$$

$$V_g = \frac{\hbar k_0}{m} = 2V_p$$

Für die Gruppengeschwindigkeit gilt allgemeiner (siehe auch Felder und Wellen)

$$v_g = \frac{\partial \omega}{\partial k}$$

Überprüfung für das freie Elektron:

$$\frac{\partial}{\partial k}\omega(k) = \frac{\partial}{\partial k}\left(\frac{\hbar k^2}{2m}\right) = \frac{\hbar k}{m}$$

Geschwindigkeit von Materiewellen

Gruppengeschwindigkeit (Geschwindigkeit, mit der sich der Schwerpunkt eines Wellenpaketes bewegt)

$$V_g = \frac{\partial \omega}{\partial \mathbf{k}}$$

Abb.: Wellenpaket im periodischen Potential

Dieser Zusammenhang gilt nicht nur für das freie Elektron sondern für jede x-beliebige Dispersionsrelation (auch für em. Wellen)

Geschwindigkeit von Materiewellen

Gruppengeschwindigkeit (Geschwindigkeit, mit der sich der Schwerpunkt eines Wellenpaketes bewegt)

$$V_g = \frac{\partial \omega}{\partial k}$$

Abb.: Wellenpaket im periodischen Potential

Dieser Zusammenhang gilt nicht nur für das freie Elektron sondern für jede x-beliebige Dispersionsrelation (auch für em. Wellen)

Was passiert, wenn nun ein elektrisches Feld auf das Elektron einwirkt ??

Beschleunigung von Materiewellen

Ziel:

Ableitung einer Bewegungsgleichung für ein Elektron im Kristall:

Für die Gruppengeschwindigkeit gilt:

$$V_g = \frac{\partial \omega}{\partial k} = \frac{1}{\hbar} \frac{\partial W(k)}{\partial k};$$

Abb.: Wellenpaket im periodischen Potential

Klassische Änderung der Energie pro infinitesimaler Zeiteinheit:

$$\frac{dW}{dt} = \frac{\text{Arbeit}}{7\text{eit}} = \frac{\text{Kraft*Weg}}{7\text{eit}} = \text{Kraft*Geschwindigkeit} = Fv$$

für ein Blochelektron mit bekannter Dispersion W(k)

...um W zu ändern, muss k geändert werden

$$\frac{dW}{dt} = \underbrace{\frac{1}{\hbar} \frac{\partial W(k)}{\partial k}}_{v_{\sigma}} \frac{d(\hbar k)}{dt}$$

Beschleunigung von Materiewellen

D.h.
$$\frac{d(\hbar k)}{dt}$$

kann mit F identifiziert werden, bzw. es gilt

$$\frac{dk}{dt} = \frac{1}{\hbar}F$$

Das bedeutet, dass eine Kraft unabhängig von der Bandstruktur den k-Vektor verändert.

Wie sieht es mit der Beschleunigung eines Elektrons mit bekannter Dispersionsrelation W(k) aus ?

$$a = \frac{dv_g}{dt} = \frac{1}{\hbar} \frac{d}{dt} \left(\frac{\partial W}{\partial k} \right) = \frac{1}{\hbar} \left(\frac{\partial^2 W}{\partial k^2} \right) \frac{dk}{dt} = \frac{1}{\hbar^2} \left(\frac{\partial^2 W}{\partial k^2} \right) F$$

Analog zum klassischen *F=ma* kann also eine Masse des Blochelektrons definiert werden:

$$\frac{1}{m^*} = \frac{1}{\hbar^2} \frac{\partial^2 W(k)}{\partial k^2} \quad \text{bzw.} \quad m^* = \hbar^2 \left(\frac{\partial^2 W(k)}{\partial k^2} \right)^{-1}$$

"Masse" des Kristallelektrons wird bestimmt durch die Bandstruktur!!!

Elektronen in Kristallen

Transporteigenschaften von Kristallelektronen werden bestimmt durch die Bandstruktur

 (Gruppen)Geschwindigkeit ist gegeben durch

$$V_g = \frac{1}{\hbar} \frac{\partial W(k)}{\partial k};$$

Die effektive Masse dieser Elektronen ist:

$$m^* = \hbar^2 \left(\frac{\partial^2 W(k)}{\partial k^2} \right)^{-1}$$

 Kristallelektronen benehmen sich bei Beschleunigung wie Teilchen der Masse m* (m_{eff})!

....dies führt (hauptsächlich in der Theorie) zu einem sehr merkwürdigen Verhalten ...

... nämlich den Blochoszillationen

Bsp.: kosinusförmiges Band

$$W(k) = \frac{\Delta W}{2} (1 - \cos(ka))$$

$$V_g = \frac{1}{\hbar} \frac{\partial W(k)}{\partial k};$$

$$m^* = \hbar^2 \left(\frac{\partial^2 W(k)}{\partial k^2} \right)^{-1}$$

Blochoszillationen

Eine konstante Kraft F bewirkt das folgende k(t):

$$\frac{dk}{dt} = \frac{1}{\hbar}F$$

$$k(t) = k(0) + \frac{1}{\hbar}Ft$$

und für v_g(t):

..und in x(t)

• Nach diesem Modell erwarten wir bei einem konstanten Feld eine oszillierende Bewegung der Elektronen (Bloch-Oszillationen).

Aber: Einfluss von Störungen

In einem realen Kristall wird die Bewegung des Elektrons unterbrochen durch z.B.

 Stöße mit Gitterschwingungen (Wechselwirkung mit Phononen)

- Streuung an Defekten
- Elektron-Elektron-Streuung
- Die Zeit τ für diese Störungen ist typischerweise viel kürzer als die Periode der Bloch-Oszillation.

Bloch-Oszillationen können nur in speziell hergestellten künstlichen Kristallen beobachtet werden ... aber sind interessant für die

THz-Technik.

Ströme in Halbleitern

Strom im Halbleiter:

Abfolge von Phasen der Beschleunigung und abrupten Stößen

Elektronen werden durch den Halbleiter getrieben

"Drift"ströme

Elektronenbahn ohne/mit Feld

Driftströme

Elektronen werden im Mittel nach der Zeit τ durch Stoß mit Atomrumpf abrupt abgebremst.

Damit ergibt sich (nicht ganz sauber) als mittlere Geschwindigkeit:

$$\overline{V} = \frac{F}{m}\tau = \frac{qE\tau}{m^*} = \frac{-eE\tau}{m^*} \equiv -\mu E$$

Damit ergibt sich eine zentrale Größe der Halbleiterelektronik, die Beweglichkeit µ:

$$\mu = \frac{\mathbf{e}\tau}{\mathbf{m}^*}$$

Sie ist ein Maß dafür, wie schnell sich ein Elektron im Halbleiter unter Einwirkung des elektrischen Feldes bewirkt

Driftströme

Stromdichte durch ein Volumenelement:

Ladung pro Teilchen (1e) (Einheit: C=As)

Dichte der Ladungen (Einheit: m⁻³ bzw cm⁻³)

mittlere Geschwindigkeit Einheit: m/s

Die Stromdichte ist direkt proportional zur Beweglichkeit:

$$J = qn\overline{v} = qn\mu E$$

-hohe Beweglichkeiten

-hohe Stromdichten

-geringe Schaltzeiten

GaAs Bandstruktur und Beweglichkeit

Die effektive Masse der Ladungsträger ist eine Funktion des k-Wertes und des Bandes.

$$m_{\text{eff}} = \hbar^2 \left(\frac{\partial^2 W(k)}{\partial k^2} \right)^{-1}$$

Die Zeitkonstante τ ist ebenfalls nicht konstant.

Deshalb ist die Beweglichkeit nicht für alle Elektronenzustände gleich.

Si-Bandstruktur und Beweglichkeit

Die Träger relaxieren durch Stöße zu den niedrig gelegenen Zuständen im Band.

Deshalb heißt τ auch Intrabandimpulsrelaxationszeit.

Die Elektronenbeweglichkeit im Leitungsband ist bei Si kleiner als bei GaAs.

Dies sieht man an der geringeren Bandkrümmung im Minimum.

$$\frac{1}{m_{\text{eff}}} = \frac{1}{\hbar^2} \frac{\partial^2 W(k)}{\partial k^2}$$

$$\mu = \frac{\mathbf{e} au}{m_{\mathrm{eff}}}$$

Halbleiter mit hoher Beweglichkeit

Für Hochfrequenzbauelemente (optische Nachrichtentechnik, Mobilfunk) sind die Si-Elektronen u. U. nicht schnell genug.

z.B. GaAs, InP, SiGe, ...

IEEE ELECTRON DEVICE LETTERS, VOL. 32, NO. 5, MAY 2011

InP/GaAsSb DHBTs With 500-GHz Maximum Oscillation Frequency

Rickard Lövblom, Ralf Flückiger, Yuping Zeng, Olivier Ostinelli, Andreas R. Alt, Student Member, Hansruedi Benedickter, and C. R. Bolognesi, Fellow, IEEE

Beweglichkeiten

Die Beweglichkeit ist nicht naturgegeben und auch nur näherungsweise konstant!

Sie wird bestimmt durch:

- Reinheit des Halbleiters (wenige Streuprozesse)
- Wahl des Materials
- den k-Zustand (Energie) des Elektrons

Beweglichkeit in Si, Ge und GaAs

Für kleine Feldstärken ist die Beweglichkeit der Ladungsträger und die effektive Masse ungefähr konstant. In diesem Bereich ist die Parabelnäherung zur Bandstruktur anwendbar.

Beweglichkeit in Si, Ge und GaAs

Elektronen hoher Energie haben z.B. eine geringere Beweglichkeit

- 1. Grundlagen der Quantenmechanik
- 2. Elektronische Zustände
- 3. Vom Wasserstoffatom zum Periodensystem der Elemente
- 4. Elektronen in Kristallen
- 5. Halbleiter
 - 5.1 Quasiklassische Beschreibung von Elektronen im Halbleiter
 - 5.2 Stromtransport in Bändern
- 6. Quantenstatistik für Ladungsträger
- 7. Dotierte Halbleiter
- 8. Halbleiter im Nichtgleichgewicht
- 9. Der pn-Übergang

Parabolische Näherung

Da die Bandstruktur in diesen Bereichen symmetrisch ist, können wir sie durch eine Parabel annähern.

Die Elektronen verhalten sich wie freie Elektronen mit einer konstanten effektiven Masse.

Parabolische Näherung

*m*_{e,h}: Effektive Elektron(Loch)masse

$$\vec{a} = \frac{q\vec{E}}{m_{e,h}}$$

$$\frac{1}{m_{e,h}} = \frac{1}{\hbar^2} \frac{\partial^2 W_n(\vec{k})}{\partial k^2}$$

Parabelnäherung: Löcherbewegung

 Strombeiträge einzelner Elektronen in einem vollbesetzten Band kompensieren sich paarweise:

- Strom wird nur getragen von teilweise gefüllten Bändern

Autobahn-Analogie

Wir wollen Autos von Karlsruhe nach Frankfurt bringen.

Ist die Autobahn ganz leer, so werden keine Autos transportiert.

 Aber wenn alles voll ist, geht auch nichts mehrStau auf der A5...

Elektronen sind Fermionen und können sich stauen!

Autobahn-Analogie

Vollgefüllte Bänder tragen nicht zum Stromfluss bei !

Primitives Bändermodell

Für die meisten Berechnungen in Halbleiterbauelementen sind nur wenige Bänder wichtig:

- ⇒ die (fast) gefüllten Bänder mit der höchsten Energie
- ⇒ die (fast) leeren Bänder mit der niedrigsten Energie

Die Bandstruktur wird dann in einem vereinfachten Bändermodell dargestellt:

Primitives Bändermodell

Für die meisten Berechnungen in Halbleiterbauelementen sind nur wenige Bänder wichtig:

- ⇒ die (fast) gefüllten Bänder mit der höchsten Energie
- ⇒ die (fast) leeren Bänder mit der niedrigsten Energie

Die Bandstruktur wird dann in einem vereinfachten Bändermodell dargestellt:

W_C: Minimum des Leitungsbands (Conduction band)

W_V: Maximum des Valenzbandes (Valence band)

W_G: Energielücke (Energy gap)

Besetzung der Bänder mit Elektronen

Die Verteilung von Elektronen auf die Bänder sieht bei Metallen, Halbleitern und Isolatoren bei Raumtemperatur folgendermaßen aus:

Defektelektronen (Löcher) im Valenzband

- Anstatt die vielen unbeweglichen (im Stau stehenden) Elektronen im Valenzband zu betrachten, ist es einfacher die wenigen beweglichen *Defektelektronen (Löcher)* zu analysieren.
- Fehlende Elektronen im fast vollständig besetzten Valenzband sind beweglich (Analogie: Wasserblasen)
- Löcher können als einzelne Teilchen mit einer positiven Ladung und im Vorzeichen geänderter effektiver Masse (positiv wenn Elektronenmasse negativ!) angesehen werden

Beispiel GaAs:

Analogie doppelstöckige Autobahn

Stromfluss in teilweise gefüllte Bändern

Analogie doppelstöckige Autobahn

Stromfluß in teilweise gefüllte Bändern.

Berechnung der Leitfähigkeit

Quantitativ wird die Leitfähigkeit o berechnet durch:

Wie kommen die Elektronen bei Halbleitern eigentlich ins Leitungsband und wie viele gibt es dort?