

CHAP 12

Homo-jonction à semi-conducteur

Homojonction PN

- Composant à réponse non linéaire
- Dispositifs redresseur ou « rectifier devices »
- 2 types pour arriver au « même » résultat:
 - Jonction PN (notre propos)
 - Jonction à contact Schottky (chapitre suivant)

Mécanisme de formation de la jonction PN

Mécanisme de formation de la jonction PN

Mécanisme de formation de la jonction PN

• Processus de mise à l'équilibre

1° phase : processus de diffusion

2° phase : Apparition d'un E interne: équilibre la diffusion

Niveau de Fermi aligné:
équilibre thermodynamique

• Tension de diffusion V_D ou « built in potential V_{Bi} »

• Définition : différence de potentiel entre la région N et la région P

$$V_D = V_{bi} = V_N - V_P$$

Equation du courant de trous:
$$J_P(x) = e \left[\mu_P p(x) E(x) - D_p \frac{dp(x)}{dx} \right] = 0$$

$$\frac{\mu_p}{D_p}E(x) = \frac{1}{p(x)}\frac{dp(x)}{dx}$$

Soit encore
$$\frac{\mu_p}{D_p}E(x) = \frac{1}{p(x)}\frac{dp(x)}{dx}$$
 ou $\frac{-e}{kT}\frac{dV(x)}{dx} = \frac{1}{p(x)}\frac{dp(x)}{dx}$

Soit

$$dV(x) = -\frac{kT}{e} \frac{dp(x)}{p(x)}$$

$$\int_{V_0}^{V_\rho} dV(x) = -\frac{kT}{e} \int_{\rho_0}^{\rho_\rho} \frac{dp(x)}{p(x)}$$

$$\int_{V_n}^{V_p} dV(x) = -\frac{kT}{e} \int_{\rho_n}^{\rho_p} \frac{dp(x)}{p(x)}$$

En intégrant de la région N à la région P: $V_D = V_{Bi} = \frac{kT}{\ln(\frac{p_p}{r})}$

$$V_D = V_{Bi} = \frac{kT}{e} \ln(\frac{p_p}{p_n})$$

Soit finalement:

$$V_D = V_{bi} = \frac{kT}{e} \ln(\frac{N_A N_D}{n_i^2})$$

$$V_D = V_{bi} = \frac{kT}{e} \ln(\frac{N_A N_D}{n_i^2})$$
 avec $p_p = N_A$, $p_n = \frac{n_i^2}{N_D}$

Champ, potentiel et largeur de zone d'espace (1)

Equation de Poisson:

$$\frac{d^2V(x)}{dx^2} = -\frac{\rho(x)}{\varepsilon_{sc}} = -\frac{e}{\varepsilon_{sc}} \left[N_D(x) - N_A(x) + p(x) - n(x) \right]$$
 (a)

Dans la région N et P:

(b)

(c)

(f)

$$\frac{d^2V(x)}{dx^2} = -\frac{e}{\varepsilon_{sc}} N_D \qquad 0 < x < W_N$$

$$\frac{d^2V(x)}{dx^2} = +\frac{e}{\varepsilon_{sc}}N_A \qquad -W_P < x < 0$$

Champ, potentiel et largeur de zone d'espace (2)

Champ électrique E(x)

$$E_n(x) = +\frac{eN_D}{\varepsilon_{sc}}(x - W_N)$$

$$E_P(x) = -\frac{eN_A}{\varepsilon_{sc}}(x + W_P)$$

Continuité du champ en x=0:

$$N_{D}W_{N}=N_{A}W_{P}$$

$$E_{M} = -\frac{eN_{D}W_{N}}{\mathcal{E}_{sc}} = -\frac{eN_{A}W_{P}}{\mathcal{E}_{sc}}$$

• Champ, potentiel et largeur de zone d'espace (3)

Potentiel électrique E(x)

$$V_n(x) = -\frac{eN_D}{2\varepsilon_{sc}}(x - W_N)^2 + V_n$$

$$V_p(x) = \frac{eN_A}{2\varepsilon_{sc}} (x + W_p)^2 + V_p$$

$$V_n(0) = V_p(0) \Rightarrow -\frac{eN_DW_n^2}{2\varepsilon_{sc}} + V_N = \frac{eN_AW_p^2}{2\varepsilon_{sc}} + V_P$$

$$W_p(V_{bi}) = \sqrt{\frac{2\varepsilon_{sc}}{e} \frac{N_D}{N_A(N_A + N_D)}} V_{bi}$$

$$W_n(V_{bi}) = \sqrt{\frac{2\varepsilon_{sc}}{e} \frac{N_A}{N_D(N_A + N_D)} V_{bi}}$$

$$W(V_{bi}) = \sqrt{\frac{2\varepsilon_{sc}}{e} \frac{N_D + N_A}{N_A N_D} V_{bi}}$$
(1)

Attention: tout ce que l'on vient de voir était pour V=0. Lorsque la diode est polarisée par une tension V_A <u>sur P</u>, V_{bi} doit être remplacée par V_{bi} - V_A

Composant redresseur ?

Force Diffusion =

Force Electrique

Force Diffusion <
Force Electrique

Force Diffusion >
Force Electrique

Jonction PN sous polarisation

 Cette polarisation va rompre l'équilibre entre les forces de diffusion et de conduction: => apparition d'un courant ?

- Hypothèses simplificatrices:
 - ZCE vide de porteurs
 - Faible injection
 - Approximation de Boltzmann
 - \triangleright Toute la tension V_A appliquée sur la jonction
 - Pas de phénomènes de Génération -Recombinaison

Jonction PN sous polarisation

À l'équilibre, courant nul \Leftrightarrow deux composantes (diff et cond) s'opposent. Pris à part , l'ordre de grandeur de ces composantes 10^4 A/cm^2 (soit 1A pour diode typique) or en faible injection l est de l'ordre de qq mA à qq 10 mA

•Approximation de Boltzmann: L'approximation de Boltzmann consiste à dire que la résultante des courants étant faible devant les composantes de ce courant, on considère que l'on est encore en quasi-équilibre et donc que l'équation du courant est encore valide en remplaçant V_d par V_d -V_a:

$$\frac{-e}{kT}\frac{dV(x)}{dx} \approx \frac{1}{p(x)}\frac{dp(x)}{dx}$$

Densité de porteurs injectés à la frontière de la ZCE

$$V_{bi} = \frac{kT}{e} \ln(\frac{p_p}{p_p}) \implies \frac{p_p}{p_p} = \exp\frac{eV_{bi}}{kT}$$

• Si
$$V_a = 0$$

$$\frac{p(W_N)}{p_p} = \frac{p_n}{p_p} = \exp(-\frac{eV_{bi}}{kT})$$

• Si
$$V_a \neq 0$$
 $\frac{p'(W_N)}{p_p} = \frac{p'_n}{p_p} = \exp(-\frac{e(V_{bi} - V_A)}{kT}) = \exp(-\frac{eV_{bi}}{kT}x \exp(\frac{eV_A}{kT})) = \frac{p_n}{p_p} \exp(\frac{eV_A}{kT})$

$$p'_n = p_n \exp(\frac{eV_A}{kT}) = \frac{n_i^2}{N_D} \exp(\frac{eV_A}{kT})$$

$$p'_{n} = p_{n} \exp(\frac{eV_{A}}{kT}) = \frac{n_{i}^{2}}{N_{D}} \exp(\frac{eV_{A}}{kT})$$

$$n'_{p} = n_{p} \exp(\frac{eV_{A}}{kT}) = \frac{n_{i}^{2}}{N_{A}} \exp(\frac{eV_{A}}{kT})$$

$$n_{p}^{'} * p_{p} = p_{n}^{'} * n_{n} = n_{i}^{2} \exp(\frac{eV_{A}}{kT})$$

Variation de la densité de trous injectés en fonction de Va

$$p'_{n} = p_{p} \exp\left(-\frac{e(V_{bi} - V_{A})}{kT}\right) = N_{A} \exp\left(-\frac{e(0, 7 - V_{A})}{kT}\right) = p_{n} \exp\left(\frac{eV_{A}}{kT}\right) = \frac{n_{i}^{2}}{N_{D}} \exp\left(\frac{eV_{A}}{kT}\right)$$

$$N_{D} = 10^{15} cm^{-3} = n_{0}$$

$$N_{A} = 10^{17} cm^{-3} = p_{p}$$

$$n_{i}^{2} = 10^{10} cm^{-3}$$

$$N_{D} = 10^{17} cm^{-3}$$

Injection de porteurs

Distribution des porteurs dans les régions neutres

 Une fois les porteurs injectés, ils vont diffuser dans la région neutre et se recombiner avec les porteurs majoritaires

$$J_{p}(x) = -eD_{p} \frac{\partial p}{\partial x} \Longrightarrow \frac{\partial p}{\partial t} = D_{p} \frac{\partial^{2} p}{\partial x^{2}} - \frac{p - p_{n}}{\tau_{p}}$$

 La distribution va être fonction de la géométrie de la région

$$p - p_n = Ae^{-x/L_p} + Be^{+x/L_p}$$

 Les paramètres discriminatoires : la longueur de diffusion L_{Dn,p} des électrons et des trous et la largeur des régions neutres d_{n,p}

a: région qcq, b: longue, c:courte,

Distribution des porteurs dans les régions neutres

• Régions longues ($d_{n,p} >> L_{p,n}$)

$$p'(x) - p_n = p_n (e^{\frac{eV_a}{kT}} - 1)e^{(W_N - x)/L_p}$$

$$n'(x) - n_p = n_p (e^{\frac{eV_a}{kT}} - 1)e^{(x+Wp)/L_n}$$

Régions qcq

$$p'(x) - p_n = \frac{p_n}{sh(\frac{d_n}{L_p})} \left(e^{\frac{eV_a}{kT}} - 1\right) sh\left[\frac{\left(x_c - x\right)}{L_p}\right]$$

$$n'(x) - n_p = \frac{n_p}{sh(\frac{d_p}{L_n})} \left(e^{\frac{eV_a}{kT}} - 1\right) sh\left[\frac{\left(x + x_c'\right)}{L_n}\right]$$

• Régions courtes $(d_{n,p} \ll L_{p,n})$

$$p'(x) - p_n = \frac{p_n}{d_n} (e^{\frac{eV_a}{kT}} - 1)(x_c - x)$$

$$n'(x) - n_p = \frac{n_p}{d_p} (e^{\frac{eV_a}{kT}} - 1)(x'_c + x)$$

Courant de porteurs minoritaires dans les régions neutres

 La distribution connue, on peut facilement calculer le courant qui est un courant de diffusion:

$$J_{p}(x) = -eD_{p} \frac{dp(x)}{dx} \qquad J_{n}(x) = eD_{n} \frac{dn(x)}{dx}$$

Hypothèse : pas de Phénomènes de G-R dans la ZCE

$$J(V) = J_{\rho}(-W_{\rho}) + J_{n}(-W_{\rho}) = J_{\rho}(W_{n}) + J_{n}(-W_{\rho})$$

On obtient la formule classique:

$$J(V) = J_S(e^{eV/kT} - 1) = (J_{sp} + J_{sn}) \times (e^{eV/kT} - 1)$$

 J_S est le courant de saturation de la diode, ou courant inverse théorique

Courant de porteurs minoritaires dans les régions neutres

Régions courtes

$$J_{S} = \frac{en_{i}^{2}D_{p}}{N_{D}d_{n}} + \frac{en_{i}^{2}D_{n}}{N_{A}d_{p}}$$

Régions longues

$$J_{S} = \frac{en_{i}^{2}D_{P}}{N_{D}L_{P}} + \frac{en_{i}^{2}D_{n}}{N_{A}L_{n}}$$

Régions qcq

$$J_{S} = \frac{en_{i}^{2}D_{p}}{N_{D}L_{p}th(\frac{d_{n}}{L_{p}})} + \frac{en_{i}^{2}D_{n}}{N_{A}L_{n}th(\frac{d_{p}}{L_{n}})}$$

a: région qcq, b: longue, c:courte,

Courant de porteurs minoritaires

Génération – Recombinaison dans la ZCE

Génération en Polarisation inverse

Recombinaison en Polarisation directe

- On affine le modèle ⇔on tient compte de la G-R dans la ZCE
- Mécanisme connu (Shockley-Read)

$$r = \frac{1}{\tau} \frac{pn - n_i^2}{2n_i + p + n}$$

- On sait également que : $p(W_N)n(W_N) = p(W_P)n(W_P) = n_i^2 \exp(\frac{eVa}{kT})$
- Si on suppose np constant dans la ZCE et >> n_i^2 (en polarisation directe), le taux r est max pour n=p, soit encore:

$$r_{\text{max}} = \frac{n_i}{2\tau} \exp\left(\frac{eV_a}{2kT}\right)$$

 Le courant de génération recombinaison dans la ZCE s'écrit alors:

$$\frac{dn}{dt} = \frac{1}{e} \frac{dJ_n}{dx} + g - r \Leftrightarrow 0 = \frac{1}{e} \frac{dJ_n}{dx} - r \Rightarrow dJ_n = erdx$$

$$\int_{J_n(Wp)}^{J_n(Wn)} dJ_n = J_n(Wn) - J_n(Wp) = e \int_{W_p}^{W_N} r dx = eW_T r \quad \text{si } r \text{ est constant}$$

En fait pour r, on prendra sa valeur max r_{max}

En polarisation inverse $(pn << n_i^2)$, le taux est négatif $(r = -\frac{n_i}{2\tau} < 0)$ et devient un taux net de génération

$$J_{GR} = e \int_{W_P}^{W_N} r dx = e W_T \times \left(\frac{-n_i}{2\tau_m}\right) = -\frac{e n_i}{2\tau_m} W_T$$

■ En polarisation directe, le taux est r_{max} =cte et le courant est un courant de recombinaisons.

$$r_{\text{max}} = \frac{n_i}{2\tau} \exp\left(\frac{eV_a}{2kT}\right)$$

$$J_{GR} = eW_T \times \frac{n_i}{2\tau_m} \exp\left(\frac{eV_a}{2kT}\right) = \frac{en_i}{2\tau_m} \times W_T \times \exp\left(\frac{eV_a}{2kT}\right)$$

 Le courant de génération recombinaison dans la ZCE s'écrit alors:

$$J_{GR} = J_{GR}^{0} \left(\exp\left(\frac{eV_a}{2kT}\right) - 1 \right) \qquad J_{GR}^{0} = \frac{en_i}{2\tau} W_T$$

Le courant global en intégrant cet effet s'écrit:

$$J(V_a) = J_S \left(\exp(\frac{eV_a}{kT}) - 1 \right) + J_{GR}^0 \left(\exp(\frac{eV_a}{2kT}) - 1 \right)$$

■ Facteur d'idéalité:

$$J(V) = J_0 \left(\exp(\frac{eV_a}{nkT}) - 1 \right)$$

Diode en polarisation inverse / claquage de la jonction

$$J_{inverse} = -J_S = -\left(\frac{en_i^2 D_p}{N_D d_n} + \frac{en_i^2 D_n}{N_A d_p}\right)$$

- Effet thermique
- Effet Zener:
 - Passage direct de la BV à la BC par effet tunnel (0) si champ électrique supérieur à E_{critique}
- Effet Avalanche:
 - Avant le « tunneling », accélération des électrons qui excitent par impact des électrons de BV vers BC (1,2,3) etc....

$$V_{\scriptscriptstyle BD} = \frac{\varepsilon.E_{\scriptscriptstyle C}^2}{2eN_{\scriptscriptstyle B}}$$

Perçage ou « punchtrough »

Jonction en régime dynamique: capacités de la jonction

- Capacités associées à charges
- 2 types de charges dans la jonction
 - Fixes (les dopants ionisés) dans la ZCE
 - Mobiles (les e- et h+) injectés en direct

- 2 types de capacités
 - Capacité de transition ou de la jonction
 - Capacité de diffusion ou stockage

Capacité de transition ou de jonction

Elle est simplement associée à la charge Q contenue dans la ZCE

$$|Q| = eAN_A W_P = eAN_D W_N$$

$$C_T = \left| \frac{dQ'}{dV} \right|$$

$$W_p(V_d + V_A) = \sqrt{\frac{2\varepsilon_{sc}}{e}} \frac{N_D}{N_A(N_A + N_D)} (V_d - V_A)$$

Soit:

$$C_{T} = \frac{A}{2} \sqrt{\frac{2e\varepsilon}{(V_{bi} - V_{A})} \frac{N_{A} N_{D}}{(N_{A} + N_{D})}} = \frac{A\varepsilon}{W_{T}}$$

Capacité de diffusion ou de stockage

$$v(t) = V_0 + \hat{v} \sin(\omega t)$$

- Traduit le retard entre la tension et le courant
- Associée aux charges injectées dans les régions neutres:

$$Q_{Sp} = A \int_{W_N}^{X_C} e(p'(x) - p_{n0}) dx$$

Densité de trous excédentaires

dans la région neutre N

$$Q_{Sp} = e(p'(W_n) - p_{n0})L_P \left| coth(\frac{d_n}{L_p}) - \frac{1}{sh(\frac{d_n}{L_p})} \right|$$

Capacité de diffusion ou de stockage

 L'expression précédente peut se mettre sous la forme:

$$Q_{Sp} = au_{(p)} J_P(W_N)$$
 avec $au_{(p)} = au_P \left[1 - \frac{1}{ch(\frac{d_n}{L_P})} \right]$

- <u>L'expression du temps peut être simplifiée en fonction de la « géométrie » de la diode:</u>

Capacité de diffusion ou de stockage

 Cette étude dans la région N est valable dans la région P, et en final on obtient:

$$Q_S = Q_{Sn} + Q_{Sp} = \tau_{(n)} J_n(-W_P) + \tau_{(p)} J_p(W_N)$$
 Soit à partir de :
$$C_S = \frac{dQ_S}{dV}$$

$$C_{S} = C_{Sn} + C_{Sp} = \frac{e}{kT_{\bullet}}K(\tau_{(n)}I_{n} + \tau_{(p)}I_{p})$$

Facteur qui dépend de la géométrie

 $(2/3 \Leftrightarrow courte)$

 $(1/2 \Leftrightarrow longue)$

Schéma équivalent jonction pn

résistance dynamique:

$$r_d = \frac{dV}{dI} = \frac{kT}{e} \frac{1}{I}$$

capacité de diffusion (en direct):

$$C_d = C_s = C_{sn} + C_{sp} = \frac{e}{kT} K(\tau_{(n)} I_n + \tau_{(p)} I_p)$$

capacité de jonction (essentiellement en inverse):

$$C_{T} = C_{J} = \frac{A}{2} \sqrt{\frac{2e\varepsilon}{(V_{bi} - V_{A})} \frac{N_{A}N_{D}}{(N_{A} + N_{D})}} = \frac{A\varepsilon}{W_{T}}$$

 $r_{\rm s}$ résistance série

(a)

$$V_a(t) > 0$$
 pour $t \le t_4 = t_s$

(D'après Neamen)

Jonction PN en commutation

Tant que l'excédent de trous en W_n est positif

⇔ Diode polarisée en direct

$$p'_{n}-p_{n}=p_{n}e^{\frac{eV_{a}}{kT}}$$

 $\mathcal{T}_{sd} \Leftrightarrow$ Temps de stockage ie $p'(W_N) = p_n$

Jonction PN en commutation

- Problème majeur dans les composants à porteurs minoritaires:
 - Suivant que la diode est longue ou courte , le temps total (stockage + montée) s'écrira:

$$\tau_r = \frac{J_d}{J_i} \frac{d_n^2}{2D_p}$$

$$pour d_n << L_p$$

$$\tau_r = \frac{J_d}{J_i} \tau_p$$

$$pour d_n >> L_p$$

Diode Tunnel - diode Backward

Diodes PIN

- Dispos VLSI modernes
 très fort champ électrique
- Pb d'avalanche et effet de porteurs chauds
- Solutions:
 - Réduction du champ par augmentation de la ZCE
 - Incorporation d'une couche « non dopée » dite intrinsèque d'où le nom!

Diodes PIN

champ max (dans la zone intrinsèque)

$$E_{m} = -\frac{eN_{A}x_{p}}{\varepsilon_{Si}} = -\frac{eN_{D}(x_{n} - d)}{\varepsilon_{Si}}$$

Tension de diffusion ("built in potential")

$$V_{bi} = \frac{|E_m|}{2}(x_p + x_n + d) = \frac{|E_m|}{2}(W_d + d)$$

largeur de la ZCE

$$W_{d} = \sqrt{\frac{2\varepsilon_{Si}}{e} \frac{(N_{A} + N_{D})}{N_{A}N_{D}} V_{bi} + d^{2}} = \sqrt{W_{d0}^{2} + d^{2}}$$

capacité

champ électrique

$$\frac{C_T}{C_{T0}} = \frac{W_{d0}}{W_d} = \frac{1}{\sqrt{1 + \frac{d^2}{W_{d0}^2}}} \qquad \frac{E_m}{E_{m0}} = \frac{W_d}{W_d + W_{d0}} = \sqrt{1 + \frac{d^2}{W_{d0}^2}} - \frac{d}{W_{d0}}$$