

FUNDAMENTOS DE DISPOSITIVOS ELECTRONICOS SEMICONDUCTORES Teoría de bandas de energía en los cristales Materia y átomos Números cuánticos Nombre de la capa Números cuánticos Número de estados m m, n : número cuántico K ± + principal (capa) ± + I: momento angular orbital ± + L (forma de la órbita) ± + ■ *m*_l: magnético orbital **±** + 3 S 2 (orientación de la órbita) ± + . 3 P ■ *m*_s: Espin (sentido de giro) ± ½ ± 1/2 Principio de exclusión ± 1/2 3 D 10 ± ½ de Pauli $\pm \frac{1}{2}$

Teoría de bandas de energía en los cristales Aislante Conductor muy malo de la electricidad Banda de valencia llena Banda de conducción vacía Banda prohibida no tiene estados cuánticos Requiere gran cantidad de suministro de energía para conducir

Teoría de bandas de energía en los cristales

Semiconductor

- Conductor mediano de la electricidad
 - Banda de valencia llena

- Banda de conducción vacía a 0°K
- Banda prohibida no tiene estados cuánticos
- Ancho de la banda prohibida

$$E_G(T) = E_{GO} - kT$$
 Si: $E_G(T) = 0.785 - 2.23 \times 10^{-4} T$

FUNDAMENTOS DE DISPOSITIVOS ELECTRONICOS SEMICONDUCTORES
Teoría de bandas de energía en los cristales Metal
Buen conductor de la electricidad
 ■ Banda de valencia ■ Banda de conducción
No existe banda prohibida

Teoría de bandas de energía en los cristales

Estructura cristalina de metales y semiconductores

Cristal.

Sistema espacial de átomos o moléculas (iones) construido por la repetición sistemática en las tres direcciones del espacio de alguna unidad estructural fundamental.

Estructura cristalina

Está caracterizada por la **energía potencial** que es función periódica del espacio y su valor en cualquier punto es la contribución de todos los átomos que la componen.

Teoría de bandas de energía en los cristales

Ejercicio 1. En ocasiones es necesario conocer la densidad de átomos que tiene la red cristalina de un metal o semiconductor, bien para calcular la densidad electrónica, la energía del nivel de Fermi, etc. y no se dispone del dato. Pero mediante el número de Avogadro y el peso atómico y la densidad o peso específico del elemento, podremos calcularlo. Calcular la concentración atómica de los elementos que figuran en la tabla.

	DATOS	INCOGNITAS		
Elemento	Peso	Densidad	Nºde	Concentración
	atómico		Avogadro (moléculas/	
	(g/mol)	(g /cm ³)	mol)	(átomos/cm³)
Carbono (C)	12,01	3,51	6,023E+23	
Silicio (Si)	28,1	2,33	6,023E+23	
Germanio (Ge)	72,6	5,32	6,023E+23	
Estaño (Sn)	118,69	7,3	6,023E+23	

FUNDAMENTOS DE DISPOSITIVOS ELECTRONICOS SEMICONDUCTORES

CONDUCCION EN METALES

Aplicación de un campo eléctrico

Velocidad de arrastre $v = \mathbf{m} \times E$ Densidad de corriente $J = \mathbf{r} \times \mathbf{v}$ Conductividad $\mathbf{s} = \mathbf{r} \times \mathbf{m} = q \times n \times \mathbf{m}$

CONDUCCION EN METALES

Ejercicio 2. Calcular las características de conducción de un metal que se indican de acuerdo con los datos que se aportan.

DATOS			INCOGNITAS	
Elemento	Col	ore (Cu)	Densidad de corriente (A/cm²)	1,80E+02
Diámetro (cm)		0,103	Velocidad de arrastre (cm/s)	1,331E-02
Resistencia específica (ohmio/cm)	2	,14E-04	Campo eléctrico (V/cm)	3,210E-04
Corriente (A)		1,50	Movilidad (cm²/V.s)	4,15E+01
Peso atómico (g /mol)		63,54	Conductividad (ohmio x cm) ⁻¹	5,61E+05
Densidad (g /cm 3)		8,92		
Electrones de valencia		1		
Nºde Avogadro (moléculas/mol)	6,0	23E+23		

CONI	DUCCION EN METALES
Ejercicio 3 metal?	Es correcta esta expresión de la conductividad eléctrica de u
	$\mathbf{s} = \frac{n \times q^2 \times t}{m}$
	m
siendo <i>n</i> la	concentración electrónica, $m{q}$ la carga del electrón, $m{t}$ el tiempo
m la masa	del electrón.

CONDUCCION EN METALES

- Distribución en energía de los electrones libres en un metal
 - Función de distribución de energía o densidad de electrones por unidad de energía

$$\mathbf{r}_{E} = f(E) \times N(E)$$

 Densidad de estados cuánticos por unidad de energía

$$N(E) = \mathbf{g} \times E^{\frac{1}{2}}$$

ullet Función de probabilidad de Fermi-Dirac f(E)

FUNDAMENTOS DE DISPOSITIVOS ELECTRONICOS SEMICONDUCTORES CONDUCCION EN METALES Ejercicio 4. Demostrar que la probabilidad de que está ocupado un estado cuántico de nivel de energía ΔΕ por encima del nivel de Fermi es la misma que la de estar vacío un estado de nivel de energía ΔΕ por debajo del de Fermi. Calcular la probabilidad de encontrar electrones en los niveles de energía 0,1 eV por encima y por debajo del nivel de energía de Fermi, a las temperaturas de 0°K, 150°K, 300°K y 1500°K.

	MENTOS DE DISPOSITIVOS ELECTRO	
COV	IDUCCION EN M	ETALES
electrone	5. Calcular la densidad electrónica en s tengan energías comprendidas entre uras de 0°K y 2.000°K.	

CONDUCCION EN METALES

Ejemplo. Función de distribución de energía de los electrones en el tungsteno metálico.

La característica más importante que podemos destacar es que la función de distribución varía muy ligeramente con la temperatura.

CONDUCCION EN METALES

Ejercicio 6. La energía del nivel de *Fermi*, energía característica de un cristal, se calcula recurriendo a la función de distribución de energía completamente degenerada, ya que ésta nos da la totalidad de electrones libres que hay en el cristal, cuyas energías estarán comprendidas entre cero y la de *Fermi*.

Con los DATOS que se dan calcular las INCÓGNITAS.

DATOS			INCOGNITAS	
Elemento (cristal)	Cobre	(Cu)	Concentración electrónica (e/m ³)	8,46E+28
Peso atómico (g/mol)		63,54	Energía del nivel de Fermi (eV)	7,02
Densidad (g/cm ³)		8,92		
Electrones de valencia		1		
Nº de Avogadro (moléculas/mol)	6,02	3E+23		
Gamma (m ⁻³ . eV ^{-3/2})	6,8	2E+27		

	DUCTORE
CONDUCCION EN METALES)
Ejercicio 7 . Demostrar que la energía media de los electrones de en el cero absoluto es 3E _F /5.	un metal

CONDUCCION EN METALES

- Resumen de conceptos
 - Los electrones libres en un metal, incluso en el cero absoluto de temperatura (0°K), poseen energía, correspondiente al estado cuántico que ocupan.
 - Todos los metales poseen un nivel energético característico, nivel de energía de Fermi (E_F), que determina la probabilidad de que un electrón esté ocupando un estado cuántico de energía E determinado, según exige el Principio de Incertidumbre.
 - La probabilidad de que un electrón ocupe este nivel es de 1/2.
 - En el cero absoluto de temperatura (0°K) todos los estados cuánticos de un metal por debajo del nivel de Fermi están ocupados y por encima de este nivel están todos vacíos.
 - La temperatura favorece a los electrones más rápidos (con mayor energía) y los lleva a ocupar estados cuánticos por encima del nivel de Fermi. De todas formas, la temperatura no afecta a la mayoría de los electrones libres cuyos estados cuánticos están por debajo del nivel de Fermi (Principio" inorgánico de selección natural")
 - La probabilidad de que un estado cuántico a determinada distancia por encima del nivel de Fermi esté ocupado es la misma de que un estado cuántico por debajo y a la misma distancia anterior del nivel de Fermi esté vacío. Por tanto, las probabilidades de que ambos estados estén ocupados son complementarias.

