

Lecture 5 Junctions!

R. Treharne

Lecture Outline

- Drawing Junctions
- Junction Formation A Physical Picture
- Abrupt Junction
- Deriving Important Junction parameters
- Deriving diode equation
- Ideality Factor Recombination

Schottky Junction

One Rule!

• Fermi level must be in equilibrium

·····-E_

BAND BENDING!

metal SC (n-type)

"Built-in Voltage" $V_{\text{bi}} = \phi_{\text{m}} - \phi_{\text{s}}$

$$\phi_B = \phi_m - \chi$$

Barrier Height

$$V_{bi} = \phi_m - \phi_p$$

$$\phi_B = E_G/q - (\phi_m - \chi)$$

$$\phi_B = \phi_m - \chi$$

Why doesn't this rule hold?

Metal – SC interface effects

- Lattice Mis-match
- High density of defects
- Interface states in gap

p-n homojunction

KNOW HOW TO DRAW THIS!

Defining Electrostatic potential, Ψ, for a SC

• Difference between E_i and E_f

$$V_{bi} = \Psi_n - \Psi_p$$

Coming back here shortly to get a more physical picture

Everybody's favourite homojunction - Silicon

iPhone 5:

~ 45 nm wide

1 billion transistors!

Every bit of electronics you own is jam packed with silicon homojunctions

Mono-C solar cells ~750 µm thick

cell size = 1 cm²

Extrinsically doped

p-type

n-type

©2001 HowStuffWorks

http://electronics.howstuffworks.com/diode1.htm

p-n heterojunction: **Different band gaps**

1. Align the Fermi level. Leave some space for transition region.

p-n heterojunction: **Different band gaps**

2. Mark out ΔE_c and ΔE_c at mid-way points

ΔE_c \$ ΔE_c

p-n heterojunction: **Different band gaps**

3. Connect the C.B. and V.B. keeping the band gap constant in each material

Difference in band gaps give rise to **discontinuities** in band diagrams. This limits the carrier transport by introducing potential barriers at the junction

Examples of p-n heterojections

Most thin-film PV technologies

Examples of p-n heterojections

III-V multi-junction devices

Being able to control the band offsets of a material can help eliminate barriers

Physical Picture

Drawing band schematics for junctions all day is fun, but what is actually going on here?

http://www.youtube.com/watch?v=JBtEckh3L9Q

Excellent qualitative description
6:27 – Didactic Model of Junction formation

Physical Picture

Equilibrium Fermi Levels – Explained – our one rule for drawing band schematics!

In thermal equilibrium, i.e. steady state: not net current flows

notice position of "metallurgical" junction. Usually call this **x=0**

$$J = J(drift) + J(diffusion) = 0$$

Lets look at hole current first:

$$J_{p} = J_{p}(drift) + J_{p}(diffusion)$$
$$= q \mu_{p} p \xi - q D_{p} \frac{dp}{dx}$$

Lets look at hole current first:

$$J_{p} = J_{p}(drift) + J_{p}(diffusion)$$

$$= q\mu_{p}p\xi - qD_{p}\frac{dp}{dx}$$

mobility:

$$\mu_p = \frac{e \tau}{m_h}$$

hole distribution:

$$p = n_i e^{(E_i - E_F)/k_B T}$$

OK to use Boltzmann as approx to Fermi-Dirac

$$\frac{dp}{dx} = \frac{p}{k_B T} \left(\frac{dE_i}{dx} - \frac{dE_F}{dx} \right)$$

e-field:

$$\xi = \frac{1}{e} \frac{dE_i}{dx}$$

will use this shortly

diffusion coefficient

$$D_p = (k_B T/e) \mu_p$$
Einstein relation

Einstein relation

$$J_{p} = J_{p}(drift) + J_{p}(diffusion)$$

$$= q \mu_{p} p \xi - q D_{p} \frac{dp}{dx}$$

$$= \mu_{p} p \frac{dE_{i}}{dx} - \mu_{p} p \left(\frac{dE_{i}}{dx} - \frac{dE_{F}}{dx} \right)$$

$$0 = \mu_{p} p \frac{dE_{F}}{dx}$$

Condition for steady state

TA DA!

$$\frac{dE_F}{dx} = 0$$

The same is true from consideration of net electron current, J_n

outside depletion region:

$$p = N_A$$
 and $n = N_D$

Space-charge condition

$$N_A W_p = N_d W_n$$

i.e. areas of rectangles must be the same

Max field (at x=0):

$$\xi_m = qN_D x_n/\varepsilon_s = qN_A x_p/\varepsilon_s$$

$$V_{bi} = \varphi_n - \varphi_p = \frac{k_B T}{q} \ln \left(\frac{N_A N_D}{n_i^2} \right)$$

I've already called this $V_{\mbox{\tiny bi}}$

Depletion layer

Are

electros potentia Lets derive this!

(but skip if I'm being slow)

outside depletion region:

$$p = N_A$$
 and $n = N_D$

Space-charge condition

$$N_A W_p = N_d W_n$$

i.e. areas of rectangles must be the same

Max field (at x=0):

$$\xi_m = qN_D x_n/\varepsilon_s = qN_A x_p/\varepsilon_s$$

$$V_{bi} = \varphi_n - \varphi_p = \frac{k_B T}{q} \ln \left(\frac{N_A N_D}{n_i^2} \right)$$

eady called this V_{bi}

Depletion layer

From Earlier:

$$\varphi = -\frac{1}{e}(E_i - E_F)$$

What is φ in p and n regions away from junction?

Here

$$p = n_i e^{(E_i - E_F)/k_B T}$$
 and $n = n_i e^{(E_i - E_F)/k_B T}$

$$\phi_p \equiv -\frac{1}{e} (E_i - E_F) \bigg|_{x \leqslant -x_p} = -\frac{k_B T}{e} \bigg(\frac{N_A}{n_i} \bigg) \qquad \text{S. M. Sze, "Semiconductor Devices: Physics and Technology", Chap 4, p.90}$$

$$\varphi_n \equiv -\frac{1}{e} (E_i - E_F) \bigg|_{x \ge -x_n} = -\frac{k_B T}{e} \left(\frac{N_D}{n_i} \right)$$

Hence:

$$V_{bi} = \varphi_n - \varphi_p = \frac{k_B T}{q} \ln \left(\frac{N_A N_D}{n_i^2} \right)$$

want to know what this is for Si?

Go to: http://pveducation.org/pvcdrom/pn-junction/intrinsic-carrier-concentration

Next Question:

How do I calculate ϕ in the depletion region? (And why would I want to?)

Must solve Poisson's Equation

Go read some electrostatics if you're interested

$$\nabla^2 \varphi = -\frac{\rho}{\epsilon}$$

$$\nabla^2 \varphi = -\frac{\rho}{\epsilon}$$

$$\nabla^2 \varphi = -\frac{\rho}{\epsilon} \qquad \qquad \rho(x) = \begin{cases} -N_A e & -w_p < x < 0 \\ +N_D e & 0 < x < w_n \\ 0 & elsewhere \end{cases}$$

INTEGRATE ONCE

$$\xi = -\frac{d\varphi}{dx} = \begin{cases} -\frac{N_A e}{\varepsilon} (x + w_p) & -w_p < x < 0 \\ \frac{N_D e}{\varepsilon} (x + w_n) & 0 < x < w_n \end{cases}$$

INTEGRATE TWICE

$$\varphi(x) = \begin{cases} -\frac{N_A e}{2\varepsilon} (x + w_p)^2 & -w_p < x < 0 \\ \frac{N_D e}{2\varepsilon} (x + w_n)^2 & 0 < x < w_n \end{cases}$$

$$V_{bi} = \varphi(x = w_n) - \varphi(x = -w_p)$$

$$V_{bi} = \frac{e}{2 \varepsilon} \left(N_A w_p^2 + N_D w_n^2 \right)$$

using result: $N_A w_p = N_D w_n$

$$w_n = \sqrt{\frac{2 \varepsilon N_A V_{bi}}{e N_D (N_A + N_D)}}$$

$$w_p = \sqrt{\frac{2 \varepsilon N_D V_{bi}}{e N_A (N_A + N_D)}}$$

and with some jiggery pokery:

$$W = w_p + w_n = \sqrt{\frac{2\varepsilon}{e} \left(\frac{N_A + N_D}{N_A N_D} \right)}$$

What happens to our ideal p-n junction if we put a forward or reverse bias across it?

Under Bias

Of course, you already know all about this:

Ideal dark JV curve

Ideal dark JV curve

Steady State again (i.e. no bias)
Consider electron drift current

 $-I_{eo}$ from p to n

Steady State again (i.e. no bias)
Consider electron drift current
- I from p to n

 $I_{e0} = e \times (generation \, rate \, | \, volume) \times (volume \, within \, L_e \, of \, depletion \, zone)$

$$J_{e0} = e\left(\frac{n_p}{\tau_p}\right) L_e$$

Steady State again (i.e. no bias)
Consider electron drift current $-I_{e0}$ from p to n

 $I_{e0} = e \times (generation \, rate \, | \, volume) \times (volume \, within \, L_e \, of \, depletion \, zone)$

number of electrons on p side

$$J_{e0} = e \left(\frac{n_p}{\tau_p} \right) L_e$$
 electron lifetime

diffusion length $L_a = \sqrt{D}$

EPSRC
Engineering and Physical Science Research Council

Steady State again (i.e. no bias)

Consider electron drift current

– I_{eq} from p to n

By assuming that all acceptors on p side are ionized:

$$n_p = \frac{n_i^2}{p_p} = \frac{n_i^2}{N_A}$$

can re-write J_{e0} as:

$$J_{e0} = \frac{eD_e n_i^2}{L_e N_A}$$

What happens under forward bias?

- Drift (p to n)? Nothing. No potential barrier in this direction
- Diffusion (n to p)? Increases by exponential factor:

$$\exp\left(\frac{eV}{k_BT}\right)$$
 If we assume occupation of states in CB is given by Boltzmann distribution

What happens under forward bias?

- Drift (p to n)? Nothing. No potential barrier in this direction
- Diffusion (n to p)? Increases by exponential factor:

$$\exp\left(\frac{eV}{k_BT}\right) \quad \begin{array}{l} \text{If we assume occupation} \\ \text{of states in CB is given} \\ \text{by Boltzmann distribution} \end{array}$$

Net electron current:

$$\begin{split} \boldsymbol{J}_{e} &= -\boldsymbol{J}_{e\,0} + \boldsymbol{J}_{e\,0} \exp\left(\frac{e\boldsymbol{V}}{k_{B}T}\right) \\ &= \boldsymbol{J}_{e\,0} \Bigg[\exp\left(\frac{e\boldsymbol{V}}{k_{B}T}\right) - 1 \Bigg] \end{split}$$

Can do the same for the net hole current:

$$J_h = J_{h0} \left[\exp \left(\frac{eV}{k_B T} \right) - 1 \right]$$

where

$$J_{h0} = \frac{eD_H n_i^2}{L_h N_D}$$

Can do the same for the net **hole** current:

$$J_h = J_{h0} \left[\exp \left(\frac{eV}{k_B T} \right) - 1 \right]$$

where

$$J_{h0} = \frac{eD_H n_i^2}{L_h N_D}$$

Therefore: Net Current!

$$J = J_e + J_h = J_0 \left[\exp\left(\frac{eV}{k_B T}\right) - 1 \right]$$

$$J_0 = J_{e0} + J_{h0} = e n_i^2 \left(\frac{D_e}{L_n N_A} + \frac{D_h}{L_h N_A} \right)$$

ideal diode equation

reverse saturation current, a.k.a "dark current"

Previous derivation ignores the recombination and generation of carriers within the depletion layer itself!

$$J = J_0 \left[\exp \left(\frac{eV}{nk_B T} \right) - 1 \right]$$

Previous derivation ignores the recombination and generation of carriers within the depletion layer itself!

$$J = J_0 \left[\exp \left(\frac{eV}{n k_B T} \right) - 1 \right]$$

ideality factor - a complete FUDGE

Worth reading up about – but don't stress out about it.

• S. M. Sze, "Semiconductor Devices", 2nd ed. Chap 4, pp 109 – 113

• Hook & Hall "Solid State Physics", 2nd ed. Chap 6, pp 178 – 179 I have these books if you want them.

Lecture Summary

- Drawing Junctions
- Junction Formation A Physical Picture
- Abrupt Junction
- Deriving Important Junction parameters
- Deriving diode equation
- Ideality Factor Recombination

