Chapter 1

Problem Solutions

1.1

- (a) fcc: 8 corner atoms $\times 1/8 = 1$ atom 6 face atoms $\times \frac{1}{2} = 3$ atoms Total of 4 atoms per unit cell
- (b) bcc: 8 corner atoms × 1/8 = 1 atom 1 enclosed atom = 1 atom Total of 2 atoms per unit cell
- (c) Diamond: 8 corner atoms $\times 1/8 = 1$ atom 6 face atoms $\times 1/2 = 3$ atoms 4 enclosed atoms = 4 atoms Total of 8 atoms per unit cell

1.2

(a) 4 Ga atoms per unit cell

Density =
$$\frac{4}{\left(5.65x10^{-8}\right)^3}$$
 \Rightarrow

<u>Density of Ga</u> = $2.22x10^{22} cm^{-3}$

4 As atoms per unit cell, so that

<u>Density of As</u> = $2.22x10^{22} cm^{-3}$

(b) 8 Ge atoms per unit cell

Density =
$$\frac{8}{\left(5.65x10^{-8}\right)^3}$$
 \Rightarrow

Density of Ge = $4.44x10^{22} cm^{-3}$

1.3

(a) Simple cubic lattice; a = 2r

Unit cell vol = $a^3 = (2r)^3 = 8r^3$

1 atom per cell, so atom vol. = $(1)\left(\frac{4\pi r^3}{3}\right)$

Then

$$Ratio = \frac{\left(\frac{4\pi r^3}{3}\right)}{8r^3} \times 100\% \Rightarrow \underline{Ratio = 52.4\%}$$

(b) Face-centered cubic lattice

$$d = 4r = a\sqrt{2} \implies a = \frac{d}{\sqrt{2}} = 2\sqrt{2} r$$

Unit cell vol = $a^3 = (2\sqrt{2} r)^3 = 16\sqrt{2} r^3$

4 atoms per cell, so atom vol. = $4\left(\frac{4\pi r^3}{3}\right)$

Then

$$Ratio = \frac{4\left(\frac{4\pi r^3}{3}\right)}{16\sqrt{2} r^3} \times 100\% \Rightarrow Ratio = 74\%$$

(c) Body-centered cubic lattice

$$d = 4r = a\sqrt{3} \Rightarrow a = \frac{4}{\sqrt{3}}r$$

Unit cell vol. = $a^3 = \left(\frac{4}{\sqrt{3}}r\right)^3$

2 atoms per cell, so atom vol. = $2\left(\frac{4\pi r^3}{3}\right)$

Then

$$Ratio = \frac{2\left(\frac{4\pi r^3}{3}\right)}{\left(\frac{4r}{\sqrt{3}}\right)^3} \times 100\% \Rightarrow \underline{Ratio = 68\%}$$

(d) Diamond lattice

Body diagonal = $d = 8r = a\sqrt{3} \Rightarrow a = \frac{8}{\sqrt{3}}r$

Unit cell vol. = $a^3 = \left(\frac{8r}{\sqrt{3}}\right)^3$

8 atoms per cell, so atom vol. $8\left(\frac{4\pi r^3}{3}\right)$

Then

$$Ratio = \frac{8\left(\frac{4\pi r^3}{3}\right)}{\left(\frac{8r}{\sqrt{3}}\right)^3} \times 100\% \Rightarrow \underline{Ratio = 34\%}$$

1.4

From Problem 1.3, percent volume of fcc atoms is 74%; Therefore after coffee is ground,

Volume = $0.74 cm^3$

(a)
$$a = 5.43 \text{ A}^{\circ}$$
 From 1.3d, $a = \frac{8}{\sqrt{3}}r$

so that
$$r = \frac{a\sqrt{3}}{8} = \frac{(5.43)\sqrt{3}}{8} = 1.18 \text{ A}^{\circ}$$

Center of one silicon atom to center of nearest neighbor = $2r \Rightarrow 2.36 \text{ A}^{\circ}$

(b) Number density

$$= \frac{8}{\left(5.43x10^{-8}\right)^3} \Rightarrow \text{ Density } = 5x10^{22} \text{ cm}^{-3}$$

(c) Mass density

$$= \rho = \frac{N(At.Wt.)}{N_A} = \frac{(5x10^{22})(28.09)}{6.02x10^{23}} \Rightarrow$$

$$\rho = 2.33 \ grams / cm^3$$

1.6

(a)
$$a = 2r_A = 2(1.02) = 2.04 \text{ A}^{\circ}$$

Nov

$$2r_A + 2r_B = a\sqrt{3} \Rightarrow 2r_B = 2.04\sqrt{3} - 2.04$$

so that $r_{\scriptscriptstyle R} = 0.747 \ A^{\circ}$

(b) A-type; 1 atom per unit cell

Density =
$$\frac{1}{\left(2.04x10^{-8}\right)^3}$$
 \Rightarrow

Density(A) = $1.18x10^{23} cm^{-3}$

B-type: 1 atom per unit cell, so

Density(B) =
$$1.18x10^{23} cm^{-3}$$

1.7

(b)

$$a = 1.8 + 1.0 \Rightarrow \underline{a = 2.8 \ A}$$

(c)

Na: Density =
$$\frac{1/2}{(2.8x10^{-8})^3} = \frac{2.28x10^{22} \text{ cm}^{-3}}{}$$

Cl: Density (same as Na) = $2.28x10^{22} cm^{-3}$

(d)

Na: At.Wt. = 22.99

Cl: At. Wt. = 35.45

So, mass per unit cell

$$=\frac{\frac{1}{2}(22.99)+\frac{1}{2}(35.45)}{6.02\times10^{23}}=4.85\times10^{-23}$$

Then mass density is

$$\rho = \frac{4.85x10^{-23}}{\left(2.8x10^{-8}\right)^3} \Longrightarrow$$

$$\rho = 2.21 \ gm / cm^3$$

1.8

(a)
$$a\sqrt{3} = 2(2.2) + 2(1.8) = 8 A$$

so that

$$a = 4.62 \ A$$

$$\frac{\overline{\text{Density of A}}}{\left(4.62x10^{-8}\right)^3} \Rightarrow \frac{1.01x10^{22} \ cm^{-3}}{}$$

$$\underline{\text{Density of B}} = \frac{1}{(4.62 \times 10^{-8})} \Rightarrow \underline{1.01 \times 10^{22} \text{ cm}^{-3}}$$

- (b) Same as (a)
- (c) Same material

1.9

(a) Surface density

$$= \frac{1}{a^2 \sqrt{2}} = \frac{1}{\left(4.62 \times 10^{-8}\right)^2 \sqrt{2}} \Rightarrow$$

$$3.31x10^{14} cm^{-2}$$

Same for A atoms and B atoms

- (b) Same as (a)
- (c) Same material

1.10

(a) Vol density =
$$\frac{1}{a^3}$$

Surface density =
$$\frac{1}{a_{\perp}^2 \sqrt{2}}$$

(b) Same as (a)

1.11 Sketch

1.12

(a)

$$\left(\frac{1}{1}, \frac{1}{3}, \frac{1}{1}\right) \Rightarrow (313)$$

(b)

$$\left(\frac{1}{4}, \frac{1}{2}, \frac{1}{4}\right) \Rightarrow (121)$$

(a) Distance between nearest (100) planes is:

$$d = a = 5.63 \text{ A}^{\circ}$$

(b)Distance between nearest (110) planes is:

$$d = \frac{1}{2}a\sqrt{2} = \frac{a}{\sqrt{2}} = \frac{5.63}{\sqrt{2}}$$

$$d = 3.98 A$$

(c) Distance between nearest (111) planes is:

$$d = \frac{1}{3}a\sqrt{3} = \frac{a}{\sqrt{3}} = \frac{5.63}{\sqrt{3}}$$

or

$$d = 3.25 \text{ A}^{\circ}$$

1.14

(a)

Simple cubic: $a = 4.50 \text{ A}^{\circ}$

(100) plane, surface density,

$$= \frac{1 atom}{\left(4.50x10^{-8}\right)^2} \Rightarrow \frac{4.94x10^{14} cm^{-2}}{}$$

(110) plane, surface density,

$$= \frac{1 \ atom}{\sqrt{2} \left(4.50 \times 10^{-8}\right)^2} \Rightarrow \frac{3.49 \times 10^{14} \ cm^{-2}}{}$$

(111) plane, surface density,

$$= \frac{3\left(\frac{1}{6}\right)atoms}{\frac{1}{2}\left(a\sqrt{2}\right)(x)} = \frac{\frac{1}{2}}{\frac{1}{2}\cdot a\sqrt{2}\cdot \frac{a\sqrt{3}}{\sqrt{2}}} = \frac{1}{\sqrt{3}a^2}$$
$$= \frac{1}{\sqrt{3}\left(4.50x10^{-8}\right)^2} \Rightarrow 2.85x10^{14} cm^{-2}$$

(b)

Body-centered cubic

(100) plane, surface density,

Same as (a),(i); surface density 4.94×10^{14} cm⁻²

(ii) (110) plane, surface density, $= \frac{2 \ atoms}{\sqrt{2} \left(4.50 \times 10^{-8}\right)^2} \Rightarrow \frac{6.99 \times 10^{14} \ cm^{-2}}{10^{14} \ cm^{-2}}$

(111) plane, surface density,

Same as (a),(iii), surface density $2.85x10^{14}$ cm⁻²

(c)

Face centered cubic

(100) plane, surface density

$$= \frac{2 \ atoms}{\left(4.50x10^{-8}\right)^2} \Rightarrow \frac{9.88x10^{14} \ cm^{-2}}{}$$

(ii) (110) plane, surface density,

$$= \frac{2 \ atoms}{\sqrt{2} \left(4.50 x 10^{-8}\right)^2} \Rightarrow \frac{6.99 x 10^{14} \ cm^{-2}}{}$$

(111) plane, surface density,

$$=\frac{\left(3\cdot\frac{1}{6}+3\cdot\frac{1}{2}\right)}{\frac{\sqrt{3}}{2}a^2}=\frac{4}{\sqrt{3}\left(4.50x10^{-8}\right)^2}$$

or
$$1.14x10^{15} cm^{-2}$$

1.15

(100) plane of silicon – similar to a fcc,

surface density =
$$\frac{2 \text{ atoms}}{\left(5.43 \times 10^{-8}\right)^2}$$
 \Rightarrow

$$6.78x10^{14} cm^{-2}$$

(b)

(110) plane, surface density,

$$= \frac{4 \text{ atoms}}{\sqrt{2} (5.43 \times 10^{-8})^2} \Rightarrow 9.59 \times 10^{14} \text{ cm}^{-2}$$

(111) plane, surface density,

$$= \frac{4 \text{ atoms}}{\sqrt{3(5.43x10^{-8})^2}} \Rightarrow \frac{7.83x10^{14} \text{ cm}^{-2}}{}$$

1.16

$$d = 4r = a\sqrt{2}$$

then

$$a = \frac{4r}{\sqrt{2}} = \frac{4(2.25)}{\sqrt{2}} = 6.364 \ A^{\circ}$$

(a)

Volume Density =
$$\frac{4 \text{ atoms}}{\left(6.364 \times 10^{-8}\right)^3}$$
 \Rightarrow

$$1.55x10^{22} cm^{-3}$$

(b)

Distance between (110) planes,

$$=\frac{1}{2}a\sqrt{2}=\frac{a}{\sqrt{2}}=\frac{6.364}{\sqrt{2}}$$

(c)
$$\frac{4.50 \text{ A}^{\circ}}{\text{Surface density}}$$

$$= \frac{2 \text{ atoms}}{\sqrt{2} a^{2}} = \frac{2}{\sqrt{2} (6.364 \times 10^{-8})^{2}}$$
or

 $3.49x10^{14} cm^{-2}$

1.17

Density of silicon atoms = $5x10^{22} cm^{-3}$ and 4 valence electrons per atom, so Density of valence electrons $2x10^{23} cm^{-3}$

1.18

Density of GaAs atoms

$$=\frac{8 \text{ atoms}}{\left(5.65x10^{-8}\right)^3}=4.44x10^{22} \text{ cm}^{-3}$$

An average of 4 valence electrons per atom, Density of valence electrons $1.77 \times 10^{23} \text{ cm}^{-3}$

1.19

(a) Percentage =
$$\frac{2x10^{16}}{5x10^{22}}x100\% \Rightarrow$$

 $4x10^{-5}\%$

$$\frac{4x10^{-5}\%}{\text{(b) Percentage}} = \frac{1x10^{15}}{5x10^{22}}x100\% \Rightarrow 2x10^{-6}\%$$

1.20

(a) Fraction by weight
$$\approx \frac{(5x10^{16})(30.98)}{(5x10^{22})(28.06)} \Rightarrow$$

(b) Fraction by weight
$$\approx \frac{(10^{18})(10.82)}{(5x10^{16})(30.98) + (5x10^{22})(28.06)} \Rightarrow 7.71x10^{-6}$$

1.21

Volume density =
$$\frac{1}{d^3} = 2x10^{15} cm^{-3}$$

So $d = 7.94x10^{-6} cm = 794 A^{\circ}$

$$d = 7.94 \times 10^{\circ} \text{ cm} = 7.94 \text{ A}$$

We have $a_o = 5.43 \text{ A}^{\circ}$

So

$$\frac{d}{a_o} = \frac{794}{5.43} \Rightarrow \frac{d}{a_o} = 146$$

Chapter 2

Problem Solutions

2.1 Computer plot

2.2 Computer plot

2.3 Computer plot

2.4

For problem 2.2; Phase $=\frac{2\pi x}{\lambda} - \omega t = \text{constant}$

Then

$$\frac{2\pi}{\lambda} \cdot \frac{dx}{dt} - \omega = 0 \text{ or } \frac{dx}{dt} = v_{p} = +\omega \left(\frac{\lambda}{2\pi}\right)$$

For problem 2.3; Phase = $\frac{2\pi x}{\lambda} + \omega t = \text{constant}$

Then

$$\frac{2\pi}{\lambda} \cdot \frac{dx}{dt} + \omega = 0$$
 or $\frac{dx}{dt} = v_p = -\omega \left(\frac{\lambda}{2\pi}\right)$

2.5

$$E = hv = \frac{hc}{\lambda} \Rightarrow \lambda = \frac{hc}{E}$$

Gold: $E = 4.90 \ eV = (4.90)(1.6x10^{-19}) J$

So

$$\lambda = \frac{\left(6.625x10^{-34}\right)\left(3x10^{10}\right)}{(4.90)\left(1.6x10^{-19}\right)} \Rightarrow 2.54x10^{-5} cm$$

or

$$\lambda = 0.254 \ \mu m$$

Cesium: $E = 1.90 \ eV = (1.90)(1.6x10^{-19}) J$

So

$$\lambda = \frac{\left(6.625x10^{-34}\right)\left(3x10^{10}\right)}{(1.90)\left(1.6x10^{-19}\right)} \Rightarrow 6.54x10^{-5} cm$$

or

$$\lambda = 0.654 \ \mu m$$

2.6

or

(a) Electron: (i) K.E. =
$$T = 1 eV = 1.6x10^{-19} J$$

$$p = \sqrt{2mT} = \sqrt{2(9.11x10^{-31})(1.6x10^{-19})}$$

$$\lambda = \frac{h}{p} = \frac{6.625 \times 10^{-34}}{5.4 \times 10^{-25}} \Longrightarrow$$

or

$$\lambda = 12.3 \ A^{\circ}$$

(ii) K.E. =
$$T = 100 \text{ eV} = 1.6x10^{-17} \text{ J}$$

 $p = \sqrt{2mT} \Rightarrow p = 5.4x10^{-24} \text{ kg} - m/\text{ s}$
 $\lambda = \frac{h}{p} \Rightarrow \lambda = 1.23 \text{ A}^{\circ}$

(b) Proton: K.E. =
$$T = 1 eV = 1.6x10^{-19} J$$

$$p = \sqrt{2mT} = \sqrt{2(1.67x10^{-27})(1.6x10^{-19})}$$

or

$$p = 2.31x10^{-23} \ kg - m/s$$

$$\lambda = \frac{h}{p} = \frac{6.625x10^{-34}}{2.31x10^{-23}} \Rightarrow$$

0

$$\lambda = 0.287 \ A^{\circ}$$

(c) Tungsten Atom: At. Wt. = 183.92

For
$$T = 1 eV = 1.6x10^{-19} J$$

$$p = \sqrt{2mT}$$

$$= \sqrt{2(183.92)(1.66x10^{-27})(1.6x10^{-19})}$$

or

$$p = 3.13x10^{-22} \ kg = m/s$$

$$\lambda = \frac{h}{p} = \frac{6.625x10^{-34}}{3.13x10^{-22}} \Rightarrow$$

or

$$\lambda = 0.0212 \ A^{\circ}$$

(d) A $2\overline{000}$ kg traveling at 20 m/s: $p = mv = (2000)(20) \Rightarrow$

or

$$\lambda = \frac{p = 4x10^4 \ kg - m/s}{h} \Rightarrow \frac{h}{p} = \frac{6.625x10^{-34}}{4x10^4} \Rightarrow$$

or

$$\lambda = 1.66x10^{-28} \ A^{\circ}$$

$$E_{\text{avg}} = \frac{3}{2}kT = \frac{3}{2}(0.0259) \Longrightarrow$$

01

$$E_{avg} = 0.01727 \ eV$$

Now

$$p_{avg} = \sqrt{2mE_{avg}}$$
$$= \sqrt{2(9.11x10^{-31})(0.01727)(1.6x10^{-19})}$$

or

$$p_{avg} = 7.1x10^{-26} \ kg - m / s$$

Now

$$\lambda = \frac{h}{p} = \frac{6.625x10^{-34}}{7.1x10^{-26}} \Longrightarrow$$

or

$$\lambda = 93.3 \ A^{\circ}$$

2.8

$$E_{p} = h v_{p} = \frac{hc}{\lambda}$$

Now

$$E_e = \frac{p_e^2}{2m}$$
 and $p_e = \frac{h}{\lambda} \Rightarrow E_e = \frac{1}{2m} \left(\frac{h}{\lambda}\right)^2$

Set
$$E_p = E_e$$
 and $\lambda_p = 10\lambda_e$

Then

$$\frac{hc}{\lambda_p} = \frac{1}{2m} \left(\frac{h}{\lambda_e} \right)^2 = \frac{1}{2m} \left(\frac{10h}{\lambda_p} \right)^2$$

which yields

$$\lambda_p = \frac{100h}{2mc}$$

$$E_{p} = E = \frac{hc}{\lambda_{p}} = \frac{hc}{100h} \cdot 2mc = \frac{2mc^{2}}{100}$$

$$=\frac{2(9.11x10^{-31})(3x10^8)^2}{100} \Rightarrow$$

So

$$E = 1.64x10^{-15} J = 10.3 \ keV$$

2.9

(a)
$$E = \frac{1}{2}mv^2 = \frac{1}{2}(9.11x10^{-31})(2x10^4)^2$$

or

$$E = 1.822 \times 10^{-22} \ J \Rightarrow E = 1.14 \times 10^{-3} \ eV$$

Also

$$p = mv = (9.11x10^{-31})(2x10^4) \Rightarrow$$

$$p = 1.822 x 10^{-26} \ kg - m / s$$

Now

$$\lambda = \frac{h}{p} = \frac{6.625 \times 10^{-34}}{1.822 \times 10^{-26}} \Longrightarrow$$

$$\lambda = 364 \ A^{\circ}$$

(b)

$$p = \frac{h}{\lambda} = \frac{6.625x10^{-34}}{125x10^{-10}} \Longrightarrow$$
$$p = 5.3x10^{-26} \ kg - m / s$$

Also

$$v = \frac{p}{m} = \frac{5.3x10^{-26}}{9.11x10^{-31}} = 5.82x10^4 \ m/s$$

or

$$v = 5.82x10^6 \ cm/s$$

Now

$$E = \frac{1}{2}mv^{2} = \frac{1}{2}(9.11x10^{-31})(5.82x10^{4})^{2}$$

or

$$E = 1.54x10^{-21} \ J \Rightarrow E = 9.64x10^{-3} \ eV$$

2.10

(a)
$$E = hv = \frac{hc}{\lambda} = \frac{(6.625x10^{-34})(3x10^8)}{1x10^{-10}}$$

or

$$E = 1.99 \times 10^{-15} \ J$$

Now

$$E = e \cdot V \Rightarrow 1.99x10^{-15} = (1.6x10^{-19})V$$

so

(b)
$$p = \sqrt{2mE} = \sqrt{2(9.11x10^{-31})(1.99x10^{-15})}$$

$$= 6.02 \times 10^{-23} \ kg - m / s$$

Ther

$$\lambda = \frac{h}{p} = \frac{6.625 \times 10^{-34}}{6.02 \times 10^{-23}} \Rightarrow \lambda = 0.11 \text{ A}^{\circ}$$

(a)
$$\Delta p = \frac{\hbar}{\Delta x} = \frac{1.054 \times 10^{-34}}{10^{-6}} \Rightarrow \frac{\Delta p = 1.054 \times 10^{-28} \ kg - m/s}{(b)}$$

$$E = \frac{hc}{\lambda} = hc\left(\frac{p}{h}\right) = pc$$

So

$$\Delta E = c(\Delta p) = (3x10^8)(1.054x10^{-28}) \Rightarrow$$

or

$$\Delta E = 3.16x10^{-20} \ J \Rightarrow \ \Delta E = 0.198 \ eV$$

2.12

(a)
$$\Delta p = \frac{\hbar}{\Delta x} = \frac{1.054 \times 10^{-34}}{12 \times 10^{-10}} \Rightarrow \Delta p = 8.78 \times 10^{-26} \ kg - m/s$$

(b)

$$\Delta E = \frac{1}{2} \cdot \frac{(\Delta p)^2}{m} = \frac{1}{2} \cdot \frac{\left(8.78 \times 10^{-26}\right)^2}{5 \times 10^{-29}} \Rightarrow \Delta E = 7.71 \times 10^{-23} \ J \Rightarrow \Delta E = 4.82 \times 10^{-4} \ eV$$

2.13

(a) Same as 2.12 (a), $\Delta p = 8.78x10^{-26} kg - m/s$

(b)

$$\Delta E = \frac{1}{2} \cdot \frac{(\Delta p)^2}{m} = \frac{1}{2} \cdot \frac{(8.78 \times 10^{-26})^2}{5 \times 10^{-26}} \Rightarrow$$

$$\Delta E = 7.71 \times 10^{-26} \ J \Rightarrow \Delta E = 4.82 \times 10^{-7} \ eV$$

2.14

$$\Delta p = \frac{\hbar}{\Delta x} = \frac{1.054 \times 10^{-34}}{10^{-2}} = 1.054 \times 10^{-32}$$
$$p = mv \Rightarrow \Delta v = \frac{\Delta p}{m} = \frac{1.054 \times 10^{-32}}{1500} \Rightarrow$$

or

$$\Delta v = 7x10^{-36} \ m / s$$

2.15

(a)
$$\Delta p = \frac{\hbar}{\Delta x} = \frac{1.054 \times 10^{-34}}{10^{-10}} \Rightarrow \Delta p = 1.054 \times 10^{-24} \ kg - m / s$$

(b)
$$\Delta t = \frac{1.054 \times 10^{-34}}{(1)(1.6 \times 10^{-19})} \Rightarrow$$

or

$$\Delta t = 6.6x10^{-16} \ s$$

2.16

(a) If $\Psi_1(x,t)$ and $\Psi_2(x,t)$ are solutions to Schrodinger's wave equation, then

$$\frac{-\hbar^2}{2m} \cdot \frac{\partial^2 \Psi_1(x,t)}{\partial x^2} + V(x)\Psi_1(x,t) = j\hbar \frac{\partial \Psi_1(x,t)}{\partial t}$$

and

$$\frac{-\hbar^2}{2m} \cdot \frac{\partial^2 \Psi_2(x,t)}{\partial x^2} + V(x)\Psi_2(x,t) = j\hbar \frac{\partial \Psi_2(x,t)}{\partial t}$$

Adding the two equations, we obtain

$$\frac{-\hbar^{2}}{2m} \cdot \frac{\partial^{2}}{\partial x^{2}} \left[\Psi_{1}(x,t) + \Psi_{2}(x,t) \right]
+V(x) \left[\Psi_{1}(x,t) + \Psi_{2}(x,t) \right]
= j\hbar \frac{\partial}{\partial t} \left[\Psi_{1}(x,t) + \Psi_{2}(x,t) \right]$$

which is Schrodinger's wave equation. So $\Psi_1(x,t) + \Psi_2(x,t)$ is also a solution.

(b)

If $\Psi_1 \cdot \Psi_2$ were a solution to Schrodinger's wave equation, then we could write

$$\frac{-\hbar^2}{2m} \frac{\partial^2}{\partial x^2} (\Psi_1 \cdot \Psi_2) + V(x) (\Psi_1 \cdot \Psi_2)$$

$$= j\hbar \frac{\partial}{\partial t} (\Psi_1 \cdot \Psi_2)$$

which can be written as

$$\frac{-\hbar^{2}}{2m} \left[\Psi_{1} \frac{\partial^{2} \Psi_{2}}{\partial x^{2}} + \Psi_{2} \frac{\partial^{2} \Psi_{1}}{\partial x^{2}} + 2 \frac{\partial \Psi_{1}}{\partial x} \cdot \frac{\partial \Psi_{2}}{\partial x} \right]$$
$$+V(x)\Psi_{1} \cdot \Psi_{2} = j\hbar \left[\Psi_{1} \frac{\partial \Psi_{2}}{\partial t} + \Psi_{2} \frac{\partial \Psi_{1}}{\partial t} \right]$$

Dividing by $\Psi_1 \cdot \Psi_2$, we find

$$\frac{-\hbar^{2}}{2m} \left[\frac{1}{\Psi_{2}} \cdot \frac{\partial^{2} \Psi_{2}}{\partial x^{2}} + \frac{1}{\Psi_{1}} \cdot \frac{\partial^{2} \Psi_{1}}{\partial x^{2}} + \frac{1}{\Psi_{1} \Psi_{2}} \frac{\partial \Psi_{1}}{\partial x} \frac{\partial \Psi_{2}}{\partial x} \right] + V(x) = j\hbar \left[\frac{1}{\Psi_{2}} \frac{\partial \Psi_{2}}{\partial t} + \frac{1}{\Psi_{1}} \frac{\partial \Psi_{1}}{\partial x} \right]$$

Since Ψ_1 is a solution, then

$$\frac{-\hbar^2}{2m} \cdot \frac{1}{\Psi_1} \cdot \frac{\partial^2 \Psi_1}{\partial x^2} + V(x) = j\hbar \cdot \frac{1}{\Psi_1} \cdot \frac{\partial \Psi_1}{\partial t}$$

Subtracting these last two equations, we are left with

$$\frac{-\hbar^2}{2m} \left[\frac{1}{\Psi_2} \frac{\partial^2 \Psi_2}{\partial x^2} + \frac{2}{\Psi_1 \Psi_2} \frac{\partial \Psi_1}{\partial x} \frac{\partial \Psi_2}{\partial x} \right]$$
$$= j\hbar \frac{1}{\Psi_2} \frac{\partial \Psi_2}{\partial t}$$

Since Ψ , is also a solution, we may write

$$\frac{-\hbar^2}{2m} \frac{1}{\Psi_2} \frac{\partial^2 \Psi_2}{\partial x^2} + V(x) = j\hbar \frac{1}{\Psi_2} \frac{\partial \Psi_2}{\partial t}$$

Subtracting these last two equations, we obtain

$$\frac{-\hbar^2}{2m} \cdot \frac{2}{\Psi_1 \Psi_2} \cdot \frac{\partial \Psi_1}{\partial x} \cdot \frac{\partial \Psi_2}{\partial x} - V(x) = 0$$

This equation is not necessarily valid, which means that $\Psi_1\Psi_2$ is, in general, not a solution to Schrodinger's wave equation.

2.17

$$\Psi(x,t) = A[\sin(\pi x)] \exp(-j\omega t)$$

$$\int_{-1}^{+1} |\Psi(x,t)|^2 dx = 1 = |A|^2 \int_{-1}^{+1} \sin^2(\pi x) dx$$
or
$$|A^2| \cdot \left[\frac{1}{2}x - \frac{1}{4\pi}\sin(2\pi x)\right]_{-1}^{+1} = 1$$

which yields

$$|A^2| = 1$$
 or $A = +1, -1, +j, -j$

2.18

$$\Psi(x,t) = A[\sin(n\pi x)] \exp(-j\omega t)$$

$$\int_{0}^{+1} |\Psi(x,t)|^{2} dx = 1 = |A|^{2} \int_{0}^{+1} \sin^{2}(n\pi x) dx$$
or
$$|A|^{2} \cdot \left[\frac{1}{2}x - \frac{1}{4n\pi}\sin(2n\pi x)\right]_{0}^{+1} = 1$$
which yields
$$\frac{|A|^{2} = 2}{A = +\sqrt{2}, -\sqrt{2}, +j\sqrt{2}, -j\sqrt{2}}$$

2.19

Note that
$$\int_{0}^{\infty} \Psi \cdot \Psi^{*} dx = 1$$

Function has been normalized

(a) Now

$$P = \int_{0}^{a_{o}/4} \left[\sqrt{\frac{2}{a_{o}}} \exp\left(\frac{-x}{a_{o}}\right) \right]^{2} dx$$
$$= \frac{2}{a_{o}} \int_{0}^{a_{o}/4} \exp\left(\frac{-2x}{a_{o}}\right) dx$$
$$= \frac{2}{a} \left(\frac{-a_{o}}{2}\right) \exp\left(\frac{-2x}{a}\right)^{a_{o}/4}$$

or

$$P = -1 \left[\exp\left(\frac{-2a_o}{4a_o}\right) - 1 \right] = 1 - \exp\left(\frac{-1}{2}\right)$$

which yields

$$P = 0.393$$

(b)

$$P = \int_{a_o/4}^{a_o/2} \left(\sqrt{\frac{2}{a_o}} \exp\left(\frac{-x}{a_o}\right) \right)^2 dx$$
$$= \frac{2}{a_o} \int_{a_o/4}^{a_o/2} \exp\left(\frac{-2x}{a_o}\right) dx$$
$$= \frac{2}{a_o} \left(\frac{-a_o}{2}\right) \exp\left(\frac{-2x}{a_o}\right)^{a_o/2}$$

or

$$P = -1 \left[\exp(-1) - \exp\left(\frac{-1}{2}\right) \right]$$

which yields

$$P = 0.239$$

(c)

$$P = \int_{0}^{a_{o}} \left(\sqrt{\frac{2}{a_{o}}} \exp\left(\frac{-x}{a_{o}}\right) \right)^{2} dx$$
$$= \frac{2}{a_{o}} \int_{0}^{a_{o}} \exp\left(\frac{-2x}{a_{o}}\right) dx = \frac{2}{a_{o}} \left(\frac{-a_{o}}{2}\right) \exp\left(\frac{-2x}{a_{o}}\right)^{a_{o}}$$

or

$$P = -1 \left[\exp(-2) - 1 \right]$$

which yields

$$P = 0.865$$

(a) $kx - \omega t = \text{constant}$

Then

$$k \frac{dx}{dt} - \omega = 0 \Rightarrow \frac{dx}{dt} = v_p = +\frac{\omega}{k}$$

or

$$v_p = \frac{1.5x10^{13}}{1.5x10^9} = 10^4 \ m/s$$
$$v_p = 10^6 \ cm/s$$

(b)

$$k = \frac{2\pi}{\lambda} \Rightarrow \lambda = \frac{2\pi}{k} = \frac{2\pi}{1.5x10^{\circ}}$$

or

$$\lambda = 41.9 \ A^{\circ}$$

Also

$$p = \frac{h}{\lambda} = \frac{6.625 \times 10^{-34}}{41.9 \times 10^{-10}} \Rightarrow$$

0

$$p = 1.58x10^{-25} \ kg - m / s$$

Now

$$E = hv = \frac{hc}{\lambda} = \frac{\left(6.625x10^{-34}\right)\left(3x10^{8}\right)}{41.9x10^{-10}}$$

or

$$E = 4.74x10^{-17} \ J \Rightarrow E = 2.96x10^2 \ eV$$

2.21

$$\psi(x) = A \exp\left[-j(kx + \omega t)\right]$$

where

$$k = \frac{\sqrt{2mE}}{\hbar}$$

$$= \frac{\sqrt{2(9.11x10^{-31})(0.015)(1.6x10^{-19})}}{1.054x10^{-34}}$$

or

$$k = 6.27x10^8 \ m^{-1}$$

Now

$$\omega = \frac{E}{\hbar} = \frac{(0.015)(1.6x10^{-19})}{1.054x10^{-34}}$$

or

$$\omega = 2.28x10^{13} \ rad / s$$

2.22

$$E = \frac{\hbar^2 n^2 \pi^2}{2ma^2} = \frac{\left(1.054 \times 10^{-34}\right)^2 \pi^2 n^2}{2\left(9.11 \times 10^{-31}\right) \left(100 \times 10^{-10}\right)^2}$$

SO

$$E = 6.018x10^{-22}n^2 (J)$$

or

$$E = 3.76x10^{-3}n^2 (eV)$$

Then

$$n = 1 \Rightarrow E_1 = 3.76x10^{-3} eV$$

 $n = 2 \Rightarrow E_2 = 1.50x10^{-2} eV$
 $n = 3 \Rightarrow E_3 = 3.38x10^{-2} eV$

2.23

(a)
$$E = \frac{\hbar^2 n^2 \pi^2}{2ma^2}$$
$$= \frac{\left(1.054 \times 10^{-34}\right)^2 \pi^2 n^2}{2\left(9.11 \times 10^{-31}\right) \left(12 \times 10^{-10}\right)^2}$$
$$= 4.81 \times 10^{-20} n^2 (J)$$

So

$$E_1 = 4.18x10^{-20} \ J \Rightarrow E_1 = 0.261 \ eV$$

 $E_2 = 1.67x10^{-19} \ J \Rightarrow E_2 = 1.04 \ eV$

(b)

$$E_2 - E_1 = hv = \frac{hc}{\lambda} \Rightarrow \lambda = \frac{hc}{\Delta E}$$

or

$$\lambda = \frac{\left(6.625x10^{-34}\right)\left(3x10^{8}\right)}{1.67x10^{-19} - 4.18x10^{-20}} \Rightarrow \lambda = 1.59x10^{-6} m$$

or

$$\lambda = 1.59 \ \mu m$$

2.24

(a) For the infinite potential well

$$E = \frac{\hbar^2 n^2 \pi^2}{2ma^2} \Rightarrow n^2 = \frac{2ma^2 E}{\hbar^2 \pi^2}$$

so

$$n^{2} = \frac{2(10^{-5})(10^{-2})^{2}(10^{-2})}{(1.054x10^{-34})^{2}\pi^{2}} = 1.82x10^{56}$$

or

(b)
$$\frac{n = 1.35x10^{28}}{\Delta E} = \frac{\hbar^2 \pi^2}{2ma^2} \left[(n+1)^2 - n^2 \right]$$
$$= \frac{\hbar^2 \pi^2}{2ma^2} (2n+1)$$

or

$$\Delta E = \frac{\left(1.054x10^{-34}\right)^2 \pi^2 (2) \left(1.35x10^{28}\right)}{2 \left(10^{-5}\right) \left(10^{-2}\right)^2}$$
$$\Delta E = 1.48x10^{-30} J$$

Energy in the (n+1) state is $1.48x10^{-30}$ Joules larger than 10 mJ.

(c)

Quantum effects would not be observable.

2.25

For a neutron and n = 1:

$$E_{1} = \frac{\hbar^{2} \pi^{2}}{2ma^{2}} = \frac{\left(1.054x10^{-34}\right)\pi^{2}}{2\left(1.66x10^{-27}\right)\left(10^{-14}\right)^{2}}$$

or

$$E_1 = 2.06x10^6 \ eV$$

For an electron in the same potential well:

$$E_{1} = \frac{\left(1.054x10^{-34}\right)^{2}\pi^{2}}{2\left(9.11x10^{-31}\right)\left(10^{-14}\right)^{2}}$$

or

$$E_1 = 3.76x10^9 \ eV$$

2.26

Schrodinger's wave equation

$$\frac{\partial^2 \psi(x)}{\partial x^2} + \frac{2m}{\hbar^2} (E - V(x)) \psi(x) = 0$$

We know that

$$\psi(x) = 0$$
 for $x \ge \frac{a}{2}$ and $x \le \frac{-a}{2}$

$$V(x) = 0$$
 for $\frac{-a}{2} \le x \le \frac{+a}{2}$

so in this region

$$\frac{\partial^2 \psi(x)}{\partial x^2} + \frac{2mE}{\hbar^2} \psi(x) = 0$$

Solution is of the form

$$\psi(x) = A\cos Kx + B\sin Kx$$

where
$$K = \sqrt{\frac{2mE}{\hbar^2}}$$

Boundary conditions:

$$\psi(x) = 0$$
 at $x = \frac{+a}{2}$, $x = \frac{-a}{2}$

So, first mode:

$$\psi_1(x) = A \cos Kx$$

where
$$K = \frac{\pi}{a}$$
 so $E_1 = \frac{\pi^2 \hbar^2}{2ma^2}$

Second mode:

$$\psi_2(x) = B \sin Kx$$

where
$$K = \frac{2\pi}{a}$$
 so $E_2 = \frac{4\pi^2 \hbar^2}{2ma^2}$

Third mode:

$$\psi_{_3}(x) = A\cos Kx$$

where
$$K = \frac{3\pi}{a}$$
 so $E_3 = \frac{9\pi^2 \hbar^2}{2ma^2}$

Fourth mode

$$\psi_4(x) = B \sin Kx$$

where
$$K = \frac{4\pi}{a}$$
 so $E_4 = \frac{16\pi^2\hbar^2}{2ma^2}$

2.27

The 3-D wave equation in cartesian coordinates, for V(x,y,z) = 0

$$\frac{\partial^{2} \psi(x, y, z)}{\partial x^{2}} + \frac{\partial^{2} \psi(x, y, z)}{\partial y^{2}} + \frac{\partial^{2} \psi(x, y, z)}{\partial z^{2}} + \frac{2mE}{\hbar^{2}} \psi(x, y, z) = 0$$

Use separation of variables, so let

$$\psi(x, y, z) = X(x)Y(y)Z(z)$$

Substituting into the wave equation, we get

$$YZ\frac{\partial^2 X}{\partial x^2} + XZ\frac{\partial^2 Y}{\partial y^2} + XY\frac{\partial^2 Z}{\partial z^2} + \frac{2mE}{\hbar^2}XYZ = 0$$

Dividing by XYZ and letting $k^2 = \frac{2mE}{\hbar^2}$, we

ohtair

(1)
$$\frac{1}{X} \cdot \frac{\partial^2 X}{\partial x^2} + \frac{1}{Y} \cdot \frac{\partial^2 Y}{\partial y^2} + \frac{1}{Z} \cdot \frac{\partial^2 Z}{\partial z^2} + k^2 = 0$$

We may set

$$\frac{1}{X} \cdot \frac{\partial^2 X}{\partial x^2} = -k_x^2 \text{ so } \frac{\partial^2 X}{\partial x^2} + k_x^2 X = 0$$

Solution is of the form

$$X(x) = A\sin(k_x x) + B\cos(k_x x)$$

Boundary conditions: $X(0) = 0 \Rightarrow B = 0$

and
$$X(x=a) = 0 \Rightarrow k_x = \frac{n_x \pi}{a}$$

where $n_x = 1, 2, 3, ...$

Similarly, let

$$\frac{1}{Y} \cdot \frac{\partial^2 Y}{\partial y^2} = -k_y^2 \text{ and } \frac{1}{Z} \cdot \frac{\partial^2 Z}{\partial z^2} = -k_z^2$$

Applying the boundary conditions, we find

$$k_{y} = \frac{n_{y}\pi}{a}, n_{y} = 1, 2, 3, \dots$$

$$k_z = \frac{n_z \pi}{a}$$
, $n_z = 1, 2, 3, ...$

From Equation (1) above, we have

$$-k_{x}^{2}-k_{y}^{2}-k_{z}^{2}+k^{2}=0$$

or

$$k_x^2 + k_y^2 + k_z^2 = k^2 = \frac{2mE}{\hbar^2}$$

so that

$$E \Rightarrow E_{n_x n_y n_z} = \frac{\hbar^2 \pi^2}{2ma^2} \left(n_x^2 + n_y^2 + n_z^2 \right)$$

2.28

For the 2-dimensional infinite potential well:

$$\frac{\partial^2 \psi(x,y)}{\partial x^2} + \frac{\partial^2 \psi(x,y)}{\partial y^2} + \frac{2mE}{\hbar^2} \psi(x,y) = 0$$

Let
$$\psi(x, y) = X(x)Y(y)$$

Then substituting,

$$Y\frac{\partial^2 X}{\partial x^2} + X\frac{\partial^2 Y}{\partial y^2} + \frac{2mE}{\hbar^2}XY = 0$$

Divide by XY

So

$$\frac{1}{X} \cdot \frac{\partial^2 X}{\partial x^2} + \frac{1}{Y} \cdot \frac{\partial^2 Y}{\partial y^2} + \frac{2mE}{\hbar^2} = 0$$

Let

$$\frac{1}{X} \cdot \frac{\partial^2 X}{\partial x^2} = -k_x^2$$

or

$$\frac{\partial^2 X}{\partial r^2} + k_x^2 X = 0$$

Solution is of the form:

$$X = A\sin(k_x) + B\cos(k_x)$$

But
$$X(x = 0) = 0 \Rightarrow B = 0$$

So

$$X = A\sin(k x)$$

Also,
$$X(x = a) = 0 \Rightarrow k \cdot a = n \cdot \pi$$

Where
$$n_{x} = 1, 2, 3, ...$$

So that
$$k_x = \frac{n_x \pi}{a}$$

We can also define

$$\frac{1}{Y} \cdot \frac{\partial^2 Y}{\partial v^2} = -k_y^2$$

Solution is of the form

$$Y = C\sin(k_y y) + D\cos(k_y y)$$

But

$$Y(y=0)=0 \Rightarrow D=0$$

and

$$Y(y=b)=0 \Rightarrow k, b=n, \pi$$

so that

$$k_{y} = \frac{n_{y}\pi}{h}$$

Now

$$-k_{x}^{2}-k_{y}^{2}+\frac{2mE}{\hbar^{2}}=0$$

which yields

$$E \Rightarrow E_{n_x n_y} = \frac{\hbar^2 \pi^2}{2m} \left(\frac{n_x^2}{a^2} + \frac{n_y^2}{b^2} \right)$$

Similarities: energy is quantized Difference: now a function of 2 integers

2.29

(a) Derivation of energy levels exactly the same as in the text.

(b)
$$\Delta E = \frac{\hbar^2 \pi^2}{2ma^2} (n_2^2 - n_1^2)$$

For
$$n_2 = 2$$
, $n_1 = 1$

The

$$\Delta E = \frac{3\hbar^2 \pi^2}{2ma^2}$$

(i)
$$a = 4 A^{\circ}$$

$$\Delta E = \frac{3(1.054x10^{-34})^{2} \pi^{2}}{2(1.67x10^{-27})(4x10^{-10})^{2}} \Rightarrow \Delta E = 3.85x10^{-3} eV$$

(ii)
$$a = 0.5 \text{ cm}$$

$$\Delta E = \frac{3(1.054 \times 10^{-34})^2 \pi^2}{2(1.67 \times 10^{-27})(0.5 \times 10^{-2})^2} \Rightarrow$$

$$\Delta E = 2.46 \times 10^{-17} \ eV$$

(a) For region II, x > 0

$$\frac{\partial^2 \psi_2(x)}{\partial x^2} + \frac{2m}{\hbar^2} (E - V_o) \psi_2(x) = 0$$

General form of the solution is

$$\psi_2(x) = A_2 \exp(jK_2x) + B_2 \exp(-jK_2x)$$
where

$$K_2 = \sqrt{\frac{2m}{\hbar^2} \left(E - V_o \right)}$$

Term with B_2 represents incident wave, and term with A_2 represents the reflected wave. Region I, x < 0

$$\frac{\partial^2 \psi_1(x)}{\partial x^2} + \frac{2mE}{\hbar^2} \psi_1(x) = 0$$

The general solution is of the form

$$\psi_1(x) = A_1 \exp(jK_1x) + B_1 \exp(-jK_1x)$$

where

$$K_{1} = \sqrt{\frac{2mE}{\hbar^{2}}}$$

Term involving B_1 represents the transmitted wave, and the term involving A_1 represents the reflected wave; but if a particle is transmitted into region I, it will not be reflected so that $A_1 = 0$.

Then

$$\frac{\psi_{1}(x) = B_{1} \exp(-jK_{1}x)}{\psi_{2}(x) = A_{2} \exp(jK_{2}x) + B_{2} \exp(-jK_{2}x)}$$

(b)

Boundary conditions:

(1)
$$\psi_1(x=0) = \psi_2(x=0)$$

(2)
$$\frac{\partial \psi_1(x)}{\partial x}\bigg|_{x=0} = \frac{\partial \psi_2(x)}{\partial x}\bigg|_{x=0}$$

Applying the boundary conditions to the solutions, we find

$$B_1 = A_2 + B_2$$

$$K_2 A_2 - K_2 B_2 = -K_1 B_1$$

Combining these two equations, we find

$$A_2 = \left(\frac{K_2 - K_1}{K_2 + K_1}\right) B_2 \text{ and } B_1 = \left(\frac{2K_2}{K_2 + K_1}\right) B_2$$

The reflection coefficient is

$$R = \frac{A_2 A_2^*}{B_2 B_2^*} \Rightarrow R = \left(\frac{K_2 - K_1}{K_2 + K_1}\right)^2$$

The transmission coefficient is

$$T = 1 - R \Rightarrow T = \frac{4K_1K_2}{\left(K_1 + K_2\right)^2}$$

2.31

In region II, x > 0, we have

$$\psi_2(x) = A_2 \exp(-K_2 x)$$

where

$$K_2 = \sqrt{\frac{2m(V_o - E)}{\hbar^2}}$$

For $V_0 = 2.4 \ eV$ and $E = 2.1 \ eV$

$$K_{2} = \left\{ \frac{2(9.11x10^{-31})(2.4 - 2.1)(1.6x10^{-19})}{(1.054x10^{-34})^{2}} \right\}^{1/2}$$

or

$$K_2 = 2.81 \times 10^9 \ m^{-1}$$

Probability at x compared to x = 0, given by

$$P = \left| \frac{\psi_2(x)}{\psi_2(0)} \right|^2 = \exp(-2K_2x)$$

(a) For $x = 12 \text{ A}^{\circ}$

$$P = \exp\left[-2(2.81x10^{9})(12x10^{-10})\right] \Rightarrow$$

$$P = 1.18x10^{-3} = 0.118\%$$

(b) For $\overline{x = 48 \ 4^{\circ}}$

$$P = \exp\left[-2(2.81x10^{\circ})(48x10^{-10})\right] \Rightarrow$$

$$P = 1.9x10^{-10} \%$$

2.32

For
$$V_o = 6 \ eV$$
, $E = 2.2 \ eV$

We have that

$$T = 16 \left(\frac{E}{V_o}\right) \left(1 - \frac{E}{V_o}\right) \exp(-2K_2a)$$

where

$$K_{2} = \sqrt{\frac{2m(V_{o} - E)}{\hbar^{2}}}$$

$$= \left\{ \frac{2(9.11x10^{-31})(6 - 2.2)(1.6x10^{-19})}{(1.054x10^{-34})^{2}} \right\}^{1/2}$$

$$K_2 = 9.98 \times 10^9 \ m^{-1}$$

For
$$a = 10^{-10} m$$

$$T = 16 \left(\frac{2.2}{6} \right) \left(1 - \frac{2.2}{6} \right) \exp \left[-2 \left(9.98 \times 10^9 \right) \left(10^{-10} \right) \right]$$

$$T = 0.50$$

For $a = 10^{-9} \ m$

$$T = 7.97 \times 10^{-9}$$

2.33

Assume that Equation [2.62] is valid:

$$T = 16 \left(\frac{E}{V_o}\right) \left(1 - \frac{E}{V_o}\right) \exp(-2K_2a)$$

(a) For m = (0.067)m

$$K_2 = \sqrt{\frac{2m(V_O - E)}{\hbar^2}}$$

$$= \left\{ \frac{2(0.067)(9.11x10^{-31})(0.8 - 0.2)(1.6x10^{-19})}{(1.054x10^{-34})^2} \right\}^{1/2}$$

$$K_2 = 1.027 \times 10^9 \text{ m}^{-1}$$

$$T = 16 \left(\frac{0.2}{0.8} \right) \left(1 - \frac{0.2}{0.8} \right) \exp \left[-2 \left(1.027 \times 10^9 \right) \left(15 \times 10^{-10} \right) \right]$$

$$T = 0.138$$

(b) For m = (1.08)m

$$K_{2} = \left\{ \frac{2(1.08)(9.11x10^{-31})(0.8 - 0.2)(1.6x10^{-19})}{(1.054x10^{-34})^{2}} \right\}^{1/2}$$

or

$$K_{2} = 4.124 \times 10^{9} \ m^{-1}$$

Then

$$T = 3 \exp \left[-2 \left(4.124 \times 10^9 \right) \left(15 \times 10^{-10} \right) \right]$$

$$T = 1.27 \times 10^{-5}$$

2.34

 $V_{o} = 10x10^{6} \ eV$, $E = 3x10^{6} \ eV$, $a = 10^{-14} \ m$ and $m = 1.67 \times 10^{-27} \text{ kg}$

Now

$$K_{2} = \sqrt{\frac{2m(V_{o} - E)}{\hbar^{2}}}$$

$$= \left\{ \frac{2(1.67x10^{-27})(10 - 3)(10^{6})(1.6x10^{-19})}{(1.054x10^{-34})^{2}} \right\}^{1/2}$$

$$K_2 = 5.80 \times 10^{14} \ m^{-1}$$

$$T = 16 \left(\frac{3}{10}\right) \left(1 - \frac{3}{10}\right) \exp\left[-2\left(5.80x10^{14}\right)\left(10^{-14}\right)\right]$$

$$T = 3.06x10^{-5}$$

2.35

Region I, V = 0 (x < 0); Region II,

 $V = V_0 (0 < x < a)$; Region III, V = 0 (x > a).

(a) Region I;

$$\psi_1(x) = A_1 \exp(jK_1x) + B_1 \exp(-jK_1x)$$
(incident) (reflected)

$$\psi_2(x) = A_2 \exp(K_2 x) + B_2 \exp(-K_2 x)$$

Region III;

$$\psi_3(x) = A_3 \exp(jK_1x) + B_3 \exp(-jK_1x)$$

(b)

In region III, the B_3 term represents a reflected wave. However, once a particle is transmitted into region III, there will not be a reflected wave which means that $B_3 = 0$.

Boundary conditions:

For
$$x = 0$$
: $\psi_1 = \psi_2 \implies A_1 + B_1 = A_2 + B_3$

$$\frac{d\psi_{1}}{dx} = \frac{d\psi_{2}}{dx} \Rightarrow jK_{1}A_{1} - jK_{1}B_{2} = K_{2}A_{2} - K_{2}B_{2}$$

For x = a: $\psi_{3} = \psi_{3} \Rightarrow$

$$A_2 \exp(K_2 a) + B_2 \exp(-K_2 a) = A_3 \exp(jK_1 a)$$

And also

$$\frac{d\psi_2}{dx} = \frac{d\psi_3}{dx} \Rightarrow$$

$$K_2 A_2 \exp(K_2 a) - K_2 B_2 \exp(-K_2 a)$$

$$= jK_1 A_3 \exp(jK_1 a)$$

Transmission coefficient is defined as

$$T = \frac{A_3 A_3^*}{A_1 A_1^*}$$

so from the boundary conditions, we want to solve for A_3 in terms of A_1 . Solving for A_1 in terms of A_3 , we find

$$A_{1} = \frac{+jA_{3}}{4K_{1}K_{2}} \left\{ \left(K_{2}^{2} - K_{1}^{2}\right) \left[\exp(K_{2}a) - \exp(-K_{2}a)\right] \right\}$$

$$-2jK_1K_2\left[\exp(K_2a) + \exp(-K_2a)\right] \exp(jK_2a)$$

We then find that

$$A_{1}A_{1}^{*} = \frac{A_{3}A_{3}^{*}}{(4K_{1}K_{2})^{2}} \left\{ (K_{2}^{2} - K_{1}^{2}) \left[\exp(K_{2}a) - \exp(-K_{2}a) \right]^{2} + 4K_{1}^{2}K_{2}^{2} \left[\exp(K_{2}a) + \exp(-K_{2}a) \right]^{2} \right\}$$

We have

$$K_2 = \sqrt{\frac{2m(V_o - E)}{\hbar^2}}$$

and since $V_o >> E$, then $K_2 a$ will be large so that

$$\exp(K,a) >> \exp(-K,a)$$

Then we can write

$$A_{1}A_{1}^{*} = \frac{A_{3}A_{3}}{(4K_{1}K_{2})^{2}} \left\{ \left(K_{2}^{2} - K_{1}^{2}\right) \left[\exp(K_{2}a)\right]^{2} + 4K_{1}^{2}K_{2}^{2} \left[\exp(K_{2}a)\right]^{2} \right\}$$

which becomes

$$A_{1}A_{1}^{*} = \frac{A_{3}A_{3}^{*}}{(4K_{1}K_{2})^{2}} (K_{2}^{2} + K_{1}^{2}) \exp(2K_{2}a)$$

Substituting the expressions for K_1 and K_2 , we find

$$K_1^2 + K_2^2 = \frac{2mV_o}{\hbar^2}$$

and

$$K_1^2 K_2^2 = \left\lceil \frac{2m(V_o - E)}{\hbar^2} \right\rceil \left\lceil \frac{2mE}{\hbar^2} \right\rceil$$

$$= \left(\frac{2m}{\hbar^2}\right) (V_o = E)(E)$$

or

$$K_1^2 K_2^2 = \left(\frac{2m}{\hbar^2}\right)^2 V_o \left(1 - \frac{E}{V_o}\right) (E)$$

Then

$$A_{1}A_{1}^{*} = \frac{A_{3}A_{3}^{*} \left(\frac{2mV_{o}}{\hbar^{2}}\right)^{2} \exp(2K_{2}a)}{16\left[\left(\frac{2m}{\hbar^{2}}\right)^{2}V_{o}\left(1 - \frac{E}{V_{o}}\right)(E)\right]}$$
$$= \frac{A_{3}A_{3}^{*}}{16\left(\frac{E}{V_{o}}\right)\left(1 - \frac{E}{V_{o}}\right)\exp(-2K_{2}a)}$$

or finally

$$T = \frac{A_3 A_3^*}{A_1 A_1^*} = 16 \left(\frac{E}{V_o}\right) \left(1 - \frac{E}{V_o}\right) \exp(-2K_2 a)$$

2.36

Region I:
$$V = 0$$

$$\frac{\partial^2 \psi_1}{\partial r^2} + \frac{2mE}{\hbar^2} \psi_1 = 0 \Rightarrow$$

$$\psi_1 = A_1 \exp(jK_1x) + B_1 \exp(-jK_1x)$$

(incident wave) (reflected wave)

where
$$K_1 = \sqrt{\frac{2mE}{\hbar^2}}$$

Region II: V = V

$$\frac{\partial^2 \psi_2}{\partial v^2} + \frac{2m(E - V_1)}{\hbar^2} \psi_2 = 0 \implies$$

$$\psi_2 = A_2 \exp(jK_2x) + B_2 \exp(-jK_2x)$$
(transmitted (reflected

wave) wa

where
$$K_2 = \sqrt{\frac{2m(E - V_1)}{\hbar^2}}$$

Region III: V = V

$$\frac{\partial^2 \psi_3}{\partial y^2} + \frac{2m(E - V_2)}{\hbar^2} \psi_3 = 0 \implies$$

$$\psi_3 = A_3 \exp(jK_3 x)$$

(transmitted wave)

where
$$K_3 = \sqrt{\frac{2m(E - V_2)}{\hbar^2}}$$

There is no reflected wave in region III.

The transmission coefficient is defined as

$$T = \frac{v_3}{v_1} \cdot \frac{A_3 A_3^*}{A_1 A_1^*} = \frac{K_3}{K_1} \cdot \frac{A_3 A_3^*}{A_1 A_1^*}$$

From boundary conditions, solve for A_3 in terms of A_1 . The boundary conditions are:

$$x = 0: \quad \psi_{1} = \psi_{2} \Rightarrow A_{1} + B_{1} = A_{2} + B_{2}$$

$$\frac{\partial \psi_{1}}{\partial x} = \frac{\partial \psi_{2}}{\partial x} \Rightarrow K_{1}A_{1} - K_{1}B_{1} = K_{2}A_{2} - K_{2}B_{2}$$

$$x = a: \quad \psi_{2} = \psi_{3} \Rightarrow$$

$$A_{2} \exp(jK_{2}a) + B_{2} \exp(-jK_{2}a)$$

$$= A_{3} \exp(jK_{3}a)$$

$$\frac{\partial \psi_{2}}{\partial x} = \frac{\partial \psi_{3}}{\partial x} \Rightarrow$$

$$\frac{\partial \Psi_2}{\partial x} = \frac{\partial \Psi_3}{\partial x} \Rightarrow$$

$$K_2 A_2 \exp(jK_2 a) - K_2 B_2 \exp(-jK_2 a)$$

$$= K_1 A_2 \exp(jK_2 a)$$

But
$$K_2 a = 2n\pi \Rightarrow$$

 $\exp(jK_2 a) = \exp(-jK_2 a) = 1$

Then, eliminating B_1 , A_2 , B_2 from the above equations, we have

$$T = \frac{K_3}{K_1} \cdot \frac{4K_1^2}{(K_1 + K_3)^2} \Rightarrow T = \frac{4K_1K_3}{(K_1 + K_3)^2}$$

2.37

(a) Region I: Since $V_o > E$, we can write

$$\frac{\partial^2 \psi_1}{\partial x^2} - \frac{2m(V_o - E)}{\hbar^2} \psi_1 = 0$$

Region II: V = 0, so

$$\frac{\partial^2 \psi_2}{\partial x^2} + \frac{2mE}{\hbar^2} \psi_2 = 0$$

Region III: $V \to \infty \Longrightarrow \psi_3 = 0$

The general solutions can be written, keeping in mind that ψ_1 must remain finite for x < 0, as

$$\psi_1 = B_1 \exp(+K_1 x)$$

$$\psi_2 = A_2 \sin(K_2 x) + B_2 \cos(K_2 x)$$

$$\psi_3 = 0$$

where

$$K_{1} = \sqrt{\frac{2m(V_{o} - E)}{\hbar^{2}}}$$
 and $K_{2} = \sqrt{\frac{2mE}{\hbar^{2}}}$

(b) Boundary conditions:

$$x = 0$$
: $\psi_1 = \psi_2 \Rightarrow B_1 = B_2$

$$\frac{\partial \psi_1}{\partial x} = \frac{\partial \psi_2}{\partial x} \Rightarrow K_1 B_1 = K_2 A_2$$

$$x = a$$
: $\psi_2 = \psi_3 \Rightarrow$
 $A, \sin K, a + B, \cos K, a = 0$

or $B_2 = -A_1 \tan K_2 a$

(c)
$$K_1 B_1 = K_2 A_2 \Rightarrow A_2 = \left(\frac{K_1}{K}\right) B_1$$

and since $B_1 = B_2$, then

$$A_2 = \left(\frac{K_1}{K_2}\right) B_2$$

From $B_2 = -A_2 \tan K_2 a$, we can write

$$B_2 = -\left(\frac{K_1}{K_2}\right) B_2 \tan K_2 a$$

which gives

$$1 = -\left(\frac{K_1}{K_2}\right) \tan K_2 a$$

In turn, this equation can be written as

$$1 = -\sqrt{\frac{V_o - E}{E}} \tan \left[\sqrt{\frac{2mE}{\hbar^2}} \cdot a \right]$$

or

$$\sqrt{\frac{E}{V_O - E}} = -\tan\left[\sqrt{\frac{2mE}{\hbar^2}} \cdot a\right]$$

This last equation is valid only for specific values of the total energy E. The energy levels are quantized.

2.38

$$E_{n} = \frac{-m_{o}e^{4}}{\left(4\pi \in_{o}\right)^{2} 2\hbar^{2} n^{2}} (J)$$

$$= \frac{m_{o}e^{3}}{\left(4\pi \in_{o}\right)^{2} 2\hbar^{2} n^{2}} (eV)$$

$$= \frac{-\left(9.11x10^{-31}\right)\left(1.6x10^{-19}\right)^{3}}{\left[4\pi\left(8.85x10^{-12}\right)\right]^{2} 2\left(1.054x10^{-34}\right)^{2} n^{2}} \Rightarrow$$

$$E_{n} = \frac{-13.58}{n^{2}} (eV)$$

Then

$$n = 1 \Rightarrow E_1 = -13.58 \text{ eV}$$

$$n = 2 \Rightarrow E_2 = -3.395 \text{ eV}$$

$$n = 3 \Rightarrow E_3 = -1.51 \text{ eV}$$

$$n = 4 \Rightarrow E_4 = -0.849 \text{ eV}$$

We have

$$\psi_{100} = \frac{1}{\sqrt{\pi}} \cdot \left(\frac{1}{a_o}\right)^{3/2} \exp\left(\frac{-r}{a_o}\right)$$

and

$$P = 4\pi r^{2} \psi_{100} \psi_{100}^{*} = 4\pi r^{2} \cdot \frac{1}{\pi} \cdot \left(\frac{1}{a}\right)^{3} \exp\left(\frac{-2r}{a}\right)$$

or

$$P = \frac{4}{\left(a_{o}\right)^{3}} \cdot r^{2} \exp\left(\frac{-2r}{a_{o}}\right)$$

To find the maximum probability

$$\frac{dP(r)}{dr} = 0$$

$$= \frac{4}{\left(a_o\right)^3} \left\{ r^2 \left(\frac{-2}{a_o}\right) \exp\left(\frac{-2r}{a_o}\right) + 2r \exp\left(\frac{-2r}{a_o}\right) \right\}$$

which gives

$$0 = \frac{-r}{a} + 1 \Rightarrow r = a_{o}$$

or $r = a_o$ is the radius that gives the greatest probability.

2.40

 $\psi_{_{100}}$ is independent of θ and ϕ , so the wave equation in spherical coordinates reduces to

$$\frac{1}{r^{2}} \cdot \frac{\partial}{\partial r} \left(r^{2} \frac{\partial \psi}{\partial r} \right) + \frac{2m_{o}}{\hbar^{2}} (E - V(r)) \psi = 0$$

$$V(r) = \frac{-e^2}{4\pi \in r} = \frac{-\hbar^2}{m \, a \, r}$$

For

$$\psi_{100} = \frac{1}{\sqrt{\pi}} \cdot \left(\frac{1}{a_o}\right)^{3/2} \exp\left(\frac{-r}{a_o}\right) \Rightarrow$$

$$\frac{d\psi_{100}}{dr} = \frac{1}{\sqrt{\pi}} \cdot \left(\frac{1}{a}\right)^{3/2} \left(\frac{-1}{a}\right) \exp\left(\frac{-r}{a}\right)$$

Then

$$r^2 \frac{d\psi_{100}}{dr} = \frac{-1}{\sqrt{\pi}} \cdot \left(\frac{1}{a}\right)^{5/2} r^2 \exp\left(\frac{-r}{a}\right)$$

so that

$$\frac{d}{dr}\left(r^2\frac{d\psi_{100}}{dr}\right)$$

$$= \frac{-1}{\sqrt{\pi}} \cdot \left(\frac{1}{a_o}\right)^{5/2} \left[2r \exp\left(\frac{-r}{a_o}\right) - \left(\frac{r^2}{a_o}\right) \exp\left(\frac{-r}{a_o}\right) \right]$$

Substituting into the wave equation, we have

$$\frac{-1}{r^2 \sqrt{\pi}} \cdot \left(\frac{1}{a_o}\right)^{5/2} \left[2r \exp\left(\frac{-r}{a_o}\right) - \frac{r^2}{a_o} \exp\left(\frac{-r}{a_o}\right) \right] + \frac{2m_o}{\hbar^2} \left[E + \frac{\hbar^2}{m_o a_o r} \right] \cdot \left(\frac{1}{\sqrt{\pi}}\right) \cdot \left(\frac{1}{a_o}\right)^{3/2} \exp\left(\frac{-r}{a_o}\right) = 0$$

where

$$E = E_1 = \frac{-m_o e^4}{(4\pi \in {}_{o})^2 \cdot 2\hbar^2} \Rightarrow E_1 = \frac{-\hbar^2}{2m_o a_o^2}$$

Then the above equation becomes

$$\frac{1}{\sqrt{\pi}} \cdot \left(\frac{1}{a_o}\right)^{3/2} \left[\exp\left(\frac{-r}{a_o}\right) \right] \left\{ \frac{-1}{r^2 a_o} \left[2r - \frac{r^2}{a_o} \right] + \frac{2m_o}{\hbar^2} \left(\frac{-\hbar^2}{2m_o a_o} + \frac{\hbar^2}{m_o a_o r} \right) \right\} = 0$$

or

$$\frac{1}{\sqrt{\pi}} \cdot \left(\frac{1}{a_o}\right)^{3/2} \left[\exp\left(\frac{-r}{a_o}\right) \right]$$

$$\times \left\{ \frac{-2}{a_o r} + \frac{1}{a_o^2} + \left(\frac{-1}{a_o^2} + \frac{2}{a_o r}\right) \right\} = 0$$

which gives 0 = 0, and shows that ψ_{100} is indeed a solution of the wave equation.

2.41

All elements from Group I column of the periodic table. All have one valence electron in the outer shell.

Chapter 3

Problem Solutions

3.1 If a_o were to increase, the bandgap energy would decrease and the material would begin to behave less like a semiconductor and more like a metal. If a_o were to decrease, the bandgap energy would increase and the material would begin to behave more like an insulator.

3.2

Schrodinger's wave equation

$$\frac{-\hbar^2}{2m} \cdot \frac{\partial^2 \Psi(x,t)}{\partial x^2} + V(x) \cdot \Psi(x,t) = j\hbar \frac{\partial \Psi(x,t)}{\partial t}$$

Let the solution be of the form

$$\Psi(x,t) = u(x) \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right]$$

Region I, V(x) = 0, so substituting the proposed solution into the wave equation, we obtain

$$\frac{-\hbar^{2}}{2m} \cdot \frac{\partial}{\partial x} \left\{ jku(x) \exp\left[j\left(kx - \left(\frac{E}{\hbar}\right)t\right)\right] + \frac{\partial u(x)}{\partial x} \exp\left[j\left(kx - \left(\frac{E}{\hbar}\right)t\right)\right] \right\}$$

$$= j\hbar \left(\frac{-jE}{\hbar}\right) \cdot u(x) \exp\left[j\left(kx - \left(\frac{E}{\hbar}\right)t\right)\right]$$

which becomes

$$\frac{-\hbar^{2}}{2m} \left\{ (jk)^{2} u(x) \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right] \right.$$

$$+ 2jk \frac{\partial u(x)}{\partial x} \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right]$$

$$+ \frac{\partial^{2} u(x)}{\partial x^{2}} \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right] \right\}$$

$$= + Eu(x) \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right]$$

This equation can then be written as

$$-k^{2}u(x) + 2jk\frac{\partial u(x)}{\partial x} + \frac{\partial^{2}u(x)}{\partial x^{2}} + \frac{2mE}{\hbar^{2}} \cdot u(x) = 0$$

Setting $u(x) = u_1(x)$ for region I, this equation becomes

$$\frac{d^{2}u_{1}(x)}{dx^{2}} + 2jk\frac{du_{1}(x)}{dx} - (k^{2} - \alpha^{2})u_{1}(x) = 0$$

where

$$\alpha^2 = \frac{2mE}{\hbar^2}$$

O.E.D.

In region II, $V(x) = V_o$. Assume the same form of the solution

$$\Psi(x,t) = u(x) \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right]$$

Substituting into Schrodinger's wave equation, we obtain

$$\frac{-\hbar^{2}}{2m} \left\{ (jk)^{2} u(x) \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right] \right.$$

$$+ 2jk \frac{\partial u(x)}{\partial x} \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right] \right.$$

$$+ \frac{\partial^{2} u(x)}{\partial x^{2}} \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right] \right.$$

$$+ V_{o}u(x) \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right]$$

$$= Eu(x) \exp \left[j \left(kx - \left(\frac{E}{\hbar} \right) t \right) \right]$$

This equation can be written as

$$-k^{2}u(x) + 2jk\frac{\partial u(x)}{\partial x} + \frac{\partial^{2}u(x)}{\partial x^{2}}$$
$$-\frac{2mV_{o}}{\hbar^{2}}u(x) + \frac{2mE}{\hbar^{2}}u(x) = 0$$

Setting $u(x) = u_2(x)$ for region II, this equation becomes

$$\frac{\frac{d^{2}u_{2}(x)}{dx^{2}} + 2jk\frac{du_{2}(x)}{dx}}{-\left(k^{2} - \alpha^{2} + \frac{2mV_{o}}{\hbar^{2}}\right)u_{2}(x) = 0}$$

where

$$\alpha^2 = \frac{2mE}{\hbar^2}$$

Q.E.D.

We have

$$\frac{d^2 u_1(x)}{dx^2} + 2jk \frac{du_1(x)}{dx} - (k^2 - \alpha^2)u_1(x) = 0$$

The proposed solution is

$$u_1(x) = A \exp[j(\alpha - k)x] + B \exp[-j(\alpha + k)x]$$

The first derivative is

$$\frac{du_1(x)}{dx} = j(\alpha - k)A \exp[j(\alpha - k)x]$$
$$-j(\alpha + k)B \exp[-j(\alpha + k)x]$$

and the second derivative becomes

$$\frac{d^2 u_1(x)}{dx^2} = [j(\alpha - k)]^2 A \exp[j(\alpha - k)x]$$
$$+[j(\alpha + k)]^2 B \exp[-j(\alpha + k)x]$$

Substituting these equations into the differential equation, we find

$$-(\alpha - k)^{2} A \exp[j(\alpha - k)x]$$

$$-(\alpha + k)^{2} B \exp[-j(\alpha + k)x]$$

$$+2jk\{j(\alpha - k)A \exp[j(\alpha - k)x]$$

$$-j(\alpha + k)B \exp[-j(\alpha + k)x]\}$$

$$-(k^{2} - \alpha^{2})\{A \exp[j(\alpha - k)x]$$

$$+B \exp[-j(\alpha + k)x]\} = 0$$

Combining terms, we have

$$\left\{-\left(\alpha^{2}-2\alpha k+k^{2}\right)-2k(\alpha-k)\right.$$

$$\left.-\left(k^{2}-\alpha^{2}\right)\right\}A\exp\left[j(\alpha-k)x\right]$$

$$\left.+\left\{-\left(\alpha^{2}+2\alpha k+k^{2}\right)+2k(\alpha+k)\right.$$

$$\left.-\left(k^{2}-\alpha^{2}\right)\right\}B\exp\left[-j(\alpha+k)x\right]=0$$

We find that

$$0 = 0$$
 O.E.D.

For the differential equation in $u_2(x)$ and the proposed solution, the procedure is exactly the same as above.

3.4

We have the solutions

$$u_1(x) = A \exp[j(\alpha - k)x] + B \exp[-j(\alpha + k)x]$$
for $0 < x < a$

$$u_2(x) = C \exp[j(\beta - k)x] + D \exp[-j(\beta + k)x]$$
for $-b < x < 0$
The boundary conditions:

$$u_1(0) = u_2(0)$$

which yields

$$\frac{A+B-C-D=0}{\text{Also}}$$

$$\left. \frac{du_1}{dx} \right|_{x=0} = \frac{du_2}{dx} \right|_{x=0}$$

$$\frac{(\alpha - k)A - (\alpha + k)B - (\beta - k)C + (\beta + k)D = 0}{\text{The string law and division in }}$$

The third boundary condition is

$$u_{1}(a) = u_{2}(-b)$$

which gives

$$A \exp[j(\alpha - k)a] + B \exp[-j(\alpha + k)a]$$

 $= C \exp[i(\beta - k)(-b)] + D \exp[-i(\beta + k)(-b)]$

This becomes

$$\frac{A \exp[j(\alpha - k)a] + B \exp[-j(\alpha + k)a]}{-C \exp[-j(\beta - k)b] - D \exp[j(\beta + k)b] = 0}$$

The last boundary condition is

$$\left. \frac{du_1}{dx} \right|_{x=a} = \frac{du_2}{dx} \bigg|_{x=-b}$$

which gives

$$j(\alpha - k) A \exp[j(\alpha - k)a]$$

$$-j(\alpha + k) B \exp[-j(\alpha + k)a]$$

$$= j(\beta - k) C \exp[j(\beta - k)(-b)]$$

$$-j(\beta + k) D \exp[-j(\beta + k)(-b)]$$

This becomes

$$\frac{(\alpha - k) A \exp[j(\alpha - k)a]}{\frac{-(\alpha + k) B \exp[-j(\alpha + k)a]}{\frac{-(\beta - k) C \exp[-j(\beta - k)b]}{+(\beta + k) D \exp[j(\beta + k)b]}} = 0$$

3.5 Computer plot

Computer plot 3.6

3.7

$$P'\frac{\sin\alpha a}{\alpha a} + \cos\alpha a = \cos ka$$

Let ka = y, $\alpha a = x$

$$P'\frac{\sin x}{x} + \cos x = \cos y$$

Consider $\frac{d}{dv}$ of this function

$$\frac{d}{dy} \left\{ \left[P' \cdot (x)^{-1} \cdot \sin x \right] + \cos x \right\} = -\sin y$$

$$P'\left\{ (-1)(x)^{-2} \sin x \frac{dx}{dy} + (x)^{-1} \cos x \frac{dx}{dy} \right\}$$
$$-\sin x \frac{dx}{dy} = -\sin y$$

Then

$$\frac{dx}{dy} \left\{ P' \left[\frac{-1}{x^2} \sin x + \frac{\cos x}{x} \right] - \sin x \right\} = -\sin y$$

For $y = ka = n\pi$, n = 0, 1, 2, ...

$$\Rightarrow \sin y = 0$$

So that, in general, then

$$\frac{dx}{dy} = 0 = \frac{d(\alpha a)}{d(ka)} = \frac{d\alpha}{dk}$$

And

$$\alpha = \sqrt{\frac{2mE}{\hbar^2}} \Rightarrow \frac{d\alpha}{dk} = \frac{1}{2} \left(\frac{2mE}{\hbar^2}\right)^{-1/2} \left(\frac{2m}{\hbar^2}\right) \frac{dE}{dk}$$

This implies that

$$\frac{d\alpha}{dk} = 0 = \frac{dE}{dk} \text{ for } k = \frac{n\pi}{a}$$

3.8

$$f(\alpha a) = 9 \frac{\sin \alpha a}{\alpha a} + \cos \alpha a = \cos ka$$

(a)
$$ka = \pi \Rightarrow \cos ka = -1$$

1st point: $\alpha a = \pi : 2^{\text{nd}}$ point: $\alpha a = 1.66\pi$
(2nd point by trial and error)

Now

$$\alpha a = a \sqrt{\frac{2mE}{\hbar^2}} \Rightarrow E = \left(\frac{\alpha a}{a}\right)^2 \cdot \frac{\hbar^2}{2m}$$

So

$$E = \frac{\left(\alpha a\right)^{2}}{\left(5x10^{-10}\right)^{2}} \cdot \frac{\left(1.054x10^{-34}\right)^{2}}{2\left(9.11x10^{-31}\right)} \Longrightarrow$$

$$E = (\alpha a)^{2} [2.439 \times 10^{-20}] (J)$$

$$E = (\alpha a)^2 (0.1524)$$
 (eV)

So

$$\alpha = \pi \Rightarrow E_1 = 1.504 \ eV$$

 $\alpha = 1.66\pi \Rightarrow E_2 = 4.145 \ eV$

Then

(b)
$$ka = 2\pi \Rightarrow \cos ka = +1$$

$$1^{\text{st}} \text{ point: } \alpha a = 2\pi$$

$$2^{\text{nd}} \text{ point: } \alpha a = 2.54\pi$$
Then

$$E_3 = 6.0165 \, eV$$

 $E_4 = 9.704 \, eV$

$$\Delta E = 3.69 \; eV$$

(c) $ka = 3\pi \Rightarrow \cos ka = -1$ 1^{st} point: $\alpha a = 3\pi$ 2^{nd} point: $\alpha a = 3.44\pi$

$$E_5 = 13.537 \ eV$$

 $E_6 = 17.799 \ eV$

so

Then

$$\Delta E = 4.26 \ eV$$

(d)

$$ka = 4\pi \Rightarrow \cos ka = +1$$

 $1^{\text{st}} \text{ point: } \alpha a = 4\pi$
 $2^{\text{nd}} \text{ point: } \alpha a = 4.37\pi$
Then

$$E_{7} = 24.066 \ eV$$

 $E_{8} = 28.724 \ eV$

$$\Delta E = 4.66 \ eV$$

3.9

(a)
$$0 < ka < \pi$$

For $ka = 0 \Rightarrow \cos ka = +1$

By trial and error: 1^{st} point: $\alpha a = 0.822\pi$ $2^{\rm nd}$ point: $\alpha a = \pi$

From Problem 3.8, $E = (\alpha a)^2 (0.1524)$ (eV)

Then

$$E_1 = 1.0163 \ eV$$

 $E_2 = 1.5041 \ eV$

so

$$\Delta E = 0.488 \; eV$$

(b)

 $\pi < ka < 2\pi$

Using results of Problem 3.8

 1^{st} point: $\alpha a = 1.66\pi$ 2^{nd} point: $\alpha a = 2\pi$

Then

$$E_{3} = 4.145 \ eV$$
 $E_{4} = 6.0165 \ eV$

SO
$$\Delta E = 1.87 \ eV$$
(c)
 $2\pi < ka < 3\pi$
 1^{st} point: $\alpha a = 2.54\pi$
 2^{nd} point: $\alpha a = 3\pi$

Then
$$E_{5} = 9.704 \ eV$$

$$E_{6} = 13.537 \ eV$$
SO
$$\Delta E = 3.83 \ eV$$
(d)
 $3\pi < ka < 4\pi$
 1^{st} point: $\alpha a = 3.44\pi$
 2^{nd} point: $\alpha a = 4\pi$

Then
$$E_{7} = 17.799 \ eV$$

$$E_{8} = 24.066 \ eV$$
SO
$$\Delta E = 6.27 \ eV$$

$$6\frac{\sin \alpha a}{\alpha a} + \cos \alpha a = \cos ka$$
Forbidden energy bands
(a) $ka = \pi \Rightarrow \cos ka = -1$

$$1^{\text{st}} \text{ point: } \alpha a = \pi$$

$$2^{\text{nd}} \text{ point: } \alpha a = 1.56\pi \text{ (By trial and error)}$$

From Problem 3.8, $E = (\alpha a)^2 (0.1524) eV$

Then

$$E_1 = 1.504 \ eV$$

 $E_2 = 3.660 \ eV$

so

$$\Delta E = 2.16 \ eV$$

(b)

$$ka = 2\pi \Rightarrow \cos ka = +1$$

 $1^{\text{st}} \text{ point: } \alpha a = 2\pi$
 $2^{\text{nd}} \text{ point: } \alpha a = 2.42\pi$
Then
 $E_3 = 6.0165 \text{ eV}$
 $E_4 = 8.809 \text{ eV}$

so $\Delta E = 2.79 \ eV$

(c)
$$ka = 3\pi \Rightarrow \cos ka = -1$$
 $1^{\text{st}} \text{ point: } \alpha a = 3\pi$
 $2^{\text{nd}} \text{ point: } \alpha a = 3.33\pi$
Then
 $E_5 = 13.537 \text{ eV}$
 $E_6 = 16.679 \text{ eV}$
So
$$\Delta E = 3.14 \text{ eV}$$
(d) $ka = 4\pi \Rightarrow \cos ka = +1$
 $1^{\text{st}} \text{ point: } \alpha a = 4\pi$
 $2^{\text{nd}} \text{ point: } \alpha a = 4.26\pi$
Then
 $E_7 = 24.066 \text{ eV}$
 $E_8 = 27.296 \text{ eV}$
So
$$\Delta E = 3.23 \text{ eV}$$

3.11

Allowed energy bands Use results from Problem 3.10.

(a)
$$0 < ka < \pi$$

 1^{st} point: $\alpha a = 0.759\pi$ (By trial and error) 2^{nd} point: $\alpha a = \pi$
We have

$$E = (\alpha a)^2 (0.1524) eV$$

Ther

$$E_1 = 0.8665 \, eV$$

 $E_2 = 1.504 \, eV$

so

$$\Delta E = 0.638 \; eV$$

(b)
$$\pi < ka < 2\pi$$

$$1^{\text{st}} \text{ point: } \alpha a = 1.56\pi$$

$$2^{\text{nd}} \text{ point: } \alpha a = 2\pi$$
Then
$$E_3 = 3.660 \text{ } eV$$

$$E_4 = 6.0165 \text{ } eV$$
so

 $\Delta E = 2.36 \ eV$

(c)

$$2\pi < ka < 3\pi$$

 1^{st} point: $\alpha a = 2.42\pi$
 2^{nd} point: $\alpha a = 3\pi$

Then

$$E_5 = 8.809 \ eV$$

 $E_6 = 13.537 \ eV$

SO

$$\Delta E = 4.73 \; eV$$

(d)

$$3\pi < ka < 4\pi$$

1st point:
$$\alpha a = 3.33\pi$$

2nd point: $\alpha a = 4\pi$

Thon

$$E_{\pi} = 16.679 \ eV$$

$$E_{\circ} = 24.066 \; eV$$

so

$$\Delta E = 7.39 \ eV$$

3.12

$$T = 100K \; ; \quad E_{g} = 1.170 - \frac{\left(4.73x10^{-4}\right)\left(100\right)^{2}}{636 + 100} \Rightarrow$$

$$E_{g} = 1.164 \; eV$$

$$T = 200K \Rightarrow E_{g} = 1.147 \; eV$$

$$T = 300K \Rightarrow E_{g} = 1.125 \; eV$$

$$T = 400K \Rightarrow E_{g} = 1.097 \; eV$$

$$T = 500K \Rightarrow E_{g} = 1.066 \; eV$$

$$T = 600K \Rightarrow E_{g} = 1.032 \; eV$$

3.13

The effective mass is given by

$$m^* = \left(\frac{1}{\hbar^2} \cdot \frac{d^2 E}{dk^2}\right)^{-1}$$

We have that

$$\frac{d^2E}{dk^2}(curve\ A) > \frac{d^2E}{dk^2}(curve\ B)$$

so that

$$m^*(curve\ A) < m^*(curve\ B)$$

3.14

The effective mass for a hole is given by

$$m_p^* = \left(\frac{1}{\hbar^2} \cdot \left| \frac{d^2 E}{dk^2} \right| \right)^{-1}$$

We have that

$$\left| \frac{d^2 E}{dk^2} \right| (curve \ A) > \left| \frac{d^2 E}{dk^2} \right| (curve \ B)$$

so that

$$m_n^*(curve\ A) < m_n^*(curve\ B)$$

3.15

Points A, B: $\frac{\partial E}{\partial k}$ < 0 \Rightarrow velocity in -x direction;

Points C, D: $\frac{\partial E}{\partial x} > 0 \Rightarrow \text{ velocity in +x direction};$

Points A, D; $\frac{\partial^2 E}{\partial k^2} < 0 \Rightarrow$ negative effective

mass;

Points B, C; $\frac{\partial^2 E}{\partial k^2} > 0 \Rightarrow$ positive effective

mass;

3.16

$$E - E_c = \frac{k^2 \hbar^2}{2m}$$

At
$$k = 0.1 (\mathring{A})^{-1} \Rightarrow \frac{1}{k} = 10 \mathring{A} = 10^{-9} m$$

So

$$k = 10^{+9} m^{-1}$$

For A:

$$(0.07)(1.6x10^{-19}) = \frac{(10^9)^2(1.054x10^{-34})^2}{2m}$$

which yields

$$m = 4.96x10^{-31} kg$$

so

curve A;
$$\frac{m}{m_o} = 0.544$$

For B:

$$(0.7)(1.6x10^{-19}) = \frac{(10^9)(1.054x10^{-34})^2}{2m}$$

which yields

$$m = 4.96x10^{-32} kg$$

so

Curve B:
$$\frac{m}{m_{_{o}}} = 0.0544$$

3.17

$$E_{V} - E = \frac{k^2 \hbar^2}{2m}$$

$$k = 0.1 \left(A^*\right)^{-1} \Rightarrow 10^9 \ m^{-1}$$

For Curve A:

$$(0.08)(1.6x10^{-19}) = \frac{(10^9)^2(1.054x10^{-34})^2}{2m}$$

which yields

$$m = 4.34 \times 10^{-31} \ kg \Rightarrow \frac{m}{m_o} = 0.476$$

For Curve B:

$$(0.4)(1.6x10^{-19}) = \frac{(10^9)^2 (1.054x10^{-34})^2}{2m}$$

which yields

$$m = 8.68x10^{-32} \ kg \Rightarrow \frac{m}{m_o} = 0.0953$$

3.18

(a)
$$E = hv$$

Then

$$v = \frac{E}{h} = \frac{(1.42)(1.6x10^{-19})}{(6.625x10^{-34})} \Rightarrow$$

$$v = 3.43x10^{14} Hz$$

(b)

$$\lambda = \frac{c}{v} = \frac{3x10^8}{3.43x10^{14}} = 8.75x10^{-7} m$$

or

$$\lambda = 0.875 \ \mu m$$

3.19

(c) Curve A: Effective mass is a constant Curve B: Effective mass is positive around

$$k = 0$$
, and is negative around $k = \pm \frac{\pi}{2}$.

3.20

$$E = E_o - E_1 \cos[\alpha(k - k_o)]$$

$$\frac{dE}{dk} = (-E_1)(-\alpha)\sin[\alpha(k - k_o)]$$

$$= +E_1\alpha\sin[\alpha(k - k_o)]$$

So

$$\frac{d^2 E}{dk^2} = E_1 \alpha^2 \cos \left[\alpha (k - k_0) \right]$$

Then

$$\left. \frac{d^2 E}{dk^2} \right|_{k=k_0} = E_1 \alpha^2$$

We have

$$\frac{1}{m^*} = \frac{1}{\hbar^2} \cdot \frac{d^2 E}{dk^2} = \frac{E_1 \alpha^2}{\hbar^2}$$

or

$$m^* = \frac{\hbar^2}{E_1 \alpha^2}$$

3.21

For the 3-dimensional infinite potential well, V(x) = 0 when 0 < x < a, 0 < y < a, and 0 < z < a. In this region, the wave equation is

$$\frac{\partial^{2} \psi(x, y, z)}{\partial x^{2}} + \frac{\partial^{2} \psi(x, y, z)}{\partial y^{2}} + \frac{\partial^{2} \psi(x, y, z)}{\partial z^{2}} + \frac{2mE}{\hbar^{2}} \psi(x, y, z) = 0$$

Use separation of variables technique, so let $\psi(x, y, z) = X(x)Y(y)Z(z)$

Substituting into the wave equation, we have

$$YZ \frac{\partial^2 X}{\partial x^2} + XZ \frac{\partial^2 Y}{\partial y^2} + XY \frac{\partial^2 Z}{\partial z^2} + \frac{2mE}{\hbar^2} \cdot XYZ = 0$$

Dividing by XYZ, we obtain

$$\frac{1}{X} \cdot \frac{\partial^2 X}{\partial x^2} + \frac{1}{Y} \cdot \frac{\partial^2 Y}{\partial y^2} + \frac{1}{Z} \cdot \frac{\partial^2 Z}{\partial z^2} + \frac{2mE}{\hbar^2} = 0$$

Let

$$\frac{1}{X} \cdot \frac{\partial^2 X}{\partial x^2} = -k_x^2 \Rightarrow \frac{\partial^2 X}{\partial x^2} + k_x^2 X = 0$$

The solution is of the form

$$X(x) = A \sin k \ x + B \cos k \ x$$

Since $\psi(x, y, z) = 0$ at x = 0, then X(0) = 0 so that $B \equiv 0$.

Also, $\psi(x, y, z) = 0$ at x = a, then X(a) = 0 so we must have $k_x a = n_x \pi$, where

$$n_{x} = 1, 2, 3, \dots$$

Similarly, we have

$$\frac{1}{Y} \cdot \frac{\partial^2 Y}{\partial v^2} = -k_y^2$$
 and $\frac{1}{Z} \cdot \frac{\partial^2 Z}{\partial z^2} = -k_z^2$

From the boundary conditions, we find

$$k_{u}a = n_{u}\pi$$
 and $k_{z}a = n_{z}\pi$

where $n_v = 1, 2, 3, ...$ and $n_z = 1, 2, 3, ...$

From the wave equation, we have

$$-k_{x}^{2}-k_{y}^{2}-k_{z}^{2}+\frac{2mE}{\hbar^{2}}=0$$

The energy can then be written as

$$E = \frac{\hbar^{2}}{2m} \left(n_{x}^{2} + n_{y}^{2} + n_{z}^{2} \right) \left(\frac{\pi}{a} \right)^{2}$$

3.22

The total number of quantum states in the 3-dimensional potential well is given (in k-space) by

$$g_{T}(k)dk = \frac{\pi k^{2}dk}{\pi^{3}} \cdot a^{3}$$

where

$$k^2 = \frac{2mE}{\hbar^2}$$

We can then write

$$k = \frac{1}{\hbar} \cdot \sqrt{2mE}$$

Taking the differential, we obtain

$$dk = \frac{1}{\hbar} \cdot \sqrt{2m} \cdot \frac{1}{2} \cdot \frac{1}{\sqrt{E}} \cdot dE = \frac{1}{\hbar} \cdot \sqrt{\frac{m}{2E}} \cdot dE$$

Substituting these expressions into the density of states function, we obtain

$$g_{T}(E)dE = \frac{\pi a^{3}}{\pi^{3}} \left(\frac{2mE}{\hbar^{2}}\right) \cdot \frac{1}{\hbar} \cdot \sqrt{\frac{m}{2E}} \cdot dE$$

Noting that

$$h = \frac{h}{2m}$$

this density of states function can be simplified and written as

$$g_{T}(E)dE = \frac{4\pi a^{3}}{h^{3}}(2m)^{3/2} \cdot \sqrt{E} \cdot dE$$

Dividing by a^3 will yield the density of states, so that

$$g(E) = \frac{4\pi (2m)^{3/2}}{h^3} \cdot \sqrt{E}$$

3.23

$$g_{c}(E) = \frac{4\pi (2m_{n}^{*})^{3/2}}{h^{3}} \sqrt{E - E_{c}}$$

$$g_{T} = \frac{4\pi \left(2m_{n}^{*}\right)^{3/2}}{h^{3}} \int_{E_{c}}^{E_{c}+kT} \sqrt{E - E_{c}} \cdot dE$$

$$= \frac{4\pi \left(2m_{n}^{*}\right)^{3/2}}{h^{3}} \left(\frac{2}{3}\right) \left(E - E_{c}\right)^{3/2} \Big|_{E_{c}}^{E_{c}+kT}$$

$$= \frac{4\pi \left(2m_{n}^{*}\right)^{3/2}}{h^{3}} \left(\frac{2}{3}\right) (kT)^{3/2}$$

Ther

$$g_{T} = \frac{4\pi \left[2(0.067) \left(9.11x10^{-31} \right) \right]^{3/2}}{\left(6.625x10^{-34} \right)^{3}} \left(\frac{2}{3} \right) \times \left[(0.0259) \left(1.6x10^{-19} \right) \right]^{3/2}$$

or

$$g_T = 3.28x10^{23} \ m^{-3} = 3.28x10^{17} \ cm^{-3}$$

3.24

$$g_{V}(E) = \frac{4\pi (2m_{p}^{*})^{3/2}}{h^{3}} \sqrt{E_{V} - E}$$

Now

$$g_{T} = \frac{4\pi \left(2m_{p}^{*}\right)^{3/2}}{h^{3}} \int_{E_{V}-kT}^{E_{V}} \sqrt{E_{V} - E} \cdot dE$$

$$= \frac{4\pi \left(2m_{p}^{*}\right)^{3/2}}{h^{3}} \left(\frac{-2}{3}\right) (E_{V} - E)^{3/2} \Big|_{E_{V}-kT}^{E_{V}}$$

$$= \frac{4\pi \left(2m_{p}^{*}\right)^{3/2}}{h^{3}} \left(\frac{2}{3}\right) (kT)^{3/2}$$

$$g_{T} = \frac{4\pi \left[2(0.48) \left(9.11x10^{-31}\right)\right]^{3/2}}{\left(6.625x10^{-34}\right)^{3}} \left(\frac{2}{3}\right)$$

$$\times \left[(0.0259) \left(1.6x10^{-19}\right)\right]^{3/2}$$

or

$$g_T = 6.29x10^{24} \ m^{-3} = 6.29x10^{18} \ cm^{-3}$$

3 25

(a)
$$g_c(E) = \frac{4\pi (2m_n^*)^{3/2}}{h^3} \sqrt{E - E_c}$$

$$= \frac{4\pi [2(1.08)(9.11x10^{-31})]^{3/2}}{(6.625x10^{-34})^3} (1.6x10^{-19})^{1/2} \sqrt{E - E_c}$$

$$= 4.77x10^{46} \sqrt{E - E_c} \qquad m^{-3} J^{-1}$$

or

$$g_c(E) = 7.63x10^{21} \sqrt{E - E_c} cm^{-3} eV^{-1}$$

Then

<u>E</u>	g_c
$E_c + 0.05 eV$	$1.71x10^{21} cm^{-3} eV^{-1}$
$E_c + 0.10 \; eV$	$2.41x10^{21}$
$E_{c} + 0.15 eV$	$2.96x10^{21}$
$E_c + 0.20 \; eV$	$3.41x10^{21}$

(b)
$$g_{\nu}(E) = \frac{4\pi \left(2m_{p}^{*}\right)^{3/2}}{h^{3}} \sqrt{E_{\nu} - E}$$

$$= \frac{4\pi \left[2(0.56)\left(9.11x10^{-31}\right)\right]^{3/2}}{\left(6.625x10^{-34}\right)^{3}} \left(1.6x10^{-19}\right)^{1/2} \sqrt{E_{\nu} - E}$$

$$= 1.78x10^{46} \sqrt{E_{\nu} - E} \quad m^{-3}J^{-1}$$

$$g_{\nu}(E) = 2.85x10^{21} \sqrt{E_{\nu} - E} \quad cm^{-3}eV^{-1}$$

<u>E</u>	$g_{V}(E)$
$E_{V} - 0.05 eV$	$0.637x10^{21} cm^{-3} eV^{-1}$
$E_{V} - 0.10 \ eV$	$0.901x10^{21}$
$E_{V} - 0.15 eV$	$1.10x10^{21}$
$E_{V} - 0.20 \; eV$	$1.27x10^{21}$

3.26

$$\frac{g_{C}}{g_{V}} = \frac{\left(m_{n}^{*}\right)^{3/2}}{\left(m_{p}^{*}\right)^{3/2}} \Rightarrow \frac{g_{C}}{g_{V}} = \left(\frac{m_{n}^{*}}{m_{p}^{*}}\right)^{3/2}$$

3.27 Computer Plot

3.28

$$\frac{g_i!}{N_i!(g_i - N_i)!} = \frac{10!}{8!(10 - 8)!}$$
$$= \frac{(10)(9)(8!)}{(8!)(2!)} = \frac{(10)(9)}{(2)(1)} \Rightarrow \underline{= 45}$$

3.29

(a)
$$f(E) = \frac{1}{1 + \exp\left[\frac{(E_c + kT) - E_c}{kT}\right]}$$

$$=\frac{1}{1+\exp(1)} \Rightarrow f(E) = 0.269$$

(b)

$$1 - f(E) = 1 - \frac{1}{1 + \exp\left[\frac{(E_v - kT) - E_v}{kT}\right]}$$
$$= 1 - \frac{1}{1 + \exp(-1)} \Rightarrow \frac{1 - f(E) = 0.269}{1 - \exp(-1)}$$

3.30

$$f(E) = \frac{1}{1 + \exp\left(\frac{E - E_F}{kT}\right)}$$

(a)
$$E - E_F = kT$$
, $f(E) = \frac{1}{1 + \exp(1)} \Rightarrow$

(b)
$$E - E_F = 5kT$$
, $f(E) = \frac{1}{1 + \exp(5)} \Rightarrow$

$$f(E) = 6.69x10^{-3}$$

(c)
$$E - E_F = 10kT$$
, $f(E) = \frac{1}{1 + \exp(10)} \Rightarrow f(E) = 4.54x10^{-5}$

3.31

$$1 - f(E) = 1 - \frac{1}{1 + \exp\left(\frac{E - E_F}{kT}\right)}$$

or

$$1 - f(E) = \frac{1}{1 + \exp\left(\frac{E_F - E}{kT}\right)}$$

(a)
$$E_F - E = kT$$
, $1 - f(E) = 0.269$

(b)
$$E_F - E = 5kT$$
, $1 - f(E) = 6.69x10^{-3}$

(c)
$$E_F - E = 10kT, 1 - f(E) = 4.54x10^{-5}$$

3.32

(a)
$$T = 300K \Rightarrow kT = 0.0259 \text{ eV}$$

$$f(E) = \frac{1}{1 + \exp\left(\frac{E - E_F}{kT}\right)} \approx \exp\left[\frac{-(E - E_F)}{kT}\right]$$

E	f(E)
$E_{\scriptscriptstyle C}$	$6.43x10^{-5}$
$E_{c} + (1/2)kT$	$3.90x10^{-5}$
$E_{c} + kT$	$2.36x10^{-5}$
$E_{C} + (3/2)kT$	$1.43x10^{-5}$
$E_c + 2kT$	$0.87x10^{-5}$

(b) $T = 400K \Rightarrow kT = 0.03453$

<u>E</u>	f(E)
E_c	$7.17x10^{-4}$
$E_c + (1/2)kT$	$4.35x10^{-4}$
$E_{c} + kT$	$2.64x10^{-4}$
$E_c + (3/2)kT$	$1.60x10^{-4}$
$E_c + 2kT$	$0.971x10^{-4}$

3.33

$$E_n = \frac{\hbar^2 n^2 \pi^2}{2ma^2} = \frac{\left(1.054 \times 10^{-34}\right)^2 n^2 \pi^2}{2\left(9.11 \times 10^{-31}\right) \left(10 \times 10^{-10}\right)^2}$$

or

$$E_n = 6.018x10^{-20}n^2 \ J = 0.376n^2 \ eV$$

For
$$n = 4 \Rightarrow E_4 = 6.02 \ eV$$
,

For
$$n = 5 \Rightarrow E_5 = 9.40 \, eV$$
.

As a 1st approximation for T > 0, assume the probability of n = 5 state being occupied is the same as the probability of n = 4 state being empty. Then

$$1 - \frac{1}{1 + \exp\left(\frac{E_4 - E_F}{kT}\right)} = \frac{1}{1 + \exp\left(\frac{E_5 - E_F}{kT}\right)}$$

$$\Rightarrow \frac{1}{1 + \exp\left(\frac{E_F - E_4}{kT}\right)} = \frac{1}{1 + \exp\left(\frac{E_5 - E_F}{kT}\right)}$$

or

$$E_{F} - E_{4} = E_{5} - E_{F} \Rightarrow E_{F} = \frac{E_{4} + E_{5}}{2}$$

Then

$$E_F = \frac{6.02 + 9.40}{2} \Rightarrow E_F = 7.71 \, eV$$

3.34

(a) For 3-Dimensional infinite potential well,

$$E = \frac{\hbar^2 \pi^2}{2ma^2} \left(n_x^2 + n_y^2 + n_z^2 \right)$$

$$= \frac{\left(1.054 \times 10^{-34} \right)^2 \pi^2}{2 \left(9.11 \times 10^{-31} \right) \left(10^{-9} \right)^2} \left(n_x^2 + n_y^2 + n_z^2 \right)$$

$$= 0.376 \left(n_x^2 + n_y^2 + n_z^2 \right) eV$$

For 5 electrons, energy state corresponding to $n_x n_y n_z = 221 = 122$ contains both an electron and an empty state, so

$$E_F = (0.376)(2^2 + 2^2 + 1^2) \Rightarrow$$

 $E_F = 3.384 \text{ eV}$

(b) For $\overline{13}$ electrons, energy state corresponding to $n_x n_y n_z = 323 = 233$ contains both an electron and an empty state, so

$$E_F = (0.376)(2^2 + 3^2 + 3^2) \Rightarrow$$

 $E_F = 8.272 \text{ eV}$

3.35

The probability of a state at $E_1 = E_F + \Delta E$ being occupied is

$$f_1(E_1) = \frac{1}{1 + \exp\left(\frac{E_1 - E_F}{kT}\right)} = \frac{1}{1 + \exp\left(\frac{\Delta E}{kT}\right)}$$

The probability of a state at $E_2 = E_F - \Delta E$ being empty is

$$1 - f_2(E_2) = 1 - \frac{1}{1 + \exp\left(\frac{E_2 - E_F}{kT}\right)}$$
$$= 1 - \frac{1}{1 + \exp\left(\frac{-\Delta E}{kT}\right)} = \frac{\exp\left(\frac{-\Delta E}{kT}\right)}{1 + \exp\left(\frac{-\Delta E}{kT}\right)}$$

or

$$1 - f_2(E_2) = \frac{1}{1 + \exp\left(\frac{+\Delta E}{kT}\right)}$$

Hence, we have that

$$f_1(E_1) = 1 - f_2(E_2)$$
 Q.E.D.

(a) At energy E_1 , we want

$$\frac{\frac{1}{\exp\left(\frac{E_{1} - E_{F}}{kT}\right)} - \frac{1}{1 + \exp\left(\frac{E_{1} - E_{F}}{kT}\right)}}{\frac{1}{1 + \exp\left(\frac{E_{1} - E_{F}}{kT}\right)}} = 0.01$$

This expression can be written as

$$\frac{1 + \exp\left(\frac{E_1 - E_F}{kT}\right)}{\exp\left(\frac{E_1 - E_F}{kT}\right)} - 1 = 0.01$$

$$\Rightarrow 1 = (0.01) \exp\left(\frac{E_1 - E_F}{kT}\right)$$

or

$$E_{\scriptscriptstyle 1} = E_{\scriptscriptstyle F} + kT \ln(100)$$

Then

$$E_{_1} = E_{_F} + 4.6kT$$

(b)

At
$$E_1 = E_E + 4.6kT$$
,

$$f(E_1) = \frac{1}{1 + \exp\left(\frac{E_1 - E_F}{kT}\right)} = \frac{1}{1 + \exp\left(\frac{4.6kT}{kT}\right)}$$

which yields

$$f(E_1) = 0.00990 \approx 0.01$$

3.37

(a)
$$E_E = 6.25 \, eV$$
, $T = 300 K$, At $E = 6.50 \, eV$

$$f(E) = \frac{1}{1 + \exp\left(\frac{6.50 - 6.25}{0.0259}\right)} = 6.43x10^{-5}$$

or

$$6.43x10^{-3}\%$$

(b)

$$T = 950K \Rightarrow kT = (0.0259) \left(\frac{950}{300}\right)$$

0

$$kT = 0.0820 \; eV$$

Then

$$f(E) = \frac{1}{1 + \exp\left(\frac{6.50 - 6.25}{0.0820}\right)} = 0.0453$$

(c)
$$1 - 0.01 = \frac{1}{1 + \exp\left(\frac{-0.30}{kT}\right)} = 0.99$$

Then

$$1 + \exp\left(\frac{-0.30}{kT}\right) = \frac{1}{0.99} = 1.0101$$

which can be written as

$$\exp\left(\frac{+0.30}{kT}\right) = \frac{1}{0.0101} = 99$$

Then

$$\frac{0.30}{kT} = \ln(99) \Rightarrow kT = \frac{0.30}{\ln(99)} = 0.06529$$

So

$$T=756K$$

3.38

(a)

$$f(E) = \frac{1}{1 + \exp\left(\frac{7.15 - 7.0}{0.0259}\right)} = 0.00304$$

or

(b) At
$$T = 1000K \Rightarrow kT = 0.08633 \ eV$$

Ther

$$f(E) = \frac{1}{1 + \exp\left(\frac{7.15 - 7.0}{0.08633}\right)} = 0.1496$$
or 14 96%

(c)

$$f(E) = \frac{1}{1 + \exp\left(\frac{6.85 - 7.0}{0.0259}\right)} = 0.997$$

or

(d)

At
$$E = E_F$$
, $f(E) = \frac{1}{2}$ for all temperatures.

3.39

For $E = E_1$,

$$f(E) = \frac{1}{1 + \exp\left(\frac{E_1 - E_F}{kT}\right)} \approx \exp\left[\frac{-(E_1 - E_F)}{kT}\right]$$

Then

$$f(E_1) = \exp\left(\frac{-0.30}{0.0259}\right) \Rightarrow \frac{f(E_1) = 9.3x10^{-6}}{1 - f(E)}$$
For $E = E_2$, $E_F - E_2 = 1.12 - 0.3 = 0.82 eV$

$$1 - f(E) = 1 - \frac{1}{1 + \exp\left(\frac{-0.82}{0.0259}\right)}$$

or

$$1 - f(E) \approx 1 - \left[1 - \exp\left(\frac{-0.82}{0.0259}\right)\right]$$

$$= \exp\left(\frac{-0.82}{0.0259}\right) \Rightarrow \frac{1 - f(E) = 1.78x10^{-14}}{1.78x10^{-14}}$$

(b)
For
$$E_F - E_2 = 0.4 \Rightarrow E_1 - E_F = 0.72 \text{ eV}$$

At $E = E_1$,

$$f(E) = \exp\left[\frac{-(E_1 - E_F)}{kT}\right] = \exp\left(\frac{-0.72}{0.0259}\right)$$

$$\frac{f(E) = 8.45x10^{-13}}{\text{At } E = E_2,}$$

$$1 - f(E) = \exp\left[\frac{-(E_F - E_2)}{LT}\right] = \exp\left(\frac{-0.4}{0.0250}\right)$$

so

$$1 - f(E) = 1.96x10^{-7}$$

3.40

(a) At
$$E = E_1$$
,

$$f(E) = \exp\left[\frac{-(E - E_F)}{kT}\right] = \exp\left(\frac{-0.30}{0.0259}\right)$$

or

At
$$E = \frac{f(E) = 9.3x10^{-6}}{E_2}$$
, then

$$E_F - E_2 = 1.42 - 0.3 = 1.12 \ eV$$
,

$$1 - f(E) = \exp\left[\frac{-(E_F - E_2)}{kT}\right] = \exp\left(\frac{-1.12}{0.0259}\right)$$

or

$$1 - f(E) = 1.66x10^{-19}$$

For
$$E_{\scriptscriptstyle F}-E_{\scriptscriptstyle 2}=0.4\Rightarrow E_{\scriptscriptstyle 1}-E_{\scriptscriptstyle F}=1.02~eV$$
 ,

At $E = E_1$,

$$f(E) = \exp\left[\frac{-(E_1 - E_F)}{kT}\right] = \exp\left(\frac{-1.02}{0.0259}\right)$$

$$f(E) = 7.88x10^{-18}$$

At $E = \overline{E}$,

$$1 - f(E) = \exp\left[\frac{-(E_F - E_2)}{kT}\right] = \exp\left(\frac{-0.4}{0.0259}\right)$$

$$1 - f(E) = 1.96x10^{-1}$$

3.41

$$f(E) = \left[1 + \exp\left(\frac{E - E_F}{kT}\right)\right]^{-1}$$

$$\frac{df(E)}{dE} = (-1) \left[1 + \exp\left(\frac{E - E_F}{kT}\right) \right]^{-2} \times \left(\frac{1}{kT}\right) \exp\left(\frac{E - E_F}{kT}\right)$$

or

$$\frac{df(E)}{dE} = \frac{\frac{-1}{kT} \exp\left(\frac{E - E_F}{kT}\right)}{\left[1 + \exp\left(\frac{E - E_F}{kT}\right)\right]^2}$$

(a) T = 0, For

$$E < E_F \Rightarrow \exp(-\infty) = 0 \Rightarrow \frac{df}{dE} = 0$$

$$E > E_F \Rightarrow \exp(+\infty) = +\infty \Rightarrow \frac{df}{dE} = 0$$

At
$$E = E_F \Rightarrow \frac{df}{dE} \to -\infty$$

3.42

(a) At
$$E = E_{midgan}$$
,

$$f(E) = \frac{1}{1 + \exp\left(\frac{E - E_F}{kT}\right)} = \frac{1}{1 + \exp\left(\frac{E_g}{2kT}\right)}$$

Si: $E_{\sigma} = 1.12 \ eV$,

$$f(E) = \frac{1}{1 + \exp\left[\frac{1.12}{2(0.0259)}\right]}$$

$$f(E) = 4.07x10^{-10}$$
Ge: $E = 0.66 \text{ eV}$

$$f(E) = \frac{1}{1 + \exp\left[\frac{0.66}{2(0.0259)}\right]}$$

GaAs:
$$E_g = 1.42 \ eV$$
,

$$f(E) = \frac{1}{1 + \exp\left[\frac{1.42}{2(0.0259)}\right]}$$

or

$$f(E) = 1.24x10^{-12}$$

(b)

Using results of Problem 3.35, the answers to part (b) are exactly the same as those given in part (a).

3.43

$$f(E) = 10^{-6} = \frac{1}{1 + \exp\left(\frac{0.55}{kT}\right)}$$

$$1 + \exp\left(\frac{0.55}{kT}\right) = \frac{1}{10^{-6}} = 10^{+6} \implies$$
$$\exp\left(\frac{0.55}{kT}\right) \approx 10^{+6} \implies \left(\frac{0.55}{kT}\right) = \ln(10^{6})$$

$$kT = \frac{0.55}{\ln(10^6)} \Rightarrow T = 461K$$

At
$$E = E_2$$
, $f(E_2) = 0.05$

$$0.05 = \frac{1}{1 + \exp\left(\frac{E_2 - E_F}{kT}\right)}$$

Then

$$\frac{E_2 - E_F}{kT} = \ln(19)$$

By symmetry, at $E = E_1$, $1 - f(E_1) = 0.05$,

$$\frac{E_F - E_1}{kT} = \ln(19)$$

Then

$$\frac{E_2 - E_1}{kT} = 2 \ln(19)$$

At
$$T = 300K$$
, $kT = 0.0259 \ eV$
 $E_2 - E_1 = \Delta E = (0.0259)(2) \ln(19) \Rightarrow \Delta E = 0.1525 \ eV$

At
$$T = 500K$$
, $kT = 0.04317 eV$
 $E_2 - E_1 = \Delta E = (0.04317)(2) \ln(19) \Rightarrow \Delta E = 0.254 eV$

Chapter 4

Problem Solutions

4.1

$$n_i^2 = N_c N_v \exp\left(\frac{-E_g}{kT}\right)$$

(a) Silicon

<u>T(° K)</u>	kT (eV)	$n_i(cm^{-3})$
200	0.01727	$7.68x10^4$
400	0.03453	$2.38x10^{12}$
600	0.0518	$9.74x10^{14}$

(1.)	.	$()$ α
(b)	Germanium	(c) GaAs

	(0) 00000000000000000000000000000000000	(*) *****
$T(\circ K)$	$n_i(cm^{-3})$	$n_i(cm^{-3})$
200	$2.16x10^{10}$	1.38
400	$8.60x10^{14}$	$3.28x10^{9}$
600	$3.82x10^{16}$	$5.72x10^{12}$

$$n_i^2 = N_c N_v \exp\left(\frac{-E_g}{kT}\right)$$

$$(10^{12})^2 = (2.8x10^{19})(1.04x10^{19})\left(\frac{T}{300}\right)^3 \exp\left(\frac{-1.12}{kT}\right)$$

$$\exp\left(\frac{1.12}{kT}\right) = \left(2.912 \times 10^{14}\right) \left(\frac{T}{300}\right)^{\frac{1}{3}}$$

By trial and error

$$T = 381K$$

4.3

Computer Plot

4.4

$$n_i^2 = N_{CO}N_{VO} \cdot (T)^3 \cdot \exp\left(\frac{-E_g}{kT}\right)$$

$$\frac{n_i^2(T_2)}{n_i^2(T_1)} = \left(\frac{T_2}{T_1}\right)^3 \exp\left[-E_g\left(\frac{1}{kT_1} - \frac{1}{kT_1}\right)\right]$$

At
$$T_2 = 300K \implies kT = 0.0259 \ eV$$

At
$$T_1 = 200K \implies kT = 0.01727 \ eV$$

Then

$$\left(\frac{5.83x10^7}{1.82x10^2}\right)^2 = \left(\frac{300}{200}\right)^3 \exp\left[-E_g\left(\frac{1}{0.0259} - \frac{1}{0.01727}\right)\right]$$

$$1.026x10^{11} = 3.375 \exp[(19.29)E_{g}]$$

which yields
$$\frac{E_{\rm g}=1.25~eV}{\rm For}~T=\overline{300K}\,,$$

For
$$T = 300K$$

$$(5.83x10^7)^2 = (N_{co}N_{vo})(300)^3 \exp\left(\frac{-1.25}{0.0259}\right)$$

$$N_{co}N_{vo} = 1.15x10^{29}$$

(a)
$$g_c f_F \propto \sqrt{E - E_c} \exp \left[\frac{-(E - E_F)}{kT} \right]$$

$$\propto \sqrt{E - E_c} \exp \left[\frac{-(E - E_c)}{kT} \right] \exp \left[\frac{-(E_c - E_F)}{kT} \right]$$

Let
$$E - E_c \equiv x$$

$$g_C f_F \propto \sqrt{x} \exp\left(\frac{-x}{kT}\right)$$

Now, to find the maximum value

$$\frac{d(g_c f_F)}{dx} \propto \frac{1}{2} x^{-1/2} \exp\left(\frac{-x}{kT}\right)$$
$$-\frac{1}{kT} \cdot x^{1/2} \exp\left(\frac{-x}{kT}\right) = 0$$

This yields

$$\frac{1}{2x^{1/2}} = \frac{x^{1/2}}{kT} \Rightarrow x = \frac{kT}{2}$$

Then the maximum value occurs at

$$E = E_c + \frac{kT}{2}$$

$$g_{v}(1-f_{F}) \propto \sqrt{E_{v} - E} \exp \left[\frac{-(E_{F} - E)}{kT}\right]$$
$$\sim \sqrt{E_{v} - E} \exp \left[\frac{-(E_{F} - E_{v})}{kT}\right] \exp \left[\frac{-(E_{v} - E)}{kT}\right]$$

Let
$$E_v - E \equiv x$$

Then

$$g_{V}(1-f_{F}) \propto \sqrt{x} \exp\left(\frac{-x}{kT}\right)$$

To find the maximum value

$$\frac{d[g_{V}(1-f_{F})]}{dx} \propto \frac{d}{dx} \left[\sqrt{x} \exp\left(\frac{-x}{kT}\right) \right] = 0$$

Same as part (a). Maximum occurs at

$$x = \frac{kT}{2} = E_{\nu} - E$$

01

$$E = E_v - \frac{kT}{2}$$

4.6

$$\frac{n(E_1)}{n(E_2)} = \frac{\sqrt{E_1 - E_C} \exp\left[\frac{-(E_1 - E_C)}{kT}\right]}{\sqrt{E_2 - E_C} \exp\left[\frac{-(E_2 - E_C)}{kT}\right]}$$

where

$$E_{1} = E_{c} + 4kT$$
 and $E_{2} = E_{c} + \frac{kT}{2}$

Then

$$\frac{n(E_1)}{n(E_2)} = \frac{\sqrt{4kT}}{\sqrt{\frac{kT}{2}}} \exp\left[\frac{-(E_1 - E_2)}{kT}\right]$$
$$= 2\sqrt{2} \exp\left[-\left(4 - \frac{1}{2}\right)\right] = 2\sqrt{2} \exp(-3.5)$$

or

$$\frac{n(E_1)}{n(E_2)} = 0.0854$$

4.7 Computer Plot

4.8

$$\frac{n_i^2(A)}{n_i^2(B)} = \frac{\exp\left(\frac{-E_{gA}}{kT}\right)}{\exp\left(\frac{-E_{gB}}{kT}\right)} = \exp\left[\frac{-\left(E_{gA} - E_{gB}\right)}{kT}\right]$$

or

$$\frac{n_i(A)}{n_i(B)} = \exp\left[\frac{-\left(E_{gA} - E_{gB}\right)}{2kT}\right]$$

$$= \exp\left[\frac{-(1-1.2)}{2(0.0259)}\right] = \exp\left[\frac{+0.20}{2(0.0259)}\right]$$

or

$$\frac{n_i(A)}{n_i(B)} = 47.5$$

4.9 Computer Plot

4.10

$$E_{Fi} - E_{midgap} = \frac{3}{4} kT \ln \left(\frac{m_p^*}{m_n^*} \right)$$

Silicon: $m_p^* = 0.56m_Q$, $m_n^* = 1.08m_Q$

$$E_{\scriptscriptstyle Fi} - E_{\scriptscriptstyle midgap} = -0.0128~eV$$

Germanium: $m_n^* = 0.37 m_0$, $m_n^* = 0.55 m_0$

$$E_{Fi} - E_{midgap} = -0.0077 \ eV$$

Gallium Arsenide: $m_p^* = 0.48 m_Q$, $m_n^* = 0.067 m_Q$

$$E_{Fi} - E_{midgap} = +0.038 \ eV$$

4.11

(a)
$$E_{Fi} - E_{midgap} = \frac{3}{4} kT \ln \left(\frac{m_p^*}{m_n^*} \right)$$

 $= \frac{3}{4} (0.0259) \ln \left(\frac{1.4}{0.62} \right) \Rightarrow$
 $E_{Fi} - E_{midgap} = +0.0158 \, eV$

(b)

$$E_{Fi} - E_{midgap} = \frac{3}{4} (0.0259) \ln \left(\frac{0.25}{1.10} \right) \Rightarrow$$
 $E_{Fi} - E_{midgap} = -0.0288 \text{ eV}$

4 12

$$E_{Fi} - E_{midgap} = \frac{1}{2} (kT) \ln \left(\frac{N_{V}}{N_{C}} \right)$$
$$= \frac{1}{2} (kT) \ln \left(\frac{1.04 \times 10^{19}}{2.8 \times 10^{19}} \right) = -0.495 (kT)$$

$\frac{T(^{\circ}K)}{}$	kT (eV)	$\frac{E_{Fi} - E_{midgap} (eV)}{}$
200	0.01727	-0.0085
400	0.03453	-0.017
600	0.0518	-0.0256

4.13 Computer Plot

4.14

Let $g_c(E) = K = \text{constant}$ Then.

$$n_{o} = \int_{E_{C}}^{\infty} g_{c}(E) f_{F}(E) dE$$

$$= K \int_{E_{C}}^{\infty} \frac{1}{1 + \exp\left(\frac{E - E_{F}}{kT}\right)} dE$$

$$\approx K \int_{E_{C}}^{\infty} \exp\left[\frac{-(E - E_{F})}{kT}\right] dE$$

Let

$$\eta = \frac{E - E_F}{kT}$$
 so that $dE = kT \cdot d\eta$

We can write

$$E - E_F = (E_C - E_F) - (E_C - E)$$

$$\exp\left[\frac{-(E - E_{F})}{kT}\right] = \exp\left[\frac{-(E_{C} - E_{F})}{kT}\right] \cdot \exp(-\eta)$$

The integral can then be written as

$$n_o = K \cdot kT \cdot \exp\left[\frac{-(E_c - E_F)}{kT}\right]_0^{\infty} \exp(-\eta)d\eta$$

which becomes

$$n_o = K \cdot kT \cdot \exp \left[\frac{-\left(E_C - E_F\right)}{kT} \right]$$

Let
$$g_c(E) = C_1(E - E_c)$$
 for $E \ge E_c$

$$n_O = \int_{E_C}^{\infty} g_C(E) f_F(E) dE$$

$$= C_1 \int_{E_C}^{\infty} \frac{\left(E - E_C\right)}{1 + \exp\left(\frac{E - E_F}{kT}\right)} dE$$

$$n_o \approx C_1 \int_{E_C}^{\infty} (E - E_C) \exp \left[\frac{-(E - E_F)}{kT} \right] dE$$

Let

$$\eta = \frac{E - E_c}{kT}$$
 so that $dE = kT \cdot d\eta$

We can write

$$(E - E_F) = (E - E_C) + (E_C - E_F)$$

$$n_o = C_1 \exp \left[\frac{-(E_c - E_F)}{kT} \right]$$

$$\times \int_{E_c}^{\infty} (E - E_C) \exp \left[\frac{-(E - E_C)}{kT} \right] dE$$

$$= C_1 \exp \left[\frac{-(E_C - E_F)}{kT} \right]$$

$$\times \int_0^{\infty} (kT) \eta [\exp(-\eta)](kT) d\eta$$

We find that

$$\int_{0}^{\infty} \eta \exp(-\eta) d\eta = \frac{e^{-\eta}}{1} (-\eta - 1) \Big|_{0}^{\infty} = +1$$

$$n_O = C_1 (kT)^2 \exp \left[\frac{-(E_C - E_F)}{kT} \right]$$

We have
$$\frac{r_1}{a_0} = \epsilon_r \left(\frac{m_0}{m^*} \right)$$

For Germanium, $\epsilon_r = 16$, $m^* = 0.55m_0$

$$r_1 = (16) \left(\frac{1}{0.55}\right) a_0 = 29(0.53)$$

$$r_{1} = 15.4 A^{\circ}$$

 $\underline{r_1 = 15.4 \ A^{\circ}}$ The ionization energy can be written as

$$E = \left(\frac{m^*}{m_o}\right) \left(\frac{\epsilon_o}{\epsilon_s}\right)^2 (13.6) \quad eV$$

$$= \frac{0.55}{(16)^2} (13.6) \Rightarrow E = 0.029 \ eV$$

We have
$$\frac{r_1}{a_o} = \epsilon_r \left(\frac{m_o}{m^*} \right)$$

For GaAs, \in = 13.1, $m^* = 0.067 m_0$ Then

$$r_1 = (13.1) \left(\frac{1}{0.067} \right) (0.53)$$

or

$$r_1 = 104 A$$

$$E = \left(\frac{m^*}{m_o}\right) \left(\frac{\epsilon_o}{\epsilon_s}\right)^2 (13.6) = \frac{0.067}{(13.1)^2} (13.6)$$

or

$$E=0.0053\,eV$$

(a)
$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{5x10^4} \Rightarrow$$

$$\frac{p_o = 4.5x10^{15} \text{ cm}^{-3}}{\text{(b)}}, \quad p_o > n_o \Rightarrow \text{ p-type}$$
(b)
$$E_{Fi} - E_F = kT \ln\left(\frac{p_o}{n}\right)$$

$$E_{Fi} - E_F = kT \ln \left(\frac{P_O}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{4.5x10^{15}}{1.5x10^{10}} \right)$$

or

$$E_{Fi} - E_F = 0.3266 \ eV$$

4.19

$$p_o = N_v \exp\left[\frac{-(E_F - E_v)}{kT}\right]$$
$$= 1.04x10^{19} \exp\left(\frac{-0.22}{0.0259}\right)$$

$$p_o = 2.13x10^{15} cm^{-3}$$
 Assuming

$$E_C - E_F = 1.12 - 0.22 = 0.90 \ eV$$

Then

$$n_o = N_c \exp \left[\frac{-(E_c - E_F)}{kT} \right]$$
$$= 2.8x10^{18} \exp \left(\frac{-0.90}{0.0259} \right)$$

$$n_o = 2.27 \times 10^4 \text{ cm}^{-3}$$

(a)
$$T = 400K \Rightarrow kT = 0.03453 \ eV$$

$$N_C = 4.7x10^{17} \left(\frac{400}{300}\right)^{3/2} = 7.24x10^{17} \text{ cm}^{-3}$$

$$n_o = N_c \exp\left[\frac{-(E_c - E_F)}{kT}\right]$$
$$= 7.24x10^{17} \exp\left(\frac{-0.25}{0.03453}\right)$$

$$n_o = 5.19x10^{14} cm^{-3}$$
 Also

$$N_{V} = 7x10^{18} \left(\frac{400}{300}\right)^{3/2} = 1.08x10^{19} \text{ cm}^{-3}$$

$$E_{F} - E_{V} = 1.42 - 0.25 = 1.17 \ eV$$

$$p_o = 1.08x10^{19} \exp\left(\frac{-1.17}{0.03453}\right)$$

$$p_o = 2.08x10^4 \ cm^{-3}$$

$$E_{C} - E_{F} = kT \ln \left(\frac{N_{C}}{n_{O}} \right)$$
$$= (0.0259) \ln \left(\frac{4.7x10^{17}}{5.19x10^{14}} \right)$$

or
$$E_C - E_F = 0.176 \ eV$$

Then

$$E_F - E_V = 1.42 - 0.176 = 1.244 \ eV$$

$$p_o = (7x10^{18}) \exp\left(\frac{-1.244}{0.0259}\right)$$

or
$$p_o = 9.67 \times 10^{-3} \text{ cm}^{-3}$$

$$p_o = N_v \exp \left[\frac{-(E_F - E_v)}{kT} \right]$$

$$E_F - E_V = kT \ln \left(\frac{N_V}{p_o} \right)$$
$$= (0.0259) \ln \left(\frac{1.04 \times 10^{19}}{10^{15}} \right) = 0.24 \ eV$$

Then

Then
$$E_C - E_F = 1.12 - 0.24 = 0.88 \ eV$$
 So

$$n_o = N_c \exp\left[\frac{-(E_C - E_F)}{kT}\right]$$

= 2.8x10¹⁹ exp $\left(\frac{-0.88}{0.0259}\right)$

or

$$n_o = 4.9x10^4 \text{ cm}^{-3}$$

4.22

(a)
$$p_o = n_i \exp\left(\frac{E_{Fi} - E_F}{kT}\right)$$

 $1.5x10^{10} \exp\left(\frac{0.35}{0.0259}\right)$

or

$$p_o = 1.11x10^{16} \ cm^{-3}$$

From Problem 4.1, $n_s(400K) = 2.38x10^{12} \text{ cm}^{-3}$

$$kT = (0.0259) \left(\frac{400}{300} \right) = 0.03453 \ eV$$

Then

$$E_{Fi} - E_F = kT \ln \left(\frac{p_o}{n_i} \right)$$
$$= (0.03453) \ln \left(\frac{1.11x10^{16}}{2.38x10^{12}} \right)$$

or

$$E_{Fi} - E_F = 0.292 \ eV$$

(c)

From (a)

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.5x10^{10}\right)^2}{1.11x10^{16}}$$

$$n_o = 2.03x10^4 cm^{-3}$$
 From (b)

$$n_o = \frac{n_i^2}{p_a} = \frac{\left(2.38x10^{12}\right)^2}{1.11x10^{16}}$$

$$n_o = 5.10x10^8 \ cm^{-3}$$

(a)
$$p_o = n_i \exp\left(\frac{E_{Fi} - E_F}{kT}\right)$$

= $\left(1.8x10^6\right) \exp\left(\frac{0.35}{0.0259}\right)$

$$p_o = 1.33x10^{12} cm^{-3}$$
(b) From Problem 4.1,

$$n_i(400K) = 3.28x10^9 \text{ cm}^{-3}, kT = 0.03453 \text{ eV}$$

$$E_{Fi} - E_F = kT \ln \left(\frac{p_o}{n_i} \right)$$
$$= (0.03453) \ln \left(\frac{1.33x10^{12}}{3.28x10^9} \right)$$

$$\frac{E_{Fi} - E_F = 0.207 \ eV}{\text{(c) From (a)}}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.8x10^6\right)^2}{1.33x10^{12}}$$

$$n_o = 2.44 \text{ cm}^{-3}$$
 From (b)

$$n_o = \frac{\left(3.28x10^9\right)^2}{1.33x10^{12}}$$

$$n_o = 8.09 \times 10^6 \text{ cm}^{-3}$$

4.24

For silicon, T = 300K, $E_E = E_V$

$$\eta' = \frac{E_v - E_F}{kT} = 0 \Rightarrow F_{1/2}(\eta') = 0.60$$

We can write

$$p_o = \frac{2}{\sqrt{\pi}} N_{\nu} F_{\nu}(\eta') = \frac{2}{\sqrt{\pi}} (1.04 \times 10^{19}) (0.60)$$

or

$$p_o = 7.04x10^{18} \ cm^{-3}$$

4.25

Silicon, T = 300K, $n_0 = 5x10^{19} \text{ cm}^{-3}$ We have

$$n_{\scriptscriptstyle O} = \frac{2}{\sqrt{\pi}} N_{\scriptscriptstyle C} F_{\scriptscriptstyle 1/2}(\eta_{\scriptscriptstyle F})$$

$$5x10^{19} = \frac{2}{\sqrt{\pi}} (2.8x10^{19}) F_{1/2} (\eta_F)$$

which gives

$$F_{1/2}(\eta_F) = 1.58$$

$$\eta_F = 1.3 = \frac{E_F - E_C}{kT}$$
or $E_F - E_C = (1.3)(0.0259) \Rightarrow E_C - E_F = -0.034 \, eV$

4.26

For the electron concentration

$$n(E) = g_{c}(E) f_{F}(E)$$

The Boltzmann approximation applies so

$$n(E) = \frac{4\pi (2m_n^*)^{3/2}}{h^3} \sqrt{E - E_c} \exp \left[\frac{-(E - E_F)}{kT} \right]$$

$$n(E) = \frac{4\pi \left(2m_n^*\right)^{3/2}}{h^3} \exp\left[\frac{-\left(E_C - E_F\right)}{kT}\right]$$
$$\times \sqrt{kT} \sqrt{\frac{E - E_C}{kT}} \exp\left[\frac{-\left(E - E_C\right)}{kT}\right]$$

Define

$$x = \frac{E - E_C}{kT}$$

$$n(E) \rightarrow n(x) = K\sqrt{x} \exp(-x)$$

To find maximum $n(E) \rightarrow n(x)$, set

$$\frac{dn(x)}{dx} = 0 = K \left[\frac{1}{2} x^{-1/2} \exp(-x) + x^{1/2} (-1) \exp(-x) \right]$$

$$0 = Kx^{-1/2} \exp(-x) \left[\frac{1}{2} - x \right]$$

which yields

$$x = \frac{1}{2} = \frac{E - E_c}{kT} \Rightarrow E = E_c + \frac{1}{2}kT$$

For the hole concentration

$$p(E) = g_{V}(E)[1 - f_{E}(E)]$$

From the text, using the Maxwell-Boltzmann approximation, we can write

$$p(E) = \frac{4\pi (2m_p^*)^{3/2}}{h^3} \sqrt{E_v - E} \exp \left[\frac{-(E_F - E)}{kT} \right]$$

$$p(E) = \frac{4\pi (2m_p^*)^{3/2}}{h^3} \exp\left[\frac{-(E_F - E_V)}{kT}\right]$$
$$\times \sqrt{kT} \sqrt{\frac{E_V - E}{kT}} \exp\left[\frac{-(E_V - E)}{kT}\right]$$

Define
$$x' = \frac{E_v - E}{kT}$$

Then

$$p(x') = K' \sqrt{x'} \exp(-x')$$

To find the maximum of $p(E) \rightarrow p(x')$, set

$$\frac{dp(x')}{dx'} = 0$$
. Using the results from above, we

find the maximum at

$$E = E_{\nu} - \frac{1}{2}kT$$

(a) Silicon: We have

$$n_{o} = N_{c} \exp \left[\frac{-\left(E_{c} - E_{F}\right)}{kT} \right]$$

We can write

$$E_{\scriptscriptstyle C} - E_{\scriptscriptstyle F} = \left(E_{\scriptscriptstyle C} - E_{\scriptscriptstyle d}\right) + \left(E_{\scriptscriptstyle d} - E_{\scriptscriptstyle F}\right)$$

$$E_{c} - E_{d} = 0.045 \ eV, E_{d} - E_{F} = 3kT$$

$$n_{o} = (2.8x10^{19}) \exp\left[\frac{-0.045}{0.0259} - 3\right]$$

$$= (2.8x10^{19}) \exp(-4.737)$$

or

$$n_o = 2.45x10^{17} cm^{-3}$$
 We also have

$$p_o = N_v \exp\left[\frac{-(E_F - E_v)}{kT}\right]$$

Again, we can write

$$E_F - E_V = (E_F - E_a) + (E_a - E_V)$$

$$E_{F} - E_{a} = 3kT$$
, $E_{a} - E_{V} = 0.045 \ eV$

$$p_o = (1.04x10^{19}) \exp\left[-3 - \frac{0.045}{0.0259}\right]$$
$$= (1.04x10^{19}) \exp(-4.737)$$

or

$$p_o = 9.12x10^{16} \ cm^{-3}$$

GaAs: Assume $E_C - E_d = 0.0058 \ eV$

$$n_o = (4.7x10^{17}) \exp\left[\frac{-0.0058}{0.0259} - 3\right]$$
$$= (4.7x10^{17}) \exp(-3.224)$$

or

Assume
$$\frac{n_o = 1.87x10^{16} \text{ cm}^{-3}}{E_a - E_V = 0.0345 \text{ eV}}$$

$$p_o = (7x10^{18}) \exp\left[\frac{-0.0345}{0.0259} - 3\right]$$
$$= (7x10^{18}) \exp(-4.332)$$

or

$$p_o = 9.20x10^{16} \ cm^{-3}$$

4.28

Computer Plot

4.29

(a) Ge:

$$p_o = \frac{N_a - N_d}{2} + \sqrt{\left(\frac{N_a - N_d}{2}\right)^2 + n_i^2}$$

Then

$$p_o = \frac{10^{13}}{2} + \sqrt{\left(\frac{10^{13}}{2}\right)^2 + \left(2.4x10^{13}\right)^2}$$

or

$$p_o = 2.95x10^{13} \ cm^{-3}$$

and

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(2.4x10^{13}\right)^2}{2.95x10^{13}} \Rightarrow$$

$$n_o = 1.95x10^{13} \ cm^{-3}$$

(b)

$$n_o = \frac{N_d - N_a}{2} + \sqrt{\left(\frac{N_d - N_a}{2}\right)^2 + n_i^2}$$

$$n_o = \frac{5x10^{15}}{2} + \sqrt{\left(\frac{5x10^{15}}{2}\right)^2 + \left(2.4x10^{13}\right)^2}$$

$$n_o \approx 5x10^{15} cm^{-3}$$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(2.4x10^{13}\right)^2}{5x10^{15}} \Rightarrow$$

$$p_o = 1.15x10^{11} \ cm^{-3}$$

4.30

For the donor level

$$\frac{n_d}{N_d} = \frac{1}{1 + \frac{1}{2} \exp\left(\frac{E_d - E_F}{kT}\right)}$$
$$= \frac{1}{1 + \frac{1}{2} \exp\left(\frac{0.20}{0.0259}\right)}$$

or

$$\frac{n_d}{N_d} = 8.85 x 10^{-4}$$

And

$$f_{F}(E) = \frac{1}{1 + \exp\left(\frac{E - E_{F}}{kT}\right)}$$

Now

$$E - E_{\scriptscriptstyle F} = \left(E - E_{\scriptscriptstyle C}\right) + \left(E_{\scriptscriptstyle C} - E_{\scriptscriptstyle F}\right)$$

$$E - E_E = kT + 0.245$$

$$f_F(E) = \frac{1}{1 + \exp\left(1 + \frac{0.245}{0.0259}\right)} \Rightarrow$$

$$f_{E}(E) = 2.87 \times 10^{-5}$$

(a)
$$n_o = N_d = 2x10^{15} \text{ cm}^{-3}$$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{2x10^{15}} \Rightarrow p_o = 1.125x10^5 \text{ cm}^{-3}$$

(b)
$$\underline{p_o = N_a = 10^{16} \ cm^{-3}}$$

$$\underline{n_o = \frac{n_i^2}{p_o} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}}} \Rightarrow$$

$$n_o = 2.25x10^4 \text{ cm}^{-3}$$
 (c)

$$n_o = p_o = n_i = 1.5x10^{10} \text{ cm}^{-3}$$

$$T = 400K \Rightarrow kT = 0.03453 \ eV$$

$$n_i^2 = (2.8x10^{19})(1.04x10^{19})(\frac{400}{300})^3 \exp(\frac{-1.12}{0.03453})$$

01

$$n_i = 2.38x10^{12} cm^{-3}$$

$$p_o = \frac{N_a}{2} + \sqrt{\left(\frac{N_a}{2}\right)^2 + n_i^2}$$

$$= 5x10^{13} + \sqrt{\left(5x10^{13}\right)^2 + \left(2.38x10^{12}\right)^2}$$

01

$$p_o = 1.0x10^{14} \ cm^{-3}$$

Alsc

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(2.38x10^{12}\right)^2}{10^{14}} \Rightarrow$$

$$n_o = 5.66x10^{10} \text{ cm}^{-3}$$

 $T = 500K \Rightarrow kT = 0.04317 \text{ eV}$

$$n_i^2 = (2.8x10^{19})(1.04x10^{19})(\frac{500}{300})^3 \exp\left(\frac{-1.12}{0.04317}\right)$$

or

$$n_i = 8.54 \times 10^{13} \ cm^{-3}$$

Now

$$n_{\scriptscriptstyle O} = \frac{N_{\scriptscriptstyle d}}{2} + \sqrt{\left(\frac{N_{\scriptscriptstyle d}}{2}\right)^2 + n_{\scriptscriptstyle i}^2}$$

$$=5x10^{13} + \sqrt{\left(5x10^{13}\right)^2 + \left(8.54x10^{13}\right)^2}$$

or

$$n_o = 1.49 x 10^{14} \ cm^{-3}$$

Also

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(8.54x10^{13}\right)^2}{1.49x10^{14}} \Rightarrow \frac{p_o = 4.89x10^{13} \text{ cm}^{-3}}{1.49x10^{13} \text{ cm}^{-3}}$$

4.32

(a)
$$n_o = N_d = 2x10^{15} cm^{-3}$$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.8x10^6\right)^2}{2x10^{15}} \Longrightarrow$$

$$p_o = 1.62x10^{-3} \ cm^{-3}$$

$$n_o = \frac{p_o = N_a = 10^{16} \text{ cm}^{-3}}{p_o}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.8x10^6\right)^2}{10^{16}} \Longrightarrow$$

$$n_{o} = 3.24 \times 10^{-4} \ cm^{-3}$$

(c)

$$n_o = p_o = n_i = 1.8x10^6 \text{ cm}^{-3}$$

$$kT = 0.03453 \ eV$$

$$n_i^2 = (4.7x10^{17})(7x10^{18})(\frac{400}{300})^3 \exp\left(\frac{-1.42}{0.03453}\right)$$

or

$$n_i = 3.28x10^9 \text{ cm}^{-3}$$

Now

$$p_o = N_a = 10^{14} \ cm^{-3}$$

and

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(3.28x10^9\right)^2}{10^{14}} \Rightarrow$$

$$\frac{n_o = 1.08 \times 10^5 \text{ cm}^{-3}}{}$$

(e) LT = 0.04217 eV

$$n_i^2 = (4.7x10^{17})(7x10^{18})(\frac{500}{300})^3 \exp\left(\frac{-1.42}{0.04317}\right)$$

01

$$n_i = 2.81x10^{11} \ cm^{-3}$$

ow

$$n_o = N_d = 10^{14} \text{ cm}^{-3}$$

Also

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(2.81x10^{11}\right)^2}{10^{14}} \Longrightarrow p_o = 7.90x10^8 \text{ cm}^{-3}$$

4.33

(a)
$$N_a > N_d \Rightarrow \text{ p-type}$$

(b) SI:

$$p_O = N_a - N_d = 2.5x10^{13} - 1x10^{13}$$

or

$$p_o = 1.5x10^{13} \ cm^{-3}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.5x10^{10}\right)^2}{1.5x10^{13}} \Longrightarrow \frac{n_o = 1.5x10^7 \text{ cm}^{-3}}{1.5x10^7 \text{ cm}^{-3}}$$

$$p_o = \frac{N_a - N_d}{2} + \sqrt{\left(\frac{N_a - N_d}{2}\right)^2 + n_i^2}$$
$$= \left(\frac{1.5x10^{13}}{2}\right) + \sqrt{\left(\frac{1.5x10^{13}}{2}\right)^2 + \left(2.4x10^{13}\right)^2}$$

$$p_o = 3.26x10^{13} \ cm^{-3}$$

Then

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(2.4x10^{13}\right)^2}{3.26x10^{13}} \Rightarrow$$

$$n_o = 1.77 \times 10^{13} \text{ cm}^{-3}$$

$$p_o = 1.5x10^{13} \text{ cm}^{-3}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.8x10^6\right)^2}{1.5x10^{13}} \Rightarrow \frac{n_o = 0.216 \text{ cm}^{-3}}{1.5x10^{13}}$$

For T = 450K

$$n_i^2 = (2.8x10^{19})(1.04x10^{19})\left(\frac{450}{300}\right)^3 \times \exp\left[\frac{-1.12}{(0.0259)(450/300)}\right]$$

or

$$n_i = 1.72 \times 10^{13} \ cm^{-3}$$

(a)

$$N_a > N_d \Rightarrow \text{ p-type}$$

$$p_o = \frac{N_a - N_d}{2} + \sqrt{\left(\frac{N_a - N_d}{2}\right)^2 + n_i^2}$$

$$= \frac{1.5x10^{15} - 8x10^{14}}{2}$$

$$+ \sqrt{\left(\frac{1.5x10^{15} - 8x10^{14}}{2}\right)^2 + \left(1.72x10^{13}\right)^2}$$

$$p_o \approx N_a - N_d = 7x10^{14} \ cm^{-3}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.72x10^{13}\right)^2}{7x10^{14}} \Rightarrow \frac{n_o = 4.23x10^{11} \text{ cm}^{-3}}$$

Total ionized impurity concentration

$$N_{I} = N_{a} + N_{d} = 1.5x10^{15} + 8x10^{14}$$

$$N_{I} = 2.3x10^{15} \ cm^{-3}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.5x10^{10}\right)^2}{2x10^5} \Rightarrow \frac{n_o = 1.125x10^{15} \text{ cm}^{-3}}{n_o > p_o \Rightarrow \text{ n-type}}$$

$$kT = (0.0259) \left(\frac{200}{300}\right) = 0.01727 \ eV$$

$$n_i^2 = (4.7x10^{17}) (7x10^{18}) \left(\frac{200}{300}\right)^3$$

$$\times \exp\left[\frac{-1.42}{0.01727}\right]$$

or

$$n_i = 1.38 \ cm^{-3}$$

$$n_{\scriptscriptstyle O} p_{\scriptscriptstyle O} = n_{\scriptscriptstyle i}^{\scriptscriptstyle 2} \Longrightarrow 5 p_{\scriptscriptstyle O}^{\scriptscriptstyle 2} = n_{\scriptscriptstyle i}^{\scriptscriptstyle 2}$$

$$p_o = \frac{n_i}{\sqrt{5}} \Rightarrow p_o = 0.617 \text{ cm}^{-3}$$

$$n_o = 5p_o \Rightarrow n_o = 3.09 \text{ cm}^{-3}$$

4.37

Computer Plot

4.38

Computer Plot

4.39

Computer Plot

4.40

n-type, so majority carrier = electrons

$$n_o = \frac{N_d}{2} + \sqrt{\left(\frac{N_d}{2}\right)^2 + n_i^2}$$
$$= 10^{13} + \sqrt{\left(10^{13}\right)^2 + \left(2x10^{13}\right)^2}$$

or

$$n_o = 3.24 \times 10^{13} \text{ cm}^{-3}$$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(2x10^{13}\right)^2}{3.24x10^{13}} \Longrightarrow \frac{p_o = 1.23x10^{13} \text{ cm}^{-3}}$$

4.41

(a)
$$N_d > N_a \Rightarrow \text{n-type}$$

 $n_o = N_d - N_a = 2x10^{16} - 1x10^{16}$
or

$$n_o = 1x10^{16} \text{ cm}^{-3}$$

Then

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} \Longrightarrow$$

$$p_o = 2.25x10^4 \text{ cm}^{-3}$$

$$N_a > N_d \implies \text{p-type}$$

$$p_o = N_a - N_d = 3x10^{16} - 2x10^{15}$$

$$p_o = 2.8x10^{16} \ cm^{-3}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.5x10^{10}\right)^2}{2.8x10^{16}} \Longrightarrow$$

$$n_o = 8.04 \times 10^3 \text{ cm}^{-3}$$

4.42

- (a) $n_o < n_i \implies \text{p-type}$
- (b) $n_o = 4.5x10^4 \text{ cm}^{-3} \Rightarrow \text{ electrons: minority}$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{4.5x10^4} \Rightarrow$$

 $\frac{p_o = 5x10^{15} \ cm^{-3} \Rightarrow \text{holes: majority carrier}}{\text{(c)}}$

$$p_{\scriptscriptstyle O} = N_{\scriptscriptstyle a} - N_{\scriptscriptstyle d}$$

$$5x10^{15} = N_a - 5x10^{15} \implies N_a = 10^{16} \text{ cm}^{-3}$$

Acceptor impurity concentration,

$$\frac{N_d = 5x10^{15} cm^{-3}}{\text{concentration}}$$
 Donor impurity

4.43

$$E_{Fi} - E_F = kT \ln \left(\frac{p_O}{n_i} \right)$$

For Germanium:

$T(\circ K)$	kT(eV)	$n_i(cm^{-3})$
200	0.01727	$2.16x10^{10}$
400	0.03454	$8.6x10^{14}$
600	0.0518	3.82×10^{16}

$p_{\scriptscriptstyle O} = \frac{N_{\scriptscriptstyle a}}{2} + \sqrt{\frac{N_{\scriptscriptstyle a}}{2}}$	$\left(\frac{N_a}{2}\right)^2 + n_i^2$ and $N_a = 10^{15} \ cm^{-1}$	3
---	--	---

$T(\circ K)$	$p_o(cm^{-3})$	$E_{Fi}-E_{F}\left(eV\right)$
200	$1.0x10^{15}$	0.1855
400	$1.49x10^{15}$	0.01898
600	$3.87x10^{16}$	0.000674

$$E_{F} - E_{Fi} = kT \ln \left(\frac{n_{O}}{n_{i}} \right)$$

For Germanium,

$$T = 300K \Rightarrow n_i = 2.4x10^{13} cm^{-3}$$
$$n_o = \frac{N_d}{2} + \sqrt{\left(\frac{N_d}{2}\right)^2 + n_i^2}$$

$N_d(cm^{-3})$	$n_o(cm^{-3})$	$E_{F}-E_{Fi}\left(eV\right)$
1014	$1.05x10^{14}$	0.0382
1016	10^{16}	0.156
1018	10 ¹⁸	0.2755

4.45

$$n_{o} = \frac{N_{d}}{2} + \sqrt{\left(\frac{N_{d}}{2}\right)^{2} + n_{i}^{2}}$$

Now

$$n_{i} = 0.05n_{o}$$

so

$$n_o = 1.5x10^{15} + \sqrt{\left(1.5x10^{15}\right)^2 + \left[(0.05)n_o\right]^2}$$

which yields

$$n_o = 3.0075 \times 10^{15} \ cm^{-3}$$

Then

$$n_i = 1.504 \times 10^{14} \text{ cm}^{-3}$$

We have

$$n_i^2 = N_C N_V \exp\left(\frac{-E_g}{kT}\right)$$

so

$$(1.504x10^{14})^{2} = (4.7x10^{17})(7x10^{18})\left(\frac{T}{300}\right)^{3}$$
$$\times \exp\left[\frac{-1.42}{(0.0259)(T/300)}\right]$$

By trial and error

$$T \approx 762 K$$

4.46

Computer Plot

4.47

Computer Plot

4.48

(a)
$$E_{Fi} - E_{midgap} = \frac{3}{4} kT \ln \left(\frac{m_p^*}{m_n^*} \right)$$

= $\frac{3}{4} (0.0259) \ln(10) \Rightarrow$

$$E_{Fi} - E_{midgap} = +0.0447 \ eV$$

(b)

Impurity atoms to be added so

$$E_{midgap} - E_{F} = 0.45 \, eV$$

- (i) p-type, so add acceptor impurities
- (ii) $E_{Fi} E_F = 0.0447 + 0.45 = 0.4947 \ eV$

$$p_o = n_i \exp\left(\frac{E_{Fi} - E_F}{kT}\right) = 10^5 \exp\left(\frac{0.4947}{0.0259}\right)$$

or

$$p_o = N_a = 1.97x10^{13} \text{ cm}^{-3}$$

4.49

$$n_o = N_d - N_a = N_c \exp \left[\frac{-(E_C - E_F)}{kT} \right]$$

SO

$$N_d = 5x10^{15} + 2.8x10^{19} \exp\left(\frac{-0.215}{0.0259}\right)$$

$$=5x10^{15}+6.95x10^{15}$$

so

$$N_{d} = 1.2x10^{16} \ cm^{-3}$$

4.50

(a)
$$p_o = N_a = N_v \exp \left[\frac{-(E_F - E_V)}{kT} \right]$$

or

$$\exp\left[\frac{+(E_F - E_V)}{kT}\right] = \frac{N_V}{N_a} = \frac{1.04x10^{19}}{7x10^{15}}$$
$$= 1.49x10^3$$

Then

$$E_F - E_V = (0.0259) \ln(1.49 \times 10^3)$$

$$E_{\scriptscriptstyle F} - E_{\scriptscriptstyle V} = 0.189 \; eV$$

If
$$E_F - E_V = 0.1892 - 0.0259 = 0.1633 \, eV$$

$$N_a = 1.04x10^{19} \exp\left(\frac{-0.1633}{0.0259}\right)$$
$$= 1.90x10^{16} cm^{-3}$$

so that

$$\Delta N_a = 1.90x10^{16} - 7x10^{15} \Rightarrow \Delta N_a = 1.2x10^{16} \text{ cm}^{-3}$$

Acceptor impurities to be added

4.51

(a)
$$E_F - E_{Fi} = kT \ln \left(\frac{N_d}{n_i} \right) = (0.0259) \ln \left(\frac{10^{15}}{1.5x10^{10}} \right)$$

$$\frac{E_{F} - E_{Fi} = 0.2877 \ eV}{}$$

$$E_{Fi} - E_F = kT \ln \left(\frac{N_a}{n_i}\right) = 0.2877 \ eV$$

(c)

For (a),
$$n_o = N_d = 10^{15} \text{ cm}^{-3}$$

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.5x10^{10}\right)^2}{10^{15}} \Rightarrow n_o = 2.25x10^5 \text{ cm}^{-3}$$

4.52

$$E_{Fi} - E_F = kT \ln \left(\frac{p_o}{n_i}\right)$$
$$= (0.0259) \ln \left(\frac{p_o}{n_i}\right) = 0.45 \text{ eV}$$

Then

$$p_o = (1.8x10^6) \exp\left(\frac{0.45}{0.0259}\right) \Rightarrow \frac{p_o = 6.32x10^{13} \text{ cm}^{-3}}{}$$

Now

$$p_o < N_a$$
, Donors must be added

$$p_{\scriptscriptstyle O} = N_{\scriptscriptstyle a} - N_{\scriptscriptstyle d} \Longrightarrow N_{\scriptscriptstyle d} = N_{\scriptscriptstyle a} - p_{\scriptscriptstyle O}$$

$$N_{\perp} = 10^{15} - 6.32 \times 10^{13} \Rightarrow$$

$$N_{_d} = 9.368x10^{^{14}} \ cm^{^{-3}}$$

4.53

(a)
$$E_F - E_{Fi} = kT \ln \left(\frac{N_d}{n_i} \right)$$

= $(0.0259) \ln \left(\frac{2x10^{15}}{1.5x10^{10}} \right) \Rightarrow$

$$E_F - E_{Fi} = 0.3056 \ eV$$

$$E_{Fi} - E_F = kT \ln \left(\frac{N_a}{n_i}\right)$$
$$= (0.0259) \ln \left(\frac{10^{16}}{1.5x10^{10}}\right) \Rightarrow$$

$$E_{Fi} - E_{F} = 0.3473 \ eV$$

(c)
$$E_{Fi} - E_{F} = E_{Fi}$$
(d)

 $kT = 0.03453 \ eV$, $n_i = 2.38x10^{12} \ cm^{-3}$

$$E_{Fi} - E_F = kT \ln \left(\frac{p_o}{n_i}\right)$$
$$= (0.03453) \ln \left(\frac{10^{14}}{2.38x10^{12}}\right) \Rightarrow$$

$$E_{Fi} - E_F = 0.1291 \, eV$$

 $kT = 0.04317 \ eV$, $n_s = 8.54 \times 10^{13} \ cm^{-3}$

$$E_{F} - E_{Fi} = kT \ln \left(\frac{n_{O}}{n_{i}} \right)$$

$$= (0.04317) \ln \left(\frac{1.49 \times 10^{14}}{8.54 \times 10^{13}} \right) \Rightarrow$$

$$E_{F} - E_{Fi} = 0.0024 \ eV$$

(a)
$$E_{F} - E_{Fi} = kT \ln\left(\frac{N_{d}}{n_{i}}\right)$$

 $= (0.0259) \ln\left(\frac{2x10^{15}}{1.8x10^{6}}\right) \Rightarrow$
 $E_{F} - E_{Fi} = 0.5395 \, eV$
(b)
$$E_{Fi} - E_{F} = kT \ln\left(\frac{N_{a}}{n_{i}}\right)$$
 $= (0.0259) \ln\left(\frac{10^{16}}{1.8x10^{6}}\right) \Rightarrow$
 $E_{Fi} - E_{F} = 0.5811 \, eV$
(c)
$$E_{F} = E_{Fi} \, E_{Fi} - \frac{1}{2}$$

(d)
$$kT = 0.03453 \, eV \,, n_{i} = 3.28x10^{9} \, cm^{-3}$$

$$E_{Fi} - E_{F} = (0.03453) \ln\left(\frac{10^{14}}{3.28x10^{9}}\right) \Rightarrow$$

 $E_{_{Fi}}-E_{_F}=0.3565\ eV$

(e)

$$kT = 0.04317 \ eV, n_i = 2.81x10^{11} \ cm^{-3}$$

$$E_F - E_{Fi} = kT \ln \left(\frac{n_o}{n_i}\right)$$

$$= (0.04317) \ln \left(\frac{10^{14}}{2.81x10^{11}}\right) \Rightarrow \frac{E_F - E_{Fi}}{n_i} = 0.2536 \ eV$$

4.55 p-type
$$E_{Fi} - E_{F} = kT \ln \left(\frac{p_{o}}{n_{i}} \right)$$

$$= (0.0259) \ln \left(\frac{5x10^{15}}{1.5x10^{10}} \right) \Rightarrow$$

$$E_{Fi} - E_{F} = 0.3294 \ eV$$

(page left blank)

Chapter 5

Problem Solutions

5.1

(a)
$$n_o = 10^{16} \text{ cm}^{-3}$$
 and

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.8x10^6\right)^2}{10^{16}} \Rightarrow \frac{p_o = 3.24x10^{-4} \text{ cm}^{-3}}{10^{16}}$$

(b)

$$J = e\mu_{n}n_{o}E$$

For GaAs doped at $N_d = 10^{16} \text{ cm}^{-3}$,

$$\mu_n \approx 7500 \ cm^2 / V - s$$

Then

$$J = (1.6x10^{-19})(7500)(10^{16})(10)$$

or

$$J = 120 A / cm^2$$

(b) (i)
$$p_o = 10^{16} \text{ cm}^{-3}$$
, $n_o = 3.24 \times 10^{-4} \text{ cm}^{-3}$

(ii) For GaAs doped at
$$N_a = 10^{16} \text{ cm}^{-3}$$
,
$$\mu_p \approx 310 \text{ cm}^2 / V - s$$
$$J = e\mu_p p_o E$$
$$= (1.6x10^{-19})(310)(10^{16})(10) \Rightarrow$$

$$J = 4.96 A / cm^2$$

5.2

(a)
$$V = IR \Rightarrow 10 = (0.1R) \Rightarrow$$

$$R = 100 \Omega$$

(b) $R = \frac{L}{\sigma^A} \Rightarrow \sigma = \frac{L}{RA} \Rightarrow$

$$\sigma = \frac{10^{-3}}{(100)(10^{-3})} \Longrightarrow$$

$$\sigma = 0.01 \left(\Omega - cm\right)^{-1}$$

(c)

$$\sigma \approx e\mu_{\scriptscriptstyle n} N_{\scriptscriptstyle d}$$

or

$$0.01 = (1.6x10^{-19})(1350)N_d$$

or

$$N_d = 4.63x10^{13} \ cm^{-3}$$

(d)

$$\sigma \approx e \mu_{p} p_{o} \Rightarrow$$

$$0.01 = (1.6x10^{-19})(480)p_0$$

or

$$p_o = 1.30x10^{14} cm^{-3} = N_a - N_d = N_a - 10^{15}$$

 $N_a = 1.13x10^{15} \ cm^{-3}$

Note: For the doping concentrations obtained, the assumed mobility values are valid.

5.3

(a)
$$R = \frac{\rho L}{A} = \frac{L}{\sigma A}$$
 and $\sigma \approx e \mu_n N_d$

For $N_d = 5x10^{16} cm^{-3}$, $\mu_n \approx 1100 cm^2 / V - s$ Then

$$R = \frac{0.1}{\left(1.6x10^{-19}\right)(1100)\left(5x10^{16}\right)(100)\left(10^{-4}\right)^2}$$

or

$$R = 1.136x10^4 \ \Omega$$

Then

$$I = \frac{V}{R} = \frac{5}{1.136x10^4} \Rightarrow I = 0.44 \text{ mA}$$

(b)

In this case

$$R = 1.136x10^3 \ \Omega$$

Ther

$$I = \frac{V}{R} = \frac{5}{1.136x10^3} \Rightarrow I = 4.4 \text{ mA}$$

(c)

$$E = \frac{V}{L}$$

For (a),
$$E = \frac{5}{0.10} = 50 V / cm$$

And

$$v_d = \mu_n E = (1100)(50)$$
 or $v_d = 5.5x10^4 \text{ cm/s}$

For (b),
$$E = \frac{V}{I} = \frac{5}{0.01} = 500 V / cm$$

And

$$v_d = (1100)(500) \Rightarrow v_d = 5.5x10^5 \text{ cm/s}$$

(a) GaAs:

$$R = \frac{\rho L}{A} = \frac{V}{I} = \frac{10}{20} = 0.5 \text{ } k\Omega = \frac{L}{\sigma A}$$

Now

$$\sigma \approx e \mu_n N_a$$

For
$$N_a = 10^{17} \ cm^{-3}$$
, $\mu_p \approx 210 \ cm^2 / V - s$

Then

$$\sigma = (1.6x10^{-19})(210)(10^{17}) = 3.36 (\Omega - cm)^{-1}$$

So

$$L = R\sigma A = (500)(3.36)(85x10^{-8})$$

01

$$L = 14.3 \ \mu m$$

(b) Silicon

For
$$N_a = 10^{17} \ cm^{-3}$$
, $\mu_p \approx 310 \ cm^2 \ / \ V - s$

Ther

$$\sigma = (1.6x10^{-19})(310)(10^{17}) = 4.96 (\Omega - cm)^{-1}$$

So

$$L = R\sigma A = (500)(4.96)(85x10^{-8})$$

or

$$L = 21.1 \ \mu m$$

5.5

(a)
$$E = \frac{V}{L} = \frac{3}{1} = 3 V / cm$$

$$v_d = \mu_n E \Rightarrow \mu_n = \frac{v_d}{E} = \frac{10^4}{3}$$

or

$$\mu_n = 3333 \ cm^2 / V - s$$

(h)

$$v_d = \mu_n E = (800)(3)$$

or

$$v_d = 2.4x10^3 \ cm/s$$

5.6

(a) Silicon: For E = 1 kV / cm,

$$v_{d} = 1.2 \times 10^{6} \ cm / s$$

Then

$$t_{t} = \frac{d}{v_{t}} = \frac{10^{-4}}{1.2 \times 10^{6}} \Rightarrow t_{t} = 8.33 \times 10^{-11} \text{ s}$$

For GaAs, $v_d = 7.5x10^6 \ cm/s$

Then

$$t_{t} = \frac{d}{v_{t}} = \frac{10^{-4}}{7.5 \times 10^{6}} \Rightarrow t_{t} = 1.33 \times 10^{-11} \text{ s}$$

(b)

Silicon: For E = 50 kV / cm,

$$v_d = 9.5x10^6 \ cm/s$$

Then

$$t_{t} = \frac{d}{v_{t}} = \frac{10^{-4}}{9.5 \times 10^{6}} \Rightarrow t_{t} = 1.05 \times 10^{-11} \text{ s}$$

GaAs, $v_{d} = 7x10^{6} \ cm/s$

Then

$$t_{i} = \frac{d}{v_{d}} = \frac{10^{-4}}{7x10^{6}} \Rightarrow t_{i} = 1.43x10^{-11} \text{ s}$$

5.7

For an intrinsic semiconductor,

$$\sigma_i = e n_i (\mu_n + \mu_n)$$

(a)

For
$$N_d = N_a = 10^{14} \text{ cm}^{-3}$$
,

$$\mu_n = 1350 \text{ cm}^2 / V - s$$
, $\mu_n = 480 \text{ cm}^2 / V - s$

Ther

$$\sigma_i = (1.6x10^{-19})(1.5x10^{10})(1350 + 480)$$

or

$$\sigma_i = 4.39 \times 10^{-6} \left(\Omega - cm\right)^{-1}$$

(b)

For
$$N_d = N_a = 10^{18} \text{ cm}^{-3}$$
,

$$\mu_n \approx 300 \text{ cm}^2 / V - s$$
, $\mu_p \approx 130 \text{ cm}^2 / V - s$

Then

$$\sigma_i = (1.6x10^{-19})(1.5x10^{10})(300 + 130)$$

or

$$\sigma_i = 1.03x10^{-6} (\Omega - cm)^{-1}$$

5.8

(a) GaAs

$$\sigma \approx e \mu_{\scriptscriptstyle D} p_{\scriptscriptstyle O} \Rightarrow 5 = (1.6 \times 10^{-19}) \mu_{\scriptscriptstyle D} p_{\scriptscriptstyle O}$$

From Figure 5.3, and using trial and error, we find

$$p_o \approx 1.3 \times 10^{17} \text{ cm}^{-3}, \, \mu_p \approx 240 \text{ cm}^2 / V - s$$

Thei

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(1.8x10^6\right)^2}{1.3x10^{17}} \text{ or } \underline{n_o = 2.49x10^{-5} \text{ cm}^{-3}}$$

(b) Silicon:

$$\sigma = \frac{1}{\rho} \approx e \mu_{\scriptscriptstyle n} n_{\scriptscriptstyle O}$$

$$n_o = \frac{1}{\rho e \mu_n} = \frac{1}{(8)(1.6x10^{-19})(1350)}$$

or

$$n_o = 5.79 \times 10^{14} \text{ cm}^{-3}$$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{5.79x10^{14}} \Rightarrow p_o = 3.89x10^5 \text{ cm}^{-3}$$

Note: For the doping concentrations obtained in part (b), the assumed mobility values are valid.

5.9

$$\sigma_{i} = en_{i} (\mu_{n} + \mu_{p})$$

$$10^{-6} = (1.6x10^{-19})(1000 + 600)n$$

or

$$n_i(300K) = 3.91x10^9 \text{ cm}^{-1}$$

$$n_i^2 = N_c N_v \exp\left(\frac{-E_g}{kT}\right)$$

$$E_g = kT \ln \left(\frac{N_c N_v}{n_i^2} \right) = (0.0259) \ln \left[\frac{\left(10^{19} \right)^2}{\left(3.91 \times 10^9 \right)^2} \right]$$

or

$$E_g = 1.122 \ eV$$

$$n_i^2(500K) = (10^{19})^2 \exp\left[\frac{-1.122}{(0.0259)(500/300)}\right]$$
$$= 5.15x10^{26}$$

or

$$n_i(500K) = 2.27x10^{13} \text{ cm}^{-3}$$

Then

$$\sigma_{i} = (1.6x10^{-19})(2.27x10^{13})(1000 + 600)$$

so

$$\sigma_i(500K) = 5.81x10^{-3} (\Omega - cm)^{-1}$$

5.10

(a) (i) Silicon:
$$\sigma_i = en_i (\mu_n + \mu_p)$$

 $\sigma_i = (1.6x10^{-19})(1.5x10^{10})(1350 + 480)$

$$\frac{\sigma_i = 4.39x10^{-6} (\Omega - cm)^{-1}}{\text{Ge:}}$$

$$\sigma_i = (1.6x10^{-19})(2.4x10^{13})(3900 + 1900)$$

$$\sigma_{i} = 2.23x10^{-2} (\Omega - cm)^{-1}$$
(iii) GaAs:
$$\sigma_{i} = (1.6x10^{-19})(1.8x10^{6})(8500 + 400)$$

$$\frac{\sigma_{i} = 2.56x10^{-9} (\Omega - cm)^{-1}}{L}$$
(b) $R = \frac{L}{\sigma A}$

(b)
$$R = \frac{L}{\sigma A}$$

(i)
$$R = \frac{200x10^{-4}}{(4.39x10^{-6})(85x10^{-8})} \Rightarrow$$

$$R = 5.36x10^9 \ \Omega$$

(ii)
$$R = \frac{R = 5.36x10^{9} \Omega}{200x10^{-4}} \Rightarrow$$

$$R = 1.06x10^6 \ \Omega$$

(iii)
$$R = \frac{200x10^{-4}}{(2.56x10^{-9})(85x10^{-8})} \Rightarrow$$

$$R = 9.19x10^{12} \Omega$$

5.11

(a)
$$\rho = 5 = \frac{1}{e\mu_{..}N_{..}}$$

Assume $\mu_n = 1350 \ cm^2 / V - s$

$$N_{d} = \frac{1}{\left(1.6x10^{-19}\right)(1350)(5)} \Rightarrow$$

$$N_{_d} = 9.26x10^{^{14}} \ cm^{^{-3}}$$

$$T = 200K \rightarrow T = -75C$$

$$T = 400K \rightarrow T = 125C$$

From Figure 5.2,

$$T = -75C$$
, $N_d = 10^{15} \text{ cm}^{-3} \Rightarrow$

$$\mu_n \approx 2500 \text{ cm}^2 / V - s$$
 $T = 125C, N_d = 10^{15} \text{ cm}^{-3} \Rightarrow \mu_n \approx 700 \text{ cm}^2 / V - s$

Assuming $n_o = N_d = 9.26x10^{14} \text{ cm}^{-3}$ over the temperature range,

For T = 200K,

$$\rho = \frac{1}{(1.6x10^{-19})(2500)(9.26x10^{14})} \Rightarrow \rho = 2.7 \ \Omega - cm$$

For T = 400K,

$$\rho = \frac{1}{(1.6x10^{-19})(700)(9.26x10^{14})} \Rightarrow \rho = 9.64 \ \Omega - cm$$

5.12 Computer plot

5.13

(a)
$$E = 10 V / cm \Rightarrow |v_d| = \mu_n E$$

 $v_d = (1350)(10) \Rightarrow v_d = 1.35x10^4 cm / s$
so

$$T = \frac{1}{2} m_n^* v_d^2 = \frac{1}{2} (1.08) (9.11 \times 10^{-31}) (1.35 \times 10^2)^2$$

or

$$T = 8.97 \times 10^{-27} \ J \Rightarrow 5.6 \times 10^{-8} \ eV$$

(b)
$$E = 1 kV / cm,$$

$$v_d = (1350)(1000) = 1.35x10^6 \ cm/s$$

Then

$$T = \frac{1}{2} (1.08) (9.11x10^{-31}) (1.35x10^4)^2$$

or

$$T = 8.97 \times 10^{-23} \ J \Rightarrow 5.6 \times 10^{-4} \ eV$$

5.14

(a)
$$n_i^2 = N_c N_v \exp\left(\frac{-E_g}{kT}\right)$$

 $= (2x10^{19})(1x10^{19})\exp\left(\frac{-1.10}{0.0259}\right)$
 $= 7.18x10^{19} \Rightarrow n_i = 8.47x10^9 \text{ cm}^{-3}$
For $N_d = 10^{14} \text{ cm}^{-3} >> n_i \Rightarrow n_o = 10^{14} \text{ cm}^{-3}$

$$J = \sigma E = e\mu_{n} n_{o} E$$
$$= (1.6x10^{-19})(1000)(10^{14})(100)$$

or

$$J = 1.60 \ A / cm^2$$

(b)

A 5% increase is due to a 5% increase in electron concentration. So

$$n_o = 1.05x10^{14} = \frac{N_d}{2} + \sqrt{\left(\frac{N_d}{2}\right)^2 + n_i^2}$$

We can write

$$(1.05x10^{14} - 5x10^{13})^2 = (5x10^{13})^2 + n_i^2$$

so

$$n_i^2 = 5.25x10^{26}$$
$$= (2x10^{19})(1x10^{19})(\frac{T}{300})^3 \exp\left(\frac{-E_g}{kT}\right)$$

which yields

$$2.625x10^{-12} = \left(\frac{T}{300}\right)^3 \exp\left(\frac{-1.10}{kT}\right)$$

By trial and error, we find

$$T = 456K$$

5.15

(a)
$$\sigma = e\mu_{n}n_{o} + e\mu_{p}p_{o}$$
 and $n_{o} = \frac{n_{i}^{2}}{p_{o}}$

Then

$$\sigma = \frac{e\mu_n n_i^2}{p_o} + e\mu_p p_o$$

To find the minimum conductivity,

$$\frac{d\sigma}{dp_o} = 0 = \frac{(-1)e\mu_n n_i^2}{p_o^2} + e\mu_p \Rightarrow$$

which yields

$$p_o = n_i \left(\frac{\mu_n}{\mu_p}\right)^{1/2}$$
 (Answer to part (b))

Substituting into the conductivity expression

$$\sigma = \sigma_{\min} = \frac{e\mu_{n}n_{i}^{2}}{\left[n_{i}(\mu_{n}/\mu_{p})^{1/2}\right]} + e\mu_{p}\left[n_{i}(\mu_{n}/\mu_{p})^{1/2}\right]$$

which simplifies to

$$\sigma_{\min} = 2en_i \sqrt{\mu_n \mu_p}$$

The intrinsic conductivity is defined as

$$\sigma_i = en_i (\mu_n + \mu_p) \Rightarrow en_i = \frac{\sigma_i}{\mu_n + \mu_p}$$

The minimum conductivity can then be written as

$$\sigma_{\min} = \frac{2\sigma_{i}\sqrt{\mu_{n}\mu_{p}}}{\mu_{n} + \mu_{p}}$$

5.16

$$\sigma = e\mu \, n_{i} = \frac{1}{\rho}$$

Now

$$\frac{1/\rho_1}{1/\rho_2} = \frac{1/50}{1/5} = \frac{5}{50} = 0.10 = \frac{\exp\left(\frac{-E_g}{2kT_1}\right)}{\exp\left(\frac{-E_g}{2kT_2}\right)}$$

or

$$0.10 = \exp\left[-E_g\left(\frac{1}{2kT_1} - \frac{1}{2kT_2}\right)\right]$$

$$kT_1 = 0.0259$$

$$kT_2 = (0.0259) \left(\frac{330}{300}\right) = 0.02849$$

$$\frac{1}{2kT_1} = 19.305 , \frac{1}{2kT_2} = 17.550$$

Then

$$E_{g}(19.305 - 17.550) = \ln(10)$$

or

$$E_{g}=1.312\;eV$$

5.17

$$\frac{1}{\mu} = \frac{1}{\mu_1} + \frac{1}{\mu_2} + \frac{1}{\mu_3}$$

$$= \frac{1}{2000} + \frac{1}{1500} + \frac{1}{500}$$

$$= 0.00050 + 0.000667 + 0.0020$$

or

$$\mu = 316 \ cm^2 \ / V - s$$

5.18

$$\mu_n = (1300) \left(\frac{T}{300}\right)^{-3/2} = (1300) \left(\frac{300}{T}\right)^{+3/2}$$

(a)
At
$$T = 200K$$
, $\mu_n = (1300)(1.837) \Rightarrow \frac{\mu_n = 2388 \text{ cm}^2 / V - s}{\text{(b)}}$
(b)
At $T = 400K$, $\mu_n = (1300)(0.65) \Rightarrow \frac{\mu_n = 844 \text{ cm}^2 / V - s}{\text{(b)}}$

5.19

$$\frac{1}{\mu} = \frac{1}{\mu_1} + \frac{1}{\mu_2} = \frac{1}{250} + \frac{1}{500} = 0.006$$

Ther

$$\mu = 167 \ cm^2 / V - s$$

5.20

Computer plot

5.21

Computer plot

5.22

$$J_n = eD_n \frac{dn}{dx} = eD_n \left(\frac{5x10^{14} - n(0)}{0.01 - 0} \right)$$
$$0.19 = \left(1.6x10^{-19} \right) \left(25 \right) \left(\frac{5x10^{14} - n(0)}{0.010} \right)$$

Ther

$$\frac{(0.19)(0.010)}{(1.6x10^{-19})(25)} = 5x10^{14} - n(0)$$

which yields

$$n(0) = 0.25x10^{14} \ cm^{-3}$$

5.23

$$J = eD_n \frac{dn}{dx} = eD_n \frac{\Delta n}{\Delta x}$$
$$= (1.6x10^{-19})(25) \left(\frac{10^{16} - 10^{15}}{0 - 0.10}\right)$$

or

$$|J| = 0.36 A / cm^2$$

For $A = 0.05 cm^2$

$$I = AJ = (0.05)(0.36) \Rightarrow I = 18 \text{ mA}$$

$$J_{n} = eD_{n} \frac{dn}{dx} = eD_{n} \frac{\Delta n}{\Delta x}$$

SO

$$-400 = \left(1.6x10^{-19}\right)D_n \left(\frac{10^{17} - 6x10^{16}}{0 - 4x10^{-4}}\right)$$

or

$$-400 = D_{0}(-16)$$

Then

$$D_{n}=25\ cm^{2}\ /\ s$$

5.25

$$J = -eD_{p} \frac{dp}{dx}$$

$$= -eD_{p} \frac{d}{dx} \left[10^{16} \left(1 - \frac{x}{L} \right) \right] = -eD_{p} \left(\frac{-10^{16}}{L} \right)$$

$$= \frac{\left(1.6x10^{-19} \right) (10) \left(10^{16} \right)}{10x10^{-4}}$$

0

$$J = 16 A / cm^2 =$$
constant at all three points

5.26

$$J_{p}(x=0) = -eD_{p} \frac{dp}{dx} \Big|_{x=0}$$
$$= -eD_{p} \frac{10^{15}}{(-L_{x})} = \frac{(1.6x10^{-19})(10)(10^{15})}{5x10^{-4}}$$

or

$$J_n(x=0) = 3.2 \ A / cm^2$$

Now

$$J_n(x=0) = eD_n \frac{dn}{dx}\Big|_{x=0}$$
$$= eD_n \left(\frac{5x10^{14}}{L}\right) = \frac{\left(1.6x10^{-19}\right)(25)\left(5x10^{14}\right)}{10^{-3}}$$

or

$$J_n(x=0) = 2 A / cm^2$$

Then

$$J = J_p(x = 0) + J_n(x = 0) = 3.2 + 2$$

or

$$J = 5.2 A / cm^2$$

5.27

$$J_{p} = -eD_{p} \frac{dp}{dx} = -eD_{p} \frac{d}{dp} \left[10^{15} \exp\left(\frac{-x}{22.5}\right) \right]$$

Distance x is in μm , so $22.5 \rightarrow 22.5 \times 10^{-4} cm$.

$$J_{p} = -eD_{p} \left(10^{15}\right) \left(\frac{-1}{22.5x10^{-4}}\right) \exp\left(\frac{-x}{22.5}\right)$$
$$= \frac{+\left(1.6x10^{-19}\right) \left(48\right) \left(10^{15}\right)}{22.5x10^{-4}} \exp\left(\frac{-x}{22.5}\right)$$

or

$$J_p = 3.41 \exp\left(\frac{-x}{22.5}\right) \quad A / cm^2$$

5.28

$$J_{n} = e\mu_{n}nE + eD_{n}\frac{dn}{dx}$$

or

$$-40 = (1.6x10^{-19})(960) \left[10^{16} \exp\left(\frac{-x}{18}\right) \right] E$$
$$+ (1.6x10^{-19})(25)(10^{16}) \left(\frac{-1}{18x10^{-4}}\right) \exp\left(\frac{-x}{18}\right)$$

Then

$$-40 = 1.536 \left[\exp\left(\frac{-x}{18}\right) \right] E - 22.2 \exp\left(\frac{-x}{18}\right)$$

Ther

$$E = \frac{22.2 \exp\left(\frac{-x}{18}\right) - 40}{1.536 \exp\left(\frac{-x}{18}\right)} \Rightarrow$$

$$E = 14.5 - 26 \exp\left(\frac{+x}{18}\right)$$

5 29

$$J_{T} = J_{n,drf} + J_{n,dif}$$

(a)
$$J_{p,dif} = -eD_p \frac{dp}{dx}$$
 and $p(x) = 10^{15} \exp\left(\frac{-x}{L}\right)$ where $L = 12 \ \mu m$

so

$$J_{p,dif} = -eD_p \left(10^{15}\right) \left(\frac{-1}{L}\right) \exp\left(\frac{-x}{L}\right)$$

or

$$J_{p,dif} = \frac{\left(1.6x10^{-19}\right)(12)\left(10^{15}\right)}{12x10^{-4}} \exp\left(\frac{-x}{12}\right)$$

or

$$J_{p,dif} = +1.6 \exp\left(\frac{-x}{L}\right) \quad A / cm^2$$

$$J_{\scriptscriptstyle n,dr\!f} = J_{\scriptscriptstyle T} - J_{\scriptscriptstyle p,di\!f}$$

$$J_{n,drf} = 4.8 - 1.6 \exp\left(\frac{-x}{L}\right)$$

$$J_{n,drf} = e\mu_n n_o E$$

$$(1.6x10^{-19})(1000)(10^{16})E$$

$$=4.8-1.6\exp\left(\frac{-x}{L}\right)$$

which yields

$$E = \left[3 - 1 \times \exp\left(\frac{-x}{L}\right) \right] \quad V / cm$$

5.30

(a)
$$J = e\mu_n n(x)E + eD_n \frac{dn(x)}{dx}$$

Now $\mu_n = 8000 \text{ cm}^2 / V - s$ so that

$$D_n = (0.0259)(8000) = 207 \text{ cm}^2 / \text{s}$$

Then

$$100 = (1.6x10^{-19})(8000)(12)n(x)$$

$$+(1.6x10^{-19})(207)\frac{dn(x)}{dx}$$

which yields

$$100 = 1.54x10^{-14}n(x) + 3.31x10^{-17}\frac{dn(x)}{dx}$$

Solution is of the form

$$n(x) = A + B \exp\left(\frac{-x}{d}\right)$$

so that

$$\frac{dn(x)}{dx} = \frac{-B}{d} \exp\left(\frac{-x}{d}\right)$$

Substituting into the differential equation, we have

$$100 = (1.54x10^{-14}) \left[A + B \exp\left(\frac{-x}{d}\right) \right] - \frac{(3.31x10^{-17})}{d} B \exp\left(\frac{-x}{d}\right)$$

This equation is valid for all x, so

$$100 = 1.54 \times 10^{-14} A$$

or

$$A = 6.5x10^{15}$$

Also

$$1.54x10^{-14} B \exp\left(\frac{-x}{d}\right) - \frac{\left(3.31x10^{-17}\right)}{d} B \exp\left(\frac{-x}{d}\right) = 0$$

which yields

$$d = 2.15x10^{-3} \ cm$$

At
$$x = 0$$
, $e\mu_{n}(0)E = 50$

so that

$$50 = (1.6x10^{-19})(8000)(12)(A+B)$$

which yields $B = -3.24 \times 10^{15}$

$$n(x) = 6.5x10^{15} - 3.24x10^{15} \exp\left(\frac{-x}{d}\right) cm^{-3}$$

At
$$x = 0$$
, $n(0) = 6.5x10^{15} - 3.24x10^{15}$

Or

$$n(0) = 3.26x10^{15} cm^{-3}$$
At $x = 50 \mu m$,

$$n(50) = 6.5x10^{15} - 3.24x10^{15} \exp\left(\frac{-50}{21.5}\right)$$

or

$$n(50) = 6.18x10^{15} \ cm^{-3}$$

At
$$x = 50 \ \mu m$$
, $J_{drt} = e\mu_n n(50) E$
= $(1.6x10^{-19})(8000)(6.18x10^{15})(12)$

or

$$J_{drf}(x=50) = 94.9 \ A / cm^2$$

Then

$$J_{dif}(x=50) = 100 - 94.9 \Rightarrow$$

$$J_{dif}(x=50) = 5.1 \ A / cm^2$$

$$n = n_i \exp\left(\frac{E_F - E_{Fi}}{kT}\right)$$

(a) $E_F - E_{Fi} = ax + b$, b = 0.4 $0.15 = a(10^{-3}) + 0.4$ so that $a = -2.5x10^2$

Then

$$E_F - E_{Fi} = 0.4 - 2.5x10^2 x$$

So

$$n = n_i \exp\left(\frac{0.4 - 2.5x10^2 x}{kT}\right)$$

(b)

$$J_{n} = eD_{n} \frac{dn}{dx}$$

$$= eD_{n} n_{i} \left(\frac{-2.5x10^{2}}{kT} \right) \exp\left(\frac{0.4 - 2.5x10^{2} x}{kT} \right)$$

Assume T = 300K, $kT = 0.0259 \ eV$, and

$$n_i = 1.5 \times 10^{10} \text{ cm}^{-3}$$

Then

$$J_{n} = \frac{-(1.6x10^{-19})(25)(1.5x10^{10})(2.5x10^{2})}{(0.0259)}$$

$$\times \exp\left(\frac{0.4 - 2.5x10^2 x}{0.0259}\right)$$

or

$$J_n = -5.79 \times 10^{-4} \exp\left(\frac{0.4 - 2.5 \times 10^2 \times x}{0.0259}\right)$$

(i) At
$$x = 0$$
, $J_n = -2.95x10^3 A/cm^2$

(ii) At
$$x = 5 \mu m$$
, $J_n = -23.7 \ A / cm^2$

5.32

(a)
$$J_n = e\mu_n nE + eD_n \frac{dn}{dx}$$

 $-80 = (1.6x10^{-19})(1000)(10^{16})(1 - \frac{x}{L})E$
 $+(1.6x10^{-19})(25.9)(\frac{-10^{16}}{L})$

where $L = 10x10^{-4} = 10^{-3} \text{ cm}$

We find

$$-80 = 1.6E - 1.6\left(\frac{x}{10^{-3}}\right)E - 41.44$$

or

$$80 = 1.6 \left(\frac{x}{L} - 1\right) E + 41.44$$

Solving for the electric field, we find

$$E = \frac{38.56}{\left(\frac{x}{L} - 1\right)}$$

(b)

For
$$J_{n} = -20 \ A / cm^{2}$$

$$20 = 1.6 \left(\frac{x}{L} - 1\right) E + 41.44$$

Then

$$E = \frac{21.44}{\left(1 - \frac{x}{L}\right)}$$

5.33

(a)
$$J = e\mu_n nE + eD_n \frac{dn}{dx}$$

Let
$$n = N_d = N_{do} \exp(-\alpha x)$$
, $J = 0$

Then

$$0 = \mu_x N_{do} \left[\exp(-\alpha x) \right] E + D_x N_{do} (-\alpha) \exp(-\alpha x)$$

01

$$0 = E + \frac{D_n}{\mu_n} (-\alpha)$$

Since
$$\frac{D_n}{\mu_n} = \frac{kT}{e}$$

So

$$E = \alpha \left(\frac{kT}{e}\right)$$

(h)

$$V = -\int_{0}^{1/\alpha} E dx = -\alpha \left(\frac{kT}{e}\right) \int_{0}^{1/\alpha} dx$$
$$= -\left[\alpha \left(\frac{kT}{e}\right)\right] \cdot \left(\frac{1}{\alpha}\right) \text{ so that } V = -\left(\frac{kT}{e}\right)$$

5.34

From Example 5.5

$$E_{x} = \frac{(0.0259)(10^{19})}{(10^{16} - 10^{19}x)} = \frac{(0.0259)(10^{3})}{(1 - 10^{3}x)}$$

$$V = -\int_{0}^{10^{-4}} E_{x} dx = -(0.0259)(10^{3}) \int_{0}^{10^{-4}} \frac{dx}{(1 - 10^{3}x)}$$

$$= -(0.0259)(10^{3})(\frac{-1}{10^{3}})\ln[1-10^{3}x]_{0}^{10^{-4}}$$
$$= (0.0259)[\ln(1-0.1)-\ln(1)]$$

or

$$V = -2.73 \; mV$$

5.35

From Equation [5.40]

$$\mathbf{E}_{x} = -\left(\frac{kT}{e}\right)\left(\frac{1}{N_{d}(x)}\right) \cdot \frac{dN_{d}(x)}{dx}$$

Now

$$1000 = -(0.0259) \left(\frac{1}{N_{\star}(x)}\right) \cdot \frac{dN_{d}(x)}{dx}$$

or

$$\frac{dN_d(x)}{dx} + 3.86x10^4 N_d(x) = 0$$

Solution is of the form

$$N_{d}(x) = A \exp(-\alpha x)$$

and

$$\frac{dN_{d}(x)}{dx} = -A\alpha \exp(-\alpha x)$$

Substituting into the differential equation

$$-A\alpha \exp(-\alpha x) + 3.86x10^4 A \exp(-\alpha x) = 0$$
 which yields

$$\alpha = 3.86x10^4 \text{ cm}^{-1}$$

At x = 0, the actual value of $N_d(0)$ is arbitrary.

5.36

(a)
$$J_{n} = J_{drf} + J_{dif} = 0$$

$$J_{dif} = eD_{n} \frac{dn}{dx} = eD_{n} \frac{dN_{d}(x)}{dx}$$

$$= \frac{eD_{n}}{(-L)} \cdot N_{do} \exp\left(\frac{-x}{L}\right)$$

We have

$$D_n = \mu_n \left(\frac{kT}{e}\right) = (6000)(0.0259) = 155.4 \text{ cm}^2 / \text{s}$$

Then

$$J_{dif} = \frac{-(1.6x10^{-19})(155.4)(5x10^{16})}{(0.1x10^{-4})} \exp\left(\frac{-x}{L}\right)$$

or

$$J_{dif} = -1.24x10^5 \exp\left(\frac{-x}{L}\right) \quad A / cm^2$$

$$0 = J_{drf} + J_{dif}$$
Now

$$J_{drf} = e\mu_{n}nE$$

$$= (1.6x10^{-19})(6000)(5x10^{16}) \left[\exp\left(\frac{-x}{L}\right) \right] E$$

$$= 48E \exp\left(\frac{-x}{L}\right)$$

$$J_{drf} = -J_{dif}$$

so

$$48E \exp\left(\frac{-x}{L}\right) = 1.24x10^{5} \exp\left(\frac{-x}{L}\right)$$

which yields

$$E = 2.58x10^3 V / cm$$

5.37

Computer Plot

5.38

(a)
$$D = \mu \left(\frac{kT}{e}\right) = (925)(0.0259)$$

so

$$D = 23.96 \ cm^2 \ / \ s$$

(b)

For
$$D = 28.3 \text{ cm}^2 / \text{s}$$

$$\mu = \frac{28.3}{0.0259} \Rightarrow \mu = 1093 \text{ cm}^2 / V - s$$

5.39

We have
$$L = 10^{-1} cm = 10^{-3} m$$
,
 $W = 10^{-2} cm = 10^{-4} m$, $d = 10^{-3} cm = 10^{-5} m$
(a)

We have

$$p = 10^{16} cm^{-3} = 10^{22} m^{-3}, I_x = 1 mA = 10^{-3} A$$

Then

$$V_{H} = \frac{I_{x}B_{z}}{epd} = \frac{\left(10^{-3}\right)\left(3.5x10^{-2}\right)}{\left(1.6x10^{-19}\right)\left(10^{22}\right)\left(10^{-5}\right)}$$

or

$$V_{_H} = 2.19 \ mV$$

(b)
$$E_{\scriptscriptstyle H} = \frac{V_{\scriptscriptstyle H}}{W} = \frac{2.19 \, x 10^{-3}}{10^{-2}}$$
 or

$$E_{_H}=0.219\,V\,/\,cm$$

(a)
$$V_H = \frac{-I_x B_z}{ned} = \frac{-(250x10^{-6})(5x10^{-2})}{(5x10^{21})(1.6x10^{-19})(5x10^{-5})}$$

or

$$V_{H} = -0.3125 \ mV$$

(b)

$$E_{H} = \frac{V_{H}}{W} = \frac{-0.3125x10^{-3}}{2x10^{-2}} \Rightarrow E_{H} = -1.56x10^{-2} \ V / cm$$

(c)
$$\mu_n = \frac{I_x L}{enV_x W d}$$

$$=\frac{\left(250x10^{-6}\right)\left(10^{-3}\right)}{\left(1.6x10^{-19}\right)\left(5x10^{21}\right)\left(0.1\right)\left(2x10^{-4}\right)\left(5x10^{-5}\right)}$$

01

$$\mu_n = 0.3125 \, m^2 \, / \, V - s = 3125 \, cm^2 \, / \, V - s$$

5.41

(a)
$$V_H = \text{positive} \implies \text{p-type}$$

(h)

$$V_{H} = \frac{I_{x}B_{z}}{epd} \Rightarrow p = \frac{I_{x}B_{z}}{eV_{H}d}$$
$$= \frac{\left(0.75x10^{-3}\right)\left(10^{-1}\right)}{\left(1.6x10^{-19}\right)\left(5.8x10^{-3}\right)\left(10^{-5}\right)}$$

or

$$p = 8.08x10^{21} \ m^{-3} = 8.08x10^{15} \ cm^{-3}$$

(c)

$$\mu_{p} = \frac{I_{x}L}{epV_{x}Wd}$$

$$= \frac{(0.75x10^{-3})(10^{-3})}{(1.6x10^{-19})(8.08x10^{21})(15)(10^{-4})(10^{-5})}$$

01

$$\mu_p = 3.87 \times 10^{-2} \ m^2 / V - s = 387 \ cm^2 / V - s$$

5.42

(a)
$$V_H = E_H W = -(16.5x10^{-3})(5x10^{-2})$$

or

$$V_{H} = -0.825 \ mV$$

(b)

$$V_{H} = \text{negative} \implies \underline{\text{n-type}}$$

(c)

$$n = \frac{-I_x B_z}{edV_H}$$

$$= \frac{-(0.5x10^{-3})(6.5x10^{-2})}{(1.6x10^{-19})(5x10^{-5})(-0.825x10^{-3})}$$

or

$$n = 4.92x10^{21} \ m^{-3} = 4.92x10^{15} \ cm^{-3}$$

(d)

$$\mu_{n} = \frac{I_{x}L}{enV Wd}$$

$$=\frac{\left(0.5x10^{-3}\right)\left(0.5x10^{-2}\right)}{\left(1.6x10^{-19}\right)\left(4.92x10^{21}\right)\left(1.25\right)\left(5x10^{-4}\right)\left(5x10^{-5}\right)}$$

or

$$\mu_n = 0.102 \ m^2 / V - s = 1020 \ cm^2 / V - s$$

5.43

(a)
$$V_H = \text{negative} \implies \underline{\text{n-type}}$$

(b)
$$n = \frac{-I_x B_z}{edV_H} \Rightarrow n = 8.68x10^{14} cm^{-3}$$

(c)
$$\mu_n = \frac{I_x L}{enV Wd} \Rightarrow \underline{\mu_n = 8182 \ cm^2 / V - s}$$

(d)
$$\sigma = \frac{1}{\rho} = e\mu_n n = (1.6x10^{-19})(8182)(8.68x10^{14})$$

or $\rho = 0.88 (\Omega - cm)$

Chapter 6

Problem Solutions

6.1

n-type semiconductor, low-injection so that

$$R' = \frac{\delta p}{\tau_{pO}} = \frac{5x10^{13}}{10^{-6}}$$

or

$$R' = 5x10^{19} \ cm^{-3} s^{-1}$$

6.2

(a)
$$R_{nO} = \frac{n_O}{\tau_{nO}}$$

and

$$n_o = \frac{n_i^2}{p_o} = \frac{\left(10^{10}\right)^2}{10^{16}} = 10^4 \text{ cm}^{-3}$$

Then

$$R_{nO} = \frac{10^4}{2 \times 10^{-7}} \Rightarrow R_{nO} = 5 \times 10^{10} \text{ cm}^{-3} \text{s}^{-1}$$

(b`

$$R_n = \frac{\delta n}{\tau} = \frac{10^{12}}{2x10^{-7}} \text{ or } R_n = 5x10^{18} \text{ cm}^{-3}\text{s}^{-1}$$

SC

$$\Delta R_n = R_n - R_{nO} = 5x10^{18} - 5x10^{10} \Rightarrow \Delta R_n \approx 5x10^{18} \text{ cm}^{-3}\text{s}^{-1}$$

6.3

(a) Recombination rates are equal

$$\frac{n_o}{\tau_{no}} = \frac{p_o}{\tau_{po}}$$

$$n_o = N_d = 10^{16} \text{ cm}^{-3}$$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

So

$$\frac{10^{16}}{\tau_{nO}} = \frac{2.25x10^4}{20x10^{-6}}$$

or

$$\tau_{_{nO}} = 8.89x10^{_{+6}} \ s$$

(b) Generation Rate = Recombination Rate So

$$G = \frac{2.25x10^4}{20x10^{-6}} \Rightarrow G = 1.125x10^9 cm^{-3}s^{-1}$$
(c)
$$R = G = 1.125x10^9 cm^{-3}s^{-1}$$

6.4

(a)
$$E = hv = \frac{hc}{\lambda} = \frac{(6.625x10^{-34})(3x10^8)}{6300x10^{-10}}$$

or

 $E = 3.15x10^{-19} J$ This is the energy of 1 photon.

Now

$$1 W = 1 J / s \Rightarrow 3.17 \times 10^{18} \text{ photons/s}$$

Volume =
$$(1)(0.1) = 0.1 \text{ cm}^{+3}$$

Then

$$g = \frac{3.17x10^{18}}{0.1} \Longrightarrow$$

$$g = 3.17x10^{19} e - h \ pairs / cm^3 - s$$

$$\delta n = \delta p = g\tau = (3.17x10^{19})(10x10^{-6})$$

0

$$\delta n = \delta p = 3.17 \times 10^{14} \text{ cm}^{-3}$$

6.5

We have

$$\frac{\partial p}{\partial t} = -\nabla \bullet F_{p}^{+} + g_{p} - \frac{p}{\tau}$$

and

$$J_{n} = e\mu_{n}pE - eD_{n}\nabla p$$

The hole particle current density is

$$F_p^+ = \frac{J_p}{(+e)} = \mu_p p E - D_p \nabla p$$

Now

$$\nabla \bullet F_{p}^{+} = \mu_{p} \nabla \bullet (pE) - D_{p} \nabla \bullet \nabla p$$

We can write

$$\nabla \bullet (pE) = E \bullet \nabla p + p \nabla \bullet E$$

and

$$\nabla \bullet \nabla p = \nabla^2 p$$

SC

$$\nabla \bullet F_n^+ = \mu_n (\mathbf{E} \bullet \nabla p + p \nabla \bullet \mathbf{E}) - D_n \nabla^2 p$$

Then

$$\frac{\partial p}{\partial t} = -\mu_{p} (\mathbf{E} \bullet \nabla p + p \nabla \bullet \mathbf{E}) + D_{p} \nabla^{2} p + g_{p} - \frac{p}{\tau}$$

We can then write

$$D_{p}\nabla^{2} p - \mu_{p} (\mathbf{E} \bullet \nabla p + p \nabla \bullet \mathbf{E})$$

$$+ g_{p} - \frac{p}{\tau_{p}} = \frac{\partial p}{\partial t}$$

6.6

From Equation [6.18]

$$\frac{\partial p}{\partial t} = -\nabla \bullet F_{p}^{+} + g_{p} - \frac{p}{\tau}$$

For steady-state, $\frac{\partial p}{\partial t} = 0$

Then

$$0 = -\nabla \bullet F_{p}^{+} + g_{p} - R_{p}$$

and for a one-dimensional case,

$$\frac{dF_p^+}{dx} = g_p - R_p = 10^{20} - 2x10^{19} \implies \frac{dF_p^+}{dx} = 8x10^{19} \text{ cm}^{-3}\text{s}^{-1}$$

6.7

From Equation [6.18],

$$0 = -\frac{dF_p^+}{dx} + 0 - 2x10^{19}$$

or

$$\frac{dF_p^+}{dx} = -2x10^{19} \ cm^{-3}s^{-1}$$

6.8

We have the continuity equations

(1)
$$D_{p}\nabla^{2}(\delta p) - \mu_{p} \left[\mathbf{E} \bullet \nabla(\delta p) + p\nabla \bullet \mathbf{E} \right] + g_{p} - \frac{p}{\tau_{p}} = \frac{\partial(\delta p)}{\partial t}$$

and

(2)
$$D_{n}\nabla^{2}(\delta n) + \mu_{n} \left[\mathbf{E} \bullet \nabla(\delta n) + n\nabla \bullet \mathbf{E} \right] + g_{n} - \frac{n}{\tau} = \frac{\partial(\delta n)}{\partial t}$$

By charge neutrality

$$\delta n = \delta p \equiv \delta n \Rightarrow \nabla(\delta n) = \nabla(\delta p)$$

and
$$\nabla^2(\delta n) = \nabla^2(\delta p)$$
 and $\frac{\partial(\delta n)}{\partial t} = \frac{\partial(\delta p)}{\partial t}$

Also

$$g_n = g_p \equiv g$$
, $\frac{p}{\tau_n} = \frac{n}{\tau_n} \equiv R$

Then we can write

(1)
$$D_{p}\nabla^{2}(\delta n) - \mu_{p}[\mathbf{E} \bullet \nabla(\delta n) + p\nabla \bullet \mathbf{E}]$$

 $+g - R = \frac{\partial(\delta n)}{\partial t}$

and

(2)
$$D_n \nabla^2(\delta n) + \mu_n \left[\mathbf{E} \bullet \nabla(\delta n) + n \nabla \bullet \mathbf{E} \right] + g - R = \frac{\partial(\delta n)}{\partial t}$$

Multiply Equation (1) by $\mu_n n$ and Equation (2) by $\mu_n p$, and then add the two equations.

We find

$$(\mu_{n}nD_{p} + \mu_{p}pD_{n})\nabla^{2}(\delta n)$$

$$+\mu_{n}\mu_{p}(p-n)\mathbf{E} \bullet \nabla(\delta n)$$

$$+(\mu_{n}n + \mu_{p}p)(g-R) = (\mu_{n}n + \mu_{p}p)\frac{\partial(\delta n)}{\partial t}$$

Divide by $(\mu_n n + \mu_n p)$, then

$$\left(\frac{\mu_{n}nD_{p} + \mu_{p}pD_{n}}{\mu_{n}n + \mu_{p}p}\right)\nabla^{2}(\delta n) + \left[\frac{\mu_{n}\mu_{p}(p-n)}{\mu_{n}n + \mu_{p}p}\right]\mathbf{E} \bullet \nabla(\delta n) + (g-R) = \frac{\partial(\delta n)}{\partial t}$$

Define

$$D' = \frac{\mu_{n} n D_{p} + \mu_{p} p D_{n}}{\mu_{n} n + \mu_{p} p} = \frac{D_{n} D_{p} (n+p)}{D_{n} n + D_{p} p}$$
and
$$\mu' = \frac{\mu_{n} \mu_{p} (p-n)}{\mu_{n} n + \mu_{p} p}$$

Then we have

$$\frac{D'\nabla^{2}(\delta n) + \mu' \mathbf{E} \bullet \nabla(\delta n) + (g - R) = \frac{\partial(\delta n)}{\partial t}}{\mathbf{Q.E.D.}}$$

For Ge:
$$T = 300K$$
, $n_i = 2.4x10^{13} cm^{-3}$

$$n = \frac{N_d}{2} + \sqrt{\left(\frac{N_d}{2}\right)^2 + n_i^2}$$

$$= 10^{13} + \sqrt{\left(10^{13}\right)^2 + \left(2.4x10^{13}\right)^2}$$

or

$$n = 3.6x10^{13} cm^{-3}$$

$$p = \frac{n_i^2}{n} = \frac{\left(2.4x10^{13}\right)^2}{3.6x10^{13}} = 1.6x10^{13} \text{ cm}^{-3}$$

$$\mu_{n} = 3900$$
, $\mu_{p} = 1900$

$$D_n = 101$$
, $D_n = 49.2$

Now

$$D' = \frac{D_n D_p (n+p)}{D_n n + D_p p}$$

$$= \frac{(101)(49.2)(3.6x10^{13} + 1.6x10^{13})}{(101)(3.6x10^{13}) + (49.2)(1.6x10^{13})}$$

or

$$D' = 58.4 \ cm^2 / s$$

Also

$$\mu' = \frac{\mu_n \mu_p (p-n)}{\mu_n n + \mu_p p}$$

$$= \frac{(3900)(1900)(1.6x10^{13} - 3.6x10^{13})}{(3900)(3.6x10^{13}) + (1900)(1.6x10^{13})}$$

or

$$\mu' = -868 \ cm^2 / V - s$$

$$\frac{n}{\tau_{n}} = \frac{p}{\tau_{p}} \Rightarrow \frac{3.6x10^{13}}{\tau_{n}} = \frac{1.6x10^{13}}{24 \ \mu s}$$

which yields

$$\tau_{n} = 54 \ \mu s$$

6.10

$$\sigma = e\mu_{n}n + e\mu_{n}p$$

With excess carriers present

$$n = n_0 + \delta n$$
 and $p = p_0 + \delta p$

For an n-type semiconductor, we can write $\delta n = \delta p \equiv \delta p$

Then

$$\sigma = e\mu_n(n_o + \delta p) + e\mu_n(p_o + \delta p)$$

$$\sigma = e\mu_n n_o + e\mu_n p_o + e(\mu_n + \mu_n)(\delta p)$$

$$\Delta \sigma = e(\mu_n + \mu_p)(\delta p)$$
In steady-state, $\delta p = g'\tau$

So that

$$\Delta \sigma = e(\mu_n + \mu_p)(g'\tau_{pQ})$$

6.11

n-type, so that minority carriers are holes. Uniform generation throughout the sample means we have

$$g' - \frac{\delta p}{\tau_{ro}} = \frac{\partial (\delta p)}{\partial t}$$

Homogeneous solution is of the form

$$\left(\delta p\right)_{H} = A \exp\left(\frac{-t}{\tau_{pO}}\right)$$

and the particular solution is

$$(\delta p)_{p} = g' \tau_{pO}$$

so that the total solution is

$$(\delta p) = g' \tau_{pO} + A \exp\left(\frac{-t}{\tau_{pO}}\right)$$

At t = 0, $\delta p = 0$ so that

$$0 = g'\tau_{po} + A \Rightarrow A = -g'\tau_{po}$$

$$\delta p = g' \tau_{pO} \left[1 - \exp \left(\frac{-t}{\tau_{pO}} \right) \right]$$

The conductivity is

$$\sigma = e\mu_{n}n_{o} + e\mu_{p}p_{o} + e(\mu_{n} + \mu_{p})(\delta p)$$

$$\approx e\mu_{n}n_{o} + e(\mu_{n} + \mu_{n})(\delta p)$$

$$\sigma = (1.6x10^{-19})(1000)(5x10^{16})$$
$$+(1.6x10^{-19})(1000+420)(5x10^{21})(10^{-7})$$

$$\times \left[1 - \exp\left(\frac{-t}{\tau_{ro}}\right)\right]$$

Then

$$\sigma = 8 + 0.114 \left[1 - \exp\left(\frac{-t}{\tau_{pO}}\right) \right]$$

where $\tau_{nQ} = 10^{-7} \ s$

6.12

n-type GaAs:

$$\Delta \sigma = e \left(\mu_{n} + \mu_{p} \right) (\delta p)$$

In steady-state, $\delta p = g' \tau_{ro}$. Then

$$\Delta \sigma = (1.6x10^{-19})(8500 + 400)(2x10^{21})(2x10^{-7})$$

or

$$\Delta \sigma = 0.57 \left(\Omega - cm \right)^{-1}$$

 $\Delta \sigma = 0.57 \left(\Omega - cm\right)^{-1}$ The steady-state excess carrier recombination

$$R' = g' = 2x10^{21} cm^{-3}s^{-1}$$

6.13

For t < 0, steady-state, so

$$\delta p(0) = g' \tau_{p0} = (5x10^{21})(3x10^{-7}) \Rightarrow$$

$$\delta p(0) = 1.5x10^{15} \ cm^{-3}$$

Now

$$\sigma = e\mu_n n_o + e(\mu_n + \mu_n)(\delta p)$$

For
$$t \ge 0$$
, $\delta p = \delta p(0) \exp(-t/\tau_{p0})$

$$\sigma = (1.6x10^{-19})(1350)(5x10^{16})$$

$$+(1.6x10^{-19})(1350+480)(1.5x10^{15})\exp(-t/\tau_{po})$$

$$\sigma = 10.8 + 0.439 \exp\left(-t/\tau_{pO}\right)$$

We have that

$$I = AJ = A\sigma E = \frac{A\sigma V}{L}$$

$$I = \frac{\left(10^{-4}\right)(5)}{(0.10)} \left[10.8 + 0.439 \exp\left(-t/\tau_{pO}\right)\right]$$

or
$$I = \left[54 + 2.20 \exp(-t/\tau_{pO})\right] mA$$
where

$$\tau_{pO} = 3x10^{-7} \ s$$

6.14

(a) p-type GaAs,

$$D_{n}\nabla^{2}(\delta n) + \mu_{n} \mathbf{E} \bullet \nabla(\delta n) + g' - \frac{\delta n}{\tau_{n}} = \frac{\partial(\delta n)}{\partial t}$$

Uniform generation rate, so that

$$\nabla(\delta n) = \nabla^2(\delta n) = 0$$
, then

$$g' - \frac{\delta n}{\tau_{nO}} = \frac{\partial(\delta n)}{\partial t}$$

The solution is of the form

$$\delta n = g' \tau_{nO} \left[1 - \exp(-t/\tau_{nO}) \right]$$

Now

$$R'_{n} = \frac{\delta n}{\tau_{nO}} = g' \left[1 - \exp(-t/\tau_{nO}) \right]$$

Maximum value at steady-state, $n_o = 10^{14} \text{ cm}^{-3}$

$$(\delta n)_{O} = g' \tau_{NO} \Rightarrow \tau_{NO} = \frac{(\delta n)_{O}}{g'} = \frac{10^{14}}{10^{20}}$$

$$\tau_{_{nO}}=10^{^{-6}}\ s$$

(c)

Determine t at which

(i)
$$\delta n = (0.75)x10^{14} \text{ cm}^{-3}$$

We have

$$0.75x10^{14} = 10^{14} \left[1 - \exp(-t/\tau_{nO}) \right]$$

which yields

$$t = \tau_{n0} \ln \left(\frac{1}{1 - 0.75} \right) \Rightarrow t = 1.39 \ \mu s$$

(ii)
$$\delta n = 0.5 \times 10^{14} \text{ cm}^{-3}$$

We find

$$t = \tau_{n0} \ln \left(\frac{1}{1 - 0.5} \right) \Rightarrow t = 0.693 \,\mu s$$

(iii)
$$\delta n = 0.25 \times 10^{14} \text{ cm}^{-3}$$

We find

$$t = \tau_{n0} \ln \left(\frac{1}{1 - 0.25} \right) \Rightarrow t = 0.288 \ \mu s$$

6.15

(a)

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{10^{15}} 2.25x10^4 \text{ cm}^{-3}$$

Then

$$R_{pO} = \frac{P_O}{\tau_{pO}} \Rightarrow \tau_{pO} = \frac{P_O}{R_{pO}} = \frac{2.25 \times 10^4}{10^{11}}$$

$$\tau_{pO} = 2.25 x 10^{-7} \ s$$

$$R'_{p} = \frac{\delta p}{\tau_{p}} = \frac{10^{14}}{2.25 \times 10^{-7}} \Rightarrow$$

or

$$R'_{n} = 4.44 \times 10^{20} \text{ cm}^{-3} \text{s}^{-1}$$

Recombination rate increases by the factor

$$\frac{R'_{p}}{R_{pO}} = \frac{4.44 \times 10^{20}}{10^{11}} \Rightarrow \frac{R'_{p}}{R_{pO}} = 4.44 \times 10^{9}$$

(b)

From part (a),
$$\tau_{pO} = 2.25 \times 10^{-7} \text{ s}$$

6.16

Silicon, n-type. For $0 \le t \le 10^{-7}$ s

$$\delta p = g' \tau_{po} \Big[1 - \exp(-t/\tau_{po}) \Big]$$

= $(2x10^{20}) (10^{-7}) \Big[1 - \exp(-t/\tau_{po}) \Big]$

or

$$\delta p = 2x10^{13} \Big[1 - \exp(-t/\tau_{pO}) \Big]$$
At $t = 10^{-7} s$,

$$\delta p(10^{-7}) = 2x10^{13}[1 - \exp(-1)]$$

or

$$\delta p(10^{-7}) = 1.26x10^{13} \ cm^{-3}$$

For $t > 10^{-7} s$,

$$\delta p = (1.26x10^{13}) \exp \left[\frac{-(t-10^{-7})}{\tau_{ro}} \right]$$

where

$$\tau_{pO} = 10^{-7} \ s$$

6.17

(a) For $0 < t < 2x10^{-6}$ s

$$\delta n = g' \tau_{nO} [1 - \exp(-t/\tau_{nO})]$$

= $(10^{20})(10^{-6})[1 - \exp[-t/\tau_{nO}]]$

or

$$\delta n = 10^{14} \left[1 - \exp(-t/\tau_{nO}) \right]$$

where
$$\tau_{ro} = 10^{-6} \ s$$

At
$$t = 2x10^{-6} s$$

$$\delta n(2 \mu s) = (10^{14})[1 - \exp(-2/1)]$$

$$\delta n(2 \ \mu s) = 0.865 x 10^{14} \ cm^{-3}$$

For $t > 2x10^{-6} s$

$$\delta n = 0.865x10^{14} \exp\left[\frac{-(t - 2x10^{-6})}{\tau_{_{nO}}}\right]$$

(b) (i) At t = 0, $\delta n = 0$

(ii) At
$$t = 2x10^{-6} s$$
, $\delta n = 0.865x10^{14} cm^{-3}$

(iii) At
$$t \to \infty$$
, $\delta n = 0$

6.18

p-type, minority carriers are electrons

In steady-state,
$$\frac{\partial(\delta n)}{\partial t} = 0$$
, then

(a)

$$D_n \frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{\tau} = 0$$

$$\frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{L^2} = 0$$

Solution is of the form

$$\delta n = A \exp(-x/L_n) + B \exp(+x/L_n)$$

But $\delta n = 0$ as $x \to \infty$ so that $B \equiv 0$.

At
$$x = 0$$
, $\delta n = 10^{13} \text{ cm}^{-3}$

Then

$$\frac{\delta n = 10^{13} \exp(-x/L_n)}{}$$

Now

$$L_{\scriptscriptstyle n} = \sqrt{D_{\scriptscriptstyle n} \tau_{\scriptscriptstyle nO}}$$
 , where $D_{\scriptscriptstyle n} = \mu_{\scriptscriptstyle n} \bigg(\frac{kT}{e}\bigg)$

or

$$D_n = (0.0259)(1200) = 31.1 \text{ cm}^2 / \text{s}$$

$$L_{n} = \sqrt{(31.1)(5x10^{-7})} \Rightarrow$$

$$L_{_{n}} = 39.4 \ \mu m$$

(b)
$$J_{n} = eD_{n} \frac{d(\delta n)}{dx} = \frac{eD_{n}(10^{13})}{(-L_{n})} \exp(-x/L_{n})$$

$$= \frac{-(1.6x10^{-19})(31.1)(10^{13})}{39.4x10^{-4}} \exp(-x/L_{n})$$

or

$$J_n = -12.6 \exp(-x/L_n) \quad mA / cm^2$$

6.19

(a) p-type silicon, $p_{p0} = 10^{14} \text{ cm}^{-3}$ and

$$n_{pO} = \frac{n_i^2}{p_{pO}} = \frac{\left(1.5x10^{10}\right)^2}{10^{14}} = 2.25x10^6 \text{ cm}^{-3}$$

(b) Excess minority carrier concentration $\delta n = n_n - n_{n0}$

At
$$x = 0$$
, $n_n = 0$ so that

$$\delta n(0) = 0 - n_{pO} = -2.25x10^6 \text{ cm}^{-3}$$

(c) For the one-dimensional case,

$$D_n \frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{\tau} = 0$$

01

$$\frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{L_n^2} = 0 \quad \text{where} \quad L_n^2 = D_n \tau_{nO}$$

The general solution is of the form

$$\delta n = A \exp(-x/L_n) + B \exp(+x/L_n)$$

For $x \to \infty$, δn remains finite, so that B = 0. Then the solution is

$$\delta n = -n_{pO} \exp(-x/L_n)$$

6.20

p-type so electrons are the minority carriers

$$D_{n}\nabla^{2}(\delta n) + \mu_{n} \mathbf{E} \bullet \nabla(\delta n) + g' - \frac{\delta n}{\tau_{n0}} = \frac{\partial(\delta n)}{\partial t}$$

For steady state, $\frac{\partial(\delta n)}{\partial t} = 0$ and for x > 0,

g' = 0, E = 0, so we have

$$D_n \frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{\tau} = 0 \text{ or } \frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{L^2} = 0$$

where $L_n^2 = D_n \tau_{nO}$

The solution is of the form

$$\delta n = A \exp(-x/L_n) + B \exp(+x/L_n)$$

The excess concentration δn must remain finite, so that B = 0. At x = 0, $\delta n(0) = 10^{15}$ cm⁻³, so the solution is

$$\delta n = 10^{15} \exp(-x/L_n)$$

We have that $\mu_n = 1050 \text{ cm}^2 / V - s$, then

$$D_n = \mu_n \left(\frac{kT}{e}\right) = (1050)(0.0259) = 27.2 \text{ cm}^2 / \text{s}$$

Then

$$L_{_{n}}=\sqrt{D_{_{n}}\tau_{_{nO}}}=\sqrt{(27.2)\big(8x10^{^{-7}}\big)}\Rightarrow$$

$$L_{..} = 46.6 \ \mu m$$

(a)

Electron diffusion current density at x = 0

$$J_{n} = eD_{n} \frac{d(\delta n)}{dx} \Big|_{x=0}$$

$$= eD_{n} \frac{d}{dx} \Big[10^{15} \exp(-x/L_{n}) \Big]_{x=0}$$

$$= \frac{-eD_{n} (10^{15})}{L} = \frac{-(1.6x10^{-19})(27.2)(10^{15})}{46.6x10^{-4}}$$

or

$$J_n = -0.934 \ A / cm^2$$

Since $\delta p = \delta n$, excess holes diffuse at the same rate as excess electrons, then

$$J_p(x=0) = +0.934 \ A / cm^2$$

(b)

At $x = L_{\cdot \cdot}$,

$$J_{n} = eD_{n} \frac{d(\delta n)}{dx} \Big|_{x=L_{n}} = \frac{eD_{n} (10^{15})}{(-L_{n})} \exp(-1)$$
$$= \frac{-(1.6x10^{-19})(27.2)(10^{15})}{46.6x10^{-4}} \exp(-1)$$

or

$$J_{n} = -0.344 \ A / cm^{2}$$

Then

$$J_p = +0.344 \ A / cm^2$$

6.21

n-type, so we have

$$D_{p} \frac{d^{2}(\delta p)}{dx^{2}} - \mu_{p} E_{o} \frac{d(\delta p)}{dx} - \frac{\delta p}{\tau_{po}} = 0$$

Assume the solution is of the form

$$\delta p = A \exp(sx)$$

Then

$$\frac{d(\delta p)}{dx} = As \exp(sx), \quad \frac{d^2(\delta p)}{dx^2} = As^2 \exp(sx)$$

Substituting into the differential equation

$$D_{p}As^{2} \exp(sx) - \mu_{p}E_{O}As \exp(sx) - \frac{A \exp(sx)}{\tau_{pO}} = 0$$

or

$$D_p s^2 - \mu_p E_o s - \frac{1}{\tau_{po}} = 0$$

Dividing by D_{p}

$$s^2 - \frac{\mu_p}{D_n} E_o s - \frac{1}{L_n^2} = 0$$

The solution for s is

$$s = \frac{1}{2} \left[\frac{\mu_p}{D_p} E_o \pm \sqrt{\left(\frac{\mu_p}{D_p} E_o \right)^2 + \frac{4}{L_p^2}} \right]$$

This can be rewritten as

$$s = \frac{1}{L_p} \left[\frac{\mu_p L_p E_o}{2D_p} \pm \sqrt{\left(\frac{\mu_p L_p E_o}{2D_p}\right)^2 + 1} \right]$$

We may define

$$\beta \equiv \frac{\mu_p L_p E_o}{2D_p}$$

Then

$$s = \frac{1}{L_n} \left[\beta \pm \sqrt{1 + \beta^2} \right]$$

In order that $\delta p = 0$ for x > 0, use the minus sign for x > 0 and the plus sign for x < 0. Then the solution is

$$\frac{\delta p(x) = A \exp(s_x)}{\delta p(x) = A \exp(s_x)} \text{ for } x > 0$$

where

$$s_{\pm} = \frac{1}{L_{p}} \left[\beta \pm \sqrt{1 + \beta^{2}} \right]$$

6.22

Computer Plot

6.23

(a) From Equation [6.55],

$$D_n \frac{d^2(\delta n)}{dx^2} + \mu_n E_o \frac{d(\delta n)}{dx} - \frac{\delta n}{\tau} = 0$$

or

$$\frac{d^2(\delta n)}{dx^2} + \frac{\mu_n}{D_n} E_o \frac{d(\delta n)}{dx} - \frac{\delta n}{L_n^2} = 0$$

We have that

$$\frac{D_n}{\mu} = \left(\frac{kT}{e}\right)$$
 so we can define

$$\frac{\mu_n}{D_n} E_o = \frac{E_o}{(kT/e)} \equiv \frac{1}{L'}$$

Then we can write

$$\frac{d^2(\delta n)}{dx^2} + \frac{1}{L'} \cdot \frac{d(\delta n)}{dx} - \frac{\delta n}{L_{\perp}^2} = 0$$

Solution will be of the form

$$\delta n = \delta n(0) \exp(-\alpha x)$$
 where $\alpha > 0$

Then

$$\frac{d(\delta n)}{dx} = -\alpha(\delta n) \text{ and } \frac{d^2(\delta n)}{dx^2} = \alpha^2(\delta n)$$

Substituting into the differential equation, we have

$$\alpha^{2}(\delta n) + \frac{1}{L'} \cdot \left[-\alpha(\delta n) \right] - \frac{\delta n}{L_{\perp}^{2}} = 0$$

or

$$\alpha^2 - \frac{\alpha}{L'} - \frac{1}{L_n^2} = 0$$

which yields

$$\alpha = \frac{1}{L_n} \left\{ \frac{L_n}{2L'} + \sqrt{\left(\frac{L_n}{2L'}\right)^2 + 1} \right\}$$

Note that if $E_o = 0$, $L' \to \infty$, then $\alpha = \frac{1}{L_o}$

(b)
$$L_{n} = \sqrt{D_{n}\tau_{nO}} \quad \text{where} \quad D_{n} = \mu_{n} \left(\frac{dT}{dT}\right)$$

or

$$D_n = (1200)(0.0259) = 31.1 \text{ cm}^2 / \text{s}$$

Then

$$L_{n} = \sqrt{(31.1)(5x10^{-7})} = 39.4 \ \mu m$$

For
$$E_o = 12 V / cm$$
, then

$$L' = \frac{(kT/e)}{E_O} = \frac{0.0259}{12} = 21.6x10^{-4} cm$$

Then

$$\alpha = 5.75 \times 10^2 \text{ cm}^{-1}$$

(c)

Force on the electrons due to the electric field is in the negative x-direction. Therefore, the effective diffusion of the electrons is reduced and the concentration drops off faster with the applied electric field.

6.24

p-type so the minority carriers are electrons, then

$$D_{n}\nabla^{2}(\delta n) + \mu_{n}\mathbf{E} \bullet \nabla(\delta n) + g' - \frac{\delta n}{\tau_{nO}} = \frac{\partial(\delta n)}{\partial t}$$

Uniform illumination means that

$$\nabla(\delta n) = \nabla^2(\delta n) = 0$$
. For $\tau_{nO} = \infty$, we are left with

$$\frac{d(\delta n)}{dt} = g' \text{ which gives } \delta n = g't + C_1$$

For t < 0, $\delta n = 0$ which means that $C_1 = 0$. Then

$$\delta n = G_o' t \text{ for } 0 \le t \le T$$

For
$$t > T$$
, $g' = 0$ so we have $\frac{d(\delta n)}{dt} = 0$

Or

$$\delta n = G_o'T$$
 (No recombination)

6.25

n-type so minority carriers are holes, then

$$D_{p}\nabla^{2}(\delta p) - \mu_{p} \mathbf{E} \bullet \nabla(\delta p) + g' - \frac{\delta p}{\tau_{ro}} = \frac{\partial(\delta p)}{\partial t}$$

We have $\tau_{p0} = \infty$, E = 0, $\frac{\partial(\delta p)}{\partial t} = 0$ (steady

state). Then we have

$$D_p \frac{d^2(\delta p)}{dx^2} + g' = 0$$
 or $\frac{d^2(\delta p)}{dx^2} = -\frac{g'}{D}$

For -L < x < +L, $g' = G'_0$ = constant. Then

$$\frac{d(\delta p)}{dx} = -\frac{G_o'}{D_p}x + C_1 \quad \text{and} \quad$$

$$\delta p = -\frac{G_o'}{2D_n} x^2 + C_1 x + C_2$$

For L < x < 3L, g' = 0 so we have

$$\frac{d^2(\delta p)}{dx^2} = 0 \text{ so that } \frac{d(\delta p)}{dx} = C_3 \text{ and}$$

$$\delta p = C_3 x + C_4$$

For -3L < x < -L, g' = 0 so that

$$\frac{d^2(\delta p)}{dx^2} = 0 , \frac{d(\delta p)}{dx} = C_5 , \text{ and}$$

$$\delta p = C_{\varepsilon} x + C_{\varepsilon}$$

The boundary conditions are

- (1) $\delta p = 0$ at x = +3L; (2) $\delta p = 0$ at x = -3L;
- (3) δp continuous at x = +L; (4) δp continuous at x = -L; The flux must be continuous so that

(5)
$$\frac{d(\delta p)}{dx}$$
 continuous at $x = +L$; (6) $\frac{d(\delta p)}{dx}$ continuous at $x = -L$.

Applying these boundary conditions, we find

$$\delta p = \frac{G'_o}{2D_p} (5L^2 - x^2)$$
 for $-L < x < +L$

$$\delta p = \frac{G_o'L}{D_n}(3L - x) \text{ for } L < x < 3L$$

$$\delta p = \frac{G_o'L}{D_p} (3L + x) \quad \text{for } -3L < x < -L$$

6.26

$$\mu_p = \frac{d}{E_o t} = \frac{0.75}{\left(\frac{2.5}{1}\right) \left(160 \times 10^{-6}\right)} = 1875 \text{ cm}^2 / V - s$$

Ther

$$D_{p} = \frac{\left(\mu_{p} E_{o}\right)^{2} (\Delta t)^{2}}{16t_{o}}$$

$$= \frac{\left[\left(1875\right)\left(\frac{2.5}{1}\right)\right]^{2} \left(75.5x10^{-6}\right)^{2}}{16\left(160x10^{-6}\right)}$$

which gives

$$D_p = 48.9 \ cm^2 / s$$

From the Einstein relation,

$$\frac{D_p}{\mu_p} = \frac{kT}{e} = \frac{48.9}{1875} = 0.02608 V$$

Assume that
$$f(x,t) = (4\pi Dt)^{-1/2} \exp\left(\frac{-x^2}{4Dt}\right)$$

is the solution to the differential equation

$$D\left(\frac{\partial^2 f}{\partial x^2}\right) = \frac{\partial f}{\partial t}$$

To prove: we can write

$$\frac{\partial f}{\partial x} = (4\pi Dt)^{-1/2} \left(\frac{-2x}{4Dt}\right) \exp\left(\frac{-x^2}{4Dt}\right)$$

and

$$\frac{\partial^2 f}{\partial x^2} = \left(4\pi Dt\right)^{-1/2} \left(\frac{-2x}{4Dt}\right)^2 \exp\left(\frac{-x^2}{4Dt}\right)$$
$$+\left(4\pi Dt\right)^{-1/2} \left(\frac{-2}{4Dt}\right) \exp\left(\frac{-x^2}{4Dt}\right)$$

Also

$$\frac{\partial f}{\partial t} = \left(4\pi Dt\right)^{-1/2} \left(\frac{-x^2}{4D}\right) \left(\frac{-1}{t^2}\right) \exp\left(\frac{-x^2}{4Dt}\right)$$
$$+\left(4\pi D\right)^{-1/2} \left(\frac{-1}{2}\right) t^{-3/2} \exp\left(\frac{-x^2}{4Dt}\right)$$

Substituting the expressions for $\frac{\partial^2 f}{\partial x^2}$ and $\frac{\partial f}{\partial t}$ into the differential equation, we find 0 = 0, Q.E.D.

6.28

Computer Plot

6.29

n-type

$$\delta n = \delta p = g' \tau_{_{pO}} = (10^{21})(10^{-6}) = 10^{15} \text{ cm}^{-3}$$

We have $n_o = 10^{16} \text{ cm}^{-3}$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

Now

$$E_{Fn} - E_{Fi} = kT \ln \left(\frac{n_o + \delta n}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{10^{16} + 10^{15}}{1.5 \times 10^{10}} \right)$$

or

$$E_{Fn} - E_{Fi} = 0.3498 \ eV$$

and

$$E_{Fi} - E_{Fp} = kT \ln \left(\frac{p_o + \delta p}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{2.25x10^4 + 10^{15}}{1.5x10^{10}} \right)$$

or

$$E_{Fi} - E_{Fp} = 0.2877 \ eV$$

6.30

(a) p-type

$$E_{Fi} - E_F = kT \ln \left(\frac{p_o}{n_i}\right)$$
$$= (0.0259) \ln \left(\frac{5x10^{15}}{1.5x10^{10}}\right)$$

or

(b)
$$E_{Fi} - E_{F} = 0.3294 \text{ eV}$$
$$\delta n = \delta p = 5x10^{14} \text{ cm}^{-3}$$

and

$$n_o = \frac{\left(1.5x10^{10}\right)^2}{5x10^{15}} = 4.5x10^4 \text{ cm}^{-3}$$

Then

$$E_{Fn} - E_{Fi} = kT \ln \left(\frac{n_o + \delta n}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{4.5x10^4 + 5x10^{14}}{1.5x10^{10}} \right)$$

or

$$E_{Fn} - E_{Fi} = 0.2697 \ eV$$

and

$$E_{Fi} - E_{Fp} = kT \ln \left(\frac{p_o + \delta p}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{5x10^{15} + 5x10^{14}}{1.5x10^{10}} \right)$$

or

$$E_{Fi} - E_{Fp} = 0.3318 \ eV$$

n-type GaAs; $n_0 = 5x10^{16} \text{ cm}^{-3}$

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.8x10^6\right)^2}{5x10^{16}} = 6.48x10^{-5} \text{ cm}^{-3}$$

$$\delta n = \delta p = (0.1)N_d = 5x10^{15} \text{ cm}^{-3}$$

$$E_{Fn} - E_{Fi} = kT \ln \left(\frac{n_o + \delta n}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{5x10^{16} + 5x10^{15}}{1.8x10^6} \right)$$

$$E_{\scriptscriptstyle Fn} - E_{\scriptscriptstyle Fi} = 0.6253~eV$$
 We have

$$E_{F} - E_{Fi} = kT \ln \left(\frac{N_{d}}{n_{i}} \right)$$
$$= (0.0259) \ln \left(\frac{5x10^{16}}{1.8x10^{6}} \right)$$

$$E_{F} - E_{Fi} = 0.6228 \ eV$$

$$E_{Fn} - E_F = (E_{Fn} - E_{Fi}) - (E_F - E_{Fi})$$

= 0.6253 - 0.6228

$$E_{Fn} - E_{F} = 0.0025 \ eV$$

$$E_{Fi} - E_{Fp} = kT \ln \left(\frac{p_o + \delta p}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{5x10^{15}}{1.8x10^6} \right)$$

or

$$E_{Fi} - E_{Fp} = 0.5632 \ eV$$

Quasi-Fermi level for minority carrier electrons

$$E_{Fn} - E_{Fi} = kT \ln \left(\frac{n_o + \delta n}{n_i} \right)$$

We have

$$\delta n = \left(10^{14}\right) \left(\frac{x}{50 \ \mu m}\right)$$

Neglecting the minority carrier electron concentration

$$E_{Fn} - E_{Fi} = kT \ln \left[\frac{(10^{14})(x)}{(50 \ \mu m)(1.8x10^6)} \right]$$

$x(\mu m)$	$E_{Fn} - E_{Fi}$ (eV)
0	-0.581
1	+0.361
2	+0.379
10	+0.420
20	+0.438
50	+0.462

Quasi-Fermi level for holes: we have

$$E_{Fi} - E_{Fp} = kT \ln \left(\frac{p_o + \delta p}{n_i} \right)$$

We have $p_0 = 10^{16} \text{ cm}^{-3}$, $\delta p = \delta n$

W C IIIIG		
	$x(\mu m)$	$E_{\scriptscriptstyle Fi}-E_{\scriptscriptstyle Fp}$ (eV)
	0	+0.58115
	50	+0.58140

6.33

(a) We can write

$$E_{Fi} - E_F = kT \ln \left(\frac{p_o}{n} \right)$$

and

$$E_{Fi} - E_{Fp} = kT \ln \left(\frac{p_O + \delta p}{n_i} \right)$$

so that

$$(E_{F_i} - E_{F_p}) - (E_{F_i} - E_{F_i}) = E_F - E_{F_p}$$
$$= kT \ln \left(\frac{p_O + \delta p}{n_i}\right) - kT \ln \left(\frac{p_O}{n_i}\right)$$

$$E_F - E_{Fp} = kT \ln \left(\frac{p_O + \delta p}{p_O} \right) = (0.01)kT$$

$$\frac{p_o + \delta p}{p_o} = \exp(0.01) = 1.010 \Rightarrow$$

$$\frac{\delta p}{p_o} = 0.010 \Rightarrow \text{low-injection, so that}$$

$$\delta p = 5x10^{12} \ cm^{-3}$$

(b)

$$E_{Fn} - E_{Fi} \approx kT \ln \left(\frac{\delta p}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{5x10^{12}}{1.5x10^{10}} \right)$$

or

$$E_{Fn} - E_{Fi} = 0.1505 \ eV$$

6.34

Computer Plot

6.35

Computer Plot

6.36

(a)

$$R = \frac{C_{n}C_{p}N_{i}(np - n_{i}^{2})}{C_{n}(n + n') + C_{p}(p + p')}$$
$$= \frac{(np - n_{i}^{2})}{\tau_{nO}(n + n') + \tau_{nO}(p + p')}$$

For n = p = 0

$$R = \frac{-n_i^2}{\tau_{pO}n_i + \tau_{nO}n_i} \Rightarrow R = \frac{-n_i}{\tau_{pO} + \tau_{nO}}$$

(b)

We had defined the net generation rate as $g - R = g_o + g' - (R_o + R')$ where $g_o = R_o$ since these are the thermal equilibrium generation and recombination rates. If g' = 0,

then
$$g - R = -R'$$
 and $R' = \frac{-n_i}{\tau_{pO} + \tau_{nO}}$ so that

$$g-R=+rac{n_{_{i}}}{ au_{_{pO}}+ au_{_{nO}}}$$
 . Thus a negative

recombination rate implies a net positive generation rate.

6.37

We have that

$$R = \frac{C_{n}C_{p}N_{t}(np - n_{i}^{2})}{C_{n}(n + n') + C_{p}(p + p')}$$
$$= \frac{(np - n_{i}^{2})}{\tau_{pO}(n + n_{i}) + \tau_{nO}(p + n_{i})}$$

If $n = n_0 + \delta n$ and $p = p_0 + \delta n$, then

$$R = \frac{(n_o + \delta n)(p_o + \delta n) - n_i^2}{\tau_{po}(n_o + \delta n + n_i) + \tau_{no}(p_o + \delta n + n_i)}$$
$$= \frac{n_o p_o + \delta n(n_o + p_o) + (\delta n)^2 - n_i^2}{\tau_{po}(n_o + \delta n + n_i) + \tau_{no}(p_o + \delta n + n_i)}$$

If $\delta n \ll n_i$, we can neglect the $(\delta n)^2$; also

$$n_{\scriptscriptstyle O} p_{\scriptscriptstyle O} = n_{\scriptscriptstyle i}^2$$

Then

$$R = \frac{\delta n(n_o + p_o)}{\tau_{no}(n_o + n_i) + \tau_{no}(p_o + n_i)}$$

(a)

For n-type, $n_o \gg p_o$, $n_o \gg n_i$

Then

$$\frac{R}{\delta n} = \frac{1}{\tau_{pO}} = 10^{+7} \ s^{-1}$$

(b)

Intrinsic, $n_o = p_o = n_i$

Then

$$\frac{R}{\delta n} = \frac{2n_i}{\tau_{pO}(2n_i) + \tau_{nO}(2n_i)}$$

or

$$\frac{R}{\delta n} = \frac{1}{\tau_{po} + \tau_{no}} = \frac{1}{10^{-7} + 5x10^{-7}} \Rightarrow \frac{R}{\delta n} = 1.67x10^{+6} \text{ s}^{-1}$$

(c)

p-type, $p_o >> n_o$, $p_o >> n$

Then

$$\frac{R}{\delta n} = \frac{1}{\tau_{nO}} = \frac{1}{5x10^{-7}} = 2x10^{+6} \text{ s}^{-1}$$

(a) From Equation [6.56],

$$D_p \frac{d^2(\delta p)}{dx^2} + g' - \frac{\delta p}{\tau_{pO}} = 0$$

Solution is of the form

$$\delta p = g' \tau_{pO} + A \exp(-x/L_p) + B \exp(+x/L_p)$$

At
$$x = \infty$$
, $\delta p = g' \tau_{nQ}$, so that $B \equiv 0$,

Then

$$\delta p = g' \tau_{po} + A \exp(-x/L_p)$$

We have

$$D_{p} \frac{d(\delta p)}{dx} \Big|_{x=0} = s(\delta p) \Big|_{x=0}$$

We can write

$$\frac{d(\delta p)}{dx}\Big|_{x=0} = \frac{-A}{L_p} \text{ and } (\delta p)\Big|_{x=0} = g'\tau_{pO} + A$$

Then

$$\frac{-AD_{_{p}}}{L_{_{p}}}=s\big(g'\tau_{_{pO}}+A\big)$$

Solving for A we find

$$A = \frac{-sg'\tau_{pO}}{\frac{D_p}{L_p} + s}$$

The excess concentration is then

$$\delta p = g' \tau_{pO} \left[1 - \frac{s}{\left(D_n / L_n \right) + s} \cdot \exp \left(\frac{-x}{L_n} \right) \right]$$

where

$$L_p = \sqrt{D_p \tau_{pO}} = \sqrt{(10)(10^{-7})} = 10^{-3} \text{ cm}$$

Now

$$\delta p = (10^{21})(10^{-7}) \left[1 - \frac{s}{(10/10^{-3}) + s} \exp\left(\frac{-x}{L_p}\right) \right]$$

or

$$\delta p = 10^{14} \left[1 - \frac{s}{10^4 + s} \exp\left(\frac{-x}{L_p}\right) \right]$$

(i)
$$s = 0$$
, $\delta p = 10^{14} \text{ cm}^{-3}$

(ii) s = 2000 cm / s,

$$\delta p = 10^{14} \left[1 - 0.167 \exp\left(\frac{-x}{L_p}\right) \right]$$

(iii)
$$s = \infty$$
, $\delta p = 10^{14} \left[1 - \exp\left(\frac{-x}{L_p}\right) \right]$

(b) (i)
$$s = 0$$
, $\delta p(0) = 10^{14} \text{ cm}^{-3}$

(ii)
$$s = 2000 \text{ cm/s}$$
, $\delta p(0) = 0.833 x 10^{14} \text{ cm}^{-3}$

(iii)
$$s = \infty$$
, $\delta p(0) = 0$

6.39

$$L_{n} = \sqrt{D_{n}\tau_{nO}} = \sqrt{(25)(5x10^{-7})} = 35.4x10^{-4} \text{ cm}$$

(a)

At
$$x = 0$$
, $g'\tau_{n0} = (2x10^{21})(5x10^{-7}) = 10^{15} \text{ cm}^{-3}$

Or
$$\delta n_0 = g' \tau_{n0} = 10^{15} \text{ cm}^{-3}$$

For x > 0

$$D_n \frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{\tau_{nO}} = 0 \Rightarrow \frac{d^2(\delta n)}{dx^2} - \frac{\delta n}{L_n^2} = 0$$

Solution is of the form

$$\delta n = A \exp(-x/L_{\perp}) + B \exp(+x/L_{\perp})$$

At
$$x = 0$$
, $\delta n = \delta n_O = A + B$

At
$$x = W$$
,

$$\delta n = 0 = A \exp(-W/L_n) + B \exp(+W/L_n)$$

Solving these two equations, we find

$$A = \frac{-\delta n_o \exp(+2W/L_n)}{1 - \exp(2W/L_n)}$$

$$B = \frac{\delta n_o}{1 - \exp(2W/L_u)}$$

Substituting into the general solution, we find

$$\delta n = \frac{\delta n_o}{\left[\exp(+W/L_n) - \exp(-W/L_n)\right]} \times \left\{\exp\left[+(W-x)/L_n\right] - \exp\left[-(W-x)/L_n\right]\right\}$$

01

$$\delta n = \frac{\delta n_o \sinh[(W - x)/L_n]}{\sinh[W/L_n]}$$

where

$$\delta n_o = 10^{15} \ cm^{-3}$$
 and $L_n = 35.4 \ \mu m$

(b)

If $\tau_{n0} = \infty$, we have

$$\frac{d^2(\delta n)}{dx^2} = 0$$

so the solution is of the form

$$\delta n = Cx + D$$

Applying the boundary conditions, we find

$$\delta n = \delta n_o \left(1 - \frac{x}{W} \right)$$

6.40

For $\tau_{n0} = \infty$, we have

$$\frac{d^2(\delta p)}{dx^2} = 0 \text{ so that } \frac{d(\delta p)}{dx} = A \text{ and}$$

$$\delta p = Ax + B$$

At x = W

$$-D_{p} \frac{d(\delta p)}{dx} \Big|_{x=W} = s \cdot (\delta p) \Big|_{x=W}$$

$$-D_{n}A = s(AW + B)$$

which yields

$$B = \frac{-A}{s} \left(D_p + sW \right)$$

At x = 0, the flux of excess holes is

$$10^{19} = -D_{p} \frac{d(\delta p)}{dx} \Big|_{x=0} = -D_{p} A$$

so that

$$A = \frac{-10^{19}}{10} = -10^{18} \text{ cm}^{-4}$$

$$B = \frac{10^{18}}{s} (10 + sW) = 10^{18} \left(\frac{10}{s} + W \right)$$

The solution is now

$$\delta p = 10^{18} \left(W - x + \frac{10}{s} \right)$$

For $s = \infty$.

$$\delta p = 10^{18} \left(20x10^{-4} - x \right) cm^{-3}$$

For $s = 2x10^3 \ cm / s$

$$\delta p = 10^{18} \left(70x10^{-4} - x \right) cm^{-3}$$

6.41

For
$$-W < x < 0$$
,

$$D_n \frac{d^2(\delta n)}{dx^2} + G_o' = 0$$

$$\frac{d(\delta n)}{dx} = -\frac{G_o'}{D_p}x + C_1$$

and

$$\delta n = -\frac{G_o'}{2D}x^2 + C_1 x + C_2$$

For 0 < x < W.

$$\frac{d^2(\delta n)}{dx^2} = 0 \text{ , so } \frac{d(\delta n)}{dx} = C_3 \text{ , } \delta n = C_3 x + C_4$$

The boundary conditions are:

(1)
$$s = 0$$
 at $x = -W$, so that $\frac{d(\delta n)}{dx}\Big|_{x = -W} = 0$

- (2) $s = \infty$ at x = +W, so that $\delta n(W) = 0$
- (3) δn continuous at x = 0

(4)
$$\frac{d(\delta n)}{dx}$$
 continuous at $x = 0$

Applying the boundary conditions, we find

$$C_1 = C_3 = -\frac{G_o'W}{D_o}$$
, $C_2 = C_4 = +\frac{G_o'W^2}{D_o}$

Then, for -W < x < 0

and for
$$0 < x < 0$$

$$\delta n = \frac{G'_o}{2D_n} \left(-x^2 - 2Wx + 2W^2 \right)$$

$$0 < x < +W$$

$$\delta n = \frac{G_o'W}{D}(W - x)$$

6.42

Computer Plot

(page left blank)

Chapter 7

Problem Solutions

7.1

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

where $V_i = 0.0259 V$ and $n_i = 1.5 \times 10^{10} cm^{-3}$ We find

(a)

For $N_d = 10^{15} cm^{-3}$	$V_{bi}(V)$
(i) $N_a = 10^{15} cm$	
(ii) $N_a = 10^{16} cm$	$n^{-3} = 0.635$
(iii) $N_a = 10^{17} cm$	
(iv) $N_a = 10^{18} cm$	n^{-3} 0.754

(b)

For $N_d = 10^{18} \ cm^{-3}$		$V_{bi}(V)$
(i)	$N_a = 10^{15} \ cm^{-3}$	0.754 V
(ii)	$N_a = 10^{16} \ cm^{-3}$	0.814
(iii)	$N_a = 10^{17} \ cm^{-3}$	0.874
(iv)	$N_a = 10^{18} \ cm^{-3}$	0.933

7.2

Si:
$$n_s = 1.5 \times 10^{10} \text{ cm}^{-3}$$

Ge:
$$n_s = 2.4 \times 10^{13} \text{ cm}^{-3}$$

GaAs:
$$n_i = 1.8 \times 10^6 \text{ cm}^{-3}$$

$$V_{bi} = V_i \ln \left(\frac{N_a N_d}{n_i^2} \right)$$
 and $V_i = 0.0259 V$

$$N_d = 10^{14} \text{ cm}^{-3}, N_a = 10^{17} \text{ cm}^{-3}$$

$$Si: V_{bi} = 0.635 V$$
, $Ge: V_{bi} = 0.253 V$,
 $GaAs: V_{bi} = 1.10 V$

$$N_d = 5x10^{16} \text{ cm}^{-3}, N_a = 5x10^{16} \text{ cm}^{-3}$$

$$\frac{Si: V_{bi} = 0.778 V}{GaAs: V_{bi} = 1.25 V}, \frac{Ge: V_{bi} = 0.396 V}{GaAs: V_{bi} = 1.25 V},$$

$$N_{d} = 10^{17} \text{ cm}^{-3}, N_{a} = 10^{17} \text{ cm}^{-3}$$

Si:
$$V_{bi} = 0.814 V$$
, $Ge: V_{bi} = 0.432 V$,

$$GaAs: V_{bi} = 1.28 V$$

7.3

Computer Plot

7.4

Computer Plot

7.5

(a) n-side:

$$E_{F} - E_{Fi} = kT \ln \left(\frac{N_{d}}{n_{i}}\right)$$
$$= (0.0259) \ln \left(\frac{5x10^{15}}{1.5x10^{10}}\right)$$

$$E_{F} - E_{Fi} = 0.3294 \ eV$$
 p-side:

$$E_{Fi} - E_F = kT \ln \left(\frac{N_a}{n_i} \right)$$
$$= (0.0259) \ln \left(\frac{10^{17}}{1.5x10^{10}} \right)$$

or

$$E_{Fi} - E_F = 0.4070 \ eV$$

$$V_{bi} = 0.3294 + 0.4070$$

$$V_{bi} = 0.7364 V$$

(c)

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$
$$= (0.0259) \ln \left[\frac{(10^{17})(5x10^{15})}{(1.5x10^{10})^{2}} \right]$$

$$V_{bi} = 0.7363 V$$

(d)

$$x_{n} = \left[\frac{2 \in V_{bi}}{e} \left(\frac{N_{a}}{N_{d}} \right) \left(\frac{1}{N_{a} + N_{d}} \right) \right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.736)}{1.6x10^{-19}} \times \left(\frac{10^{17}}{5x10^{15}} \right) \left(\frac{1}{10^{17} + 5x10^{15}} \right) \right]^{1/2}$$

or

Now
$$x_{p} = \left[\frac{2(11.7)(8.85x10^{-14})(0.736)}{1.6x10^{-19}} \times \left(\frac{5x10^{15}}{10^{17}} \right) \left(\frac{1}{10^{17} + 5x10^{15}} \right) \right]^{1/2}$$

$$x_p = 0.0213 \ \mu m$$

We have

$$\begin{aligned} |\mathbf{E}_{\text{max}}| &= \frac{eN_d x_n}{\epsilon} \\ &= \frac{\left(1.6x10^{-19}\right)\left(5x10^{15}\right)\left(0.426x10^{-4}\right)}{\left(11.7\right)\left(8.85x10^{-14}\right)} \end{aligned}$$

or

$$|E_{\text{max}}| = 3.29 \times 10^4 \ V / cm$$

7.6

(a) n-side

$$E_{F} - E_{Fi} = (0.0259) \ln \left(\frac{2x10^{16}}{1.5x10^{10}} \right) \Rightarrow \frac{E_{F} - E_{Fi} = 0.3653 \, eV}{\text{p-side}}$$

$$E_F - E_{Fi} = 0.3653 \ eV$$

$$E_{Fi} - E_{F} = (0.0259) \ln \left(\frac{2x10^{16}}{1.5x10^{10}} \right) \Rightarrow$$

$$E_{Fi} - E_F = 0.3653 \ eV$$

(b)
$$V_{bi} = 0.3653 + 0.3653 \Rightarrow V_{bi} = 0.7306 V$$
 (c)

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

$$= (0.0259) \ln \left[\frac{(2x10^{16})(2x10^{16})}{(1.5x10^{10})^{2}} \right]$$

or

(d)
$$x_{n} = \left[\frac{2(11.7)(8.85x10^{-14})(0.7305)}{1.6x10^{-19}} \times \left(\frac{2x10^{16}}{2x10^{16}} \right) \left(\frac{1}{2x10^{16} + 2x10^{16}} \right) \right]^{1/2}$$

$$x_{n} = 0.154 \ \mu m$$

$$x_p = 0.154 \ \mu m$$

$$\left| \mathbf{E}_{\text{max}} \right| = \frac{eN_{d} x_{n}}{\epsilon}$$

$$= \frac{\left(1.6x10^{-19} \right) \left(2x10^{16} \right) \left(0.154x10^{-4} \right)}{(11.7) \left(8.85x10^{-14} \right)}$$

$$\left|\mathbf{E}_{\max}\right| = 4.76x10^4 \ V \ / \ cm$$

7.7

(b)
$$n_o = N_c \exp\left[\frac{-(E_c - E_F)}{kT}\right]$$

= $2.8x10^{19} \exp\left(\frac{-0.21}{0.0259}\right)$

$$\frac{n_o = N_d = 8.43x10^{15} \text{ cm}^{-3}}{p_o = N_v \exp\left[\frac{-(E_F - E_v)}{kT}\right]} \quad \text{(n-region)}$$
$$= 1.04x10^{19} \exp\left(\frac{-0.18}{0.0259}\right)$$

$$\frac{p_o = N_a = 9.97 \times 10^{15} \text{ cm}^{-3}}{\text{(p-region)}}$$

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n^{2}} \right)$$

$$= (0.0259) \ln \left[\frac{(9.97x10^{15})(8.43x10^{15})}{(1.5x10^{10})^2} \right]$$

or

$$V_{bi} = 0.690 V$$

7.8

(a) GaAs:
$$V_{bi} = 1.20 V$$
, $n_i = 1.8 \times 10^6 cm^{-3}$
 $x_p = 0.2W = 0.2(x_p + x_p)$

$$\frac{x_p}{x_n} = 0.25$$

Also

$$N_d x_n = N_a x_p \Rightarrow \frac{x_p}{x_n} = \frac{N_d}{N_a} = 0.25$$

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

$$1.20 = (0.0259) \ln \left(\frac{0.25 N_a^2}{n_i^2} \right)$$

$$\frac{0.25N_a^2}{n_a^2} = \exp\left(\frac{1.20}{0.0259}\right)$$

$$N_a = 2n_i \exp \left[\frac{1.20}{2(0.0259)} \right]$$

$$N_a = 4.14x10^{16} \ cm^{-3}$$

$$N_{_d} = 0.25 N_{_a} \Rightarrow N_{_d} = 1.04 \times 10^{^{16}} \text{ cm}^{^{-3}}$$

$$x_{n} = \left[\frac{2 \in V_{bi}}{e} \left(\frac{N_{a}}{N_{b}}\right) \left(\frac{1}{N_{b} + N_{b}}\right)\right]^{1/2}$$

$$= \left[\frac{2(13.1)(8.85x10^{-14})(1.20)}{1.6x10^{-19}} \times \left(\frac{4}{1} \right) \left(\frac{1}{4.14x10^{16} + 1.04x10^{16}} \right) \right]^{1/2}$$

or

$$x_{n} = 0.366 \ \mu m$$

(d)
$$x_p = 0.25x_n \Rightarrow x_p = 0.0916 \ \mu m$$

$$E_{\text{max}} = \frac{eN_{d}x_{n}}{\epsilon} = \frac{eN_{a}x_{p}}{\epsilon}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(1.04x10^{16}\right)\left(0.366x10^{-4}\right)}{\left(13.1\right)\left(8.85x10^{-14}\right)}$$

or

$$E_{\text{max}} = 5.25x10^4 \ V \ / \ cm$$

7.9

(a)
$$V_{bi} = (0.0259) \ln \left[\frac{(10^{16})(10^{15})}{(1.5x10^{10})^2} \right]$$

$$V_{bi} = 0.635 V$$

$$x_{n} = \left[\frac{2 \in V_{bi}}{e} \left(\frac{N_{a}}{N_{d}}\right) \left(\frac{1}{N_{a} + N_{d}}\right)\right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.635)}{1.6x10^{-19}}\right]$$

$$\times \left(\frac{10^{16}}{10^{15}} \right) \left(\frac{1}{10^{16} + 10^{15}} \right) \right]^{1/2}$$

or $x_n = 0.864 \ \mu m$

$$x_{p} = \left[\frac{2 \in V_{bi}}{e} \left(\frac{N_{d}}{N_{a}}\right) \left(\frac{1}{N_{a} + N_{d}}\right)\right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.635)}{1.6x10^{-19}}\right]$$

$$\times \left(\frac{10^{15}}{10^{16}}\right) \left(\frac{1}{10^{16} + 10^{15}}\right)^{-1/2}$$

or $x_p = 0.0864 \ \mu m$

$$E_{\text{max}} = \frac{eN_d x_n}{\epsilon}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(10^{15}\right)\left(0.864x10^{-4}\right)}{(11.7)\left(8.85x10^{-14}\right)}$$

$$E_{\text{max}} = 1.34 \times 10^4 \ V / cm$$

$$V_{bi} = V_{i} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right) \text{ and}$$

$$n_{i}^{2} = N_{c} N_{v} \exp \left(\frac{-E_{g}}{kT} \right)$$

We can write

$$N_{\scriptscriptstyle C} N_{\scriptscriptstyle V} = N_{\scriptscriptstyle CO} N_{\scriptscriptstyle VO} \left(\frac{T}{300}\right)^{\frac{3}{2}}$$

Now

$$V_{bi} = V_t \left[\ln(N_a N_d) - \ln(n_i^2) \right]$$

$$= V_t \left[\ln(N_a N_d) - \ln(N_{CO} N_{VO}) - \ln\left(\frac{T}{300}\right)^3 + \frac{E_g}{kT} \right]$$

or

$$V_{bi} = V_{t} \left[\ln \left(\frac{N_{a} N_{d}}{N_{co} N_{vo}} \right) - 3 \ln \left(\frac{T}{300} \right) + \frac{E_{g}}{kT} \right]$$

01

$$0.40 = (0.0250) \left(\frac{T}{300}\right)$$

$$\times \left[\ln \left[\frac{(5x10^{15})(10^{16})}{(2.8x10^{19})(1.04x10^{19})} \right] - 3\ln \left(\frac{T}{300}\right) + \frac{1.12}{(0.0259)(T/300)} \right]$$

Then

$$15.44 = \left(\frac{T}{300}\right) \left[-15.58 - 3\ln\left(\frac{T}{300}\right) + \frac{43.24}{(T/300)} \right]$$

By trial and error

$$T = 490 K$$

7.11

(a)
$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

= $(0.0259) \ln \left[\frac{(5x10^{17})(10^{17})}{(1.5x10^{10})^{2}} \right]$

or

$$V_{bi} = 0.8556 V$$

(b)

For a 1% change in V_{bi} , assume that the change is due to n_i^2 , where the major dependence on temperature is given by

$$n_i^2 \propto \exp\left(\frac{-E_g}{kT}\right)$$

Now

$$\frac{V_{bi}(T_{2})}{V_{bi}(T_{1})} = \frac{\ln\left[\frac{N_{a}N_{d}}{n_{i}^{2}(T_{2})}\right]}{\ln\left[\frac{N_{a}N_{d}}{n_{i}^{2}(T_{1})}\right]} \\
= \frac{\ln(N_{a}N_{d}) - \ln[n_{i}^{2}(T_{2})]}{\ln(N_{a}N_{d}) - \ln[n_{i}^{2}(T_{1})]} \\
= \frac{\ln(N_{a}N_{d}) - \ln(N_{c}N_{v}) - \left(\frac{-E_{g}}{kT_{2}}\right)}{\ln(N_{a}N_{d}) - \ln(N_{c}N_{v}) - \left(\frac{-E_{g}}{kT_{1}}\right)} \\
= \left\{\ln\left[\left(5x10^{17}\right)\left(10^{17}\right)\right] \\
- \ln\left[\left(2.8x10^{19}\right)\left(1.04x10^{19}\right)\right] + \frac{E_{g}}{kT_{2}}\right\} \\
/\left\{\ln\left[\left(5x10^{17}\right)\left(10^{17}\right)\right] \\
- \ln\left[\left(2.8x10^{19}\right)\left(1.04x10^{19}\right)\right] + \frac{E_{g}}{kT_{1}}\right\}$$

or

$$\frac{V_{bi}(T_2)}{V_{bi}(T_1)} = \frac{79.897 - 88.567 + \frac{E_g}{kT_2}}{79.897 - 88.567 + \frac{E_g}{kT}}$$

We can write

$$0.990 = \frac{-8.67 + \frac{E_g}{kT_2}}{-8.67 + \frac{1.12}{0.0259}} = \frac{-8.67 + \frac{E_g}{kT_2}}{34.57}$$

so that

$$\frac{E_g}{kT_2} = 42.90 = \frac{1.12}{(0.0259) \left(\frac{T_2}{300}\right)}$$

We then find

$$T_2 = 302.4K$$

(b) For
$$N_d = 10^{16} cm^{-3}$$
,
 $E_F - E_{Fi} = kT \ln \left(\frac{N_d}{n_i}\right)$
 $= (0.0259) \ln \left(\frac{10^{16}}{1.5x10^{10}}\right)$

or

$$\frac{E_{\scriptscriptstyle F} - E_{\scriptscriptstyle Fi} = 0.3473 \; eV}{\text{For} \; N_{\scriptscriptstyle d} = 10^{15} \; cm^{-3} \, ,}$$

$$E_F - E_{Fi} = (0.0259) \ln \left(\frac{10^{15}}{1.5x10^{10}} \right)$$

$$E_{F} - E_{Fi} = 0.2877 \ eV$$

$$V_{bi} = 0.3473 - 0.2877$$

$$V_{bi} = 0.0596 V$$

(a)
$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

= $(0.0259) \ln \left[\frac{(10^{16})(10^{12})}{(1.5x10^{10})^{2}} \right]$

$$V_{bi} = 0.456 V$$

 $x_n = \left[\frac{2(11.7)(8.85x10^{-14})(0.456)}{1.6x10^{-19}} \right]$

$$\times \left(\frac{10^{12}}{10^{16}}\right) \left(\frac{1}{10^{16} + 10^{12}}\right)^{-1/2}$$

or

$$x_n = 2.43x10^{-7} cm$$

 $x_{p} = \left[\frac{2(11.7)(8.85x10^{-14})(0.456)}{1.6x10^{-19}} \right]$

$$\times \left(\frac{10^{16}}{10^{12}} \right) \left(\frac{1}{10^{16} + 10^{12}} \right)^{1/2}$$

or

$$x_p = 2.43x10^{-3} cm$$

(d)

$$\left| \mathbf{E}_{\text{max}} \right| = \frac{eN_d x_n}{\epsilon}$$

$$= \frac{\left(1.6x 10^{-19} \right) \left(10^{16} \right) \left(2.43x 10^{-7} \right)}{(11.7) \left(8.85x 10^{-14} \right)}$$

or

$$\left|\mathbf{E}_{\max}\right| = 3.75 \times 10^2 \ V \ / \ cm$$

7.14

Assume Silicon, so

$$L_{D} = \left(\frac{\epsilon kT}{e^{2}N_{d}}\right)^{1/2}$$

$$= \left[\frac{(11.7)(8.85x10^{-14})(0.0259)(1.6x10^{-19})}{(1.6x10^{-19})^{2}N_{d}}\right]^{1/2}$$

$$L_{D} = \left(\frac{1.676 \times 10^{5}}{N_{d}}\right)^{1/2}$$

(a)
$$N_d = 8x10^{14} \text{ cm}^{-3}$$
, $L_D = 0.1447 \text{ }\mu\text{m}$

(b)
$$N_d = 2.2x10^{16} \text{ cm}^{-3}$$
, $L_D = 0.02760 \text{ }\mu\text{m}$

(c)
$$N_{_d} = 8x10^{_{17}} \text{ cm}^{_{-3}}, L_{_D} = 0.004577 \text{ } \mu\text{m}$$

(a)
$$V_{bi} = 0.7427 V$$

(b)
$$V_{bi} = 0.8286 V$$

(c)
$$V_{bi} = 0.9216 V$$

$$x_{n} = \left[\frac{2(11.7)(8.85x10^{-14})(V_{bi})}{1.6x10^{-19}} \times \left(\frac{8x10^{17}}{N_{d}} \right) \left(\frac{1}{8x10^{17} + N_{d}} \right) \right]^{1/2}$$

Then

(a)
$$x = 1.096 \ \mu m$$

(a)
$$x_n = 1.096 \ \mu m$$

(b) $x_n = 0.2178 \ \mu m$

(c)
$$x_{ij} = 0.02731 \, \mu m$$

Now

(a)
$$\frac{L_D}{x_n} = 0.1320$$

(b)
$$\frac{L_D}{x_n} = 0.1267$$

(c)
$$\frac{L_D}{x_n} = 0.1677$$

7.15 Computer Plot

7.16

(a)
$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

= $(0.0259) \ln \left[\frac{(2x10^{16})(2x10^{15})}{(1.5x10^{10})^{2}} \right]$

or

$$V_{bi} = 0.671 V$$

(b)
$$W = \left[\frac{2 \in (V_{bi} + V_R)}{e} \left(\frac{N_a + N_d}{N_a N_d} \right) \right]^{1/2}$$

$$= \left\{ \frac{2(11.7)(8.85x10^{-14})(V_{bi} + V_R)}{1.6x10^{-19}} \right\}$$

$$\times \left[\frac{2x10^{16} + 2x10^{15}}{(2x10^{16})(2x10^{15})} \right]^{1/2}$$

or

$$W = \left[7.12x10^{-9} \left(V_{bi} + V_{R}\right)\right]^{1/2}$$

For
$$V_R = 0$$
, $W = 0.691x10^{-4} cm$

For
$$V_R = 8 V$$
, $W = 2.48 \times 10^{-4} cm$

(c)

$$E_{\text{max}} = \frac{2(V_{bi} + V_{R})}{W}$$

For
$$V_R = 0$$
, $E_{max} = 1.94x10^4 V / cm$

For
$$V_R = 8 V$$
, $E_{max} = 7.0x10^4 V / cm$

7.17

(a)
$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

= $(0.0259) \ln \left[\frac{(5x10^{17})(10^{17})}{(1.5x10^{10})^{2}} \right]$

or

(b)
$$x_{n} = \left[\frac{2 \in (V_{bi} + V_{R})}{e} \left(\frac{N_{a}}{N_{d}}\right) \left(\frac{1}{N_{a} + N_{d}}\right)\right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(5.856)}{1.6x10^{-19}} \times \left(\frac{5x10^{17}}{1x10^{17}}\right) \left(\frac{1}{5x10^{17} + 1x10^{17}}\right)\right]^{1/2}$$

or

$$x_{n} = 0.251 \ \mu m$$

Also

$$x_{p} = \left[\frac{2 \in (V_{bi} + V_{R})}{e} \left(\frac{N_{d}}{N_{a}} \right) \left(\frac{1}{N_{a} + N_{d}} \right) \right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(5.856)}{1.6x10^{-19}} \times \left(\frac{1x10^{17}}{5x10^{17}} \right) \left(\frac{1}{5x10^{17} + 1x10^{17}} \right) \right]^{1/2}$$

or

$$x_p = 0.0503 \ \mu m$$

Also

$$W = x + x$$

or

$$W = 0.301 \ \mu m$$

(c)
$$E_{\text{max}} = \frac{2(V_{bi} + V_{R})}{W} = \frac{2(5.856)}{0.301 \times 10^{-4}}$$

or

$$E_{\text{max}} = 3.89 \times 10^5 \ V / cm$$

d) $\in A \quad (11.7)(8.85x10^{-14})$

$$C_{T} = \frac{\epsilon A}{W} = \frac{(11.7)(8.85x10^{-14})(10^{-4})}{0.301x10^{-4}}$$

or

$$C_{\scriptscriptstyle T}=3.44~pF$$

7.18

(a)
$$V_{bi} = V_{i} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

= $(0.0259) \ln \left[\frac{50 N_{a}^{2}}{\left(1.5 \times 10^{10}\right)^{2}} \right]$

We can write

$$\exp\left(\frac{0.752}{0.0259}\right) = \frac{50N_a^2}{\left(1.5x10^{10}\right)^2}$$

or

$$N_a = \frac{1.5x10^{10}}{\sqrt{50}} \exp\left[\frac{0.752}{2(0.0259)}\right]$$

and

$$N_a = 4.28x10^{15} \ cm^{-3}$$

Ther

$$N_{d} = 2.14x10^{17} \ cm^{-3}$$

(b)

$$x_{p} \approx W \approx \left[\frac{2 \in (V_{bi} + V_{R})}{e} \cdot \left(\frac{1}{N_{a}} \right) \right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(10.752)}{(1.6x10^{-19})(4.28x10^{15})} \right]^{1/2}$$

or

$$x_{p} = 1.80 \ \mu m$$

$$C' \approx \left[\frac{e \in N_a}{2(V_{bi} + V_R)} \right]^{1/2}$$
$$= \left[\frac{\left(1.6x10^{-19} \right) \left(11.7 \right) \left(8.85x10^{-14} \right) \left(4.28x10^{15} \right)}{2(10.752)} \right]^{1/2}$$

٥r

$$C' = 5.74 \times 10^{-9} \ F / cm^2$$

7.19

(a) Neglecting change in V_{hi}

$$\frac{C'(2N_a)}{C'(N_a)} = \left\{ \frac{2}{(2N_a + N_d)} \right\}^{1/2} \left(\frac{1}{N_a + N_d} \right)$$

For a $n^+ p \Rightarrow N_d >> N_d$

Then

$$\frac{C'(2N_a)}{C'(N_a)} = \sqrt{2} = 1.414$$

so a 41.4% change

(b)
$$\frac{V_{bi}(2N_{a})}{V_{bi}(N_{a})} = \frac{kT \ln \left(\frac{2N_{a}N_{d}}{n_{i}^{2}}\right)}{kT \ln \left(\frac{N_{a}N_{d}}{n_{i}^{2}}\right)} \\
= \frac{kT \ln 2 + kT \ln \left(\frac{N_{a}N_{d}}{n_{i}^{2}}\right)}{kT \ln \left(\frac{N_{a}N_{d}}{n_{i}^{2}}\right)}$$

So we can write this as

$$\frac{V_{bi}(2N_a)}{V_{bi}(N_a)} = \frac{kT \ln 2 + V_{bi}(N_a)}{V_{bi}(N_a)}$$

SO

$$\Delta V_{bi} = kT \ln 2 = (0.0259) \ln 2$$

or

$$\Delta V_{bi} = 17.95 \ mV$$

17.20

(a)

$$\frac{W(A)}{W(B)} = \frac{\left[\frac{2 \in (V_{biA} + V_R)}{e} \left(\frac{N_a + N_{dA}}{N_a N_{dA}}\right)\right]^{1/2}}{\left[\frac{2 \in (V_{biB} + V_R)}{e} \left(\frac{N_a + N_{dB}}{N_a N_{dB}}\right)\right]^{1/2}}$$

or

$$\frac{W(A)}{W(B)} = \left[\frac{\left(V_{biA} + V_{R}\right)}{\left(V_{biB} + V_{R}\right)} \cdot \frac{\left(N_{a} + N_{dA}\right)}{\left(N_{a} + N_{dB}\right)} \cdot \left(\frac{N_{dB}}{N_{dA}}\right)\right]^{1/2}$$

We find

$$V_{biA} = (0.0259) \ln \left[\frac{(10^{18})(10^{15})}{(1.5x10^{10})^2} \right] = 0.7543 V$$

$$V_{biB} = (0.0259) \ln \left[\frac{(10^{18})(10^{16})}{(1.5x10^{10})^2} \right] = 0.8139 V$$

So we find

$$\frac{W(A)}{W(B)} = \left[\left(\frac{5.7543}{5.8139} \right) \left(\frac{10^{18} + 10^{15}}{10^{18} + 10^{16}} \right) \left(\frac{10^{16}}{10^{15}} \right) \right]^{1/2}$$

or

$$\frac{W(A)}{W(B)} = 3.13$$

(b)
$$\frac{E(A)}{E(B)} = \frac{\frac{2(V_{biA} + V_R)}{W(A)}}{\frac{2(V_{biB} + V_R)}{W(B)}} = \frac{W(B)}{W(A)} \cdot \frac{(V_{biA} + V_R)}{(V_{biB} + V_R)}$$

$$= \left(\frac{1}{3.13}\right) \left(\frac{5.7543}{5.8139}\right)$$

or

$$\frac{\mathrm{E}(A)}{\mathrm{E}(B)} = 0.316$$

(c)

$$\frac{C'_{j}(A)}{C'_{j}(B)} = \frac{\left[\frac{\in N_{a}N_{dA}}{2(V_{biA} + V_{R})(N_{a} + N_{dA})}\right]^{1/2}}{\left[\frac{\in N_{a}N_{dB}}{2(V_{biB} + V_{R})(N_{a} + N_{dB})}\right]^{1/2}}$$

$$= \left[\left(\frac{N_{dA}}{N_{dB}}\right)\left(\frac{V_{biB} + V_{R}}{V_{biA} + V_{R}}\right)\left(\frac{N_{a} + N_{dB}}{N_{a} + N_{dA}}\right)\right]^{1/2}$$

$$= \left[\left(\frac{10^{15}}{10^{16}}\right)\left(\frac{5.8139}{5.7543}\right)\left(\frac{10^{18} + 10^{16}}{10^{18} + 10^{15}}\right)\right]^{1/2}$$

or

$$\frac{C_j'(A)}{C_j'(B)} = 0.319$$

17.21

(a)
$$V_{bi} = (0.0259) \ln \left[\frac{(4x10^{15})(4x10^{17})}{(1.5x10^{10})^2} \right] \Rightarrow V_{bi} = 0.766 V$$

Now

$$\left| \mathbf{E}_{\text{max}} \right| = \left[\frac{2e(V_{bi} + V_{R})}{\epsilon} \left(\frac{N_{a}N_{d}}{N_{a} + N_{d}} \right) \right]^{1/2}$$

SC

$$(3x10^{5})^{2} = \left[\frac{2(1.6x10^{-19})}{(11.7)(8.85x10^{-14})}\right](V_{bi} + V_{R})$$

$$\times \left[\frac{(4x10^{15})(4x10^{17})}{4x10^{15} + 4x10^{17}}\right]$$

or

$$9x10^{10} = 1.22x10^{9} (V_{bi} + V_{R}) \Rightarrow$$

$$V_{bi} + V_{R} = 73.77 V$$
and
$$\frac{V_{R} = 73 V}{(b)}$$

$$(b)$$

$$V_{bi} = (0.0259) \ln \left[\frac{(4x10^{16})(4x10^{17})}{(1.5x10^{10})^{2}} \right] \Rightarrow$$

$$V_{bi} = 0.826 V$$

$$(3x10^{5})^{2} = \left[\frac{2(1.6x10^{-19})}{(11.7)(8.85x10^{-14})} \right] (V_{bi} + V_{R})$$

$$\times \left[\frac{(4x10^{16})(4x10^{17})}{4x10^{16} + 4x10^{17}} \right]$$

which yields

$$V_{bi} + V_{R} = 8.007 V$$

and

$$V_{_R} = 7.18 V$$

(c)

$$V_{bi} = (0.0259) \ln \left[\frac{(4x10^{17})(4x10^{17})}{(1.5x10^{10})^2} \right] \Rightarrow$$

$$V_{ki} = 0.886 V$$

$$(3x10^{5})^{2} = \left[\frac{2(1.6x10^{-19})}{(11.7)(8.85x10^{-14})}\right] (V_{bi} + V_{R})$$

$$\times \left[\frac{(4x10^{17})(4x10^{17})}{4x10^{17} + 4x10^{17}}\right]$$

which yields

$$V_{bi} + V_{R} = 1.456 V$$

and

$$V_{R} = 0.570 V$$

17.22

(a) We have

$$\frac{C_{j}(0)}{C_{j}(10)} = \frac{\left[\frac{\in N_{a}N_{d}}{2V_{bi}(N_{a}+N_{d})}\right]^{1/2}}{\left[\frac{\in N_{a}N_{d}}{2(V_{bi}+V_{R})(N_{a}+N_{d})}\right]^{1/2}}$$

or

$$\frac{C_{j}(0)}{C_{j}(10)} = 3.13 = \left(\frac{V_{bi} + V_{R}}{V_{bi}}\right)^{1/2}$$

For $V_R = 10 V$, we find

$$(3.13)^2 V_{bi} = V_{bi} + 10$$

or

$$V_{bi} = 1.14 V$$

$$x_n = 0.2W = 0.2(x_n + x_n)$$

Then

$$\frac{x_p}{x_n} = 0.25 = \frac{N_d}{N_c}$$

Now

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right) \Longrightarrow$$

so

$$1.14 = (0.0259) \ln \left[\frac{0.25 N_a^2}{\left(1.8 \times 10^6\right)^2} \right]$$

We can then write

$$N_a = \frac{1.8x10^6}{\sqrt{0.25}} \exp\left[\frac{1.14}{2(0.0259)}\right]$$

or

$$N_a = 1.3x10^{16} \ cm^{-3}$$

and

$$N_d = 3.25 \times 10^{15} \ cm^{-3}$$

7.23

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{16})(5x10^{16})}{(1.8x10^{6})^{2}} \right]$$

or

$$V_{_{bi}}=1.20~V$$

Now

$$\frac{C_j'(V_{R1})}{C_j'(V_{R2})} = \frac{\left[\frac{1}{V_{bi} + V_{R1}}\right]^{1/2}}{\left[\frac{1}{V_{bi} + V_{R2}}\right]^{1/2}} = \left[\frac{V_{bi} + V_{R2}}{V_{bi} + V_{R1}}\right]^{1/2}$$

Sc

$$(3)^{2} = \frac{1.20 + V_{R2}}{1.20 + 1} \Longrightarrow V_{R2} = 18.6 V$$

7.24

$$C' = \left[\frac{e \in N_a N_d}{2(V_{bi} + V_R)(N_a + N_d)} \right]^{1/2}$$

and

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{18})(10^{15})}{(1.5x10^{10})^2} \right]$$

or

$$V_{bi} = 0.754 V$$

For $N_a >> N_d$, we have

$$C' = \left\lceil \frac{\left(1.6x10^{-19}\right)(11.7)\left(8.85x10^{-14}\right)\left(10^{15}\right)}{2(V_{bi} + V_{R})} \right\rceil^{1/2}$$

or

$$C' = \left[\frac{8.28 \times 10^{-17}}{V_{bi} + V_{p}} \right]^{1/2}$$

For $V_p = 1 V$, $C' = 6.87 \times 10^{-9} F / cm^2$

For
$$V_R = 10 V$$
, $C' = 2.77 \times 10^{-9} F / cm^2$

If
$$A = 6x10^{-4} cm^2$$
, then

For
$$V_R = 1 V$$
, $C = 4.12 pF$

For
$$V_{R} = 10 V$$
, $C = 1.66 pF$

The resonant frequency is given by

$$f_o = \frac{1}{2\pi\sqrt{LC}}$$

so that

For
$$V_R = 1 V$$
, $f_O = 1.67 MHz$

For
$$V_R = 10 V$$
, $f_O = 2.63 MHz$

7.25

$$\left|\mathbf{E}_{\max}\right| = \frac{eN_{d}x_{n}}{\epsilon}$$

For a p^+n junction,

$$x_{n} \approx \left[\frac{2 \in \left(V_{bi} + V_{R}\right)}{eN}\right]^{1/2}$$

so that

$$\left|\mathbf{E}_{\max}\right| = \left\lceil \frac{2eN_d}{\epsilon} \left(V_{bi} + V_R\right) \right\rceil^{1/2}$$

Assuming that $V_{hi} \ll V_R$, then

$$N_d = \frac{\in E_{\text{max}}^2}{2eV_R} = \frac{(11.7)(8.85x10^{-14})(10^6)^2}{2(1.6x10^{-19})(10)}$$

01

$$N_d = 3.24x10^{17} \text{ cm}^{-3}$$

7.26

$$x_n = 0.1W = 0.1(x_n + x_n)$$

which yields

$$\frac{x_p}{x_n} = \frac{N_d}{N_a} = 9$$

We can write

$$V_{bi} = V_{i} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$
$$= (0.0259) \ln \left[\frac{9 N_{a}^{2}}{\left(1.5 \times 10^{10}\right)^{2}} \right]$$

We also have

$$C'_{j} = \frac{C_{T}}{A} = \frac{3.5 \times 10^{-12}}{5.5 \times 10^{-4}} = 6.36 \times 10^{-9} \ F / cm^{2}$$

SO

$$6.36x10^{-9} = \left[\frac{e \in N_a N_d}{2(V_{bi} + V_R)(N_a + N_d)}\right]^{1/2}$$

Which becomes

 4.05×10^{-17}

$$=\frac{\left(1.6x10^{-19}\right)(11.7)\left(8.85x10^{-14}\right)N_a\left(9N_a\right)}{2\left(V_{bi}+V_g\right)\left(N_a+9N_a\right)}$$

or

$$4.05x10^{-17} = \frac{7.46x10^{-32} N_a}{(V_{bi} + V_R)}$$

If $V_R = 1.2 V$, then by iteration we find

$$\frac{N_a = 9.92x10^{14} \ cm^{-3}}{V_{bi} = 0.632 \ V}$$
$$N_d = 8.93x10^{15} \ cm^{-3}$$

7.27

(a)
$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

= $(0.0259) \ln \left[\frac{(5x10^{15})(10^{14})}{(1.5x10^{10})^{2}} \right]$

or

$$v_{bi} = 0.557 V$$
(b)
$$x_{p} = \left[\frac{2 \in V_{bi}}{e} \left(\frac{N_{d}}{N_{a}} \right) \left(\frac{1}{N_{a} + N_{d}} \right) \right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.557)}{1.6x10^{-19}} \times \left(\frac{10^{14}}{5x10^{15}} \right) \left(\frac{1}{10^{14} + 5x10^{15}} \right) \right]^{1/2}$$

or

$$x_p = 5.32 \times 10^{-6} \ cm$$

Also

$$x_{n} = \left[\frac{2 \in V_{bi}}{e} \left(\frac{N_{a}}{N_{d}}\right) \left(\frac{1}{N_{a} + N_{d}}\right)\right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.557)}{1.6x10^{-19}} \times \left(\frac{5x10^{15}}{10^{14}}\right) \left(\frac{1}{10^{14} + 5x10^{15}}\right)\right]^{1/2}$$

or

$$x_n = 2.66x10^{-4} cm$$

(c)

For $x_n = 30 \, \mu m$, we have

$$30x10^{-4} = \left[\frac{2(11.7)(8.85x10^{-14})(V_{bi} + V_R)}{1.6x10^{-19}} \times \left(\frac{5x10^{15}}{10^{14}} \right) \left(\frac{1}{10^{14} + 5x10^{15}} \right) \right]^{1/2}$$

which becomes

$$9x10^{-6} = 1.27x10^{-7} (V_{bi} + V_{R})$$

We find

$$V_{R} = 70.3 V$$

7.28

An $n^+ p$ junction with $N_a = 10^{14} \text{ cm}^{-3}$, (a)

A one-sided junction and assume $\,V_{\scriptscriptstyle R}>>V_{\scriptscriptstyle bi}$, then

$$x_{p} = \left[\frac{2 \in V_{R}}{eN_{a}}\right]^{1/2}$$

SC

$$\left(50x10^{-4}\right)^2 = \frac{2(11.7)\left(8.85x10^{-14}\right)V_R}{\left(1.6x10^{-19}\right)\left(10^{14}\right)}$$

which yields

(b)
$$\frac{x_{p}}{x_{n}} = \frac{N_{d}}{N_{a}} \Rightarrow x_{n} = x_{p} \left(\frac{N_{a}}{N_{d}}\right)$$

$$x_n = \left(50x10^{-4}\right) \left(\frac{10^{14}}{10^{16}}\right) \Longrightarrow$$

(c)
$$E_{\text{max}} = \frac{2(V_{bi} + V_R)}{W} = \frac{2(193)}{50.5 \times 10^{-4}}$$

$$E_{max} = 7.72x10^4 \ V / cm$$

(a)
$$V_{bi} = (0.0259) \ln \left[\frac{(10^{18})(5x10^{15})}{(1.5x10^{10})^2} \right]$$

$$V_{bi} = 0.796 V$$

$$C = AC' = A \left[\frac{e \in N_a N_d}{2(V_{bi} + V_R)(N_a + N_d)} \right]^{1/2}$$

$$= (5x10^{-5}) \left[\frac{(1.6x10^{-19})(11.7)(8.85x10^{-14})}{2(V_{bi} + V_R)} \times \frac{(10^{18})(5x10^{15})}{(10^{18} + 5x10^{15})} \right]^{1/2}$$

or

$$C = \left(5x10^{-5}\right) \left[\frac{4.121x10^{-16}}{\left(V_{bi} + V_{R}\right)} \right]^{1/2}$$

For
$$V_R = 0$$
, $C = 1.14 \ pF$

For
$$V_R = 3V$$
, $C = 0.521 pF$

For
$$V_R = 6 V$$
, $C = 0.389 \ pF$

We can write

$$\left(\frac{1}{C}\right)^2 = \frac{1}{A^2} \left[\frac{2(V_{bi} + V_R)(N_a + N_d)}{e \in N_a N_d} \right]$$

For the p^+n junction

$$\left(\frac{1}{C}\right)^2 \approx \frac{1}{A^2} \left[\frac{2(V_{bi} + V_R)}{e \in N_d} \right]$$

so that

$$\frac{\Delta(1/C)^2}{\Delta V_R} = \frac{1}{A^2} \cdot \frac{2}{e \in N_A}$$

For
$$V_R = 0$$
, $\left(\frac{1}{C}\right)^2 = 7.69 \times 10^{23}$

For
$$V_R = 6V$$
, $\left(\frac{1}{C}\right)^2 = 6.61x10^{24}$

Then, for $\Delta V_R = 6 V$,

$$\Delta(1/C)^2 = 5.84x10^{24}$$

$$N_{d} = \frac{2}{A^{2}e \in} \cdot \frac{1}{\left(\frac{\Delta(1/C)^{2}}{\Delta V_{R}}\right)}$$

$$=\frac{2}{\left(5x10^{-5}\right)^2\left(1.6x10^{-19}\right)\left(11.7\right)\left(8.85x10^{-14}\right)}$$

$$\times \frac{1}{\left(\frac{5.84 \times 10^{24}}{6}\right)}$$

so that

$$N_d = 4.96x10^{15} \approx 5x10^{15} cm^{-3}$$

Now, for a straight line

y = mx + b

$$m = \frac{\Delta (1/C)^2}{\Delta V_R} = \frac{5.84 \times 10^{24}}{6}$$

At
$$V_R = 0$$
, $\left(\frac{1}{C}\right)^2 = 7.69x10^{23} = b$

Then

$$\left(\frac{1}{C}\right)^2 = \left(\frac{5.84 \times 10^{24}}{6}\right) \cdot V_R + 7.69 \times 10^{23}$$

Now, at
$$\left(\frac{1}{C}\right)^2 = 0$$
,

$$0 = \left(\frac{5.84 \times 10^{24}}{6}\right) \cdot V_R + 7.69 \times 10^{23}$$

which yields

$$V_{_R} = -V_{_{bi}} = -0.790 \ V$$

or

$$V_{bi} \approx 0.796 V$$

(b)

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{18})(6x10^{16})}{(1.5x10^{10})^2} \right]$$

or

$$V_{ki} = 0.860 V$$

$$C = (5x10^{-5}) \left[\frac{(1.6x10^{-19})(11.7)(8.85x10^{-14})}{2(V_{bi} + V_R)} \times \frac{(10^{18})(6x10^{16})}{(10^{18} + 6x10^{16})} \right]^{1/2}$$

or

$$C = \left(5x10^{-5}\right) \left[\frac{4.689x10^{-15}}{V_{bi} + V_{R}} \right]^{1/2}$$

Then

For
$$V_R = 0$$
, $C = 3.69 \ pF$

For
$$V_R = 3V$$
, $C = 1.74 pF$

For
$$V_{R} = 6 V$$
, $C = 1.31 pF$

7.30

$$C' = \frac{C}{A} = \frac{1.3x10^{-12}}{10^{-5}} = 1.3x10^{-7} \ F / cm^2$$

(a) For a one-sided junction

$$C' = \left\lceil \frac{e \in N_L}{2(V_{kl} + V_{p})} \right\rceil^{1/2}$$

where N_L is the doping concentration in the low-doped region.

We have $V_{bi} + V_{R} = 0.95 + 0.05 = 1.00 V$

Then

$$(1.3x10^{-7})^{2} = \frac{(1.6x10^{-19})(11.7)(8.85x10^{-14})N_{L}}{2(1)}$$

which yields

$$N_L = 2.04x10^{17} \ cm^{-3}$$

(b)

$$V_{bi} = V_{t} \ln \left(\frac{N_{L} N_{H}}{n_{c}^{2}} \right)$$

where $N_{\scriptscriptstyle H}$ is the doping concentration in the high-doped region.

So

$$0.95 = (0.0259) \ln \left[\frac{\left(2.04x10^{17} \right) N_H}{\left(1.5x10^{10} \right)^2} \right]$$

which yields

$$N_{H} = 9.38x10^{18} \ cm^{-3}$$

7.31

Computer Plot

7.32

(a)
$$V_{bi} = V_t \ln \left(\frac{N_{aO} N_{dO}}{n_i^2} \right)$$

(c) p-region

$$\frac{d\mathbf{E}}{dx} = \frac{\rho(x)}{\epsilon} = \frac{-eN_{aO}}{\epsilon}$$

01

$$E = \frac{-eN_{aO}x}{\epsilon} + C_{1}$$

We have

$$E = 0$$
 at $x = -x_p \Rightarrow C_1 = \frac{-eN_{a0}x_p}{\epsilon}$

Then for $-x_p < x < 0$

$$E = \frac{-eN_{aO}}{\in} \left(x + x_{p} \right)$$

n-region, $0 < x < x_0$

$$\frac{d\mathbf{E}_{_{1}}}{dx} = \frac{\rho(x)}{\in} = \frac{eN_{_{dO}}}{2 \in}$$

or

$$E_{1} = \frac{eN_{dO}x}{2 \in} + C_{2}$$

n-region, $x_0 < x < x_0$

$$\frac{d\mathbf{E}_{_{2}}}{dx} = \frac{\rho(x)}{\in} = \frac{eN_{_{dO}}}{\in}$$

or

$$E_2 = \frac{eN_{dO}x}{\epsilon} + C_3$$

We have $E_2 = 0$ at $x = x_n$, then

$$C_{3} = \frac{-eN_{dO}x_{n}}{\epsilon}$$

so that for $x_o < x < x_n$

$$E_{2} = \frac{-eN_{dO}}{\in} (x_{n} - x)$$

We also have

$$E_{2} = E_{1} \text{ at } x = x_{o}$$
Then
$$\frac{eN_{do}x_{o}}{2 \in} + C_{2} = \frac{-eN_{do}}{\in} \left(x_{n} - x_{o}\right)$$
or
$$C_{2} = \frac{-eN_{do}}{\in} \left(x_{n} - \frac{x_{o}}{2}\right)$$
Then, for $0 < x < x_{o}$

$$E_{1} = \frac{eN_{do}x}{2 \in} - \frac{eN_{do}}{\in} \left(x_{n} - \frac{x_{o}}{2}\right)$$

(a)
$$\frac{d^2\phi(x)}{dx^2} = \frac{-\rho(x)}{\epsilon} = \frac{-dE(x)}{dx}$$
For $-2 < x < -1 \ \mu m$, $\rho(x) = +eN_d$
So
$$dE = eN_d + E = eN_d x + C$$

$$\frac{d\mathbf{E}}{dx} = \frac{eN_d}{\in} \Rightarrow \mathbf{E} = \frac{eN_d x}{\in} + C_1$$

At
$$x = -2 \mu m \equiv -x_O$$
, $E = 0$

So

$$0 = \frac{-eN_{_{d}}x_{_{O}}}{\in} + C_{_{1}} \Rightarrow C_{_{1}} = \frac{eN_{_{d}}x_{_{O}}}{\in}$$

Then

$$E = \frac{eN_d}{\epsilon} (x + x_o)$$
At $x = 0$, $E(0) = E(x = -1 \mu m)$, so
$$E(0) = \frac{eN_d}{\epsilon} (-1 + 2)x10^{-4}$$

$$= \frac{(1.6x10^{-19})(5x10^{15})}{(11.7)(8.85x10^{-14})} (1x10^{-4})$$

which yields

$$E(0) = 7.73x10^4 \ V \ / \ cm$$

(c)

Magnitude of potential difference is

$$|\phi| = \int E dx = \frac{eN_d}{\epsilon} \int (x + x_o) dx$$
$$= \frac{eN_d}{\epsilon} \left(\frac{x^2}{2} + x_o \cdot x \right) + C_2$$

Let $\phi = 0$ at $x = -x_0$, then

$$0 = \frac{eN_d}{\epsilon} \left(\frac{x_o^2}{2} - x_o^2 \right) + C_2 \Rightarrow C_2 = \frac{eN_d x_o^2}{2 \epsilon}$$

Then we can write

$$\left|\phi\right| = \frac{eN_d}{2 \in \left(x + x_o\right)^2}$$

At
$$x = -1 \ \mu m$$

$$\left|\phi_{1}\right| = \frac{\left(1.6x10^{-19}\right)\left(5x10^{15}\right)}{2(11.7)\left(8.85x10^{-14}\right)} \left[(-1+2)x10^{-4}\right]$$

0

$$|\phi_1| = 3.86 V$$

Potential difference across the intrinsic region

$$|\phi_i| = E(0) \cdot d = (7.73x10^4)(2x10^{-4})$$

or

$$|\phi_{i}| = 15.5 V$$

By symmetry, potential difference across the pregion space charge region is also $3.86\,V$. The total reverse-bias voltage is then

$$V_R = 2(3.86) + 15.5 \Rightarrow V_R = 23.2 V$$

7.34

(a) For the linearly graded junction,

$$\rho(x) = eax$$
,

Then

$$\frac{d\mathbf{E}}{dx} = \frac{\rho(x)}{\epsilon} = \frac{eax}{\epsilon}$$

Nov

$$E = \int \frac{eax}{\epsilon} dx = \frac{ea}{\epsilon} \cdot \frac{x^2}{2} + C_1$$

At $x = +x_o$ and $x = -x_o$, E = 0

So

$$0 = \frac{ea}{\epsilon} \left(\frac{x_o^2}{2} \right) + C_1 \Rightarrow C_1 = \frac{-ea}{\epsilon} \left(\frac{x_o^2}{2} \right)$$

Then

$$E = \frac{ea}{2 \in} \left(x^2 - x_o^2 \right)$$

(b)

$$\phi(x) = -\int E dx = \frac{-ea}{2 \in \left[\frac{x^3}{3} - x_o^2 \cdot x\right] + C_2$$

Set $\phi = 0$ at $x = -x_o$, then

$$0 = \frac{-ea}{2 \in \left[-\frac{x_o^3}{3} + x_o^3 \right] + C_2 \Rightarrow C_2 = \frac{eax_o^3}{3 \in \left[-\frac{x_o^3}{3} + \frac{x_o^3}{3} \right]}$$

Then

$$\phi(x) = \frac{-ea}{2 \in \left(\frac{x^{3}}{3} - x_{o}^{2} \cdot x\right) + \frac{eax_{o}^{3}}{3 \in a}$$

We have that

$$C' = \left[\frac{ea \in^2}{12(V_{bi} + V_R)}\right]^{1/3}$$

then

$$(7.2x10^{-9})^{3}$$

$$= \left[\frac{a(1.6x10^{-19})[(11.7)(8.85x10^{-14})]^{2}}{12(0.7+3.5)}\right]$$

which yields

$$a = 1.1x10^{20} \ cm^{-4}$$

Chapter 8

Problem Solutions

8.1

In the forward bias

$$I_f \approx I_s \exp\left(\frac{eV}{kT}\right)$$

Then

$$\frac{I_{f1}}{I_{f2}} = \frac{I_s}{I_s} \cdot \frac{\exp\left(\frac{eV_1}{kT}\right)}{\exp\left(\frac{eV_2}{kT}\right)} = \exp\left[\frac{e}{kT}(V_1 - V_2)\right]$$

or

$$V_1 - V_2 = \left(\frac{kT}{e}\right) \ln \left(\frac{I_{f1}}{I_{f2}}\right)$$

(a)

For
$$\frac{I_{f1}}{I_{f2}} = 10 \Rightarrow \frac{V_1 - V_2 = 59.9 \text{ mV} \approx 60 \text{ mV}}{V_1 - V_2 = 59.9 \text{ mV}}$$

(b)

For
$$\frac{I_{f1}}{I_{f2}} = 100 \Rightarrow V_1 - V_2 = 119.3 \text{ mV} \approx 120 \text{mV}$$

8.2

$$I = I_s \left[\exp\left(\frac{eV}{kT}\right) - 1 \right]$$

or we can write this as

$$\frac{I}{I_s} + 1 = \exp\left(\frac{eV}{kT}\right)$$

so that

$$V = \left(\frac{kT}{e}\right) \ln \left(\frac{I}{I_s} + 1\right)$$

In reverse bias, I is negative, so at

$$\frac{I}{I_s} = -0.90$$
, we have

$$V = (0.0259) \ln(1 - 0.90) \Rightarrow$$

or

$$V = -59.6 \ mV$$

8.3

Computer Plot

8.4

The cross-sectional area is

$$A = \frac{I}{J} = \frac{10x10^{-3}}{20} = 5x10^{-4} \text{ cm}^2$$

We have

$$J \approx J_s \exp\left(\frac{V_D}{V_t}\right) \Rightarrow 20 = J_s \exp\left(\frac{0.65}{0.0259}\right)$$

so that

$$J_{S} = 2.52x10^{-10} A / cm^{2}$$

We can write

$$J_{s} = en_{i}^{2} \left[\frac{1}{N_{a}} \cdot \sqrt{\frac{D_{n}}{\tau_{nO}}} + \frac{1}{N_{d}} \cdot \sqrt{\frac{D_{p}}{\tau_{pO}}} \right] \setminus$$

We want

$$\frac{\frac{1}{N_a} \cdot \sqrt{\frac{D_n}{\tau_{nO}}}}{\frac{1}{N_a} \cdot \sqrt{\frac{D_n}{\tau_{nO}}} + \frac{1}{N_d} \cdot \sqrt{\frac{D_p}{\tau_{pO}}}} = 0.10$$

or

$$\frac{\frac{1}{N_a} \cdot \sqrt{\frac{25}{5x10^{-7}}}}{\frac{1}{N_a} \cdot \sqrt{\frac{25}{5x10^{-7}}} + \frac{1}{N_a} \cdot \sqrt{\frac{10}{5x10^{-7}}}}$$

$$= \frac{7.07x10^3}{7.07x10^3 + \frac{N_a}{N_d} (4.47x10^3)} = 0.10$$

which yields

$$\frac{N_a}{N_d} = 14.24$$

Now

$$J_{s} = 2.52x10^{-10} = (1.6x10^{-19})(1.5x10^{10})^{2}$$

$$\times \left[\frac{1}{(14.24)N_{d}} \cdot \sqrt{\frac{25}{5x10^{-7}}} + \frac{1}{N_{d}} \cdot \sqrt{\frac{10}{5x10^{-7}}} \right]$$

We find

$$N_d = 7.1 \times 10^{14} \text{ cm}^{-3}$$

and

$$N_a = 1.01x10^{16} \ cm^{-3}$$

(a)

$$\begin{split} & \frac{J_{n}}{J_{n} + J_{p}} = \frac{\frac{eD_{n}n_{po}}{L_{n}}}{\frac{eD_{n}n_{po}}{L_{n}} + \frac{eD_{p}p_{no}}{L_{p}}} \\ & = \frac{\sqrt{\frac{D_{n}}{\tau_{no}} \cdot \frac{n_{i}^{2}}{N_{a}}}}{\sqrt{\frac{D_{n}}{\tau_{no}} \cdot \frac{n_{i}^{2}}{N_{a}} + \sqrt{\frac{D_{p}}{\tau_{po}} \cdot \frac{n_{i}^{2}}{N_{d}}}}} \\ & = \frac{1}{1 + \sqrt{\frac{D_{p}\tau_{no}}{D_{p}\tau_{po}} \cdot \left(\frac{N_{a}}{N_{d}}\right)}} \end{split}$$

$$\frac{D_p}{D_n} = \frac{\mu_p}{\mu_n} = \frac{1}{2.4}$$
 and $\frac{\tau_{nO}}{\tau_{pO}} = \frac{1}{0.1}$

$$\frac{J_{n}}{J_{n} + J_{p}} = \frac{1}{1 + \sqrt{\frac{1}{2.4} \cdot \frac{1}{0.1} \left(\frac{N_{a}}{N_{d}}\right)}}$$

$$\frac{J_{n}}{J_{n} + J_{p}} = \frac{1}{1 + (2.04) \left(\frac{N_{a}}{N_{d}}\right)}$$

Using Einstein's relation, we can write

$$\frac{J_{n}}{J_{n} + J_{p}} = \frac{\frac{e\mu_{n}}{L_{n}} \cdot \frac{n_{i}^{2}}{N_{a}}}{\frac{e\mu_{n}}{L_{n}} \cdot \frac{n_{i}^{2}}{N_{a}} + \frac{e\mu_{p}}{L_{p}} \cdot \frac{n_{i}^{2}}{N_{d}}}$$

$$= \frac{e\mu_{n}N_{d}}{e\mu_{n}N_{d} + \frac{L_{n}}{L_{p}} \cdot e\mu_{p}N_{a}}$$

$$\sigma_n = e\mu_n N_d$$
 and $\sigma_p = e\mu_p N_a$

$$\frac{L_{n}}{L_{p}} = \sqrt{\frac{D_{n}\tau_{nO}}{D_{p}\tau_{pO}}} = \sqrt{\frac{2.4}{0.1}} = 4.90$$

Then

$$\frac{J_n}{J_n + J_p} = \frac{\left(\sigma_n / \sigma_p\right)}{\left(\sigma_n / \sigma_p\right) + 4.90}$$

8.6

For a silicon p^+n junction,

$$I_s = Aen_i^2 \cdot \frac{1}{N_d} \sqrt{\frac{D_p}{\tau_{pO}}}$$
$$= (10^{-4})(1.6x10^{-19})(1.5x10^{10})^2 \cdot \frac{1}{10^{16}} \sqrt{\frac{12}{10^{-7}}}$$

$$I_s = 3.94x10^{-15} A$$
 Then

$$I_D = I_S \exp\left(\frac{V_D}{V_t}\right) = (3.94x10^{-15}) \exp\left(\frac{0.50}{0.0259}\right)$$

$$I_{D} = 9.54 \times 10^{-7} A$$

8.7

We want

$$\frac{J_{n}}{J_{n} + J_{p}} = 0.95$$

$$= \frac{\frac{eD_{n}n_{po}}{L_{n}}}{\frac{eD_{n}n_{po}}{L_{n}} + \frac{eD_{p}p_{no}}{L_{p}}} = \frac{\frac{D_{n}}{L_{n}N_{a}}}{\frac{D_{n}}{L_{n}N_{a}} + \frac{D_{p}}{L_{p}N_{d}}}$$

$$= \frac{\frac{D_{n}}{L_{n}}}{\frac{D_{n}}{L_{n}} + \frac{D_{p}}{L_{n}} \cdot \frac{N_{a}}{N_{d}}}$$

We obtain

$$L_{n} = \sqrt{D_{n}\tau_{n0}} = \sqrt{(25)(0.1x10^{-6})} \Rightarrow$$

$$L_{n} = 15.8 \ \mu m$$

$$L_{p} = \sqrt{D_{p}\tau_{p0}} = \sqrt{(10)(0.1x10^{-6})} \Rightarrow$$

$$L_{n} = 10 \ \mu m$$

Then

$$0.95 = \frac{\frac{25}{15.8}}{\frac{25}{15.8} + \frac{10}{10} \cdot \left(\frac{N_a}{N_d}\right)}$$

which yields

$$\frac{N_a}{N_d} = 0.083$$

8.8

(a) p-side:
$$E_{Fi} - E_F = kT \ln \left(\frac{N_a}{n_i} \right)$$

= $(0.0259) \ln \left(\frac{5x10^{15}}{1.5x10^{10}} \right) \Rightarrow \frac{E_{Fi} - E_F = 0.329 \ eV}{1.5x10^{10}}$

Also

n-side:
$$E_F - E_{Fi} = kT \ln \left(\frac{N_d}{n_i} \right)$$

= $(0.0259) \ln \left(\frac{10^{17}}{1.5x10^{10}} \right) \Rightarrow$
 $E_F - E_{Fi} = 0.407 \ eV$

We can find

$$D_n = (1250)(0.0259) = 32.4 \text{ cm}^2 / \text{s}$$

 $D_p = (420)(0.0259) = 10.9 \text{ cm}^2 / \text{s}$

Now

$$J_{S} = en_{i}^{2} \left[\frac{1}{N_{a}} \sqrt{\frac{D_{n}}{\tau_{nO}}} + \frac{1}{N_{d}} \sqrt{\frac{D_{p}}{\tau_{pO}}} \right]$$

$$= (1.6x10^{-19})(1.5x10^{10})^{2}$$

$$\times \left[\frac{1}{5x10^{15}} \sqrt{\frac{32.4}{10^{-6}}} + \frac{1}{10^{17}} \sqrt{\frac{10.9}{10^{-7}}} \right]$$

$$J_s = 4.48x10^{-11} \ A / cm^2$$

$$I_s = AJ_s = (10^{-4})(4.48x10^{-11})$$

$$\frac{I_s = 4.48 \times 10^{-15} A}{\text{We find}}$$

$$I = I_s \exp\left(\frac{V_D}{V_t}\right)$$
= $(4.48x10^{-15}) \exp\left(\frac{0.5}{0.0259}\right)$

$$I=1.08~\mu A$$

(c)

The hole current is proportional to

$$I_{p} \propto e n_{i}^{2} \cdot A \cdot \frac{1}{N_{d}} \sqrt{\frac{D_{p}}{\tau_{pO}}}$$

$$= (1.6x10^{-19})(1.5x10^{10})^{2} (10^{-4}) \left(\frac{1}{10^{17}}\right) \sqrt{\frac{10.9}{10^{-7}}}$$
or

$$I_p \propto 3.76 x 10^{-16} A$$

Then

$$\frac{I_P}{I} = \frac{3.76x10^{-16}}{4.48x10^{-15}} \Rightarrow \frac{I_P}{I} = 0.0839$$

8.9

$$I = I_{s} \left[\exp \left(\frac{V_{a}}{V_{c}} \right) - 1 \right]$$

For a p^+n diode.

$$I_{s} = A \left(\frac{eD_{p}P_{nO}}{L_{p}} \right) = A \left(e \sqrt{\frac{D_{p}}{\tau_{pO}}} \cdot \frac{n_{i}^{2}}{N_{d}} \right)$$
$$= \left(10^{-4} \right) \left[\left(1.6x10^{-19} \right) \sqrt{\frac{10}{10^{-6}}} \cdot \frac{\left(2.4x10^{13} \right)^{2}}{10^{16}} \right]$$

$$I_{s} = 2.91x10^{-9} A$$

For $V_a = +0.2 V$,

$$I = (2.91x10^{-9}) \left[\exp\left(\frac{0.2}{0.0259}\right) - 1 \right]$$

(b)
$$\frac{1 - 0.33 \, \mu \text{I}}{}$$

For $V_a = -0.2 V$,

$$I = (2.91x10^{-9}) \left[\exp\left(\frac{-0.2}{0.0259}\right) - 1 \right]$$

$$\approx -2.91 \times 10^{-9} A$$

or
$$I = -I_s = -2.91 \, nA$$

For an n^+p silicon diode

$$I_{s} = Aen_{i}^{2} \cdot \frac{1}{N_{a}} \sqrt{\frac{D_{n}}{\tau_{no}}}$$

$$= \frac{\left(10^{-4}\right)\left(1.6x10^{-19}\right)\left(1.5x10^{10}\right)^{2}}{10^{16}} \sqrt{\frac{25}{10^{-6}}}$$

or

$$I_s = 1.8x10^{-15} A$$

(a)

For
$$V_{a} = 0.5 V$$

$$I_D = I_S \exp\left(\frac{V_a}{V_c}\right) = (1.8x10^{-15}) \exp\left(\frac{0.5}{0.0259}\right)$$

$$I_D = 4.36x10^{-7} A$$

(b)

For
$$V_a = -0.5 V$$

$$I_{D} = -I_{S} = -1.8x10^{-15} A$$

8.11

(a) We find

$$D_p = \mu_p \left(\frac{kT}{e}\right) = (480)(0.0259) = 12.4 \text{ cm}^2 / \text{s}$$

$$L_{p} = \sqrt{D_{p}\tau_{p0}} = \sqrt{(12.4)(0.1x10^{-6})} \Rightarrow L_{p} = 11.1 \ \mu m$$

Also

$$p_{nO} = \frac{n_i^2}{N_d} = \frac{\left(1.5x10^{10}\right)^2}{10^{15}} = 2.25x10^5 \text{ cm}^{-3}$$

$$J_{pO} = \frac{eD_{p}p_{nO}}{L_{p}} = \frac{\left(1.6x10^{-19}\right)(12.4)\left(2.25x10^{5}\right)}{\left(11.1x10^{-4}\right)}$$

$$J_{p0} = 4.02 \times 10^{-10} \ A / cm^2$$

For $A = 10^{-4} cm^{2}$, then

$$I_{pO} = 4.02x10^{-14} A$$

(b)

We have

$$D_n = \mu_n \left(\frac{kT}{e}\right) = (1350)(0.0259) = 35 \text{ cm}^2 / \text{s}$$

and

$$L_{n} = \sqrt{D_{n}\tau_{nO}} = \sqrt{(35)(0.4x10^{-6})} \Rightarrow$$
 $L_{n} = 37.4 \ \mu m$

Also

$$n_{pO} = \frac{n_i^2}{N_a} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{15}} = 4.5x10^4 \text{ cm}^{-3}$$

$$J_{nO} = \frac{eD_n n_{pO}}{L} = \frac{(1.6x10^{-19})(35)(4.5x10^4)}{(37.4x10^{-4})}$$

$$J_{nO} = 6.74 \times 10^{-11} \ A / cm^2$$

For $A = 10^{-4} cm^{2}$, then

$$I_{nO} = 6.74 \times 10^{-15} A$$

(c)

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

$$= (0.0259) \ln \left[\frac{(5x10^{15})(10^{15})}{(1.5x10^{10})^{2}} \right]$$

or
$$V_{\scriptscriptstyle bi} = 0.617 \; V$$
 Then for

$$V_a = \frac{1}{2}V_{bi} = 0.309 V$$

$$p_n = p_{no} \exp\left(\frac{eV_a}{kT}\right)$$

= $(2.25x10^5) \exp\left(\frac{0.309}{0.0259}\right)$

or

$$p_{n} = 3.42 \times 10^{10} \text{ cm}^{-3}$$

The total current is

$$I = (I_{po} + I_{no}) \exp\left(\frac{eV_a}{kT}\right)$$
$$= (4.02x10^{-14} + 6.74x10^{-15}) \exp\left(\frac{0.309}{0.0259}\right)$$

$$I = 7.13x10^{-9} A$$

The hole current is

$$I_{p} = I_{pO} \exp\left(\frac{eV_{a}}{kT}\right) \exp\left[\frac{-(x - x_{n})}{L_{p}}\right]$$

The electron current is given by

$$I_{n} = I - I_{p}$$

$$= 7.13x10^{-9} - (4.02x10^{-14})$$

$$\times \exp\left(\frac{0.309}{0.0259}\right) \exp\left[\frac{-(x - x_{n})}{L}\right]$$

$$At x = x_n + \frac{1}{2} L_p$$

$$I_n = 7.13x10^{-9} - (6.10x10^{-9}) \exp\left(\frac{-1}{2}\right)$$

$$I_n = 3.43x10^{-9} A$$

(a) The excess hole concentration is given by

$$\delta p_n = p_n - p_{nO}$$

$$= p_{nO} \left[\exp \left(\frac{eV_a}{kT} \right) - 1 \right] \exp \left(\frac{-x}{L} \right)$$

We find

$$p_{nO} = \frac{n_i^2}{N_A} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

$$L_{p} = \sqrt{D_{p}\tau_{p0}} = \sqrt{(8)(0.01x10^{-6})} \Rightarrow$$
 $L_{p} = 2.83 \ \mu m$

Then

$$\delta p_n = (2.25x10^4)$$

$$\times \left[\exp\left(\frac{0.610}{0.0259}\right) - 1 \right] \exp\left(\frac{-x}{2.83x10^{-4}}\right)$$

or

$$\delta p_n = 3.81x10^{14} \exp\left(\frac{-x}{2.83x10^{-4}}\right) cm^{-3}$$

(b)

We have

$$J_{p} = -eD_{p} \frac{d(\delta p_{n})}{dx}$$

$$= \frac{eD_{p} (3.81x10^{14})}{(2.83x10^{-4})} \exp\left(\frac{-x}{2.83x10^{-4}}\right)$$

At
$$x = 3x10^{-4} cm$$
,

$$J_{p} = \frac{\left(1.6x10^{-19}\right)\left(8\right)\left(3.81x10^{14}\right)}{2.83x10^{-4}} \exp\left(\frac{-3}{2.83}\right)$$

$$J_p = 0.597 \ A / cm^2$$

We have

$$J_{nO} = \frac{eD_n n_{pO}}{L_n} \exp\left(\frac{eV_a}{kT}\right)$$

$$n_{pQ} = 4.5x10^3 \text{ cm}^{-3} \text{ and } L_n = 10.7 \text{ } \mu\text{m}$$

$$J_{nO} = \frac{\left(1.6x10^{-19}\right)\left(23\right)\left(4.5x10^{3}\right)}{10.7x10^{-4}} \exp\left(\frac{0.610}{0.0259}\right)$$

$$J_{_{nO}} = 0.262 \ A \ / \ cm^2$$

We can also find

$$J_{pO} = 1.72 \ A / cm^2$$
Then, at $x = 3 \ \mu m$,

$$J_n(3 \mu m) = J_{nO} + J_{pO} - J_p(3 \mu m)$$

= 0.262 + 1.72 - 0.597

or

$$J_n(3 \mu m) = 1.39 A / cm^2$$

8.13

(a) From Problem 8.9 (Ge diode)

Low injection means

$$p_n(0) = (0.1)N_d = 10^{15} \text{ cm}^{-3}$$

Now

$$p_{nO} = \frac{n_i^2}{N_c} = \frac{\left(2.4x10^{13}\right)^2}{10^{16}} = 5.76x10^{10} \text{ cm}^{-3}$$

$$p_{n}(0) = p_{nO} \exp\left(\frac{V_{a}}{V_{c}}\right)$$

$$V_{a} = V_{t} \ln \left[\frac{p_{n}(0)}{p_{n0}} \right]$$
$$= (0.0259) \ln \left(\frac{10^{15}}{5.76 \times 10^{10}} \right)$$

or

$$V_{a}=0.253\,V$$

(b)

For Problem 8.10 (Si diode)

$$n_n(0) = (0.1)N_n = 10^{15} \text{ cm}^{-3}$$

$$n_{pO} = \frac{n_i^2}{N_c} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

Then

$$V_{a} = V_{t} \ln \left[\frac{n_{p}(0)}{n_{p0}} \right]$$
$$= (0.0259) \ln \left(\frac{10^{15}}{2.25x10^{4}} \right)$$

or

$$V_{a}=0.635\,V$$

8.14

The excess electron concentration is given by

$$\delta n_{p} = n_{p} - n_{pO}$$

$$= n_{po} \left[\exp \left(\frac{eV_a}{kT} \right) - 1 \right] \exp \left(\frac{-x}{L_a} \right)$$

The total number of excess electrons is

$$N_{p} = A \int_{0}^{\infty} \delta n_{p} dx$$

We may note that

$$\int_{0}^{\infty} \exp\left(\frac{-x}{L_{n}}\right) dx = -L_{n} \exp\left(\frac{-x}{L_{n}}\right) \Big|_{0}^{\infty} = L_{n}$$

Then

$$N_{p} = AL_{n}n_{pO} \left[\exp \left(\frac{eV_{a}}{kT} \right) - 1 \right]$$

We can find

$$D_n = 35 \text{ cm}^2 / \text{s}$$
 and $L_n = 59.2 \text{ } \mu \text{m}$

Also

$$n_{pO} = \frac{n_i^2}{N_a} = \frac{\left(1.5x10^{10}\right)^2}{8x10^{15}} = 2.81x10^4 \text{ cm}^{-3}$$

Then

$$N_{p} = (10^{-3})(59.2x10^{-4})(2.81x10^{4})$$

$$\times \left[\exp\left(\frac{eV_{a}}{kT}\right) - 1 \right]$$

Ωr

$$N_p = 0.166 \left[\exp \left(\frac{eV_a}{kT} \right) - 1 \right]$$

Then we find the total number of excess electrons in the p-region to be:

(a)
$$V_a = 0.3 V$$
, $N_p = 1.78 \times 10^4$

(b)
$$V_a = 0.4 V$$
, $N_p = 8.46 \times 10^5$

(c)
$$V_a = 0.5 V$$
, $N_p = 4.02 \times 10^7$

Similarly, the total number of excess holes in the n-region is found to be:

$$N_{n} = AL_{p}p_{nO} \left[\exp \left(\frac{eV_{a}}{kT} \right) - 1 \right]$$

We find that

$$D_p = 12.4 \ cm^2 \ / \ s$$
 and $L_p = 11.1 \ \mu m$

Also

$$p_{n0} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

Then

$$N_n = \left(2.50x10^{-2}\right) \left[\exp\left(\frac{eV_a}{kT}\right) - 1\right]$$

So

(a)
$$V_a = 0.3 V$$
, $N_n = 2.68 \times 10^3$

(b)
$$V_a = 0.4 V$$
, $N_n = 1.27 \times 10^5$

(c)
$$V_a = 0.5 V$$
, $N_n = 6.05 \times 10^6$

8.15

$$I \propto n_i^2 \exp\left(\frac{eV_a}{kT}\right) \propto \exp\left(\frac{-E_g}{kT}\right) \exp\left(\frac{eV_a}{kT}\right)$$

Ther

$$I \propto \exp\left(\frac{eV_a - E_g}{kT}\right)$$

SO

$$\frac{I_1}{I_2} = \frac{\exp\left(\frac{eV_{a1} - E_{g1}}{kT}\right)}{\exp\left(\frac{eV_{a2} - E_{g2}}{kT}\right)}$$

or

$$\frac{I_{1}}{I_{2}} = \exp\left(\frac{eV_{a1} - eV_{a2} - E_{g1} + E_{g2}}{kT}\right)$$

We have

$$\frac{10x10^{-3}}{10x10^{-6}} = \exp\left(\frac{0.255 - 0.32 - 0.525 + E_{g2}}{0.0259}\right)$$

or

$$10^3 = \exp\left(\frac{E_{g2} - 0.59}{0.0259}\right)$$

Then

$$E_{g2} = 0.59 + (0.0259) \ln(10^3)$$

which yields

$$E_{\rm g2} = 0.769 \; eV$$

8.16

(a) We have

$$I_{\scriptscriptstyle S} = Aen_{\scriptscriptstyle i}^2 \left[\frac{1}{N_{\scriptscriptstyle a}} \sqrt{\frac{D_{\scriptscriptstyle n}}{\tau_{\scriptscriptstyle nO}}} + \frac{1}{N_{\scriptscriptstyle d}} \sqrt{\frac{D_{\scriptscriptstyle p}}{\tau_{\scriptscriptstyle pO}}} \right]$$

which can be written in the form

$$I_s = C' n_i^2$$

$$= C' N_{co} N_{vo} \left(\frac{T}{300}\right)^3 \exp\left(\frac{-E_g}{kT}\right)$$

or

$$I_{s} = CT^{3} \exp\left(\frac{-E_{g}}{kT}\right)$$

(b)

Taking the ratio

$$\frac{I_{s2}}{I_{s1}} = \left(\frac{T_2}{T_1}\right)^3 \cdot \frac{\exp\left(\frac{-E_g}{kT_2}\right)}{\exp\left(\frac{-E_g}{kT_1}\right)}$$
$$= \left(\frac{T_2}{T_1}\right)^3 \cdot \exp\left[+E_g\left(\frac{1}{kT_1} - \frac{1}{kT_2}\right)\right]$$

For
$$T_1 = 300K$$
, $kT_1 = 0.0259$, $\frac{1}{kT_1} = 38.61$

For
$$T_2 = 400K$$
, $kT_2 = 0.03453$, $\frac{1}{kT} = 28.96$

Germanium, $E_{\sigma} = 0.66 \, eV$

$$\frac{I_{s2}}{I_{s1}} = \left(\frac{400}{300}\right)^3 \exp[(0.66)(38.61 - 28.96)]$$

or

$$\frac{I_{s2}}{I_{s1}} = 1383$$

 $\frac{I_{s2}}{I_{s1}} = 1383$ Silicon, $E_g = 1.12 \text{ eV}$

$$\frac{I_{s2}}{I_{s1}} = \left(\frac{400}{300}\right)^3 \cdot \exp[(1.12)(38.61 - 28.96)]$$

$$\frac{I_{s2}}{I_{s1}} = 1.17x10^{5}$$

8.17 Computer Plot

8.18

One condition:

$$\left| \frac{I_f}{I_a} \right| = \frac{J_s \exp\left(\frac{eV_a}{kT}\right)}{J_s} = \exp\left(\frac{eV_a}{kT}\right) = 10^4$$

$$\frac{kT}{e} = \frac{V_a}{\ln(10^4)} = \frac{0.5}{\ln(10^4)}$$

$$\frac{kT}{e} = 0.05429 = (0.0259) \left(\frac{T}{300}\right)$$

which yields

$$T = 629 K$$

Second condition:

$$\begin{split} I_{s} &= A \left(\frac{eD_{n}n_{pO}}{L_{n}} + \frac{eD_{p}p_{nO}}{L_{p}} \right) \\ &= Aen_{i}^{2} \left(\frac{D_{n}}{L_{n}N_{a}} + \frac{D_{p}}{L_{p}N_{d}} \right) \\ &= AeN_{c}N_{V} \left[\frac{1}{N_{a}} \sqrt{\frac{D_{n}}{\tau_{nO}}} + \frac{1}{N_{d}} \sqrt{\frac{D_{p}}{\tau_{pO}}} \right] \exp\left(\frac{-E_{g}}{kT} \right) \end{split}$$

which becomes

$$10^{-6} = (10^{-4})(1.6x10^{-19})(2.8x10^{19})(1.04x10^{19})$$
$$\times \left(\frac{1}{5x10^{18}}\sqrt{\frac{25}{10^{-7}}} + \frac{1}{10^{15}}\sqrt{\frac{10}{10^{-7}}}\right) \exp\left(\frac{-E_g}{kT}\right)$$

or

$$\exp\left(\frac{+E_{g}}{kT}\right) = 4.66x10^{10}$$

For $E_a = 1.10 \, eV$,

$$kT = \frac{E_g}{\ln(4.66x10^{10})} = \frac{1.10}{\ln(4.66x10^{10})}$$

$$kT = 0.04478 \ eV = (0.0259) \left(\frac{T}{300}\right)$$

Then

$$T = 519 K$$

This second condition yields a smaller temperature, so the maximum temperature is

$$T = 519 K$$

(a) We can write for the n-region

$$\frac{d^2(\delta p_n)}{dx^2} - \frac{\delta p_n}{L_p^2} = 0$$

The general solution is

$$\delta p_n = A \exp(+x/L_p) + B \exp(-x/L_p)$$

The boundary condition at $x = x_n$ gives

$$\delta p_n(x_n) = p_{nO} \left[\exp \left(\frac{V_a}{V_t} \right) - 1 \right]$$

$$= A \exp \left(+ x_n / L_p \right) + B \exp \left(-x_n / L_p \right)$$

and the boundary condition at $x = x_n + W_n$ gives

$$\delta p_n (x_n + W_n) = 0$$

$$= A \exp[(x_n + W_n)/L_p] + B \exp[-(x_n + W_n)/L_p]$$

From this equation, we have

$$A = -B \exp \left[-2\left(x_{n} + W_{n}\right) / L_{p} \right]$$

Then, from the first boundary condition, we obtain

$$p_{no}\left[\exp\left(\frac{V_a}{V_t}\right) - 1\right]$$

$$= B \exp\left[-\left(x_n + 2W_n\right)/L_p\right] + B \exp\left(-x_n/L_p\right)$$

$$= B \exp\left(-x_n/L_p\right)\left[1 - \exp\left(-2W_n/L_p\right)\right]$$

We then obtain

$$B = \frac{p_{n0} \left[\exp\left(\frac{V_a}{V_t}\right) - 1 \right]}{\exp\left(-x_n/L_p\right) \left[1 - \exp\left(-2W_n/L_p\right)\right]}$$

which can be written in the form

$$B = \frac{p_{nO} \left[\exp\left(\frac{V_a}{V_t}\right) - 1 \right] \cdot \exp\left[\left(x_n + W_n\right)/L_p\right]}{\exp\left(W_n/L_p\right) - \exp\left(-W_n/L_p\right)}$$

Also

$$A = \frac{-p_{nO}\left[\exp\left(\frac{V_a}{V_t}\right) - 1\right] \cdot \exp\left[-\left(x_n + W_n\right)/L_p\right]}{\exp\left(W_n/L_p\right) - \exp\left(-W_n/L_p\right)}$$

The solution can now be written as

$$\delta p_{n} = \frac{p_{nO} \left[\exp \left(\frac{V_{a}}{V_{t}} \right) - 1 \right]}{2 \sinh \left(\frac{W_{n}}{L_{p}} \right)}$$

$$\times \left\{ \exp \left[\frac{\left(x_{n} + W_{n} - x \right)}{L_{p}} \right] - \exp \left[\frac{-\left(x_{n} + W_{n} - x \right)}{L_{p}} \right] \right\}$$
or finally,

$$\delta p_{n} = p_{nO} \left[\exp \left(\frac{V_{a}}{V_{t}} \right) - 1 \right] \cdot \frac{\sinh \left(\frac{X_{n} + W_{n} - X}{L_{p}} \right)}{\sinh \left(\frac{W_{n}}{L_{p}} \right)}$$

$$J_{p} = -eD_{p} \frac{d(\delta p_{n})}{dx} \Big|_{x=x_{n}}$$

$$= \frac{-eD_{p} p_{no} \left[\exp\left(\frac{V_{a}}{V_{t}}\right) - 1 \right]}{\sinh\left(\frac{W_{n}}{L_{p}}\right)}$$

$$\times \left(\frac{-1}{L_{n}}\right) \cosh\left(\frac{x_{n} + W_{n} - x}{L_{n}}\right) \Big|_{x=x_{n}}$$

Then

$$J_{p} = \frac{eD_{p}p_{nO}}{L_{p}} \coth\left(\frac{W_{n}}{L_{p}}\right) \cdot \left[\exp\left(\frac{V_{a}}{V_{t}}\right) - 1\right]$$

8.20

$$I_D \propto n_i^2 \exp\left(\frac{V_D}{V_D}\right)$$

For the temperature range $300 \le T \le 320 K$, neglect the change in $N_{_C}$ and $N_{_V}$

So

$$I_{D} \propto \exp\left(\frac{-E_{g}}{kT}\right) \cdot \exp\left(\frac{eV_{D}}{kT}\right)$$

$$\propto \exp\left[\frac{-\left(E_{g} - eV_{D}\right)}{kT}\right]$$

Taking the ratio of currents, but maintaining I_D a constant, we have

$$1 = \frac{\exp\left[\frac{-\left(E_g - eV_{D1}\right)}{kT_1}\right]}{\exp\left[\frac{-\left(E_g - eV_{D2}\right)}{kT_2}\right]} \Rightarrow \frac{E_g - eV_{D1}}{kT_1} = \frac{E_g - eV_{D2}}{kT_2}$$
To have

We have

$$T = 300K$$
, $V_{D1} = 0.60 V$ and

$$kT_1 = 0.0259 \ eV \ , \frac{kT_1}{e} = 0.0259 \ V$$

$$T = 310K$$

$$kT_2 = 0.02676 \ eV$$
, $\frac{kT_2}{\rho} = 0.02676 \ V$

$$T = 320K$$

$$kT_3 = 0.02763 \ eV \ , \frac{kT_3}{e} = 0.02763 \ V$$

So, for
$$\underline{T = 310K}$$
,

$$\frac{1.12 - 0.60}{0.0259} = \frac{1.12 - V_{D2}}{0.02676}$$

which yields

$$V_{D2} = 0.5827 V$$

For
$$T = 320K$$
,

$$\frac{1.12 - 0.60}{0.0259} = \frac{1.12 - V_{D3}}{0.02763}$$

which yields

$$V_{D3} = 0.5653 V$$

8.21

Computer Plot

8.22

$$g_{d} = \frac{e}{kT} \cdot I_{D} = \frac{2x10^{-3}}{0.0259}$$

$$g_{d} = 0.0772 S$$

$$C_{\scriptscriptstyle d} = \frac{1}{2} \left(\frac{e}{kT} \right) \! \left(I_{\scriptscriptstyle pO} \tau_{\scriptscriptstyle pO} + I_{\scriptscriptstyle nO} \tau_{\scriptscriptstyle nO} \right)$$

$$\tau_{nQ} = \tau_{nQ} = 10^{-6} \ s$$

$$I_{nQ} + I_{nQ} = 2x10^{-3} A$$

Then

$$C_d = \frac{(2x10^{-3})(10^{-6})}{2(0.0259)} \Rightarrow$$

$$C_d = 3.86x10^{-8} F$$

Then

$$Y = g_{d} + j\omega C_{d}$$

$$Y = 0.0772 + j\omega(3.86x10^{-8})$$

8.23 For a p^+n diode

$$g_{\scriptscriptstyle d} = \frac{I_{\scriptscriptstyle DQ}}{V_{\scriptscriptstyle \perp}} \quad , \quad C_{\scriptscriptstyle d} = \frac{I_{\scriptscriptstyle DQ} \tau_{\scriptscriptstyle pO}}{2V_{\scriptscriptstyle \perp}}$$

$$g_{d} = \frac{10^{-3}}{0.0259} = 3.86x10^{-2} S$$

$$C_d = \frac{\left(10^{-3}\right)\left(10^{-7}\right)}{2(0.0259)} = 1.93x10^{-9} F$$

$$Z = \frac{1}{Y} = \frac{1}{g_d + j\omega C_d} = \frac{g_d - j\omega C_d}{g_d^2 + \omega^2 C_d^2}$$

We have $\omega = 2\pi f$,

We find:

$$f = 10 \text{ kHz}$$
: $Z = 25.9 - j0.0814$

$$f = 100 \text{ kHz}$$
: $Z = 25.9 - j0.814$

$$f = 1 MHz$$
: $Z = 23.6 - j7.41$

$$f = 10 \text{ MHz} : \overline{Z = 2.38 - j7.49}$$

8.24

(b)

Two capacitances will be equal at some forwardbias voltage.

For a forward-bias voltage, the junction capacitance is

$$C_{j} = A \left[\frac{e \in N_{a} N_{d}}{2(V_{bi} - V_{a})(N_{a} + N_{d})} \right]^{1/2}$$

The diffusion capacitance is

$$C_{d} = \left(\frac{1}{2V}\right) \left(I_{pO} \tau_{pO} + I_{nO} \tau_{nO}\right)$$

$$I_{pO} = \frac{Aen_i^2}{N_d} \sqrt{\frac{D_p}{\tau_{pO}}} \cdot \exp\left(\frac{V_a}{V_t}\right)$$

and

$$I_{nO} = \frac{Aen_i^2}{N_a} \sqrt{\frac{D_n}{\tau_{nO}}} \cdot \exp\left(\frac{V_a}{V_t}\right)$$

$$D_n = (320)(0.0259) = 8.29 \text{ cm}^2 / \text{s}$$

$$D_n = (850)(0.0259) = 22.0 \text{ cm}^2 / \text{s}$$

$$V_{bi} = (0.0259) \ln \left[\frac{\left(10^{17}\right)\left(5x10^{15}\right)}{\left(1.5x10^{10}\right)^2} \right] = 0.7363 V$$

Now, we obtain

$$C_{j} = (10^{-4}) \left[\frac{(1.6x10^{-19})(11.7)(8.85x10^{-14})}{2(V_{bi} - V_{a})} \right]$$

$$\times \frac{\left(5x10^{15}\right)\!\left(10^{17}\right)}{\left(5x10^{15}+10^{17}\right)} \bigg]^{1/2}$$

or

$$C_{j} = \left(10^{-4}\right) \left[\frac{3.945 \times 10^{-16}}{\left(V_{bi} - V_{a}\right)} \right]^{1/2}$$

$$I_{po} = \frac{\left(10^{-4}\right)\left(1.6x10^{-19}\right)\left(1.5x10^{10}\right)^{2}}{10^{17}}\sqrt{\frac{8.29}{10^{-7}}}$$

$$\times \exp\left(\frac{V_{a}}{V}\right)$$

or

$$I_{pO} = 3.278 \times 10^{-16} \exp\left(\frac{V_a}{V_c}\right)$$

$$I_{nO} = \frac{\left(10^{-4}\right)\left(1.6x10^{-19}\right)\left(1.5x10^{10}\right)^2}{5x10^{15}}\sqrt{\frac{22}{10^{-6}}}$$

$$\times \exp\left(\frac{V_a}{V}\right)$$

or

$$I_{nO} = 3.377 \times 10^{-15} \exp\left(\frac{V_a}{V_a}\right)$$

We can now write

$$C_{d} = \frac{1}{2(0.0259)} \left[(3.278x10^{-16})(10^{-7}) + (3.377x10^{-15})(10^{-6}) \right] \cdot \exp\left(\frac{V_{a}}{V_{c}}\right)$$

or

$$C_d = 6.583 \times 10^{-20} \cdot \exp\left(\frac{V_a}{V_t}\right)$$

We want to set $C_i = C_d$

$$\left(10^{-4}\right) \left[\frac{3.945 \times 10^{-16}}{0.7363 - V_a}\right]^{1/2}$$
$$= 6.583 \times 10^{-20} \cdot \exp\left(\frac{V_a}{0.0259}\right)$$

By trial and error, we find

$$\frac{V_a = 0.463 V}{\text{At this voltage,}}$$

$$C_{j} = C_{d} \approx 3.8 \ pF$$

8.25

For a p^+n diode, $I_{pO} >> I_{nO}$, then

$$C_{d} = \left(\frac{1}{2V}\right) \left(I_{po}\tau_{po}\right)$$

$$\frac{\tau_{pO}}{2V_{c}} = 2.5x10^{-6} \ F / A$$

$$\tau_{p0} = 2(0.0259) \left(2.5x10^{-6}\right)$$

$$\frac{\tau_{pO} = 1.3x10^{-7} \text{ s}}{\text{At } 1 \text{ mA}},$$

$$C_d = (2.5x10^{-6})(10^{-3}) \Longrightarrow$$

$$C_d = 2.5x10^{-9} F$$

8.26

(a)
$$C_d = \frac{1}{2} \left(\frac{e}{kT} \right) A \left(I_{pO} \tau_{pO} + I_{nO} \tau_{nO} \right)$$

For a one-sided n^+p diode, $I_{\scriptscriptstyle nO}>>I_{\scriptscriptstyle pO}$, then

$$C_{d} = \frac{1}{2} \left(\frac{e}{kT} \right) A \left(I_{nO} \tau_{nO} \right)$$

$$10^{-12} = \frac{1}{2} \left(\frac{1}{0.0259} \right) (10^{-3}) (I_{nO}) (10^{-7})$$

$$I_{\scriptscriptstyle nO} = I_{\scriptscriptstyle D} = 0.518 \; mA$$

(b)

$$I_{nO} = A \frac{eD_n n_{pO}}{L_n} \exp\left(\frac{V_a}{V_t}\right)$$

We find

$$L_{n} = \sqrt{D_{n} \tau_{nO}} = 15.8 \ \mu m$$
 and

$$n_{pO} = \frac{n_i^2}{N_c} = 2.25x10^4 \text{ cm}^{-3}$$

$$0.518x10^{-3}$$

$$= \frac{\left(1.6x10^{-19}\right)(25)\left(2.25x10^{4}\right)\left(10^{-3}\right)}{15.8x10^{-4}} \exp\left(\frac{V_a}{V_a}\right)$$

or

$$0.518x10^{-3} = 5.70x10^{-14} \exp\left(\frac{V_a}{0.0259}\right)$$

We find

$$V_a = 0.594 V$$

(c)

$$g_{d} = \left(\frac{e}{kT}\right)I_{D} = \frac{1}{r_{d}} \Longrightarrow$$

$$r_d = \frac{0.0259}{0.518 \times 10^{-3}}$$

$$r_{d} = 50 \Omega$$

8.27

(a) p-region

$$R_{p} = \frac{\rho_{p}L}{A} = \frac{L}{\sigma_{a}A} = \frac{L}{A(e\mu_{a}N_{a})}$$

$$R_{p} = \frac{0.2}{\left(10^{-2}\right)\left(1.6x10^{-19}\right)\left(480\right)\left(10^{16}\right)}$$

$$R_n = 26 \Omega$$

n-region

$$R_{n} = \frac{\rho_{n}L}{A} = \frac{L}{\sigma_{n}A} = \frac{L}{A(e\mu_{n}N_{d})}$$

$$R_{n} = \frac{0.10}{\left(10^{-2}\right)\left(1.6x10^{-19}\right)\left(1350\right)\left(10^{15}\right)}$$

or

$$R_{..} = 46.3 \Omega$$

The total series resistance is

$$R = R_p + R_n = 26 + 46.3 \Longrightarrow$$

$$R = 72.3 \Omega$$

$$V = IR \Rightarrow 0.1 = I(72.3)$$

$$I = 1.38 \ mA$$

8.28

$$R = \frac{\rho_n L(n)}{A(n)} + \frac{\rho_p L(p)}{A(p)}$$
$$= \frac{(0.2)(10^{-2})}{2x10^{-5}} + \frac{(0.1)(10^{-2})}{2x10^{-5}}$$

or

$$R = 150 \ \Omega$$

We can write

$$V = I_{D}R + V_{t} \ln \left(\frac{I_{D}}{I_{S}}\right)$$

(a) (i) $I_D = 1 \, mA$

$$V = (10^{-3})(150) + (0.0259) \ln \left(\frac{10^{-3}}{10^{-10}}\right)$$

$$V = 0.567 V$$

(ii)
$$I_{p} = 10 \, mA$$

$$V = (10x10^{-3})(150) + (0.0259) \ln \left(\frac{10x10^{-3}}{10^{-10}}\right)$$

or V = 1.98 V

For
$$R = 0$$

(i)
$$I_D = 1 \, mA$$

$$V = (0.0259) \ln \left(\frac{10^{-3}}{10^{-10}} \right) \Rightarrow$$

$$V = 0.417 V$$

(ii)
$$I_{D} = 10 \, mA$$

$$V = (0.0259) \ln \left(\frac{10x10^{-3}}{10^{-10}} \right) \Rightarrow$$

$$V = 0.477 V$$

$$r_{d} = 48 \ \Omega = \frac{1}{g_{d}} \Rightarrow g_{d} = 0.0208$$

We have

$$g_{d} = \frac{e}{kT} \cdot I_{D} \Rightarrow I_{D} = (0.0208)(0.0259)$$

$$I_{D} = 0.539 \ mA$$
 Also

$$I_D = I_S \exp\left(\frac{V_a}{V_t}\right) \Rightarrow V_a = V_t \ln\left(\frac{I_D}{I_S}\right)$$

$$V_a = (0.0259) \ln \left(\frac{0.539 \times 10^{-3}}{2 \times 10^{-11}} \right) \Rightarrow$$

$$V = 0.443 V$$

8.30

(a)
$$\frac{1}{r_d} = \frac{dI_D}{dV_a} = I_S \left(\frac{1}{V_t}\right) \exp\left(\frac{V_a}{V_t}\right)$$

$$\frac{1}{r_d} = \frac{10^{-13}}{0.0259} \cdot \exp\left(\frac{0.020}{0.0259}\right)$$

$$r_{d} = 1.2 \times 10^{11} \ \Omega$$

For
$$V_a = -0.020 V$$
,

$$\frac{1}{r_d} = \frac{10^{-13}}{0.0259} \cdot \exp\left(\frac{-0.020}{0.0259}\right)$$

$$r_d = 5.6x10^{11} \Omega$$

8.31

Ideal reverse-saturation current density

$$J_{S} = \frac{eD_{n}n_{pO}}{L_{n}} + \frac{eD_{p}p_{nO}}{L_{p}}$$

We find

$$n_{pO} = \frac{n_i^2}{N} = \frac{\left(1.8x10^6\right)^2}{10^{16}} = 3.24x10^{-4} \text{ cm}^{-3}$$

and

$$p_{nO} = \frac{\left(1.8x10^6\right)^2}{10^{16}} = 3.24x10^{-4} \text{ cm}^{-3}$$

$$L_{n} = \sqrt{D_{n}\tau_{nO}} = \sqrt{(200)(10^{-8})} = 14.2 \ \mu m$$

$$L_{p} = \sqrt{D_{p}\tau_{pO}} = \sqrt{(6)(10^{-8})} = 2.45 \ \mu m$$

$$J_s = \frac{\left(1.6x10^{-19}\right)(200)\left(3.24x10^{-4}\right)}{14.2x10^{-4}} + \frac{\left(1.6x10^{-19}\right)(6)\left(3.24x10^{-4}\right)}{2.45x10^{-4}}$$

so

$$J_{s} = 8.57 \times 10^{-18} \ A / cm^{2}$$

 $J_s = 8.57x10^{-18} A / cm^2$ Reverse-biased generation current density

$$J_{gen} = \frac{en_{i}W}{2\tau_{o}}$$

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

$$= (0.0259) \ln \left[\frac{(10^{16})(10^{16})}{(1.8x10^{6})^{2}} \right]$$

$$V_{bi} = 1.16 V$$

And

$$W = \left[\frac{2 \in (V_{bi} + V_R)}{e} \left(\frac{N_a + N_d}{N_a N_d} \right) \right]^{1/2}$$
$$= \left[\frac{2(13.1)(8.85x10^{-14})(1.16+5)}{1.6x10^{-19}} \right]$$

$$\times \left[\frac{10^{16} + 10^{16}}{(10^{16})(10^{16})} \right]^{1/2}$$

or

$$W = 1.34 \times 10^{-4} \text{ cm}$$

Then

$$J_{gen} = \frac{\left(1.6x10^{-19}\right)\left(1.8x10^{6}\right)\left(1.34x10^{-4}\right)}{2\left(10^{-8}\right)}$$

or

$$J_{gen} = 1.93x10^{-9} \ A / cm^2$$

Generation current dominates in GaAs reversebiased junctions.

(a) We can write

$$J_{S} = en_{i}^{2} \left[\frac{1}{N_{a}} \sqrt{\frac{D_{n}}{\tau_{nO}}} + \frac{1}{N_{d}} \sqrt{\frac{D_{p}}{\tau_{pO}}} \right]$$

$$= n_i^2 \left(1.6x 10^{19} \right) \left[\frac{1}{10^{16}} \sqrt{\frac{25}{5x 10^{-7}}} + \frac{1}{10^{16}} \sqrt{\frac{10}{5x 10^{-7}}} \right]$$

or

$$J_{s} = n_{i}^{2} \left(1.85 \times 10^{-31} \right)$$

We also have

$$J_{gen} = \frac{en_{i}W}{2\tau_{o}}$$

For $V_{hi} + V_{R} = 5 V$, we find $W = 1.14 \times 10^{-4} cm$

$$J_{gen} = \frac{\left(1.6x10^{-19}\right)\left(1.14x10^{-4}\right)n_{i}}{2\left(5x10^{-7}\right)}$$

or

$$J_{gen} = n_i (1.82 \times 10^{-17})$$

When $J_{S} = J_{gen}$,

$$1.85x10^{-31}n_i = 1.82x10^{-17}$$

which yields

$$n_i = 9.88 \times 10^{13} \text{ cm}^{-3}$$

We have

$$n_i^2 = N_c N_v \exp\left(\frac{-E_g}{kT}\right)$$

Then

$$(9.88x10^{13})^{2} = (2.8x10^{19})(1.04x10^{19})\left(\frac{T}{300}\right)^{3}$$
$$\times \exp\left[\frac{-1.12}{(0.0259)(T/300)}\right]$$

By trial and error, we find

$$T=505K$$

At this temperature

$$J_s = J_{gen} = (1.82x10^{-17})(9.88x10^{13}) \Rightarrow$$

$$J_s = J_{gen} = 1.8x10^{-3} \ A / cm^2$$

(b)
$$J_{s} \exp\left(\frac{V_{a}}{V_{c}}\right) = J_{gen} \exp\left(\frac{V_{a}}{2V_{c}}\right)$$

At T = 300K

$$J_{S} = \left(1.5x10^{10}\right)^{2} \left(1.85x10^{-31}\right)$$

$$J_{s} = 4.16x10^{-11} \ A / cm^{2}$$

and

$$J_{gen} = (1.5x10^{10})(1.82x10^{-17}) \Longrightarrow$$

$$J_{gen} = 2.73x10^{-7} A/cm^2$$

Then we can write

$$\exp\left(\frac{V_a}{2V_t}\right) = \frac{J_{gen}}{J_s} = \frac{2.73x10^{-7}}{4.16x10^{-11}} = 6.56x10^3$$

$$V_a = 2(0.0259) \ln(6.56x10^3) \Rightarrow V_a = 0.455 V$$

8.33

(a) We can write

$$J_{s} = en_{i}^{2} \left[\frac{1}{N_{a}} \sqrt{\frac{D_{n}}{\tau_{nO}}} + \frac{1}{N_{d}} \sqrt{\frac{D_{p}}{\tau_{pO}}} \right]$$

We find

$$D_{n} = (3000)(0.0259) = 77.7 \ cm^{2} \ / \ s$$

$$D_p = (200)(0.0259) = 5.18 \text{ cm}^2 / \text{s}$$

Then

$$J_{s} = (1.6x10^{-19})(1.8x10^{6})^{2} \left[\frac{1}{10^{17}} \sqrt{\frac{77.7}{10^{-8}}} + \frac{1}{10^{17}} \sqrt{\frac{5.18}{10^{-8}}} \right]$$

$$J_{s} = 5.75x10^{-19} A / cm^{2}$$

$$I_s = AJ_s = (10^{-3})(5.75x10^{-19})$$

$$I_s = 5.75x10^{-22} A$$

We also have

$$I_{gen} = \frac{en_{i}WA}{2\tau_{o}}$$

Now

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$
$$= (0.0259) \ln \left[\frac{(10^{17})(10^{17})}{(1.8x10^{6})^{2}} \right]$$

or

$$V_{bi} = 1.28 V$$

Also

$$W = \left[\frac{2 \in (V_{bi} + V_R)}{e} \left(\frac{N_a + N_d}{N_a N_d} \right) \right]^{1/2}$$
$$= \left[\frac{2(13.1)(8.85x10^{-14})(1.28 + 5)}{1.6x10^{-19}} \right]$$

$$\times \left(\frac{10^{17} + 10^{17}}{\left(10^{17}\right)\left(10^{17}\right)} \right)^{1/2}$$

or

$$W = 0.427 \times 10^{-4} \ cm$$

$$I_{gen} = \frac{\left(1.6x10^{-19}\right)\left(1.8x10^{6}\right)\left(0.427x10^{-4}\right)\left(10^{-3}\right)}{2\left(10^{-8}\right)}$$

or

$$I_{gen} = 6.15x10^{-13} A$$

The total reverse-bias current

$$I_R = I_S + I_{gen} = 5.75x10^{-22} + 6.15x10^{-13}$$

$$I_{R} \approx 6.15 \times 10^{-13} A$$

 $I_{R} \approx 6.15x10^{-13} A$ Forward Bias: Ideal diffusion current

$$I_D = I_S \exp\left(\frac{V_a}{V}\right) = (5.75 \times 10^{-22}) \exp\left(\frac{0.3}{0.0259}\right)$$

or

For
$$V_a = \frac{I_D = 6.17x10^{-17} A}{0.5 V}$$

$$I_D = (5.75 \times 10^{-22}) \exp\left(\frac{0.5}{0.0259}\right)$$

or

$$I_{D} = 1.39 \times 10^{-13} A$$

Recombination current

For
$$V_a = 0.3 V$$
:

$$W = \left[\frac{2(13.1)(8.85x10^{-14})(1.28 - 0.3)}{1.6x10^{-19}} \left(\frac{2x10^{17}}{10^{34}} \right) \right]^{1/2}$$

$$W = 0.169 \times 10^{-4} \ cm$$

Then

$$I_{rec} = \frac{en_i WA}{2\tau_o} \exp\left(\frac{V_a}{2V_t}\right)$$

$$= \frac{\left(1.6x10^{-19}\right)\left(1.8x10^6\right)\left(0.169x10^{-4}\right)\left(10^{-3}\right)}{2\left(10^{-8}\right)}$$

$$\times \exp\left[\frac{0.3}{2(0.0250)}\right]$$

$$I_{rec} = 7.96x10^{-11} A$$
For $V_a = 0.5 V$

$$W = \left[\frac{2(13.1)(8.85x10^{-14})(1.28 - 0.5)}{1.6x10^{-19}} \left(\frac{2x10^{17}}{10^{34}} \right) \right]^{1/2}$$

$$W = 0.150x10^{-4} \ cm$$

$$I_{rec} = \frac{\left(1.6x10^{-19}\right)\left(1.8x10^{6}\right)\left(0.15x10^{-4}\right)\left(10^{-3}\right)}{2\left(10^{-8}\right)} \times \exp\left[\frac{0.5}{2(0.0259)}\right]$$

$$I_{rec} = 3.36x10^{-9} A$$

Total forward-bias current:

For $V_a = 0.3 V$;

$$I_{D} = 6.17x10^{-17} + 7.96x10^{-11}$$

$$\frac{I_{D} \approx 7.96 \times 10^{-11} A}{\text{For } V_{a} = 0.5 V}$$

$$I_{D} = 1.39x10^{-13} + 3.36x10^{-9}$$

$$I_D \approx 3.36x10^{-9} A$$

Reverse-bias; ratio of generation to ideal diffusion current:

$$\frac{I_{gen}}{I_s} = \frac{6.15x10^{-13}}{5.75x10^{-22}}$$

Ratio =
$$1.07x10^9$$

Forward bias: Ratio of recombination to ideal diffusion current:

For
$$V_a = 0.3 V$$

$$\frac{I_{rec}}{I_{D}} = \frac{7.96x10^{-11}}{6.17x10^{-17}}$$

Ratio =
$$\frac{1.29 \times 10^6}{1.29 \times 10^6}$$

For $V_a = 0.5 V$

For
$$V = 0.5 V$$

$$\frac{I_{rec}}{I_{D}} = \frac{3.36x10^{-9}}{1.39x10^{-13}}$$

Ratio =
$$2.42x10^4$$

8.34

Computer Plot

8.35

Computer Plot

8.36

Computer Plot

8.37

We have that

$$R = \frac{np - n_i^2}{\tau_{nO}(n + n') + \tau_{nO}(p + p')}$$

Let $\tau_{pO} = \tau_{nO} = \tau_{O}$ and $n' = p' = n_{i}$

We can write

$$n = n_i \exp\left(\frac{E_{Fn} - E_{Fi}}{kT}\right)$$

$$p = n_i \exp\left(\frac{E_{Fi} - E_{Fp}}{kT}\right)$$

We also have

$$\left(E_{Fn} - E_{Fi}\right) + \left(E_{Fi} - E_{Fp}\right) = eV_a$$

$$\left(E_{\scriptscriptstyle Fi}-E_{\scriptscriptstyle Fp}\right)=eV_{\scriptscriptstyle a}-\left(E_{\scriptscriptstyle Fn}-E_{\scriptscriptstyle Fi}\right)$$

$$p = n_i \exp\left[\frac{eV_a - (E_{Fn} - E_{Fi})}{kT}\right]$$
$$= n_i \exp\left(\frac{eV_a}{kT}\right) \cdot \exp\left[\frac{-(E_{Fn} - E_{Fi})}{kT}\right]$$

Define

$$\eta_a = \frac{eV_a}{kT} \text{ and } \eta = \left(\frac{E_{Fn} - E_{Fi}}{kT}\right)$$

Then the recombination rate can be written as

$$R = \frac{\left(n_i e^{\eta}\right) \left(n_i e^{\eta_a} \cdot e^{-\eta}\right) - n_i^2}{\tau_o \left[n_i e^{\eta} + n_i + n_i e^{\eta_a} \cdot e^{-\eta} + n_i\right]}$$

$$R = \frac{n_i \left(e^{\eta_a} - 1\right)}{\tau_o \left(2 + e^{\eta} + e^{\eta_a} \cdot e^{-\eta}\right)}$$

To find the maximum recombination rate, set

$$\frac{dR}{d\eta} = 0$$

$$= \frac{n_i (e^{\eta_a} - 1)}{\tau_a} \cdot \frac{d}{dx} \left[2 + e^{\eta} + e^{\eta_a} \cdot e^{-\eta} \right]^{-1}$$

or

$$0 = \frac{n_i (e^{\eta_a} - 1)}{\tau_o} \cdot (-1) [2 + e^{\eta} + e^{\eta_a} \cdot e^{-\eta}]^{-2} \times [e^{\eta} - e^{\eta_a} \cdot e^{-\eta}]$$

which simplifies to

$$0 = \frac{-n_{i}(e^{\eta_{s}} - 1)}{\tau_{o}} \cdot \frac{\left[e^{\eta} - e^{\eta_{s}} \cdot e^{-\eta}\right]}{\left[2 + e^{\eta} + e^{\eta_{s}} \cdot e^{-\eta}\right]^{2}}$$

The denominator is not zero, so we have

$$e^{\eta} - e^{\eta_a} \cdot e^{-\eta} = 0 \Longrightarrow$$

$$e^{2\eta} = e^{\eta_a} \Rightarrow \eta = \frac{1}{2} \eta_a$$

Then the maximum recombination rate becomes

$$R_{\text{max}} = \frac{n_i (e^{\eta_a} - 1)}{\tau_o \left[2 + e^{\eta_a/2} + e^{\eta_a} \cdot e^{-\eta_a/2} \right]}$$
$$= \frac{n_i (e^{\eta_a} - 1)}{\tau_o \left[2 + e^{\eta_a/2} + e^{\eta_a/2} \right]}$$

$$R_{\text{max}} = \frac{n_i (e^{\eta_a} - 1)}{2\tau_o (e^{\eta_a/2} + 1)}$$

which can be written as

$$R_{\text{max}} = \frac{n_i \left[\exp\left(\frac{eV_a}{kT}\right) - 1 \right]}{2\tau_o \left[\exp\left(\frac{eV_a}{2kT}\right) + 1 \right]}$$

If
$$V_a >> \left(\frac{kT}{e}\right)$$
, then we can neglect the (-1)

term in the numerator and the (+1) term in the denominator so we finally have

$$\frac{R_{\text{max}} = \frac{n_{i}}{2\tau_{o}} \exp\left(\frac{eV_{a}}{2kT}\right)}{\text{Q.E.D.}}$$

We have

$$J_{gen} = \int_{0}^{w} eGdx$$

In this case, $G = g' = 4x10^{19} cm^{-3}s^{-1}$, that is a constant through the space charge region. Then

$$J_{gen} = eg'W$$

We find

$$V_{bi} = V_{t} \ln \left(\frac{N_{a} N_{d}}{n_{i}^{2}} \right)$$

$$= (0.0259) \ln \left[\frac{(5x10^{15})(5x10^{15})}{(1.5x10^{10})^{2}} \right] = 0.659 V$$

and

$$W = \left[\frac{2 \in (V_{bi} + V_R)}{e} \left(\frac{N_a + N_d}{N_a N_d} \right) \right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.659 + 10)}{1.6x10^{-19}} \times \left(\frac{5x10^{15} + 5x10^{15}}{(5x10^{15})(5x10^{15})} \right) \right]^{1/2}$$

or

$$W = 2.35x10^{-4} cm$$

Then

$$J_{gen} = (1.6x10^{-19})(4x10^{19})(2.35x10^{-4})$$

or

$$J_{gen} = 1.5x10^{-3} A / cm^2$$

8.39

$$J_{s} = en_{i}^{2} \left[\frac{1}{N_{a}} \sqrt{\frac{D_{n}}{\tau_{nO}}} + \frac{1}{N_{d}} \sqrt{\frac{D_{p}}{\tau_{pO}}} \right]$$

$$= (1.6x10^{-19})(1.5x10^{10})^{2} \left[\frac{1}{3x10^{16}} \sqrt{\frac{18}{10^{-7}}} + \frac{1}{10^{18}} \sqrt{\frac{6}{10^{-7}}} \right]$$

or

$$J_s = 1.64 \times 10^{-11} \ A / cm^2$$

Now

$$J_{D} = J_{S} \exp\left(\frac{V_{D}}{V_{C}}\right)$$

Also

$$J = 0 = J_{\scriptscriptstyle G} - J_{\scriptscriptstyle D}$$

or

$$0 = 25x10^{-3} - 1.64x10^{-11} \exp\left(\frac{V_D}{V_D}\right)$$

which yields

$$\exp\left(\frac{V_D}{V_t}\right) = 1.52 \times 10^9$$

or

$$V_{\scriptscriptstyle D} = V_{\scriptscriptstyle t} \ln \left(1.52 \times 10^9 \right)$$

SO

$$V_{\scriptscriptstyle D}=0.548\,V$$

8.40

$$V_{B} = \frac{\in E_{crit}^{2}}{2eN_{B}}$$

or

$$30 = \frac{(11.7)(8.85x10^{-14})(4x10^5)^2}{2(1.6x10^{-19})N_B}$$

which yields

$$N_{B} = N_{d} = 1.73x10^{16} \ cm^{-3}$$

8.41

For the breakdown voltage, we need

 $N_d = 3x10^{15} \text{ cm}^{-3}$ and for this doping, we find

$$\mu_{p} = 430 \ cm^{2} / V - s$$
. Then

$$D_n = (430)(0.0259) = 11.14 \text{ cm}^2 / \text{s}$$

For the p^+n junction,

$$J_{s} = en_{i}^{2} \cdot \frac{1}{N_{d}} \sqrt{\frac{D_{p}}{\tau_{po}}}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(1.5x10^{10}\right)^{2}}{3x10^{15}} \sqrt{\frac{11.14}{10^{-7}}}$$

or

$$J_{s} = 1.27 \times 10^{-10} \ A / cm^{2}$$

Ther

$$I = J_s A \exp\left(\frac{V_a}{V_t}\right)$$
$$2x10^{-3} = \left(1.27x10^{-10}\right) A \exp\left(\frac{0.65}{0.0259}\right)$$

Finally

$$A = 1.99 \times 10^{-4} \ cm^2$$

8.42

GaAs, n^+p , and $N_a = 10^{16} \text{ cm}^{-3}$ From Figure 8.25

$$V_{\rm\scriptscriptstyle B} \approx 75\,V$$

8.43

$$E_{\text{max}} = \frac{eN_{d}x_{n}}{\epsilon}$$

We can write

$$x_{n} = \frac{E_{\text{max}} \in eN_{d}}{eN_{d}}$$

$$= \frac{(4x10^{5})(11.7)(8.85x10^{-14})}{(1.6x10^{-19})(5x10^{16})}$$

or

$$x_n = 5.18x10^{-5} cm$$

We find

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{16})(5x10^{16})}{(1.5x10^{10})^2} \right] = 0.778 V$$

Now

$$x_{n} = \left[\frac{2 \in (V_{bi} + V_{R})}{e} \left(\frac{N_{a}}{N_{d}} \right) \left(\frac{1}{N_{a} + N_{d}} \right) \right]^{1/2}$$

or

$$(5.18x10^{-5})^{2} = \left[\frac{2(11.7)(8.85x10^{-14})}{1.6x10^{-19}} \times (V_{bi} + V_{R}) \left(\frac{5x10^{16}}{5x10^{16}} \right) \left(\frac{1}{5x10^{16} + 5x10^{16}} \right) \right]$$

which yields

$$2.68x10^{-9} = 1.29x10^{-10} \left(V_{bi} + V_{R} \right)$$

SC

$$V_{bi} + V_{R} = 20.7 \Rightarrow V_{R} = 19.9 V$$

8.44

For a silicon p^+n junction with

$$N_d = 5x10^{15} \text{ cm}^{-3} \text{ and } V_B \approx 100 \text{ V}$$

Neglecting V_{bi} compared to V_{R}

$$x_{n} \approx \left[\frac{2 \in V_{B}}{eN_{d}}\right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(100)}{(1.6x10^{-19})(5x10^{15})}\right]^{1/2}$$

or

$$x_{n}(\min) = 5.09 \ \mu m$$

8.45

We find

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{18})(10^{18})}{(1.5x10^{10})^2} \right] = 0.933 V$$

Now

$$E_{\max} = \frac{eN_d x_n}{\epsilon}$$

S

$$10^6 = \frac{\left(1.6x10^{-19}\right)\left(10^{18}\right)x_n}{\left(11.7\right)\left(8.85x10^{-14}\right)}$$

which yields

$$x_n = 6.47 \times 10^{-6} \ cm$$

Now

$$x_{n} = \left[\frac{2 \in (V_{bi} + V_{R})}{e} \left(\frac{N_{a}}{N_{d}}\right) \left(\frac{1}{N_{a} + N_{d}}\right)\right]^{1/2}$$

Then

$$(6.47x10^{-6})^{2} = \left[\frac{2(11.7)(8.85x10^{-14})}{1.6x10^{-19}} \times (V_{bi} + V_{R}) \left(\frac{10^{18}}{10^{18}} \right) \left(\frac{1}{10^{18} + 10^{18}} \right) \right]$$

which yields

$$V_{bi} + V_{R} = 6.468 V$$

or

$$V_{_R} = 5.54 V$$

8.46

Assume silicon: For an n^+p junction

$$x_{p} = \left[\frac{2 \in \left(V_{bi} + V_{R} \right)}{eN_{a}} \right]^{1/2}$$

Assume $V_{bi} \ll V_R$

(a)

For $x_p = 75 \,\mu m$

Then

$$(75x10^{-4})^2 = \frac{2(11.7)(8.85x10^{-14})V_R}{(1.6x10^{-19})(10^{15})}$$

which yields $V_{\scriptscriptstyle R} = 4.35 \times 10^3 V$

(b)

For $x_p = 150 \ \mu m$, we find

$$V_{R} = 1.74 \times 10^{4} V$$

From Figure 8.25, the breakdown voltage is approximately 300 V. So, in each case, breakdown is reached first.

8.47

Impurity gradient

$$a = \frac{2x10^{18}}{2x10^{-4}} = 10^{22} \ cm^{-4}$$

From the figure

$$V_{_B}=15\,V$$

8.48

(a) If
$$\frac{I_R}{I_R} = 0.2$$

Then we have

$$erf\sqrt{\frac{t_s}{\tau_{pO}}} = \frac{I_F}{I_F + I_R} = \frac{1}{1 + \frac{I_R}{I}} = \frac{1}{1 + 0.2}$$

or

$$erf\sqrt{\frac{t_{s}}{\tau_{pO}}} = 0.833$$

We find

$$\sqrt{\frac{t_s}{\tau_{pO}}} = 0.978 \Rightarrow \frac{t_s}{\tau_{pO}} = 0.956$$

(b)

If
$$\frac{I_R}{I_F} = 1.0$$
, then

$$erf\sqrt{\frac{t_s}{\tau_{r0}}} = \frac{1}{1+1} = 0.5$$

which yields

$$\frac{t_{s}}{\tau_{pO}} = 0.228$$

8.49

We want

$$\frac{t_s}{\tau_{pQ}} = 0.2$$

Then

$$erf\sqrt{\frac{t_s}{\tau_{pO}}} = \frac{1}{1 + \frac{I_R}{I_R}} = erf\sqrt{0.2}$$

where

$$erf \sqrt{0.2} = erf (0.447) = 0.473$$

We obtain

$$\frac{I_R}{I_F} = \frac{1}{0.473} - 1 \Rightarrow \frac{I_R}{I_F} = 1.11$$

We have

$$erf \sqrt{\frac{t_{2}}{\tau_{pO}}} + \frac{\exp\left(\frac{-t_{2}}{\tau_{pO}}\right)}{\sqrt{\pi\left(\frac{t_{2}}{\tau_{pO}}\right)}} = 1 + (0.1)\left(\frac{I_{R}}{I_{F}}\right) = 1.11$$

By trial and error,

$$\frac{t_2}{\tau_{pO}} = 0.65$$

8.50

$$C_{j} = 18 \ pF$$
 at $V_{R} = 0$

$$C_{i} = 4.2 \ pF$$
 at $V_{R} = 10 \ V$

We have $\tau_{\scriptscriptstyle nO}=\tau_{\scriptscriptstyle pO}=10^{-7}~s$, $I_{\scriptscriptstyle F}=2~mA$

And
$$I_{R} \approx \frac{V_{R}}{R} = \frac{10}{10} = 1 \, mA$$

Sc

$$t_S \approx \tau_{pO} \ln \left(1 + \frac{I_F}{I_D} \right) = \left(10^{-7} \right) \ln \left(1 + \frac{2}{1} \right)$$

or

$$t_s = 1.1x10^{-7} \ s$$

Also

$$C_{avg} = \frac{18 + 4.2}{2} = 11.1 \ pF$$

The time constant is

$$\tau_{s} = RC_{avg} = (10^{4})(11.1x10^{-12}) = 1.11x10^{-7} s$$

Nov

Turn-off time =
$$t_s + \tau_s = (1.1 + 1.11) \times 10^{-7} s$$

Or

$$2.21x10^{-7} s$$

8.51

$$V_{bi} = (0.0259) \ln \left[\frac{\left(5x10^{19}\right)^2}{\left(1.5x10^{10}\right)^2} \right] = 1.14 V$$

We find

$$W = \left[\frac{2 \in (V_{bi} - V_a)}{e} \left(\frac{N_a + N_d}{N_a N_d}\right)\right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(1.14 - 0.40)}{1.6x10^{-19}} \right]$$

$$\times \left(\frac{5x10^{19} + 5x10^{19}}{\left(5x10^{19}\right)^2} \right) \right]^{1/2}$$

which yields

$$W = 6.19 \times 10^{-7} \ cm = 61.9 \ A^{\circ}$$

8.52 Sketch

(page left blank)

Chapter 9

Problem Solutions

9.1

(a) We have

$$e\phi_n = eV_t \ln\left(\frac{N_c}{N_d}\right)$$

= $(0.0259) \ln\left(\frac{2.8x10^{19}}{10^{16}}\right) = 0.206 \ eV$

(c)
$$\phi_{BO} = \phi_m - \chi = 4.28 - 4.01$$

or

$$\phi_{BO} = 0.27 V$$

and

$$V_{bi} = \phi_{BO} - \phi_n = 0.27 - 0.206$$

or

$$V_{bi} = 0.064 V$$

Also

$$x_{d} = \left[\frac{2 \in V_{bi}}{eN_{d}}\right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.064)}{(1.6x10^{-19})(10^{16})}\right]^{1/2}$$

01

$$x_d = 9.1x10^{-6} cm$$

Ther

$$|E_{\text{max}}| = \frac{eN_d x_d}{\epsilon}$$

$$= \frac{(1.6x10^{-19})(10^{16})(9.1x10^{-6})}{(11.7)(8.85x10^{-14})}$$

or

$$\left| \mathbf{E}_{\text{max}} \right| = 1.41x10^4 \ V \ / \ cm$$

(d)

Using the figure, $\phi_{Bn} = 0.55 V$

So

$$V_{bi} = \phi_{Bn} - \phi_{n} = 0.55 - 0.206$$

or

$$V_{bi} = 0.344 V$$

We then find

$$\underline{x}_{d} = 2.11x10^{-5} \ cm$$
 and $\underline{E}_{max} = 3.26x10^{4} \ V / cm$

9.2

(a)
$$\phi_{BO} = \phi_m - \chi = 5.1 - 4.01$$

or

$$\phi_{BO} = 1.09 V$$

(b)

$$\phi_n = V_t \ln \left(\frac{N_c}{N_d} \right)$$

$$= (0.0259) \ln \left(\frac{2.8x10^{19}}{10^{15}} \right) = 0.265 V$$

Then

$$V_{bi} = \phi_{BO} - \phi_n = 1.09 - 0.265$$

or

$$V_{bi} = 0.825 V$$

(c)

$$W = x_d = \left[\frac{2 \in V_{bi}}{eN_d} \right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.825)}{(1.6x10^{-19})(10^{15})} \right]^{1/2}$$

or

$$W = 1.03x10^{-4} cm$$

(d)

$$\begin{aligned} \left| \mathbf{E}_{\text{max}} \right| &= \frac{eN_d x_d}{\epsilon} \\ &= \frac{\left(1.6x 10^{-19} \right) \left(10^{15} \right) \left(1.03x 10^{-4} \right)}{\left(11.7 \right) \left(8.85x 10^{-14} \right)} \end{aligned}$$

or

$$\left| \mathbf{E}_{\text{max}} \right| = 1.59 x 10^4 \ V \ / \ cm$$

9.3

(a) Gold on n-type GaAs

$$\chi = 4.07 V \quad \text{and} \quad \phi_m = 5.1 V$$

 $\phi_{BO} = \phi_{m} - \chi = 5.1 - 4.07$

and

$$\phi_{BO} = 1.03 V$$

(b)

$$\phi_n = V_t \ln \left(\frac{N_c}{N_d} \right)$$

$$= (0.0259) \ln \left(\frac{4.7x10^{17}}{5x10^{16}} \right)$$

or

$$\phi_{\scriptscriptstyle n} = 0.0580 \, V$$

$$V_{bi} = \phi_{BO} - \phi_n = 1.03 - 0.058$$

or

$$V_{bi} = 0.972 V$$

(d)

$$x_{d} = \left[\frac{2 \in (V_{bi} + V_{R})}{eN_{d}} \right]^{1/2}$$
$$= \left[\frac{2(13.1)(8.85x10^{-14})(0.972 + 5)}{(1.6x10^{-19})(5x10^{16})} \right]^{1/2}$$

or

$$x_{_d} = 0.416 \ \mu m$$

(e)

$$|E_{\text{max}}| = \frac{eN_d x_d}{\epsilon}$$

$$= \frac{\left(1.6x10^{-19}\right) \left(5x10^{16}\right) \left(0.416x10^{-4}\right)}{\left(13.1\right) \left(8.85x10^{-14}\right)}$$

or

$$|\mathbf{E}_{\text{max}}| = 2.87 \times 10^5 \ V \ / \ cm$$

9.4

 $\phi_{Bn} = 0.86 V \text{ and } \phi_{n} = 0.058 V \text{ (Problem 9.3)}$

Then

$$V_{_{bi}} = \phi_{_{Bn}} - \phi_{_{n}} = 0.86 - 0.058$$

or

$$V_{bi} = 0.802 V$$

and

$$x_{d} = \left[\frac{2 \in (V_{bi} + V_{R})}{eN_{d}}\right]^{1/2}$$
$$= \left[\frac{2(13.1)(8.85x10^{-14})(0.802 + 5)}{(1.6x10^{-19})(5x10^{16})}\right]^{1/2}$$

or

$$x_{_d} = 0.410 \ \mu n$$

Alsc

$$\left|\mathbf{E}_{\max}\right| = \frac{eN_{d}x_{d}}{\in}$$

$$=\frac{\left(1.6x10^{-19}\right)\left(5x10^{16}\right)\left(0.410x10^{-4}\right)}{\left(13.1\right)\left(8.85x10^{-14}\right)}$$

or

$$\left|\mathbf{E}_{\text{max}}\right| = 2.83x10^5 \ V \ / \ cm$$

9.5

Gold, n-type silicon junction. From the figure,

$$\phi_{Rn} = 0.81 V$$

For $N_d = 5x10^{15} \text{ cm}^{-3}$, we have

$$\phi_n = V_t \ln\left(\frac{N_c}{N_d}\right)$$

$$= (0.0259) \ln\left(\frac{2.8x10^{19}}{5x10^{15}}\right) = \phi_n = 0.224 V$$

Then

$$V_{bi} = 0.81 - 0.224 = 0.586 V$$

(a)

Now

$$C' = \left[\frac{e \in N_d}{2(V_{bi} + V_R)} \right]^{1/2}$$
$$= \left[\frac{(1.6x10^{-19})(11.7)(8.85x10^{-14})(5x10^{15})}{2(0.586+4)} \right]^{1/2}$$

or

$$C' = 9.50 \times 10^{-9} \ F / cm^2$$

For
$$A = 5x10^{-4} \text{ cm}^2$$
, $C = C'A$

So

$$C = 4.75 \ pF$$

(b)

For $N_d = 5x10^{16} \text{ cm}^{-3}$, we find

$$\phi_n = (0.0259) \ln \left(\frac{2.8 \times 10^{19}}{5 \times 10^{16}} \right) = 0.164 V$$

Then

$$V_{bi} = 0.81 - 0.164 = 0.646 V$$

Nov

$$C' = \left[\frac{\left(1.6x10^{-19} \right) (11.7) \left(8.85x10^{-14} \right) \left(5x10^{16} \right)}{2(0.646+4)} \right]^{1/2}$$

or

$$C' = 2.99 \times 10^{-8} \ F / cm^2$$

and

$$C = C'A$$

SO

$$C = 15 pF$$

(a) From the figure, $V_{bi} = 0.90 V$

(b) We find

$$\frac{\Delta \left(\frac{1}{C'}\right)^2}{\Delta V_R} = \frac{3x10^{15} - 0}{2 - (-0.9)} = 1.03x10^{15}$$

$$1.03x10^{15} = \frac{2}{e \in N_d}$$

Then we can write

$$N_{d} = \frac{2}{\left(1.6x10^{-19}\right)\left(13.1\right)\left(8.85x10^{-14}\right)\left(1.03x10^{15}\right)}$$

$$N_d = 1.05x10^{16} \ cm^{-3}$$

$$\phi_n = V_t \ln \left(\frac{N_c}{N_d} \right)$$

$$= (0.0259) \ln \left(\frac{4.7x 10^{17}}{1.05x 10^{16}} \right)$$

$$\phi_{n} = 0.0985 V$$

$$\phi_{Bn} = V_{bi} + \phi_n = 0.90 + 0.0985$$

$$\phi_{Bn} = 0.9985 V$$

9.7

From the figure, $\phi_{Bn} = 0.55 V$

$$\phi_n = V_t \ln \left(\frac{N_c}{N_d} \right)$$

$$= (0.0259) \ln \left(\frac{2.8x10^{19}}{10^{16}} \right) = 0.206 V$$

Then
$$V_{bi} = \phi_{Bn} - \phi_{n} = 0.55 - 0.206$$
 or

We find
$$\frac{V_{bi} = 0.344 V}{}$$

$$x_{d} = \left[\frac{2 \in V_{bi}}{eN}\right]^{1/2}$$

$$= \left\lceil \frac{2(11.7)(8.85x10^{-14})(0.344)}{(1.6x10^{-19})(10^{16})} \right\rceil^{1/2}$$

$$x_d = 0.211 \ \mu m$$

Also

$$\begin{aligned} \left| \mathbf{E}_{\text{max}} \right| &= \frac{e N_d x_d}{\epsilon} \\ &= \frac{\left(1.6 x 10^{-19} \right) \left(10^{16} \right) \left(0.211 x 10^{-4} \right)}{\left(11.7 \right) \left(8.85 x 10^{-14} \right)} \end{aligned}$$

or

$$|E_{\text{max}}| = 3.26x10^4 \ V \ / \ cm$$

(b)

$$\Delta \phi = \sqrt{\frac{eE}{4\pi \in}} = \left[\frac{\left(1.6x10^{-19}\right)\left(3.26x10^{4}\right)}{4\pi(11.7)\left(8.85x10^{-14}\right)} \right]^{1/2}$$

$$\Delta \phi = 20.0 \ mV$$

$$x_{m} = \sqrt{\frac{e}{16\pi \in E}}$$

$$= \left[\frac{(1.6x10^{-19})}{16\pi(11.7)(8.85x10^{-14})(3.26x10^{4})}\right]^{1/2}$$

$$x_{m} = 0.307 x 10^{-6} cm$$

(c) For $V_n = 4 V$

$$x_{d} = \left[\frac{2(11.7)(8.85x10^{-14})(0.344+4)}{(1.6x10^{-19})(10^{16})} \right]^{1/2}$$

$$x_{_d} = 0.75 \ \mu m$$

$$\left| \mathbf{E}_{\text{max}} \right| = \frac{\left(1.6x10^{-19} \right) \left(10^{16} \right) \left(0.75x10^{-4} \right)}{\left(11.7 \right) \left(8.85x10^{-14} \right)}$$

$$\frac{\left| E_{\text{max}} \right| = 1.16x10^{5} \ V \ / \ cm}{\text{We find}}$$

$$\Delta \phi = \sqrt{\frac{eE}{4\pi \in}} \Rightarrow \Delta \phi = 37.8 \ mV$$

$$x_{m} = \sqrt{\frac{e}{16\pi \in E}} \Rightarrow \underline{x_{m} = 0.163x10^{-6} cm}$$

We have

$$-\phi(x) = \frac{-e}{16\pi \in x} - Ex$$

$$e\phi(x) = \frac{e^2}{16\pi \in x} + \text{E}ex$$

Now

$$\frac{d(e\phi(x))}{dx} = 0 = \frac{-e^2}{16\pi \in x^2} + Ee$$

Solving for x^2 , we find

$$x^2 = \frac{e}{16\pi \in E}$$

$$x = x_{_m} = \sqrt{\frac{e}{16\pi \in E}}$$

Substituting this value of $x_m = x$ into the equation for the potential, we find

$$\Delta \phi = \frac{e}{16\pi \in \sqrt{\frac{e}{16\pi \in E}}} + E\sqrt{\frac{e}{16\pi \in E}}$$

which yields

$$\Delta \phi = \sqrt{\frac{e \mathbf{E}}{4\pi \in}}$$

Gold, n-type GaAs, from the figure $\phi_{Rn} = 0.87 V$

$$\phi_n = V_t \ln \left(\frac{N_C}{N_d} \right)$$

$$= (0.0259) \ln \left(\frac{4.7x10^{17}}{5x10^{16}} \right) = 0.058 V$$

Then

Then
$$V_{bi} = \phi_{Bn} - \phi_n = 0.87 - 0.058$$
 or

or
$$\frac{V_{bi} = 0.812 V}{\text{Also}}$$

$$x_{d} = \left[\frac{2 \in V_{bi}}{eN_{d}}\right]^{1/2}$$

$$= \left[\frac{2(13.1)(8.85x10^{-14})(0.812)}{(1.6x10^{-19})(5x10^{16})} \right]^{1/2}$$

$$x_{_d} = 0.153 \ \mu m$$

Then

$$\begin{aligned} |\mathbf{E}_{\text{max}}| &= \frac{eN_d x_d}{\epsilon} \\ &= \left[\frac{\left(1.6x10^{-19}\right)\left(5x10^{16}\right)\left(0.153x10^{-4}\right)}{\left(13.1\right)\left(8.85x10^{-14}\right)} \right] \end{aligned}$$

or

$$\left|\mathbf{E}_{\text{max}}\right| = 1.06x10^5 \ V \ / \ cm$$

We want $\Delta \phi$ to be 7% or ϕ_{B_n} ,

$$\Delta \phi = (0.07)(0.87) = 0.0609 V$$

Now

$$\Delta \phi = \sqrt{\frac{e E}{4\pi \in}} \Rightarrow E = \frac{\left(\Delta \phi^2\right) (4\pi \in)}{e}$$

$$E = \frac{(0.0609)^2 (4\pi)(13.1)(8.85x10^{-14})}{1.6x10^{-19}}$$

$$E_{\text{max}} = 3.38 \times 10^5 \ V \ / \ cm$$

$$\mathbf{E}_{\max} = \frac{eN_{d}x_{d}}{\in} \Rightarrow x_{d} = \frac{\in \mathbf{E}}{eN_{d}}$$

$$x_{d} = \frac{(13.1)(8.85x10^{-14})(3.38x10^{5})}{(1.6x10^{-19})(5x10^{16})}$$

$$x_d = 0.49 \ \mu m$$

$$x_d = 0.49 \times 10^{-4} = \left[\frac{2 \in (V_{bi} + V_R)}{eN_d} \right]^{1/2}$$

or we can write

$$(V_{bi} + V_{R}) = \frac{eN_{d}x_{d}^{2}}{2 \in}$$

$$= \frac{(1.6x10^{-19})(5x10^{16})(0.49x10^{-4})^{2}}{2(13.1)(8.85x10^{-14})}$$

or

$$V_{bi} + V_{R} = 8.28 V = 0.812 + V_{R}$$
 or
$$V_{R} = 7.47 V$$

9.10 Computer Plot

9.11

(a)
$$\phi_{BO} = \phi_m - \chi = 5.2 - 4.07$$

$$\phi_{\scriptscriptstyle BO}=1.13\,V$$

(b)

We have

$$(E_{g} - e\phi_{O} - e\phi_{Bn}) = \frac{1}{eD_{ii}} \sqrt{2e \in N_{d}(\phi_{Bn} - \phi_{n})}$$
$$-\frac{\epsilon_{i}}{eD_{u}\delta} [\phi_{m} - (\chi + \phi_{Bn})]$$

which becomes

$$e(1.43-0.60-\phi_{Bn})$$

$$= \frac{1}{e \left(\frac{10^{13}}{e}\right)} \left[2 \left(1.6x10^{-19}\right) (13.1) \left(8.85x10^{-14}\right) \right]$$

$$\times (10^{16})(\phi_{Bn} - 0.10)]^{1/2}$$

$$-\frac{(8.85x10^{-14})}{e(\frac{10^{13}}{e})(25x10^{-8})}[5.2 - (4.07 + \phi_{Bn})]$$

$$0.83 - \phi_{Bn}$$

$$= 0.038 \sqrt{\phi_{Bn}} = 0.10 - 0.221(1.13 - \phi_{Bn})$$

We then find

$$\phi_{Bn} = 0.858 V$$

(c)

If
$$\phi_{m} = 4.5 V$$
, then

$$\phi_{BO} = \phi_{m} - \chi = 4.5 - 4.07$$

$$\phi_{BO} = 0.43 V$$

 $\frac{\phi_{BO} = 0.43 V}{\text{From part (b), we have}}$

$$0.83 - \phi_{RR}$$

$$=0.038\sqrt{\phi_{Bn}-0.10}-0.221[4.5-(4.07+\phi_{Bn})]$$

We then find

$$\phi_{_{Bn}}=0.733\,V$$

With interface states, the barrier height is less sensitive to the metal work function.

9.12

We have that

$$\begin{split} \left(E_{g} - e\phi_{o} - e\phi_{Bn}\right) \\ &= \frac{1}{eD_{ii}} \sqrt{2e \in N_{d}(\phi_{Bn} - \phi_{n})} \\ &- \frac{\epsilon_{i}}{eD \delta} \left[\phi_{m} - (\chi + \phi_{Bn})\right] \end{split}$$

Let $eD_{ii} = D'_{ii} (cm^{-2}eV^{-1})$. Then we can write e(1.12 - 0.230 - 0.60)

$$= \frac{1}{D'_{ii}} \left[2 \left(1.6x10^{-19} \right) (11.7) \left(8.85x10^{-14} \right) \right.$$

$$\left. \times \left(5x10^{16} \right) (0.60 - 0.164) \right]^{1/2}$$

$$\left. - \frac{\left(8.85x10^{-14} \right)}{D' \left(20x10^{-8} \right)} \left[4.75 - \left(4.01 + 0.60 \right) \right]$$

We find that

$$D_{u}' = 4.97x10^{11} cm^{-2}eV^{-1}$$

9.13

(a)
$$\phi_n = V_t \ln \left(\frac{N_c}{N_d} \right)$$

= $(0.0259) \ln \left(\frac{2.8 \times 10^{19}}{10^{16}} \right)$

$$(b) V_{bi} = \phi_{Bn} - \phi_{n} = 0.89 - 0.206$$

$$V_{_{bi}} = \phi_{_{Bn}} - \phi_{_{n}} = 0.89 - 0.206$$

$$V_{bi} = 0.684 V$$

$$J_{ST} = A^* T^2 \exp\left(\frac{-e\phi_{Bn}}{kT}\right)$$

For silicon, $A^* = 120 A / cm^2 / c^2 K^2$ Then

$$J_{ST} = (120)(300)^2 \exp\left(\frac{-0.89}{0.0259}\right)$$

or

$$J_{ST} = 1.3x10^{-8} \ A / cm^2$$

(d)
$$J_{n} = J_{ST} \exp\left(\frac{eV_{a}}{kT}\right)$$
or
$$V_{a} = V_{t} \ln\left(\frac{J_{n}}{J_{ST}}\right) = (0.0259) \ln\left(\frac{2}{1.3x10^{-8}}\right)$$
or
$$\underline{V_{a}} = 0.488 V$$

(a) From the figure, $\phi_{Bn} = 0.68 V$

$$J_{ST} = A^* T^2 \exp\left(\frac{-\phi_{Bn}}{V_t}\right)$$
$$= (120)(300)^2 \exp\left(\frac{-0.68}{0.0259}\right)$$

$$J_{ST} = 4.28 \times 10^{-5} \ A / cm^2$$

For
$$I = 10^{-3} A \Rightarrow J_n = \frac{10^{-3}}{5 \times 10^{-4}} = 2 A / cm^2$$

We have

$$V_a = V_t \ln \left(\frac{J_n}{J_{ST}}\right)$$
$$= (0.0259) \ln \left(\frac{2}{4.28 \times 10^{-5}}\right)$$

$$V_{a}=0.278 V$$

 $\frac{V_a = 0.278 V}{\text{For } I = 10 \text{ } mA \Rightarrow J_n = 20 \text{ } A / \text{ } cm^2}$

$$V_a = (0.0259) \ln \left(\frac{20}{4.28 \times 10^{-5}} \right)$$

or

$$V_a = 0.338 V$$

For $I = 100 \text{ mA} \Rightarrow J_n = 200 \text{ A / cm}^2$

And

$$V_a = (0.0259) \ln \left(\frac{200}{4.28 \times 10^{-5}} \right)$$

or

$$V_a = 0.398 V$$

For
$$T = 400K$$
, $\phi_{B_n} = 0.68 V$

Now

$$J_{ST} = (120)(400)^2 \exp \left[\frac{-0.68}{(0.0259)(400/300)} \right]$$

$$J_{ST} = 5.39 \times 10^{-2} \ A / cm^2$$

For $I = 1 \ mA$,

$$V_a = (0.0259) \left(\frac{400}{300}\right) \ln \left(\frac{2}{5.39 \times 10^{-2}}\right)$$

For
$$I = \frac{V_a = 0.125 V}{10 \text{ mA}}$$
,

$$V_a = (0.0259) \left(\frac{400}{300}\right) \ln \left[\frac{20}{5.39 \times 10^{-2}}\right]$$

$$V_a = 0.204 V$$
For $I = 100 \, mA$,

$$V_a = (0.0259) \left(\frac{400}{300}\right) \ln \left(\frac{200}{5.39 \times 10^{-2}}\right)$$

$$V_a = 0.284 V$$

9.15

(a) From the figure, $\phi_{Bn} = 0.86 V$

$$J_{ST} = A^* T^2 \exp\left(\frac{-\phi_{Bn}}{V_t}\right)$$
$$= (1.12)(300)^2 \exp\left(\frac{-0.86}{0.0259}\right)$$

$$J_{ST} = 3.83x10^{-10} \ A / cm^2$$

$$J_{n} = J_{ST} \exp\left(\frac{V_{a}}{V_{t}}\right)$$

and we can write, for $J_n = 5 A / cm^2$

$$V_{a} = V_{t} \ln \left(\frac{J_{n}}{J_{ST}} \right)$$
$$= (0.0259) \ln \left(\frac{5}{3.83 \times 10^{-10}} \right)$$

$$V_{a}=0.603\,V$$

(b)
For
$$J_n = 10 \ A / cm^2$$

 $V_a = (0.0259) \ln \left(\frac{10}{3.83 \times 10^{-10}} \right) = 0.621 \ V$
so
 $\Delta V_a = 0.621 - 0.603 \Rightarrow \Delta V_a = 18 \ mV$

9.16 Computer Plot

9.17

From the figure, $\phi_{Bn} = 0.86 V$

$$J_{ST} = A^* T^2 \exp\left(\frac{-\phi_{Bn}}{V_t}\right) \exp\left(\frac{\Delta\phi}{V_t}\right)$$
$$= (120)(300)^2 \exp\left(\frac{-0.68}{0.0259}\right) \exp\left(\frac{\Delta\phi}{V_t}\right)$$

01

$$J_{ST} = 4.28x10^{-5} \exp\left(\frac{\Delta\phi}{V_{t}}\right)$$

We have

$$\Delta\phi = \sqrt{\frac{e{\rm E}}{4\pi\,\in}}$$

Now

$$\phi_n = V_t \ln \left(\frac{N_c}{N_d} \right)$$

$$= (0.0259) \ln \left(\frac{2.8 \times 10^{19}}{10^{16}} \right) = 0.206 V$$

and

$$V_{bi} = \phi_{Bn} - \phi_{n} = 0.68 - 0.206 = 0.474 V$$

We find for $V_p = 2V$,

$$x_{d} = \left[\frac{2 \in (V_{bi} + V_{R})}{eN_{d}}\right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(2.474)}{(1.6x10^{-19})(10^{16})}\right]^{1/2}$$

Ωt

$$x_d = 0.566 \ \mu m$$

Then

$$\begin{aligned} |\mathbf{E}_{\text{max}}| &= \frac{eN_d x_d}{\epsilon} \\ &= \frac{\left(1.6x10^{-19}\right)\left(10^{16}\right)\left(0.566x10^{-4}\right)}{\left(11.7\right)\left(8.85x10^{-14}\right)} \end{aligned}$$

or

$$|E_{\text{max}}| = 8.75 \times 10^4 \ V / cm$$

Now

$$\Delta \phi = \left[\frac{\left(1.6x10^{-19} \right) \left(8.75x10^{4} \right)}{4\pi (11.7) \left(8.85x10^{-14} \right)} \right]^{1/2}$$

or

$$\Delta \phi = 0.0328 V$$

Then

$$J_{R1} = 4.28x10^{-5} \exp\left(\frac{0.0328}{0.0259}\right)$$

or

$$J_{p_1} = 1.52 \times 10^{-4} \ A / cm^2$$

For
$$A = 10^{-4} cm^2$$
, then

$$I_{R1} = 1.52 \times 10^{-8} A$$

(b)

For
$$V_R = 4 V$$
,

$$x_{d} = \left[\frac{2(11.7)(8.85x10^{-14})(4.474)}{(1.6x10^{-19})(10^{16})} \right]^{1/2}$$

or

$$x_{d} = 0.761 \ \mu m$$

$$\left| E_{\text{max}} \right| = \frac{\left(1.6x10^{-19} \right) \left(10^{16} \right) \left(0.761x10^{-4} \right)}{\left(11.7 \right) \left(8.85x10^{-14} \right)}$$

or

$$|\mathbf{E}_{\text{max}}| = 1.18x10^5 \ V \ / \ cm$$

and

$$\Delta \phi = \left[\frac{\left(1.6x10^{-19} \right) \left(1.18x10^{5} \right)}{4\pi (11.7) \left(8.85x10^{-14} \right)} \right]^{1/2}$$

or

$$\Delta \phi = 0.0381 \, V$$

Now

$$J_{R2} = 4.28 \times 10^{-5} \exp\left(\frac{0.0381}{0.0259}\right)$$

or

$$J_{R2} = 1.86x10^{-4} A / cm^2$$

Finally,

$$I_{R2} = 1.86x10^{-8} A$$

We have that

$$J_{s\to m}^- = \int_{E_c}^{\infty} v_x dn$$

The incremental electron concentration is given by

$$dn = g_{c}(E)f_{E}(E)dE$$

We have

$$g_{c}(E) = \frac{4\pi (2m_{n}^{*})^{3/2}}{h^{3}} \sqrt{E - E_{c}}$$

and, assuming the Boltzmann approximation

$$f_F(E) = \exp\left[\frac{-(E - E_F)}{kT}\right]$$

Then

$$dn = \frac{4\pi (2m_n^*)^{3/2}}{h^3} \sqrt{E - E_C} \cdot \exp \left[\frac{-(E - E_F)}{kT} \right] dE$$

If the energy above E_c is kinetic energy, then

$$\frac{1}{2}m_n^*v^2=E-E_C$$

We can then write

$$\sqrt{E - E_c} = v \sqrt{\frac{m_n^*}{2}}$$

and

$$dE = \frac{1}{2} m_n^* \cdot 2v dv = m_n^* v dv$$

We can also write

$$E - E_{F} = (E - E_{C}) + (E_{C} - E_{F})$$
$$= \frac{1}{2} m_{n}^{*} v^{2} + e \phi_{n}$$

so that

$$dn = 2\left(\frac{m_n^*}{h}\right)^3 \exp\left(\frac{-e\phi_n}{kT}\right) \cdot \exp\left(\frac{-m_n^* v^2}{2kT}\right) \cdot 4\pi v^2 dv$$

We can write

$$v^2 = v_x^2 + v_y^2 + v_z^2$$

The differential volume element is

$$4\pi v^2 dv = dv_x dv_y dv_z$$

The current is due to all x-directed velocities that are greater than $v_{\rm Ox}$ and for all y- and z-directed velocities. Then

$$J_{s \to m}^{-} = 2 \left(\frac{m_n^*}{h}\right)^3 \exp\left(\frac{-e\phi_n}{kT}\right)$$

$$\times \int_{v_{Ox}}^{\infty} v_x \exp\left(\frac{-m_n^* v_x^2}{2kT}\right) dv_x$$

$$\times \int_{-\infty}^{+\infty} \exp\left(\frac{-m_n^* v_y^2}{2kT}\right) dv_y \times \int_{-\infty}^{+\infty} \exp\left(\frac{-m_n^* v_z^2}{2kT}\right) dv_z$$

We can write that

$$\frac{1}{2}m_{n}^{*}v_{Ox}^{2}=e(V_{bi}-V_{a})$$

Make a change of variables:

$$\frac{m_n^* v_x^2}{2kT} = \alpha^2 + \frac{e(V_{bi} - V_a)}{kT}$$

or

$$v_x^2 = \frac{2kT}{m^*} \left[\alpha^2 + \frac{e(V_{bi} - V_a)}{kT} \right]$$

Taking the differential, we find

$$v_{x}dv_{x} = \left(\frac{2kT}{m_{n}^{*}}\right)\alpha d\alpha$$

We may note that when $v_x = v_{Ox}$, $\alpha = 0$. Other change of variables:

$$\frac{m_n^* v_y^2}{2kT} = \beta^2 \Rightarrow v_y = \left(\frac{2kT}{m_n^*}\right)^{1/2} \cdot \beta$$

$$\frac{m_n^* v_z^2}{2kT} = \gamma^2 \Rightarrow v_z = \left(\frac{2kT}{m^*}\right)^{1/2} \cdot \gamma$$

Substituting the new variables we have

$$J_{s \to m}^{-} = 2 \left(\frac{m_{n}^{*}}{h}\right)^{3} \cdot \left(\frac{2kT}{m_{n}^{*}}\right)^{2} \exp\left(\frac{-e\phi_{n}}{kT}\right)$$

$$\times \exp\left[\frac{-e(V_{bi} - V_{a})}{kT}\right] \cdot \int_{0}^{\infty} \alpha \exp(-\alpha^{2}) d\alpha$$

$$\times \int_{0}^{+\infty} \exp(-\beta^{2}) d\beta \cdot \int_{0}^{+\infty} \exp(-\gamma^{2}) d\gamma$$

9.19

For the Schottky diode,

$$J_{ST} = 3x10^{-8} \ A / cm^2$$
, $A = 5x10^{-4} \ cm^2$
For $I = 1 \ mA$,

$$J = \frac{10^{-3}}{5x10^{-4}} = 2 A / cm^2$$

We have

$$V_a = V_t \ln \left(\frac{J}{J_{ST}}\right)$$
$$= (0.0259) \ln \left(\frac{2}{3x10^{-8}}\right)$$

$$V_a = 0.467 V$$
 (Schottky diode)

For the pn junction, $J_s = 3x10^{-12} A/cm^2$

$$V_a = (0.0259) \ln \left(\frac{2}{3x10^{-12}} \right)$$

or

$$V_a = 0.705 V$$
 (pn junction diode)

9.20

For the pn junction diode,

$$J_s = 5x10^{-12} \ A \ / \ cm^2 \ , \ A = 8x10^{-4} \ cm^2 \label{eq:Js}$$
 For $I = 1.2 \ mA$,

$$J = \frac{1.2x10^{-3}}{8x10^{-4}} = 1.5 \ A / cm^2$$

$$V_a = V_t \ln \left(\frac{J}{J_s}\right)$$

$$= (0.0259) \ln \left(\frac{1.5}{5x10^{-12}}\right) = 0.684 V$$

For the Schottky diode, the applied voltage will be less, so

$$V_a = 0.684 - 0.265 = 0.419 V$$

We have

$$I = AJ_{ST} \exp\left(\frac{V_a}{V_c}\right)$$

$$1.2x10^{-3} = A(7x10^{-8})\exp\left(\frac{0.419}{0.0259}\right)$$

which yields

$$A = 1.62 \times 10^{-3} \text{ cm}^2$$

9.21

(a) Diodes in parallel:

We can write

$$I_s = I_{sT} \exp\left(\frac{V_{as}}{V_t}\right)$$
 (Schottky diode)

and

$$I_{PN} = I_s \exp\left(\frac{V_{apn}}{V_s}\right)$$
 (pn junction diode)

We have $I_S + I_{PN} = 0.5x10^{-3} A$, $V_{as} = V_{apn}$

$$0.5x10^{-3} = (I_{ST} + I_{S}) \exp\left(\frac{V_{a}}{V_{t}}\right)$$

$$V_a = V_t \ln \left(\frac{0.5x10^{-3}}{I_s + I_{sT}} \right)$$
$$= (0.0259) \ln \left(\frac{0.5x10^{-3}}{5x10^{-8} + 10^{-12}} \right) = 0.239 V$$

Now

$$I_s = 5x10^{-8} \exp\left(\frac{0.239}{0.0259}\right)$$

or
$$I_s \approx 0.5x10^{-3} A \text{ (Schottky diode)}$$
 and

$$I_{PN} = 10^{-12} \exp\left(\frac{0.239}{0.0259}\right)$$

$$I_{PN} = 1.02x10^{-8} A$$
 (pn junction diode)
(b) Diodes in Series:

We obtain,

$$V_{as} = (0.0259) \ln \left(\frac{0.5x10^{-3}}{5x10^{-8}} \right)$$

$$\frac{V_{as} = 0.239 V}{\text{and}}$$
 (Schottky diode)

$$V_{apn} = (0.0259) \ln \left(\frac{0.5 \times 10^{-3}}{10^{-12}} \right)$$

$$V_{apn} = 0.519 V$$
 (pn junction diode)

9.22

(a) For $I = 0.8 \, mA$, we find

$$J = \frac{0.8x10^{-3}}{7x10^{-4}} = 1.14 \ A / cm^2$$

We have

$$V_a = V_t \ln \left(\frac{J}{J_s} \right)$$

For the pn junction diode,

$$V_a = (0.0259) \ln \left(\frac{1.14}{3x10^{-12}} \right)$$

$$V_{a} = 0.691 V$$

For the Schottky diode,

$$V_a = (0.0259) \ln \left(\frac{1.14}{4x10^{-8}} \right)$$

01

$$V_a = 0.445 V$$

(b)

For the pn junction diode.

$$J_s \propto n_i^2 \propto \left(\frac{T}{300}\right)^3 \exp\left(\frac{-E_g}{kT}\right)$$

Then

$$\frac{J_s(400)}{J_s(300)}$$

$$= \left(\frac{400}{300}\right)^{3} \exp \left[\frac{-E_{g}}{(0.0259)(400/300)} + \frac{E_{g}}{0.0259}\right]$$

01

$$=2.37 \exp \left[\frac{1.12}{0.0259} - \frac{1.12}{0.03453}\right]$$

We find

$$\frac{J_s(400)}{J_s(300)} = 1.16x10^5$$

Now

$$I = (7x10^{-4})(1.16x10^{5})(3x10^{-12})\exp\left(\frac{0.691}{0.03453}\right)$$

or

$$I = 120 \ mA$$

For the Schottky diode

$$J_{ST} \propto T^2 \exp\left(\frac{-e\phi_{BO}}{kT}\right)$$

Now

$$J_{ST}(400)$$

$$\overline{J_{sr}(300)}$$

$$= \left(\frac{400}{300}\right)^2 \exp \left[\frac{-\phi_{BO}}{(0.0259)(400/300)} + \frac{\phi_{BO}}{0.0259}\right]$$

or

$$= 1.78 \exp \left[\frac{0.82}{0.0259} - \frac{0.82}{0.03453} \right]$$

We obtain

$$\frac{J_{ST}(400)}{J_{ST}(300)} = 4.85x10^3$$

and so

$$I = (7x10^{-4})(4.85x10^{3})(4x10^{-8}) \exp\left(\frac{0.445}{0.03453}\right)$$

or

$$I = 53.7 \ mA$$

9.23

Computer Plot

9.24

We have

$$R_{C} = \frac{\left(\frac{kT}{e}\right) \cdot \exp\left(\frac{e\phi_{Bn}}{kT}\right)}{A^{*}T^{2}}$$

which can be rewritten as

$$\ln \left[\frac{R_{C}A^{*}T^{2}}{(kT/e)} \right] = \frac{e\phi_{Bn}}{kT}$$

SC

$$\phi_{Bn} = \left(\frac{kT}{e}\right) \cdot \ln \left[\frac{R_c A^* T^2}{(kT/e)}\right]$$
$$= (0.0259) \ln \left[\frac{(10^{-5})(120)(300)^2}{0.0259}\right]$$

or

$$\phi_{Bn} = 0.216 V$$

9.25

(b) We need $\phi_n = \phi_m - \chi_s = 4.2 - 4.0 = 0.20 V$ And

$$\phi_n = V_t \ln \left(\frac{N_C}{N_t} \right)$$

or

$$0.20 = (0.0259) \ln \left(\frac{2.8 \times 10^{19}}{N_d} \right)$$

which yields

$$N_{_{d}}=1.24x10^{^{16}}\ cm^{^{-3}}$$

(c)

Barrier height = 0.20 V

9.26

We have that

$$E = \frac{-eN_d}{\in} (x_n - x)$$

Then

$$\phi = -\int E dx = \frac{eN_d}{\epsilon} \left(x_n \cdot x - \frac{x^2}{2} \right) + C_2$$

Let
$$\phi = 0$$
 at $x = 0 \Rightarrow C_2 = 0$

So

$$\phi = \frac{eN_d}{\epsilon} \left(x_n \cdot x - \frac{x^2}{2} \right)$$

At
$$x = x_n$$
, $\phi = V_{bi}$, so

$$\phi = V_{bi} = \frac{eN_d}{\epsilon} \cdot \frac{x_n^2}{2}$$

or

$$x_{n} = \sqrt{\frac{2 \in V_{bi}}{eN_{J}}}$$

Also

$$V_{_{bi}}=\phi_{_{BO}}-\phi_{_{n}}$$

where

$$\phi_n = V_t \ln \left(\frac{N_C}{N_c} \right)$$

For

$$\phi = \frac{\phi_{BO}}{2} = \frac{0.70}{2} = 0.35 V$$

we have

$$0.35 = \frac{\left(1.6x10^{-19}\right)N_d}{\left(11.7\right)\left(8.85x10^{-14}\right)} \left[x_n \left(50x10^{-8}\right)\right]$$

$$-\frac{\left(50x10^{-8}\right)^2}{2}$$

or

$$0.35 = 7.73x10^{-14} N_d \left(x_n - 25x10^{-8} \right)$$

We have

$$x_n = \left[\frac{2(11.7)(8.85x10^{-14})V_{bi}}{(1.6x10^{-19})N_d} \right]^{1/2}$$

and

$$V_{bi} = 0.70 - \phi_{n}$$

By trial and error,

$$N_{d} = 3.5x10^{18} \ cm^{-3}$$

9.27

(b)
$$\phi_{BO} = \phi_p = V_t \ln \left(\frac{N_v}{N_a} \right)$$

= $(0.0259) \ln \left(\frac{1.04x10^{19}}{5x10^{16}} \right) \Rightarrow \frac{\phi_{BO} = 0.138 V}{}$

9.28

Sketches

9.29

Sketches

9.30

Electron affinity rule

$$\Delta E_{c} = e(\chi_{n} - \chi_{n})$$

For GaAs, $\chi = 4.07$; and for AlAs, $\chi = 3.5$,

If we assume a linear extrapolation between GaAs and AlAs, then for

$$Al_{0.3}Ga_{0.7}As \Rightarrow \chi = 3.90$$

Then

$$\begin{aligned} \left|E_{\scriptscriptstyle C}\right| &= 4.07 - 3.90 \Longrightarrow \\ \left|E_{\scriptscriptstyle C}\right| &= 0.17 \; eV \end{aligned}$$

9.31

Consider an n-P heterojunction in thermal equilibrium. Poisson's equation is

$$\frac{d^2\phi}{dx^2} = -\frac{\rho(x)}{\epsilon} = -\frac{dE}{dx}$$

In the n-region

$$\frac{dE_n}{dx} = \frac{\rho(x)}{\epsilon_n} = \frac{eN_{dn}}{\epsilon_n}$$

For uniform doping, we have

$$\mathbf{E}_{n} = \frac{eN_{dn}x}{\in} + C_{1}$$

The boundary condition is

$$E_n = 0$$
 at $x = -x_n$, so we obtain

$$C_{1} = \frac{eN_{dn}x_{n}}{\in}$$

Ther

$$E_{n} = \frac{eN_{dn}}{\epsilon} (x + x_{n})$$

In the P-region,

$$\frac{d\mathbf{E}_{P}}{dx} = -\frac{eN_{aP}}{\epsilon_{P}}$$

which gives

$$\mathbf{E}_{\scriptscriptstyle P} = -\frac{eN_{\scriptscriptstyle aP}x}{\in_{\scriptscriptstyle P}} + C_{\scriptscriptstyle 2}$$

We have the boundary condition that

$$E_p = 0$$
 at $x = x_p$ so that

$$C_2 = \frac{eN_{aP}x_P}{\in_{P}}$$

Then

$$E_{p} = \frac{eN_{aP}}{\epsilon_{p}} (x_{p} - x)$$

Assuming zero surface charge density at x = 0, the electric flux density D is continuous, so

$$\in_{\scriptscriptstyle n} E_{\scriptscriptstyle n}(0) = \in_{\scriptscriptstyle P} E_{\scriptscriptstyle P}(0)$$

which yields

$$N_{dn}x_n = N_{dP}x_P$$

We can determine the electric potential as

$$\phi_n(x) = -\int E_n dx$$

$$= -\left[\frac{eN_{dn}x^2}{2\epsilon_n} + \frac{eN_{dn}x_nx}{\epsilon_n}\right] + C_3$$

Now

$$V_{bin} = |\phi_{n}(0) - \phi_{n}(-x_{n})|$$

$$= C_{3} - \left[C_{3} - \frac{eN_{dn}x_{n}^{2}}{2 \in_{n}} + \frac{eN_{dn}x_{n}^{2}}{\in_{n}}\right]$$

or

$$V_{_{bin}} = \frac{eN_{_{n}}x_{_{n}}^{^{2}}}{2 \in_{_{n}}}$$

Similarly on the P-side, we find

$$V_{biP} = \frac{eN_{aP}x_p^2}{2 \in P}$$

We have that

$$V_{_{bi}} = V_{_{bin}} + V_{_{biP}} = \frac{eN_{_{dn}}x_{_{n}}^{2}}{2 \in _{_{n}}} + \frac{eN_{_{aP}}x_{_{P}}^{2}}{2 \in _{_{p}}}$$

We can write

$$x_{P} = x_{n} \left(\frac{N_{dn}}{N_{aP}} \right)$$

Substituting and collecting terms, we find

$$V_{bi} = \left[\frac{e \in_{P} N_{dn} N_{aP} + e \in_{n} N_{dn}^{2}}{2 \in_{n} \in_{P} N_{aP}}\right] \cdot x_{n}^{2}$$

Solving for x_n , we have

$$x_{n} = \left[\frac{2 \in_{n} \in_{P} N_{aP} V_{bi}}{e N_{dn} (\in_{P} N_{aP} + \in_{n} N_{dn})}\right]^{1/2}$$

Similarly on the P-side, we have

$$x_{p} = \left[\frac{2 \in_{n} \in_{p} N_{dn} V_{bi}}{e N_{ap} \left(\in_{p} N_{ap} + \in_{n} N_{dn} \right)}\right]^{1/2}$$

The total space charge width is then

$$W = x_{_{n}} + x_{_{P}}$$

Substituting and collecting terms, we obtain

$$W = \left[\frac{2 \in_{_{n}} \in_{_{P}} V_{_{bi}} (N_{_{aP}} + N_{_{dn}})}{e N_{_{dn}} N_{_{aP}} (\in_{_{n}} N_{_{dn}} + \in_{_{P}} N_{_{aP}})} \right]^{1/2}$$

Chapter 10

Problem Solutions

10.1 Sketch

10.2 Sketch

10.3

(a)
$$|I_s| = \frac{eD_n A_{BE} n_{BO}}{x_B}$$

= $\frac{(1.6x10^{-19})(20)(10^{-4})(10^4)}{10^{-4}}$

or
$$I_s = 3.2x10^{-14} A$$
 (b)

(i)
$$i_c = 3.2x10^{-14} \exp\left(\frac{0.5}{0.0259}\right) \Rightarrow$$

$$\frac{i_{c} = 7.75 \,\mu A}{\text{(ii)}} \quad i_{c} = 3.2 \times 10^{-14} \, \exp\left(\frac{0.6}{0.0259}\right) \Rightarrow$$

$$i_{c} = 0.368 \ mA$$

$$\frac{i_{c} = 0.368 \text{ mA}}{i_{c} = 3.2x10^{-14} \exp\left(\frac{0.7}{0.0259}\right)} \Rightarrow \frac{i_{c} = 17.5 \text{ mA}}{i_{c} = 17.5 \text{ mA}}$$

10.4

(a)
$$\beta = \frac{\alpha}{1 - \alpha} = \frac{0.9920}{1 - 0.9920} \Rightarrow \beta = 124$$

(b) From 10.3b

(i) For
$$i_c = 7.75 \ \mu A$$
; $i_B = \frac{i_C}{\beta} = \frac{7.75}{124} \Rightarrow$

$$i_{E} = 0.0625 \,\mu A,$$

$$i_{E} = \left(\frac{1+\beta}{\beta}\right) \cdot i_{C} = \left(\frac{125}{124}\right) (7.75) \Rightarrow$$

$$\frac{l_E = 7.81 \,\mu A}{i_E = 0.368 \,\text{m} A}$$

(ii) For
$$i_c = 0.368 \text{ mA}$$
, $i_B = 2.97 \text{ }\mu\text{A}$, $i_B = 0.371 \text{ }m\text{A}$

$$\frac{i_{E} = 0.371 \, mA}{i_{C} = 17.5 \, mA, i_{B} = 0.141 \, mA,}$$

$$i_E = 17.64 \ mA$$

(a)
$$\beta = \frac{i_C}{i_B} = \frac{510}{6} \Rightarrow \beta = 85$$

$$\alpha = \frac{\beta}{1+\beta} = \frac{85}{86} \Rightarrow \alpha = 0.9884$$

$$i_E = i_C + i_B = 510 + 6 \Rightarrow i_E = 516 \,\mu A$$

$$\beta = \frac{2.65}{0.05} \Rightarrow \underline{\beta = 53}$$

$$\alpha = \frac{53}{54} \Rightarrow \underline{\alpha = 0.9815}$$

$$i_E = 2.65 + 0.05 \Rightarrow i_E = 2.70 \text{ mA}$$

10.6

(c) For
$$i_{R} = 0.05 \, mA$$
,

$$i_{c} = \beta i_{B} = (100)(0.05) \Rightarrow \underline{i_{c} = 5 \text{ mA}}$$

$$v_{CE} = V_{CC} - i_{C}R = 10 - (5)(1)$$

$$v_{CE} = 5 V$$

(b)
$$V_{CC} = I_{C}R + V_{CB} + V_{BE}$$

$$10 = I_c(2) + 0 + 0.6$$

$$I_c = 4.7 \ mA$$

10.8

(a)

$$n_{pO} = \frac{n_i^2}{N_p} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

$$n_{p}(0) = n_{pO} \exp\left(\frac{V_{BE}}{V_{L}}\right)$$

$$V_{BE} = V_{t} \ln \left(\frac{n_{p}(0)}{n_{pO}} \right)$$

We want $n_p(0) = 10\% \times 10^{16} = 10^{15} \text{ cm}^{-3}$,

$$V_{BE} = (0.0259) \ln \left(\frac{10^{15}}{2.25 \times 10^4} \right)$$

or

$$V_{BE} = 0.635 V$$

(b)

At
$$x' = 0$$
,

$$p_{n}(0) = p_{nO} \exp\left(\frac{V_{BE}}{V_{t}}\right)$$

where

$$p_{nO} = \frac{n_i^2}{N_n} = \frac{\left(1.5x10^{10}\right)^2}{10^{17}} = 2.25x10^3 \text{ cm}^{-3}$$

Then

$$p_n(0) = 2.25x10^3 \exp\left(\frac{0.635}{0.0259}\right) \Rightarrow \frac{p_n(0) = 10^{14} cm^{-3}}{}$$

(c)

From the B-C space charge region,

$$x_{p1} = \left[\frac{2 \in (V_{bi} + V_{R1})}{e} \left(\frac{N_C}{N_R} \right) \left(\frac{1}{N_C + N_R} \right) \right]^{1/2}$$

We find

$$V_{bi1} = (0.0259) \ln \left[\frac{(10^{16})(10^{15})}{(1.5x10^{10})^2} \right] = 0.635 V$$

Then

$$x_{p1} = \left[\frac{2(11.7)(8.85x10^{-14})(0.635+3)}{1.6x10^{-19}} \times \left(\frac{10^{15}}{10^{16}} \right) \left(\frac{1}{10^{15}+10^{16}} \right) \right]^{1/2}$$

or

$$x_{p1} = 0.207 \ \mu m$$

We find

$$V_{bi2} = (0.0259) \ln \left[\frac{(10^{17})(10^{16})}{(1.5x10^{10})^2} \right] = 0.754 V$$

Then

$$x_{p2} = \left[\frac{2(11.7)(8.85x10^{-14})(0.754 - 0.635)}{1.6x10^{-19}} \times \left(\frac{10^{17}}{10^{16}} \right) \left(\frac{1}{10^{17} + 10^{16}} \right) \right]^{1/2}$$

or

$$x_{p2} = 0.118 \ \mu m$$

Now

$$x_{\scriptscriptstyle B} = x_{\scriptscriptstyle BO} - x_{\scriptscriptstyle p1} - x_{\scriptscriptstyle p2} = 1.10 - 0.207 - 0.118$$

or

$$x_{\scriptscriptstyle B}=0.775\;\mu m$$

10.9

(a)
$$p_{EO} = \frac{n_i^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{17}} \Rightarrow \frac{p_{EO} = 4.5x10^2 \text{ cm}^{-3}}{n_{BO}} \Rightarrow \frac{n_i^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} \Rightarrow \frac{n_E^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} \Rightarrow \frac{n_E^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} \Rightarrow \frac{n_E^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} \Rightarrow \frac{n_E^2}{N_E} = \frac{n_E^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} \Rightarrow \frac{n_E^2}{N_E} = \frac{n_E^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} \Rightarrow \frac{n_E^2}{N_E} = \frac{$$

$$= \frac{r}{N_B} = \frac{r}{10^{16}} \Rightarrow$$

$$n_{BO} = 2.25x10^4 \text{ cm}^{-3}$$

$$p_{co} = \frac{n_i^2}{N_C} = \frac{\left(1.5x10^{10}\right)^2}{10^{15}} \Rightarrow$$

$$p_{co} = 2.25x10^5 \text{ cm}^{-3}$$

(b)
$$n_{B}(0) = n_{BO} \exp\left(\frac{V_{BE}}{V_{t}}\right)$$

$$= (2.25x10^{4}) \exp\left(\frac{0.625}{0.0259}\right)$$

or

$$n_{B}(0) = 6.80x10^{14} \ cm^{-3}$$

Also

$$p_{E}(0) = p_{EO} \exp\left(\frac{V_{BE}}{V_{t}}\right)$$
$$= (4.5x10^{2}) \exp\left(\frac{0.625}{0.0259}\right)$$

or

$$p_{E}(0) = 1.36x10^{13} \ cm^{-3}$$

10.10

(a)
$$n_{EO} = \frac{n_i^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{18}} \Rightarrow \frac{n_{EO} = 2.25x10^2 \text{ cm}^{-3}}{N} = \frac{n_i^2}{N} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{16}} \Rightarrow \frac{n_{EO} = 2.25x10^{10}}{N} = \frac{n_i^2}{N} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{16}} \Rightarrow \frac{n_{EO} = 2.25x10^{10}}{N} = \frac{n_i^2}{N} = \frac{\left(1.5x10^{10}\right)^2}{N} = \frac{n_i^2}{N} = \frac{n_i^2}{N} = \frac{\left(1.5x10^{10}\right)^2}{N} = \frac{n_i^2}{N} = \frac{n_i^2}{N$$

$$\frac{p_{BO} = 4.5x10^{3} cm^{-3}}{n_{CO}} = \frac{n_{i}^{2}}{N_{C}} = \frac{\left(1.5x10^{10}\right)^{2}}{10^{15}} \Rightarrow \frac{n_{CO} = 2.25x10^{5} cm^{-3}}{10^{15}} \Rightarrow \frac{n_{CO} = 2.25x10^{5} cm^{-3}}{\left(b\right)}$$
(b)
$$p_{B}(0) = p_{BO} \exp\left(\frac{V_{EB}}{V_{i}}\right)$$

$$= \left(4.5x10^{3}\right) \exp\left(\frac{0.650}{0.0259}\right)$$
or
$$p_{B}(0) = 3.57x10^{14} cm^{-3}$$
Also
$$n_{E}(0) = n_{EO} \exp\left(\frac{V_{EB}}{V_{i}}\right)$$

$$= \left(2.25x10^{2}\right) \exp\left(\frac{0.650}{0.0259}\right)$$
or
$$n_{E}(0) = 1.78x10^{13} cm^{-3}$$

10.11

We have

$$\frac{d(\delta n_B)}{dx} = \frac{n_{BO}}{\sinh\left(\frac{x_B}{L_B}\right)} \left\{ \left[\exp\left(\frac{V_{BE}}{V_t}\right) - 1 \right] \times \left(\frac{-1}{L_B}\right) \cosh\left(\frac{x_B - x}{L_B}\right) - \frac{1}{L_B} \cosh\left(\frac{x}{L_B}\right) \right\}$$

At x = 0.

$$\frac{d(\delta n_B)}{dx}|(0) = \frac{-n_{BO}}{L_B \sinh\left(\frac{x_B}{L_B}\right)} \left\{ \left[\exp\left(\frac{V_{BE}}{V_i}\right) - 1 \right] \right\}$$

$$\times \cosh\left(\frac{x_{B}}{L_{B}}\right) + 1$$

At
$$x = x_B$$
,
$$\frac{d(\delta n_B)}{dx} | (x_B) = \frac{-n_{BO}}{L_B \sinh\left(\frac{x_B}{L_B}\right)}$$

$$\times \left\{ \left[\exp\left(\frac{V_{BE}}{V_L}\right) - 1 \right] + \cosh\left(\frac{x_B}{L_B}\right) \right\}$$

Taking the ratio,

$$\frac{\frac{d(\delta n_{B})}{dx}|(x_{B})}{\frac{d(\delta n_{B})}{dx}|(0)} = \frac{\left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1\right] + \cosh\left(\frac{x_{B}}{L_{B}}\right)}{\left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1\right] \cosh\left(\frac{x_{B}}{L_{B}}\right) + 1} \approx \frac{1}{\cosh\left(\frac{x_{B}}{L_{B}}\right)}$$

(a) For
$$\frac{x_B}{L_B} = 0.1 \Rightarrow Ratio = \underline{0.9950}$$

(b) For
$$\frac{X_B}{L_B} = 1.0 \Rightarrow Ratio = \underline{0.648}$$

(c) For
$$\frac{x_B}{L_B} = 10 \Rightarrow Ratio = \frac{9.08x10^{-5}}{1}$$

10.12

In the base of the transistor, we have

$$D_{\scriptscriptstyle B} \frac{d^2 \left(\delta n_{\scriptscriptstyle B}(x)\right)}{dx^2} - \frac{\delta n_{\scriptscriptstyle B}(x)}{\tau_{\scriptscriptstyle B}} = 0$$

0

$$\frac{d^2(\delta n_{_B}(x))}{dx^2} - \frac{\delta n_{_B}(x)}{L_{_B}^2} = 0$$

where
$$L_{\scriptscriptstyle B} = \sqrt{D_{\scriptscriptstyle B} \tau_{\scriptscriptstyle BO}}$$

The general solution to the differential equation is of the form,

$$\delta n_{\scriptscriptstyle B}(x) = A \exp\left(\frac{x}{L_{\scriptscriptstyle B}}\right) + B \exp\left(\frac{-x}{L_{\scriptscriptstyle B}}\right)$$

From the boundary conditions, we have

$$\delta n_{B}(0) = A + B = n_{B}(0) - n_{BO}$$

$$= n_{BO} \left[\exp \left(\frac{V_{BE}}{V} \right) - 1 \right]$$

Also

$$\delta n_{\scriptscriptstyle B}(x_{\scriptscriptstyle B}) = A \exp\left(\frac{x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle R}}\right) + B \exp\left(\frac{-x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle R}}\right) = -n_{\scriptscriptstyle BO}$$

From the first boundary condition, we can write

$$A = n_{BO} \left[\exp \left(\frac{V_{BE}}{V_{\bullet}} \right) - 1 \right] - B$$

Substituting into the second boundary condition equation, we find

$$B\left[\exp\left(\frac{x_{B}}{L_{B}}\right) - \exp\left(\frac{-x_{B}}{L_{B}}\right)\right]$$

$$= n_{BO}\left[\exp\left(\frac{V_{BE}}{V_{L}}\right) - 1\right] \cdot \exp\left(\frac{x_{B}}{L_{B}}\right) + n_{BO}$$

which can be written as

$$B = \frac{n_{BO} \left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1 \right] \cdot \exp\left(\frac{x_{B}}{L_{B}}\right) + n_{BO}}{2 \sinh\left(\frac{x_{B}}{L_{B}}\right)}$$

We then find

$$A = \frac{-n_{BO} \left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1 \right] \cdot \exp\left(\frac{-x_{B}}{L_{B}}\right) - n_{BO}}{2 \sinh\left(\frac{x_{B}}{L_{B}}\right)}$$

10.13

In the base of the pnp transistor, we have

$$D_{\scriptscriptstyle B} \frac{d^2 \left(\delta p_{\scriptscriptstyle B}(x)\right)}{dx^2} - \frac{\delta p_{\scriptscriptstyle B}(x)}{\tau_{\scriptscriptstyle BO}} = 0$$

or

$$\frac{d^2(\delta p_{\scriptscriptstyle B}(x))}{dx^2} - \frac{\delta p_{\scriptscriptstyle B}(x)}{L_{\scriptscriptstyle B}^2} = 0$$

where
$$L_{\scriptscriptstyle B} = \sqrt{D_{\scriptscriptstyle B} \tau_{\scriptscriptstyle BO}}$$

The general solution is of the form

$$\delta p_{\scriptscriptstyle B}(x) = A \exp\left(\frac{x}{L_{\scriptscriptstyle B}}\right) + B \exp\left(\frac{-x}{L_{\scriptscriptstyle B}}\right)$$

From the boundary conditions, we can write

$$\delta p_{B}(0) = A + B = p_{B}(0) - p_{BO}$$

$$= p_{BO} \left[\exp \left(\frac{V_{EB}}{V} \right) - 1 \right]$$

Also

$$\delta p_{\scriptscriptstyle B}(x_{\scriptscriptstyle B}) = A \exp\left(\frac{x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle B}}\right) + B \exp\left(\frac{-x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle B}}\right) = -p_{\scriptscriptstyle BO}$$

From the first boundary condition equation, we find

$$A = p_{BO} \left[\exp \left(\frac{V_{EB}}{V_{t}} \right) - 1 \right] - B$$

Substituting into the second boundary equation

$$B = \frac{p_{BO} \left[\exp\left(\frac{V_{EB}}{V_{t}}\right) - 1 \right] \cdot \exp\left(\frac{x_{B}}{L_{B}}\right) + p_{BO}}{2 \sinh\left(\frac{x_{B}}{L_{B}}\right)}$$

and then we obtain

$$A = \frac{-p_{BO} \left[\exp\left(\frac{V_{EB}}{V_{\iota}}\right) - 1 \right] \cdot \exp\left(\frac{-x_{B}}{L_{B}}\right) - p_{BO}}{2 \sinh\left(\frac{x_{B}}{L_{B}}\right)}$$

Substituting the expressions for *A* and *B* into the general solution and collecting terms, we obtain

$$\delta p_{B}(x) = p_{BO}$$

$$\times \left\{ \frac{\left[\exp\left(\frac{V_{EB}}{V_{t}}\right) - 1 \right] \cdot \sinh\left(\frac{x_{B} - x}{L_{B}}\right) - \sinh\left(\frac{x}{L_{B}}\right)}{\sinh\left(\frac{x_{B}}{L_{B}}\right)} \right\}$$

10.14

For the idealized straight line approximation, the total minority carrier concentration is given by

$$n_{B}(x) = n_{BO} \left[\exp \left(\frac{V_{BE}}{V_{t}} \right) \right] \cdot \left(\frac{x_{B} - x}{x_{B}} \right)$$

The excess concentration is

$$\delta n_{_{B}} = n_{_{B}}(x) - n_{_{BO}}$$

so for the idealized case, we can write

$$\delta n_{BO}(x) = n_{BO} \left\{ \left[\exp \left(\frac{V_{BE}}{V_t} \right) \right] \cdot \left(\frac{x_B - x}{x_B} \right) - 1 \right\}$$

At
$$x = \frac{1}{2}x_B$$
, we have

$$\delta n_{BO} \left(\frac{1}{2} x_B \right) = n_{BO} \left\{ \frac{1}{2} \left[\exp \left(\frac{V_{BE}}{V_t} \right) \right] - 1 \right\}$$

For the actual case, we have

$$\delta n_{B} \left(\frac{1}{2} x_{B} \right) = n_{BO}$$

$$\times \left\{ \frac{\left[\exp\left(\frac{V_{BE}}{V_{t}} \right) - 1 \right] \cdot \sinh\left(\frac{x_{B}}{2L_{B}} \right) - \sinh\left(\frac{x_{B}}{2L_{B}} \right)}{\sinh\left(\frac{x_{B}}{L_{B}} \right)} \right\}$$

(a) For
$$\frac{x_B}{L_B} = 0.1$$
, we have

$$\sinh\left(\frac{x_{B}}{2L_{B}}\right) = 0.0500208$$

and

$$\sinh\left(\frac{x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle B}}\right) = 0.100167$$

Then

$$\frac{\delta n_{BO}\left(\frac{1}{2}x_{B}\right) - \delta n_{B}\left(\frac{1}{2}x_{B}\right)}{\delta n_{BO}\left(\frac{1}{2}x_{B}\right)}$$

$$\left[\exp\left(\frac{V_{BE}}{V_{t}}\right)\right] \cdot (0.50 - 0.49937) - 1.0 + 0.99875$$

which becomes

$$= \frac{(0.00063) \exp\left(\frac{V_{BE}}{V_{t}}\right) - (0.00125)}{\frac{1}{2} \exp\left(\frac{V_{BE}}{V_{t}}\right) - 1}$$

If we assume that $\exp\left(\frac{V_{\rm BE}}{V_{\rm c}}\right) >> 1$, then we find

that the ratio is

$$\frac{0.00063}{0.50} = 0.00126 \Rightarrow 0.126\%$$

(b)

For
$$\frac{x_B}{L_B} = 1.0$$
, we have

$$\sinh\left(\frac{x_B}{2L_R}\right) = 0.5211$$

and

$$\sinh\left(\frac{x_B}{L_B}\right) = 1.1752$$

Then

$$\frac{\delta n_{BO} \left(\frac{1}{2} x_{B}\right) - \delta n_{B} \left(\frac{1}{2} x_{B}\right)}{\delta n_{BO} \left(\frac{1}{2} x_{B}\right)}$$

$$= \frac{\left[\exp\left(\frac{V_{BE}}{V_{t}}\right)\right] (0.50 - 0.4434) - 1.0 + 0.8868}{\frac{1}{2} \exp\left(\frac{V_{BE}}{V_{t}}\right) - 1}$$

which becomes

$$\frac{(0.0566) \exp\left(\frac{V_{BE}}{V_t}\right) - (0.1132)}{\frac{1}{2} \exp\left(\frac{V_{BE}}{V_t}\right) - 1}$$

Assuming that
$$\exp\left(\frac{V_{BE}}{V_{t}}\right) >> 1$$

Then the ratio is

$$= \frac{0.0566}{0.50} = 0.1132 \Rightarrow 11.32\%$$

10.15

The excess hole concentration at x = 0 is

$$\delta p_{B}(0) = p_{BO} \left[\exp \left(\frac{V_{EB}}{V_{c}} \right) - 1 \right] = 8x10^{14} cm^{-3}$$

and the excess hole concentration at $x = x_B$ is

$$\delta p_{B}(x_{B}) = -p_{BO} = -2.25x10^{4} \text{ cm}^{-3}$$

From the results of problem 10.13, we can write

$$\delta p(x) = p_{BO}$$

$$\times \left\{ \frac{\left[\exp\left(\frac{V_{EB}}{V_{t}}\right) - 1 \right] \cdot \sinh\left(\frac{x_{B} - x}{L_{B}}\right) - \sinh\left(\frac{x}{L_{B}}\right)}{\sinh\left(\frac{x_{B}}{L_{B}}\right)} \right\}$$

$$\delta p_{\scriptscriptstyle B}(x) =$$

$$\frac{\left(8x10^{14}\right)\sinh\left(\frac{x_{_B}-x}{L_{_B}}\right)-\left(2.25x10^4\right)\sinh\left(\frac{x}{L_{_B}}\right)}{\sinh\left(\frac{x_{_B}}{L_{_B}}\right)}$$

Let
$$x_B = L_B = 10 \ \mu m$$
, so that

$$\sinh\left(\frac{x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle B}}\right) = 1.1752$$

Then, we can find $\delta p_{p}(x)$ for (a) the ideal linear approximation and for (b) the actual distribution as follow:

<u>x</u>	$(a) \delta p_{\scriptscriptstyle B}$	$(b) \delta p_{_B}$
0	$8x10^{14}$	$8x10^{14}$
$0.25L_{\scriptscriptstyle B}$	$6x10^{14}$	$5.6x10^{14}$
$0.50L_{\scriptscriptstyle B}$	$4x10^{14}$	$3.55x10^{14}$
$0.75L_{\scriptscriptstyle B}$	$2x10^{14}$	$1.72x10^{14}$
$1.0L_{\scriptscriptstyle B}$	$-2.25x10^4$	$-2.25x10^4$

For the ideal case when $x_{\scriptscriptstyle B} << L_{\scriptscriptstyle B}$, then

$$J(0) = J(x_{B}), \text{ so that}$$

$$\frac{J(x_{B})}{J(0)} = 1$$

For the case when $x_p = L_p = 10 \ \mu m$

$$J(0) = \frac{eD_{\scriptscriptstyle B}}{\sinh\left(\frac{x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle B}}\right)} \frac{d}{dx} \left\{ \left(8x10^{14}\right) \sinh\left(\frac{x_{\scriptscriptstyle B} - x}{L_{\scriptscriptstyle B}}\right) \right\}$$

$$-\left(2.25x10^4\right) \sinh\left(\frac{x}{L_B}\right) \bigg\} \bigg|_{x=0}$$

$$J(0) = \frac{eD_{B}}{\sinh(1)} \left\{ \frac{-1}{L_{B}} (8x10^{14}) \cosh\left(\frac{x_{B} - x}{L_{B}}\right) - \frac{1}{L_{B}} (2.25x10^{4}) \cosh\left(\frac{x}{L_{B}}\right) \right\}_{x=0}$$

which becomes

$$= \frac{-eD_{B}}{L_{B} \sinh(1)} \cdot \left\{ \left(8x10^{14}\right) \cosh(1) + \left(2.25x10^{4}\right) \cosh(0) \right\}$$

We find

$$J(0) = \frac{-(1.6x10^{-19})(10)}{(10x10^{-4})(1.175)} \times \left[(8x10^{14})(1.543) + (2.25x10^{4})(1) \right]$$

or

$$J(0) = -1.68 \ A / cm^2$$

Now

$$J(x_{B}) = \frac{-eD_{B}}{L_{B}\sinh(1)} \left\{ \left(8x10^{14}\right)\cosh(0) + \left(2.25x10^{4}\right)\cosh(1) \right\}$$

$$= \frac{-(1.6x10^{-19})(10)}{(10x10^{-4})(1.175)} \times [(8x10^{14})(1) + (2.25x10^{4})(1.543)]$$

We obtain

We obtain
$$J(x_{_B}) = -1.089 \ A / cm^2$$
 Then

$$\frac{J(x_{B})}{J(0)} = \frac{-1.089}{-1.68} \Rightarrow \frac{J(x_{B})}{J(0)} = 0.648$$

(a) npn transistor biased in saturation

$$D_{\scriptscriptstyle B} \frac{d^{2}(\delta n_{\scriptscriptstyle B}(x))}{dx^{2}} - \frac{\delta n_{\scriptscriptstyle B}(x)}{\tau_{\scriptscriptstyle BO}} = 0$$

$$\frac{d^2(\delta n_{\scriptscriptstyle B}(x))}{dx^2} - \frac{\delta n_{\scriptscriptstyle B}(x)}{L_{\scriptscriptstyle B}^2} = 0$$

where
$$L_{\scriptscriptstyle B} = \sqrt{D_{\scriptscriptstyle B} \tau_{\scriptscriptstyle BO}}$$

The general solution is of the form

$$\delta n_B(x) = A \exp\left(\frac{x}{L_B}\right) + B \exp\left(\frac{-x}{L_B}\right)$$

If $x_p \ll L_p$, then also $x \ll L_p$ so that

$$\delta n_B(x) \approx A \left(1 + \frac{x}{L_B}\right) + B \left(1 - \frac{x}{L_B}\right)$$

$$= (A+B) + (A-B) \left(\frac{x}{L_B}\right)$$

which can be written as

$$\delta n_{_B}(x) = C + D\left(\frac{x}{L_{_B}}\right)$$

The boundary conditions are

$$\delta n_{B}(0) = C = n_{BO} \left[\exp \left(\frac{V_{BE}}{V_{t}} \right) - 1 \right]$$

and

$$\delta n_{\scriptscriptstyle B}(x_{\scriptscriptstyle B}) = C + D\left(\frac{x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle B}}\right) = n_{\scriptscriptstyle BO}\left[\exp\left(\frac{V_{\scriptscriptstyle BC}}{V_{\scriptscriptstyle t}}\right) - 1\right]$$

Then the coefficient D can be written as

$$D = \left(\frac{L_{B}}{x_{B}}\right)\left\{ n_{BO}\left[\exp\left(\frac{V_{BC}}{V_{t}}\right) - 1\right] - n_{BO}\left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1\right]\right\}$$

The excess electron concentration is then given by

$$\frac{\delta n_{_{B}}(x) = n_{_{BO}} \left\{ \left[\exp\left(\frac{V_{_{BE}}}{V_{_{t}}}\right) - 1 \right] \cdot \left(1 - \frac{x}{L_{_{B}}}\right) + \left[\exp\left(\frac{V_{_{BC}}}{V_{_{t}}}\right) - 1 \right] \cdot \left(\frac{x}{x_{_{B}}}\right) \right\}$$

b)

The electron diffusion current density is

$$J_{n} = eD_{B} \frac{d(\delta n_{B}(x))}{dx}$$

$$= eD_{B} n_{BO} \left\{ \left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1 \right] \cdot \left(\frac{-1}{x_{B}}\right) + \left[\exp\left(\frac{V_{BC}}{V}\right) - 1 \right] \cdot \left(\frac{1}{x_{D}}\right) \right\}$$

or

$$J_{\scriptscriptstyle n} = -\frac{eD_{\scriptscriptstyle B}n_{\scriptscriptstyle BO}}{x_{\scriptscriptstyle B}} \left\{ \exp\!\left(\frac{V_{\scriptscriptstyle BE}}{V_{\scriptscriptstyle t}}\right) - \exp\!\left(\frac{V_{\scriptscriptstyle BC}}{V_{\scriptscriptstyle t}}\right) \right\}$$

(c)

The total excess charge in the base region is

$$Q_{nB} = -e \int_{0}^{x_{B}} \delta n_{B}(x) dx$$

$$= -e n_{BO} \left\{ \left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1 \right] \cdot \left(x - \frac{x^{2}}{2x_{B}}\right) + \left[\exp\left(\frac{V_{BC}}{V_{t}}\right) - 1 \right] \cdot \left(\frac{x^{2}}{2x_{B}}\right) \right\}_{0}^{x_{B}}$$

which yields

$$Q_{nB} = \frac{-en_{BO}x_{B}}{2} \left\{ \left[exp\left(\frac{V_{BE}}{V_{t}}\right) - 1 \right] + \left[exp\left(\frac{V_{BC}}{V_{t}}\right) - 1 \right] \right\}$$

10.17

(a) Extending the results of problem 10.16 to a pnp transistor, we can write

$$J_{P} = \frac{eD_{B}p_{BO}}{x_{B}} \left[\exp\left(\frac{V_{EB}}{V_{L}}\right) - \exp\left(\frac{V_{CB}}{V_{L}}\right) \right]$$

We have

$$p_{BO} = \frac{n_i^2}{N_p} = \frac{\left(1.5x10^{10}\right)^2}{10^{17}} = 2.25x10^3 \text{ cm}^{-3}$$

Ther

$$165 = \frac{\left(1.6x10^{-19}\right)\left(10\right)\left(2.25x10^{3}\right)}{0.7x10^{-4}} \times \left[\exp\left(\frac{0.75}{0.0259}\right) - \exp\left(\frac{V_{CB}}{V_{CB}}\right)\right]$$

or

$$3.208x10^{12} = 3.768x10^{12} - \exp\left(\frac{V_{CB}}{V_{t}}\right)$$

which yields

$$V_{CB} = (0.0259) \ln(0.56x10^{12}) \Rightarrow$$

$$V_{CB} = 0.70 V$$

(b)

$$V_{EC}(sat) = V_{EB} - V_{CB} = 0.75 - 0.70 \Rightarrow V_{EC}(sat) = 0.05 V$$

(c)

Again, extending the results of problem 10.16 to a pnp transistor, we can write

$$Q_{pB} = \frac{ep_{BO}x_B}{2} \left\{ \left[exp\left(\frac{V_{EB}}{V_{t}}\right) - 1 \right] + \left[exp\left(\frac{V_{CB}}{V_{t}}\right) - 1 \right] \right\}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(2.25x10^{3}\right)\left(0.7x10^{-4}\right)}{2}$$

$$\times \left[3.768x10^{12} + 0.56x10^{12}\right]$$

or

$$Q_{pB} = 5.45x10^{-8} \ C / cm^2$$

or

$$\frac{Q_{pB}}{e} = 3.41x10^{11} \ holes / cm^2$$

(d)

In the collector, we have

$$\delta n_{p}(x) = n_{PO} \left[\exp \left(\frac{V_{CB}}{V_{c}} \right) - 1 \right] \cdot \exp \left(\frac{-x}{L_{c}} \right)$$

The total number of excess electrons in the collector is

$$N_{coll} = \int_{0}^{\infty} \delta n_{P}(x) dx$$

$$= -n_{PO} L_{C} \left[\exp\left(\frac{V_{CB}}{V_{t}}\right) - 1 \right] \cdot \exp\left(\frac{-x}{L_{C}}\right) \Big|_{0}^{\infty}$$

$$= n_{PO} L_{C} \left[\exp\left(\frac{V_{CB}}{V_{t}}\right) - 1 \right]$$

We have

$$n_{PO} = \frac{n_i^2}{N_C} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{15}} = 4.5x10^4 \text{ cm}^{-3}$$

Then the total number of electrons is

$$N_{Coll} = (4.5x10^4)(35x10^{-4})(0.56x10^{12})$$

or

$$N_{coll} = 8.82x10^{13} electrons / cm^2$$

10.18

(b)
$$n_{BO} = \frac{n_i^2}{N_a} = \frac{\left(1.5x10^{10}\right)^2}{10^{17}} = 2.25x10^3 \text{ cm}^{-3}$$

and

$$p_{co} = \frac{n_i^2}{N_c} = \frac{\left(1.5x10^{10}\right)^2}{7x10^{15}} = 3.21x10^4 \text{ cm}^{-3}$$

At
$$x = x_{p}$$
,

$$n_{B}(x_{B}) = n_{BO} \exp\left(\frac{V_{BC}}{V_{t}}\right)$$

= $(2.25x10^{3}) \exp\left(\frac{0.565}{0.0259}\right)$

or

$$n_{B}(x_{B}) = 6.7 \times 10^{12} \ cm^{-3}$$

At
$$x'' = 0$$

$$p_{c}(0) = p_{co} \exp\left(\frac{V_{BC}}{V_{t}}\right)$$
$$= (3.21x10^{4}) \exp\left(\frac{0.565}{0.0259}\right)$$

or

$$p_c(0) = 9.56x10^{13} \text{ cm}^{-3}$$

(c)

From the B-C space-charge region,

$$V_{bi1} = (0.0259) \ln \left[\frac{(10^{17})(7x10^{15})}{(1.5x10^{10})^2} \right] = 0.745 V$$

Then

$$x_{p1} = \left\{ \frac{2(11.7)(8.85x10^{-14})(0.745 - 0.565)}{1.6x10^{-19}} \times \left(\frac{7x10^{15}}{10^{17}} \right) \left(\frac{1}{7x10^{15} + 10^{17}} \right) \right\}^{1/2}$$

or

$$x_{p1} = 1.23 \times 10^{-6} \ cm$$

From the B-E space-charge region,

$$V_{bi2} = (0.0259) \ln \left[\frac{(10^{19})(10^{17})}{(1.5x10^{10})^2} \right] = 0.933 V$$

Ther

$$x_{p2} = \left\{ \frac{2(11.7)(8.85x10^{-14})(0.933 + 2)}{1.6x10^{-19}} \times \left(\frac{10^{19}}{10^{17}} \right) \left(\frac{1}{10^{19} + 10^{17}} \right) \right\}^{1/2}$$

or

$$x_{p2} = 1.94 \times 10^{-5} \ cm$$

Now

$$x_{B} = x_{BO} - x_{p1} - x_{p2} = 1.20 - 0.0123 - 0.194$$

or

$$x_{B} = 0.994 \ \mu m$$

10.19

Low injection limit is reached when

$$p_{c}(0) = (0.10)N_{c}$$
, so that

$$p_{C}(0) = (0.10)(5x10^{14}) = 5x10^{13} \text{ cm}^{-3}$$

We have

$$p_{co} = \frac{n_i^2}{N} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{14}} = 4.5x10^5 \text{ cm}^{-3}$$

Also

$$p_{C}(0) = p_{CO} \exp\left(\frac{V_{CB}}{V_{CB}}\right)$$

or

$$V_{CB} = V_t \ln \left(\frac{p_C(0)}{p_{CO}} \right)$$
$$= (0.0259) \ln \left(\frac{5x10^{13}}{4.5x10^5} \right)$$

$$V_{CB} = 0.48 V$$

(a)

$$\alpha = \frac{J_{nC}}{J_{nE} + J_{R} + J_{pE}}$$

$$= \frac{1.18}{1.20 + 0.20 + 0.10} \Rightarrow \alpha = 0.787$$

(b)
$$\gamma = \frac{J_{nE}}{J_{nE} + J_{pE}}$$

$$= \frac{1.20}{1.20 + 0.10} \Rightarrow \gamma = 0.923$$

(c)

$$\alpha_{T} = \frac{J_{nC}}{J_{nT}} = \frac{1.18}{1.20} \Rightarrow \underline{\alpha_{T} = 0.983}$$

(d)

$$\delta = \frac{J_{nE} + J_{pE}}{J_{nE} + J_{R} + J_{pE}}$$

$$= \frac{1.20 + 0.10}{1.20 + 0.20 + 0.10} \Rightarrow \underline{\delta = 0.867}$$

(e)

$$\beta = \frac{\alpha}{1 - \alpha} = \frac{0.787}{1 - 0.787}$$

01

$$\beta = 3.69$$

10.21

$$n_{BO} = \frac{n_i^2}{N_D} = \frac{\left(1.5x10^{10}\right)^2}{10^{17}} = 2.25x10^3 \text{ cm}^{-3}$$

Then

$$n_{B}(0) = n_{BO} \exp\left(\frac{V_{BE}}{V_{t}}\right)$$
$$= (2.25x10^{3}) \exp\left(\frac{0.50}{0.0259}\right)$$

or

$$n_{B}(0) = 5.45x10^{11} \ cm^{-3}$$

As a good approximation,

$$I_{C} = \frac{eD_{B}An_{B}(0)}{x_{B}}$$
$$= \frac{\left(1.6x10^{-19}\right)(20)\left(10^{-3}\right)\left(5.45x10^{11}\right)}{10^{-4}}$$

or

$$I_{c} = 17.4 \ \mu A$$

(b)

Base transport factor

$$\alpha_{\scriptscriptstyle T} = \frac{1}{\cosh(x_{\scriptscriptstyle R}/L_{\scriptscriptstyle R})}$$

We find

$$L_{\scriptscriptstyle B} = \sqrt{D_{\scriptscriptstyle B} \tau_{\scriptscriptstyle BO}} = \sqrt{(20)(10^{-7})} = 1.41 \times 10^{-3} \text{ cm}$$

so that

$$\alpha_{T} = \frac{1}{\cosh(1/14.1)} \Rightarrow \alpha_{T} = 0.9975$$

Emitter injection efficiency

Assuming $D_E = D_B$, $x_B = x_E$, and $L_E = L_B$; then

$$\gamma = \frac{1}{1 + \frac{N_B}{N_E}} = \frac{1}{1 + \frac{10^{17}}{10^{18}}} \Rightarrow \frac{\gamma = 0.909}{1 + \frac{10^{18}}{10^{18}}}$$

Then

$$\alpha = \gamma \alpha_{\scriptscriptstyle T} \delta = (0.909)(0.9975)(1) \Rightarrow \alpha = 0.9067$$

and

$$\beta = \frac{\alpha}{1 - \alpha} = \frac{0.9067}{1 - 0.9067} \Rightarrow \beta = 9.72$$

For $I_r = 1.5 \, mA$.

$$I_{c} = \alpha I_{E} = (0.9067)(1.5) \Rightarrow I_{c} = 1.36 \, mA$$

(c)

For
$$I_R = 2 \mu A$$
,

$$I_{c} = \beta I_{B} = (9.72)(2) \Rightarrow I_{c} = 19.4 \ \mu A$$

10.22

(a) We have

$$J_{nE} = \frac{eD_{B}n_{BO}}{L_{B}} \left\{ \frac{1}{\sinh\left(\frac{x_{B}}{L_{B}}\right)} + \frac{\left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1\right]}{\tanh\left(\frac{x_{B}}{L_{B}}\right)} \right\}$$

We find that

$$n_{BO} = \frac{n_i^2}{N_B} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{16}} = 4.5x10^3 \text{ cm}^{-3}$$

and

$$L_{B} = \sqrt{D_{B}\tau_{BO}} = \sqrt{(15)(5x10^{-8})} = 8.66x10^{-4} \text{ cm}$$

$$J_{nE} = \frac{\left(1.6x10^{-19}\right)\left(15\right)\left(4.5x10^{3}\right)}{8.66x10^{-4}}$$

$$\times \left\{ \frac{1}{\sinh\left(\frac{0.70}{8.66}\right)} + \frac{\exp\left(\frac{0.60}{0.0259}\right)}{\tanh\left(\frac{0.70}{8.66}\right)} \right\}$$

$$J_{nE} = 1.79 \ A / cm^2$$

$$J_{pE} = \frac{eD_{E}p_{EO}}{L_{E}} \left[exp \left(\frac{V_{BE}}{V_{t}} \right) - 1 \right] \cdot \frac{1}{\tanh \left(\frac{x_{E}}{L_{E}} \right)}$$

$$p_{EO} = \frac{n_i^2}{N_E} = \frac{\left(1.5x10^{10}\right)^2}{10^{18}} = 2.25x10^2 \text{ cm}^{-3}$$

and

$$L_{\scriptscriptstyle E} = \sqrt{D_{\scriptscriptstyle E} \tau_{\scriptscriptstyle EO}} = \sqrt{(8) (10^{-8})} = 2.83 x 10^{-4} \ cm$$

$$J_{pE} = \frac{\left(1.6x10^{-19}\right)(8)\left(2.25x10^{2}\right)}{2.83x10^{-4}} \times \left[\exp\left(\frac{0.60}{0.0259}\right) - 1\right] \cdot \frac{1}{\tanh\left(\frac{0.8}{2.83}\right)}$$

or

$$J_{_{pE}} = 0.0425 \ A / cm^2$$

We can find

$$J_{BC} = \frac{eD_{B}n_{BO}}{L_{B}} \left\{ \frac{\left[\exp\left(\frac{0.60}{0.0259}\right) - 1 \right]}{\sinh\left(\frac{x_{B}}{L_{B}}\right)} + \frac{1}{\tanh\left(\frac{x_{B}}{L_{B}}\right)} \right\} \qquad \text{or} \qquad 1 + \frac{N_{B}}{N_{E}} \cdot \frac{D_{E}}{D_{B}} \cdot \frac{x_{B}}{x_{E}}$$

$$= \frac{\left(1.6x10^{-19}\right)(15)(4.5x10^{3})}{8.66x10^{-4}} \qquad \text{(i)} \qquad \gamma \approx 1 - K \cdot \frac{N_{B}}{N_{E}} \qquad \text{(i)}$$

$$\times \left\{ \frac{\exp\left(\frac{0.60}{0.0259}\right)}{\sinh\left(\frac{0.7}{8.66}\right)} + \frac{1}{\tanh\left(\frac{0.7}{8.66}\right)} \right\} \qquad \frac{\gamma(B)}{\gamma(A)} = \frac{1 - \frac{2N_{BO}}{N_{E}} \cdot K}{1 - \frac{N_{BO}}{N_{E}} \cdot K} \qquad \frac{\gamma(B)}{N_{E}} \leq \frac{1 - \frac{N_{BO}}{N_{E}} \cdot K}{1 - \frac{N_{BO}}{N_{E}} \cdot K}$$

or

$$J_{nC} = 1.78 A / cm^2$$

The recombination current is

$$J_{R} = J_{rO} \exp\left(\frac{eV_{BE}}{2kT}\right)$$
$$= (3x10^{-8}) \exp\left(\frac{0.60}{2(0.0259)}\right)$$

$$J_{R} = 3.22 \times 10^{-3} \ A / cm^{2}$$

Using the calculated currents, we find

$$\gamma = \frac{J_{_{nE}}}{J_{_{nE}} + J_{_{pE}}} = \frac{1.79}{1.79 + 0.0425} \Longrightarrow$$
$$\gamma = 0.977$$

We find

$$\alpha_{T} = \frac{J_{nC}}{J_{nT}} = \frac{1.78}{1.79} \Rightarrow \alpha_{T} = 0.994$$

$$\delta = \frac{J_{nE} + J_{pE}}{J_{nE} + J_{R} + J_{pE}} = \frac{1.79 + 0.0425}{1.79 + 0.00322 + 0.0425}$$

$$\delta = 0.998$$

$$\alpha = \gamma \alpha_{\scriptscriptstyle T} \delta = (0.977)(0.994)(0.998) \Rightarrow$$
$$\alpha = 0.969$$

Now

$$\beta = \frac{\alpha}{1 - \alpha} = \frac{0.969}{1 - 0.969} \Rightarrow \beta = 31.3$$

10.23

(a)
$$\gamma = \frac{1}{1 + \frac{N_B}{N} \cdot \frac{D_E}{D} \cdot \frac{x_B}{x}} \approx 1 - \frac{N_B}{N_E} \cdot \frac{D_E}{D_B} \cdot \frac{x_B}{x_E}$$

$$\gamma \approx 1 - K \cdot \frac{N_B}{N_B}$$

$$\frac{\gamma(B)}{\gamma(A)} = \frac{1 - \frac{2N_{BO}}{N_E} \cdot K}{1 - \frac{N_{BO}}{N_E} \cdot K}$$

$$\approx \left(1 - \frac{2N_{BO}}{N_E} \cdot K\right) \left(1 + \frac{N_{BO}}{N_E} \cdot K\right)$$

$$\approx 1 - \frac{2N_{BO}}{N_E} \cdot K + \frac{N_{BO}}{N_E} \cdot K$$

$$\frac{\gamma(B)}{\gamma(A)} \approx 1 - \frac{N_{BO}}{N_E} \cdot \frac{D_E}{D_B} \cdot \frac{x_B}{x_E}$$

$$\frac{\gamma(C)}{\gamma(A)} = 1$$

(b) (i)
$$\frac{\frac{\gamma(C)}{\gamma(A)} = 1}{\frac{\alpha_{\tau}(B)}{\alpha_{\tau}(A)} = 1}$$

$$\frac{\alpha_{T}(C)}{\alpha_{T}(A)} = \frac{\left(1 - \frac{1}{2} \cdot \frac{\left(x_{BO}/2\right)}{L_{B}}\right)^{2}}{\left(1 - \frac{1}{2} \cdot \frac{x_{BO}}{L_{B}}\right)^{2}}$$

$$\approx \frac{\left(1 - \frac{x_{BO}}{2L_{B}}\right)}{\left(1 - \frac{x_{BO}}{L_{B}}\right)} \approx \left(1 - \frac{x_{BO}}{2L_{B}}\right)\left(1 + \frac{x_{BO}}{L_{B}}\right)$$

$$\approx 1 - \frac{x_{BO}}{2L_{B}} + \frac{x_{BO}}{L_{B}}$$

$$\frac{\alpha_{T}(C)}{\alpha_{T}(A)} \approx 1 + \frac{x_{BO}}{2L_{B}}$$

(c) Neglect any change in space charge width.

$$\delta = \frac{1}{1 + \frac{J_{rO}}{J_{sO}} \cdot \exp\left(\frac{-V_{BE}}{2V_{t}}\right)}$$

$$\approx 1 - \frac{J_{rO}}{J_{sO}} \cdot \exp\left(\frac{-V_{BE}}{2V_{t}}\right)$$

(i)

$$\frac{\delta(B)}{\delta(A)} = \frac{1 - \frac{K}{J_{sOB}}}{1 - \frac{K}{J_{sOA}}} \approx \left(1 - \frac{K}{J_{sOB}}\right) \left(1 + \frac{K}{J_{sOA}}\right)$$
$$\approx 1 - \frac{K}{J_{sOA}} + \frac{K}{J_{sOA}}$$

Now

$$J_{sO} \propto n_{BO} = \frac{n_i^2}{N_p}$$

so

$$\frac{\delta(B)}{\delta(A)} \approx 1 - \frac{2N_{BO}K}{C} + \frac{N_{BO}K}{C} = 1 - \frac{N_{BO}K}{C}$$

$$\frac{\delta(B)}{\delta(A)} \approx 1 - \frac{J_{rO} \exp\left(\frac{-V_{BE}}{2V_{t}}\right)}{\left(\frac{eD_{B}n_{BO}}{x_{B}}\right)}$$

(ii) We find

$$\frac{\delta(C)}{\delta(A)} \approx 1 + \frac{J_{rO} \exp\left(\frac{-V_{BE}}{2V_{t}}\right)}{\left(\frac{eD_{B}n_{BO}}{x_{B}}\right)}$$

Device C has the largest β . Base transport factor as well as the recombination factor increases.

10.24

$$\gamma = \frac{1}{1 + \frac{N_B}{N_E} \cdot \frac{D_E}{D_B} \cdot \frac{x_B}{x_E}} = \frac{1}{1 + K \cdot \frac{N_B}{N_E}}$$

or

$$\gamma \approx 1 - K \cdot \frac{N_B}{N_E}$$

(i)

$$\frac{\gamma(B)}{\gamma(A)} = \frac{1 - K \cdot \frac{N_B}{2N_{EO}}}{1 - K \cdot \frac{N_B}{N_{EO}}}$$

$$\approx \left(1 - K \cdot \frac{N_B}{2N_{EO}}\right) \cdot \left(1 + K \cdot \frac{N_B}{N_{EO}}\right)$$

$$\approx 1 - K \cdot \frac{N_B}{2N_{EO}} + K \cdot \frac{N_B}{N_{EO}}$$

$$= 1 + K \cdot \frac{N_{_B}}{2N_{_{EO}}}$$

$$\frac{\gamma(B)}{\gamma(A)} = 1 + \frac{N_B}{2N_{EO}} \cdot \frac{D_E}{D_B} \cdot \frac{x_B}{x_E}$$

(ii)

Now

$$\gamma = \frac{1}{1 + K' \cdot \frac{x_B}{x_E}} \approx 1 - K' \cdot \frac{x_B}{x_E}$$

Then

$$\frac{\gamma(C)}{\gamma(A)} = \frac{1 - K' \cdot \frac{x_B}{(x_{EO}/2)}}{1 - K' \cdot \frac{x_B}{x_{EO}}}$$

$$\approx \left(1 - K' \cdot \frac{2x_B}{x_{EO}}\right) \cdot \left(1 + K' \cdot \frac{x_B}{x_{EO}}\right)$$

$$\approx 1 - 2K' \cdot \frac{x_B}{x_{EO}} + K' \cdot \frac{x_B}{x_{EO}}$$

$$= 1 - K' \cdot \frac{x_B}{x_{EO}}$$

or

$$\frac{\gamma(C)}{\gamma(A)} = 1 - \frac{N_B}{N_E} \cdot \frac{D_E}{D_B} \cdot \frac{x_B}{x_{EO}}$$

(b)

$$\alpha_{T} = 1 - \frac{1}{2} \left(\frac{x_{B}}{L_{B}} \right)^{2}$$

so

(i)

$$\frac{\alpha_{_T}(B)}{\alpha_{_T}(A)} = 1$$

anc

(ii)

$$\frac{\alpha_{_T}(C)}{\alpha_{_T}(A)} = 1$$

(c)

Neglect any change in space charge width

$$\delta = \frac{1}{1 + \frac{J_{rO}}{J_{SO}} \exp\left(\frac{-V_{BE}}{2V_{t}}\right)}$$
$$= \frac{1}{1 + \frac{k}{J_{SO}}} \approx 1 - \frac{k}{J_{SO}}$$

(i)
$$\frac{\delta(B)}{\delta(A)} = \frac{1 - \frac{k}{J_{SOB}}}{1 - \frac{k}{J_{SOA}}} \approx \left(1 - \frac{k}{J_{SOB}}\right) \left(1 + \frac{k}{J_{SOA}}\right)$$
$$\approx 1 - \frac{k}{J_{SOB}} + \frac{k}{J_{SOA}}$$

Now

$$J_{so} \propto \frac{1}{N_{\scriptscriptstyle F} x_{\scriptscriptstyle F}}$$

so

(i)
$$\frac{\delta(B)}{\delta(A)} = 1 - k'(2N_{EO}) + k'(N_{EO})$$

or

$$\frac{\delta(B)}{\delta(A)} = 1 - k' \cdot (N_{EO})$$

(recombination factor decreases)

(ii)

We have

$$\frac{\delta(C)}{\delta(A)} = 1 - k'' \cdot \left(\frac{x_{EO}}{2}\right) + k'' \cdot \left(x_{EO}\right)$$

or

$$\frac{\delta(C)}{\delta(A)} = 1 + \frac{1}{2}k'' \cdot x_{EO}$$

(recombination factor increases)

10.25

(h)

$$n_{BO} = \frac{n_i^2}{N_B} = \frac{\left(1.5x10^{10}\right)^2}{10^{17}} = 2.25x10^3 \text{ cm}^{-3}$$

Then

$$n_{B}(0) = n_{BO} \exp\left(\frac{V_{BC}}{V_{t}}\right)$$
$$= (2.25x10^{3}) \exp\left(\frac{0.6}{0.0259}\right) = 2.59x10^{13} cm^{-3}$$

Now

$$J_{nC} = \frac{eD_B n_B(0)}{x_B}$$
$$= \frac{\left(1.6x10^{-19}\right)(20)\left(2.59x10^{13}\right)}{10^{-4}}$$

$$J_{nC} = 0.829 \ A / cm^2$$

Assuming a long collector,

$$J_{pC} = \frac{eD_{C}p_{nO}}{L_{C}} \exp\left(\frac{V_{BC}}{V_{t}}\right)$$

$$p_{nO} = \frac{n_i^2}{N_C} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

$$L_c = \sqrt{D_c \tau_{co}} = \sqrt{(15)(2x10^{-7})} = 1.73x10^{-3} \text{ cm}$$

$$J_{pC} = \frac{\left(1.6x10^{-19}\right)(15)\left(2.25x10^4\right)}{1.73x10^{-3}} \exp\left(\frac{0.6}{0.0259}\right)$$

$$J_{pC} = 0.359 \ A / cm^2$$

The collector current is

$$I_C = (J_{pC} + J_{pC}) \cdot A = (0.829 + 0.359)(10^{-3})$$

$$I_{c} = 1.19 \ mA$$

 $I_{c} = 1.19 \ mA$ The emitter current is

$$I_E = J_{nC} \cdot A = (0.829)(10^{-3})$$

$$I_{E} = 0.829 mA$$

10.26

$$\alpha_{T} = \frac{1}{\cosh(x_{B}/L_{B})}$$

$$\beta = \frac{\alpha_{T}}{1 - \alpha_{T}}$$

$x_{\scriptscriptstyle B}/L_{\scriptscriptstyle B}$	$\alpha_{\scriptscriptstyle T}$	β
0.01	0.99995	19,999
0.10	0.995	199
1.0	0.648	1.84
10.0	0.0000908	≈ 0

(b) For
$$D_E = D_B$$
, $L_E = L_B$, $x_E = x_B$, we have
$$\gamma = \frac{1}{1 + (p_{EQ}/n_{BQ})} = \frac{1}{1 + (N_B/N_C)}$$

$$\beta = \frac{\gamma}{1 - \gamma}$$

$N_{\scriptscriptstyle B}/N_{\scriptscriptstyle E}$	γ	β
0.01	0.990	99
0.10	0.909	9.99
1.0	0.50	1.0
10.0	0.0909	0.10

(c)

For $x_{\scriptscriptstyle R}/L_{\scriptscriptstyle R} < 0.10$, the value of β is unreasonably large, which means that the base transport factor is not the limiting factor. For $x_{\scriptscriptstyle R}/L_{\scriptscriptstyle R} > 1.0$, the value of β is very small, which means that the base transport factor will probably be the limiting factor.

If $N_{\scriptscriptstyle B}/N_{\scriptscriptstyle E} < 0.01$, the emitter injection efficiency is probably not the limiting factor. If, however, $N_{\rm B}/N_{\rm E} > 0.01$, then the current gain is small and the emitter injection efficiency is probably the limiting factor.

10.27

We have

$$J_{sO} = \frac{eD_{_B}n_{_{BO}}}{L_{_R}\tanh(x_{_R}/L_{_R})}$$

$$n_{BO} = \frac{n_i^2}{N} = \frac{\left(1.5x10^{10}\right)^2}{10^{17}} = 2.25x10^3 \text{ cm}^{-3}$$

$$L_{\scriptscriptstyle B} = \sqrt{D_{\scriptscriptstyle B} \tau_{\scriptscriptstyle BO}} = \sqrt{(25)(10^{-7})} = 15.8 \times 10^{-4} \text{ cm}$$

$$J_{so} = \frac{\left(1.6x10^{-19}\right)(25)\left(2.25x10^{3}\right)}{\left(15.8x10^{-4}\right)\tanh\left(0.7/15.8\right)}$$

$$J_{sO} = 1.3x10^{-10} \ A / cm^2$$

$$\delta = \frac{1}{1 + \frac{J_{rO}}{J_{sO}} \cdot \exp\left(\frac{-V_{BE}}{2V_{t}}\right)}$$

$$= \frac{1}{1 + \frac{2x10^{-9}}{1.3x10^{-10}} \cdot \exp\left(\frac{-V_{BE}}{2(0.0259)}\right)}$$

(a)
$$\delta = \frac{1}{1 + (15.38) \exp\left(\frac{-V_{BE}}{0.0510}\right)}$$

and

(b)

$$\beta = \frac{\delta}{1 - \delta}$$

Now

11011		
$V_{_{BE}}$	δ	β
0.20	0.755	3.08
0.40	0.993	142
0.60	0.99986	7,142

(c)

If $V_{BE} < 0.4 V$, the recombination factor is likely the limiting factor in the current gain.

10.28

For
$$\beta = 120 = \frac{\alpha}{1 - \alpha} \Rightarrow \alpha = \frac{\beta}{1 + \beta}$$

So

$$\alpha = \frac{120}{121} = 0.9917$$

Now

$$\alpha = \gamma \alpha_{\tau} \delta = 0.9917 = (0.998)x^2$$

where

$$x = \alpha_T = \gamma = 0.9968$$

We have

$$\alpha_{T} = \frac{1}{\cosh\left(\frac{X_{B}}{L_{R}}\right)} = 0.9968$$

which means

$$\frac{x_{\scriptscriptstyle B}}{L_{\scriptscriptstyle B}} = 0.0801$$

We find

$$L_{_B} = \sqrt{D_{_B} \tau_{_{BO}}} = \sqrt{(25)(10^{-7})} = 15.8 \ \mu m$$

Then

$$x_{B}(\text{max}) = (0.0801)(15.8) \Rightarrow$$

$$x_{_B}(\max) = 1.26 \ \mu m$$

We also have

$$\gamma = \frac{1}{1 + \frac{p_{EO}}{n_{BO}} \cdot \frac{D_E}{D_B} \cdot \frac{L_B}{L_E} \cdot \frac{\tanh(x_B/L_B)}{\tanh(x_E/L_E)}}$$

where

$$L_{E} = \sqrt{D_{E} \tau_{EO}} = \sqrt{(10)(5x10^{-8})} = 7.07 \ \mu m$$

Γhen

$$0.9968 = \frac{1}{1 + \frac{p_{EO}}{n_{RO}} \cdot \left(\frac{10}{25}\right) \left(\frac{15.8}{7.07}\right) \frac{\tanh(1.26/15.8)}{\tanh(0.5/7.07)}}$$

which yields

$$\frac{p_{EO}}{n_{BO}} = 0.003186 = \frac{N_B}{N_E}$$

Finally

$$N_{E} = \frac{N_{B}}{0.003186} = \frac{10^{16}}{0.003186} \Rightarrow N_{E} = 3.14x10^{18} cm^{-3}$$

10.29

(a) We have $J_{r0} = 5x10^{-8} A / cm^2$

$$n_{BO} = \frac{n_i^2}{N} = \frac{\left(1.5x10^{10}\right)^2}{5x10^{16}} = 4.5x10^3 \text{ cm}^{-3}$$

and

$$L_{B} = \sqrt{D_{B}\tau_{BO}} = \sqrt{(25)(10^{-7})} = 15.8 \ \mu m$$

Ther

$$J_{sO} = \frac{eD_{B}n_{BO}}{L_{B}\tanh(x_{B}/L_{B})}$$
$$= \frac{(1.6x10^{-19})(25)(4.5x10^{3})}{(15.8x10^{-4})\tanh(x_{B}/L_{B})}$$

or

$$J_{sO} = \frac{1.14x10^{-11}}{\tanh(x_B/L_B)}$$

We have

$$\delta = \frac{1}{1 + \frac{J_{rO}}{J_{rO}} \cdot \exp\left(\frac{-V_{BE}}{2V_{L}}\right)}$$

For T = 300K and $V_{RE} = 0.55 V$,

$$\delta = 0.995 =$$

$$\frac{1}{1 + \left(\frac{5x10^{-8}}{1.14x10^{-11}}\right) \cdot \tanh\left(\frac{x_B}{L_B}\right) \cdot \exp\left(\frac{-0.55}{2(0.0259)}\right)}$$
which yields

$$\frac{x_B}{L_B} = 0.047$$

$$x_{B} = (0.047)(15.8x10^{-4}) \Longrightarrow x_{B} = 0.742 \ \mu m$$

(b)

For T = 400K and $J_{r0} = 5x10^{-8} A/cm^2$,

$$\frac{n_{BO}(400)}{n_{BO}(300)} = \left(\frac{400}{300}\right)^{3} \cdot \frac{\exp\left[\frac{-E_{g}}{(0.0259)(400/300)}\right]}{\exp\left[\frac{-E_{g}}{(0.0259)}\right]}$$

For $E_{\sigma} = 1.12 \ eV$,

$$\frac{n_{BO}(400)}{n_{BO}(300)} = 1.17x10^5$$

or

$$n_{BO}(400) = (1.17x10^{5})(4.5x10^{3})$$
$$= 5.27x10^{8} cm^{-3}$$

Then

$$J_{sO} = \frac{\left(1.6x10^{-19}\right)\left(25\right)\left(5.27x10^{8}\right)}{\left(15.8x10^{-4}\right)\tanh\left(0.742/15.8\right)}$$

01

$$J_{so} = 2.84x10^{-5} A / cm^2$$

Finally.

$$\delta = \frac{1}{1 + \frac{5x10^{-8}}{2.84x10^{-5}} \cdot \exp\left[\frac{-0.55}{2(0.0259)(400/300)}\right]}$$

or

$$\delta = 0.9999994$$

10.30

Computer plot

10.31

Computer plot

10.32

Computer plot

10.33

Computer plot

10.34

Metallurgical base width = 1.2 $\mu m = x_{\scriptscriptstyle B} + x_{\scriptscriptstyle n}$

We have

$$p_{BO} = \frac{n_i^2}{N_B} = \frac{\left(1.5x10^{10}\right)^2}{10^{16}} = 2.25x10^4 \text{ cm}^{-3}$$

and

$$p_{B}(0) = p_{BO} \exp\left(\frac{V_{EB}}{V_{t}}\right)$$
$$= (2.25x10^{4}) \exp\left(\frac{0.625}{0.0259}\right)$$
$$= 6.8x10^{14} cm^{-3}$$

Now

$$J_{p} = eD_{B} \frac{dp_{B}}{dx} = eD_{B} \left(\frac{p_{B}(0)}{x_{B}}\right)$$
$$= \frac{\left(1.6x10^{-19}\right)(10)\left(6.8x10^{14}\right)}{x_{B}}$$

or

$$J_{p} = \frac{1.09 \times 10^{-3}}{x_{R}}$$

We have

$$x_{n} = \left\{ \frac{2 \in \left(V_{bi} + V_{R}\right)}{e} \left(\frac{N_{C}}{N_{B}}\right) \left(\frac{1}{N_{C} + N_{B}}\right) \right\}^{1/2}$$

and

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{16})(10^{15})}{(1.5x10^{10})^2} \right] = 0.635 V$$

We can write

$$x_{n} = \left\{ \frac{2(11.7)(8.85x10^{-14})(V_{bi} + V_{R})}{1.6x10^{-19}} \times \left(\frac{10^{15}}{10^{16}} \right) \left(\frac{1}{10^{15} + 10^{16}} \right) \right\}^{1/2}$$

or

$$x_{n} = \left\{ \left(1.177 \times 10^{-10} \right) \left(V_{bi} + V_{R} \right) \right\}^{1/2}$$

We know

$$x_{B} = 1.2 \times 10^{-4} - x_{B}$$

For
$$V_R = V_{RC} = 5 V$$

$$x_n = 0.258x10^{-4} \ cm \Rightarrow x_B = 0.942x10^{-4} \ cm$$

Then

$$J_{p} = 11.6 \ A / cm^{2}$$
For $V_{R} = V_{BC} = 10 \ V$,

$$x_n = 0.354x10^{-4} \text{ cm} \Rightarrow x_B = 0.846x10^{-4} \text{ cm}$$

$$J_p = 12.9 \ A / cm^2$$

For
$$V_{R} = V_{RC} = 15 V$$

$$x_n = 0.429x10^{-4} \ cm \Rightarrow x_B = 0.771x10^{-4} \ cm$$

Then

$$J_p = 14.1 \ A / cm^2$$

(b)

We can write

$$J_p = g' (V_{EC} + V_A)$$

where

$$g' = \frac{\Delta J_p}{\Delta V_{EC}} = \frac{\Delta J_p}{\Delta V_{EC}} = \frac{14.1 - 11.6}{10}$$

01

$$g' = 0.25 \, mA / cm^2 / V$$

Now

$$J_{n} = 11.6 \ A / cm^{2}$$
 at

$$V_{EC} = V_{BC} + V_{EB} = 5 + 0.626 = 5.626 V$$

Then

$$11.6 = (0.25)(5.625 + V_{A})$$

which yields

$$V_{_A} = 40.8 V$$

10.35 We find

$$n_{BO} = \frac{n_i^2}{N_{\rm p}} = \frac{\left(1.5x10^{10}\right)^2}{3x10^{16}} = 7.5x10^3 \text{ cm}^{-3}$$

and

$$n_{B}(0) = n_{BO} \exp\left(\frac{V_{BE}}{V_{\iota}}\right)$$

= $(7.5x10^{3}) \exp\left(\frac{0.7}{0.0259}\right)$

or

$$n_p(0) = 4.10x10^{15} \text{ cm}^{-3}$$

We have

$$J = eD_{B} \frac{dn_{B}}{dx} = \frac{eD_{B}n_{B}(0)}{x_{B}}$$
$$= \frac{(1.6x10^{-19})(20)(4.10x10^{15})}{x_{B}}$$

or

$$J = \frac{1.312 \times 10^{-2}}{x_{B}}$$

Neglecting the space charge width at the B-E junction, we have

$$x_{B} = x_{BO} - x_{p}$$

Nov

$$V_{bi} = (0.0259) \ln \left[\frac{(3x10^{16})(5x10^{15})}{(1.5x10^{10})^2} \right]$$

or

$$V_{bi} = 0.705 V$$

and

$$x_{p} = \left\{ \frac{2 \in (V_{bi} + V_{CB})}{e} \left(\frac{N_{C}}{N_{B}} \right) \left(\frac{1}{N_{C} + N_{B}} \right) \right\}^{1/2}$$
$$= \left\{ \frac{2(11.7)(8.85x10^{-14})(V_{bi} + V_{CB})}{1.6x10^{-19}} \right\}$$

$$\times \left(\frac{5x10^{15}}{3x10^{16}}\right) \left(\frac{1}{5x10^{15} + 3x10^{16}}\right)^{1/2}$$

or

$$x_{p} = \{(6.163x10^{-11})(V_{bi} + V_{CB})\}^{1/2}$$

Now, for
$$V_{CB} = 5 V$$
, $x_{D} = 0.1875 \ \mu m$, and

For
$$V_{CR} = 10 V$$
, $x_{R} = 0.2569 \ \mu m$

(a)

$$x_{BO} = 1.0 \ \mu m$$

For
$$V_{CB} = 5 V$$
, $x_{B} = 1.0 - 0.1875 = 0.8125 \ \mu m$

Then

$$J = \frac{1.312 \times 10^{-2}}{0.8125 \times 10^{-4}} = 161.5 \ A / cm^2$$

For
$$V_{\scriptscriptstyle CB}=10~V$$
 , $x_{\scriptscriptstyle B}=1.0-0.2569=0.7431~\mu m$ Then

$$J = \frac{1.312 \times 10^{-2}}{0.7431 \times 10^{-4}} = 176.6 \ A / cm^2$$

We can write

$$J = \frac{\Delta J}{\Delta V_{CE}} \left(V_{CE} + V_{A} \right)$$

where

$$\frac{\Delta J}{\Delta V_{CE}} = \frac{\Delta J}{\Delta V_{CB}} = \frac{176.6 - 161.5}{5}$$
$$= 3.02 \ A / cm^2 / V$$

Then

$$161.5 = 3.02(5.7 + V_{_{A}}) \Rightarrow V_{_{A}} = 47.8 V$$

(b)

$$x_{_{BO}}=0.80~\mu m$$

For
$$V_{CB} = 5 V$$
, $x_B = 0.80 - 0.1875 = 0.6125 \ \mu m$

Then

$$J = \frac{1.312 \times 10^{-2}}{0.6125 \times 10^{-4}} = 214.2 \ A / cm^2$$

For
$$V_{\scriptscriptstyle CB}=10\,V$$
 , $x_{\scriptscriptstyle B}=0.80-0.2569=0.5431\,\mu m$

Then

$$J = \frac{1.312 \times 10^{-2}}{0.5431 \times 10^{-4}} = 241.6 \ A / cm^2$$

Now

$$\frac{\Delta J}{\Delta V_{CE}} = \frac{\Delta J}{\Delta V_{CB}} = \frac{241.6 - 214.2}{5}$$
$$= 5.48 \ A / cm^2 / V$$

We can write

$$J = \frac{\Delta J}{\Delta V_{CE}} \left(V_{CE} + V_{A} \right)$$

or

$$214.2 = 5.48(5.7 + V_{A}) \Rightarrow V = 33.4 V$$

$$x_{BO} = 0.60 \ \mu m$$

For
$$V_{CB} = 5 V$$
, $x_B = 0.60 - 0.1875 = 0.4124 \ \mu m$

Then

$$J = \frac{1.312 \times 10^{-2}}{0.4125 \times 10^{-4}} = 318.1 \ A / cm^2$$

For
$$V_{\scriptscriptstyle CB} = 10\,V$$
 , $x_{\scriptscriptstyle B} = 0.60 - 0.2569 = 0.3431\,\mu m$

Then

$$J = \frac{1.312 \times 10^{-2}}{0.3431 \times 10^{-4}} = 382.4 \ A / cm^2$$

Now

$$\frac{\Delta J}{\Delta V_{CE}} = \frac{\Delta J}{\Delta V_{CB}} = \frac{382.4 - 318.1}{5}$$
$$= 12.86 \ A / cm^2 / V$$

We can write

$$J = \frac{\Delta J}{\Delta V_{CE}} \left(V_{CE} + V_{A} \right)$$

so

$$318.1 = 12.86(5.7 + V_{A}) \Rightarrow V_{A} = 19.0 V$$

10.36

Neglect the B-E space charge region

$$n_{BO} = \frac{n_i^2}{N_B} = \frac{\left(1.5x10^{10}\right)^2}{10^{17}} = 2.25x10^3 \text{ cm}^{-3}$$

Ther

$$n_{B}(0) = n_{BO} \exp\left(\frac{V_{BE}}{V_{t}}\right)$$

$$= 2.25x10^{3} \exp\left(\frac{0.60}{0.0259}\right) = 2.59x10^{13} cm^{-3}$$

$$J = eD_{B} \frac{dn_{B}}{dx} = \frac{eD_{B}n_{B}(0)}{x_{B}}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(20\right)\left(2.59x10^{13}\right)}{x_{B}}$$

or

$$J = \frac{8.29 \times 10^{-5}}{x_{R}}$$

(a)

Now
$$x_{R} = x_{RO} - x_{RO}$$

Now

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{16})(10^{17})}{(1.5x10^{10})^2} \right] = 0.754 V$$

Also

$$x_{p} = \left[\frac{2 \in (V_{bi} + V_{CB})}{e} \left(\frac{N_{C}}{N_{B}} \right) \left(\frac{1}{N_{C} + N_{B}} \right) \right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(V_{bi} + V_{CB})}{1.6x10^{-19}} \right]$$

$$\times \left(\frac{10^{16}}{10^{17}} \right) \left(\frac{1}{10^{16} + 10^{17}} \right) \right]^{1/2}$$

or

$$x_{p} = \left[\left(1.177 \times 10^{-11} \right) \left(V_{bi} + V_{CB} \right) \right]^{1/2}$$

For
$$V_{CP} = 1 V$$
, $x_{2}(1) = 4.544 \times 10^{-6} cm$

For
$$V_{CB} = 5 V$$
, $x_n(5) = 8.229 \times 10^{-6} cm$

Now

$$x_{B} = x_{BO} - x_{p} = 1.1x10^{-4} - x_{p}$$

Then

For
$$V_{CP} = 1 V$$
, $x_{P}(1) = 1.055 \ \mu m$

For
$$V_{CR} = 5 V$$
, $x_{R}(5) = 1.018 \ \mu m$

So

$$\Delta x_p = 1.055 - 1.018 \Rightarrow$$

$$\Delta x_{p} = 0.037 \ \mu m$$

(b)

Now

$$J(1) = \frac{8.29 \times 10^{-5}}{1.055 \times 10^{-4}} = 0.7858 \ A / cm^2$$

and

$$J(5) = \frac{8.29 \times 10^{-5}}{1.018 \times 10^{-4}} = 0.8143 \ A / cm^2$$

and

$$\Delta J = 0.8143 - 0.7858$$

or

$$\Delta J = 0.0285 \ A / cm^2$$

10.37

Let
$$x_{\scriptscriptstyle E} = x_{\scriptscriptstyle B}$$
 , $L_{\scriptscriptstyle E} = L_{\scriptscriptstyle B}$, $D_{\scriptscriptstyle E} = D_{\scriptscriptstyle B}$

Then the emitter injection efficiency is

$$\gamma = \frac{1}{1 + \frac{p_{EO}}{n_{BO}}} = \frac{1}{1 + \frac{n_{iE}^2}{N_E} \cdot \frac{N_B}{n_{iB}^2}}$$

where $n_{iB}^2 = n_i^2$

For no bandgap narrowing, $n_{iE}^2 = n_i^2$.

With bandgap narrowing, $n_{iE}^2 = n_i^2 \exp\left(\frac{\Delta E_g}{kT}\right)$,

Then

$$\gamma = \frac{1}{1 + \frac{N_B}{N_B} \exp\left(\frac{\Delta E_g}{kT}\right)}$$

(a)

No bandgap narrowing, so $\Delta E_g = 0$.

$$\alpha = \gamma \alpha_{\rm r} \delta = \gamma (0.995)^2$$
. We find

$N_{\scriptscriptstyle E}$	γ	α	β
E17	0.5	0.495	0.980
E18	0.909	0.8999	8.99
E19	0.990	0.980	49
E20	0.9990	0.989	89.9

(b)

Taking into account bandgap narrowing, we find

$N_{\scriptscriptstyle E}$	$\frac{\Delta E_{g}(meV)}{}$	<u>γ</u>	<u>α</u>	<u>β</u>
E17	0	0.5	0.495	0.98
E18	25	0.792	0.784	3.63
E19	80	0.820	0.812	4.32
E20	230	0.122	0.121	0.14

10.38

(a) We have

$$\gamma = \frac{1}{1 + \frac{p_{EO}D_EL_B}{n_{PO}D_RL_E} \cdot \frac{\tanh(x_B/L_B)}{\tanh(x_E/L_E)}}$$

For $x_E = x_B$, $L_E = L_B$, $D_E = D_B$, we obtain

$$\gamma = \frac{1}{1 + \frac{p_{EO}}{n_{BO}}} = \frac{1}{1 + \frac{(n_i^2 / N_E) \exp(\Delta E_g / kT)}{(n_i^2 / N_B)}}$$

or

$$\gamma = \frac{1}{1 + \frac{N_B}{N_E} \exp\left(\frac{\Delta E_g}{kT}\right)}$$

For $N_E = 10^{19} \text{ cm}^{-3}$, we have $\Delta E_g = 80 \text{ meV}$.

Then

$$0.996 = \frac{1}{1 + \frac{N_B}{10^{19}} \exp\left(\frac{0.080}{0.0259}\right)}$$

which yields

$$N_{B} = 1.83x10^{15} \ cm^{-3}$$

(b)

Neglecting bandgap narrowing, we would have

$$\gamma = \frac{1}{1 + \frac{N_B}{N_E}} \Rightarrow 0.996 = \frac{1}{1 + \frac{N_B}{10^{19}}}$$

which yields

$$N_{\rm B} = 4.02 x 10^{16} \ cm^{-3}$$

10.39

(a)

$$R = \frac{\rho L}{A} = \frac{L}{\sigma A} = \frac{(S/2)}{e\mu_{_{B}}N_{_{B}}(Lx_{_{B}})}$$

Then

$$R = \frac{4x10^{-4}}{\left(1.6x10^{-19}\right)(400)\left(10^{16}\right)\left(100x10^{-4}\right)\left(0.7x10^{-4}\right)}$$

$$R = 893 \Omega$$

(b)
$$V = IR = (10x10^{-6})(893) \Rightarrow$$

(c)

At
$$x = 0$$
,

$$n_{p}(0) = n_{pO} \exp\left(\frac{V_{BE}}{V_{t}}\right)$$

and at
$$x = \frac{S}{2}$$
,

$$n'_{p}(0) = n_{pO} \exp\left(\frac{V_{BE} - 0.00893}{V_{t}}\right)$$

Then

$$\frac{n_p'(0)}{n_p(0)} = \frac{n_{pO} \exp\left(\frac{V_{BE} - 0.00893}{V_t}\right)}{n_{pO} \exp\left(\frac{V_{BE}}{V_t}\right)}$$
$$= \exp\left(\frac{-0.00893}{0.0259}\right) = 0.7084$$

or

$$\frac{n_p'(0)}{n_p(0)} = 70.8\%$$

10.40

From problem 10.39(c), we have

$$\frac{n_p'(0)}{n_p(0)} = \exp\left(\frac{-V}{V_p}\right)$$

where V is the voltage drop across the S/2 length. Now

$$0.90 = \exp\left(\frac{-V}{0.0259}\right)$$

which yields $V = 2.73 \, mV$

We have

$$R = \frac{V}{I} = \frac{2.73 \times 10^{-3}}{10 \times 10^{-6}} = 273 \ \Omega$$

We can also write

$$R = \frac{S/2}{e\mu_{_{p}}N_{_{B}}(Lx_{_{B}})}$$

Solving for S, we find

$$S = 2R\mu_{p}eN_{B}Lx_{B}$$

$$= 2(273)(400)(1.6x10^{-19})(10^{16})$$

$$\times (100x10^{-4})(0.7x10^{-4})$$

or

$$S = 2.45 \ \mu m$$

10.41

(a)

$$N_{B} = N_{B}(0) \exp\left(\frac{-ax}{x_{B}}\right)$$

where

$$a = \ln \left(\frac{N_{\scriptscriptstyle B}(0)}{N_{\scriptscriptstyle B}(x_{\scriptscriptstyle B})} \right) > 0$$

and is a constant. In thermal equilibrium

$$J_p = e\mu_p N_B E - eD_p \frac{dN_B}{dx} = 0$$

so that

$$E = \frac{D_p}{\mu_p} \cdot \frac{1}{N_B} \cdot \frac{dN_B}{dx} = \left(\frac{kT}{e}\right) \cdot \frac{1}{N_B} \cdot \frac{dN_B}{dx}$$

which becomes

$$E = \left(\frac{kT}{e}\right) \cdot \frac{1}{N_{B}} \cdot N_{B}(0) \cdot \left(\frac{-a}{x_{B}}\right) \cdot \exp\left(\frac{-ax}{x_{B}}\right)$$
$$= \left(\frac{kT}{e}\right) \cdot \left(\frac{-a}{x_{B}}\right) \cdot \frac{1}{N_{B}} \cdot N_{B}$$

or

$$E = -\left(\frac{a}{x_{\scriptscriptstyle B}}\right)\left(\frac{kT}{e}\right)$$

which is a constant.

(b)

The electric field is in the negative x-direction which will aid the flow of minority carrier electrons across the base.

(c

$$J_{n} = e\mu_{n}nE + eD_{n}\frac{dn}{dx}$$

Assuming no recombination in the base, J_n will be a constant across the base. Then

$$\frac{dn}{dx} + \left(\frac{\mu_n}{D_n}\right) nE = \frac{J_n}{eD_n} = \frac{dn}{dx} + n\left(\frac{E}{V_t}\right)$$

where
$$V_t = \left(\frac{kT}{e}\right)$$

The homogeneous solution to the differential equation is found from

$$\frac{dn_{_H}}{dx} + An_{_H} = 0$$

where
$$A = \frac{E}{V_{i}}$$

The solution is of the form

$$n_{_{\scriptscriptstyle H}} = n_{_{\scriptscriptstyle H}}(0) \exp(-Ax)$$

The particular solution is found from

$$n_p \cdot A = B$$

where
$$B = \frac{J_n}{eD_n}$$

The particular solution is then

$$n_{p} = \frac{B}{A} = \frac{\left(\frac{J_{n}}{eD_{n}}\right)}{\left(\frac{E}{V_{t}}\right)} = \frac{J_{n}V_{t}}{eD_{n}E} = \frac{J_{n}}{e\mu_{n}E}$$

The total solution is then

$$n = \frac{J_{n}}{e\mu_{n}E} + n_{H}(0) \exp(-Ax)$$

and

$$n(0) = n_{pO} \exp\left(\frac{V_{BE}}{V_{t}}\right) = \frac{n_{i}^{2}}{N_{B}(0)} \exp\left(\frac{V_{BE}}{V_{t}}\right)$$

Then

$$n_{H}(0) = \frac{n_{i}^{2}}{N_{B}(0)} \exp\left(\frac{V_{BE}}{V_{i}}\right) - \frac{J_{n}}{e\mu_{n}E}$$

10.42

(a) The basic pn junction breakdown voltage from the figure for $N_c = 5x10^{15} \text{ cm}^{-3}$ is approximately $BV_{CBO} = 90 \text{ V}$.

(b)

We have

$$BV_{CEO} = BV_{CBO} \sqrt[n]{1-\alpha}$$

For n = 3 and $\alpha = 0.992$, we obtain

$$BV_{CFO} = 90 \cdot \sqrt[3]{1 - 0.992} = (90)(0.20)$$

or

$$BV_{\scriptscriptstyle CEO}=18\,V$$

(c)

The B-E breakdown voltage, for

$$N_{\scriptscriptstyle R} = 10^{17} \ cm^{-3}$$
, is approximately,

$$BV_{BE} = 12 V$$

10.43

We want $BV_{CEO} = 60 V$

So then

$$BV_{CEO} = \frac{BV_{CBO}}{\sqrt[3]{\beta}} \Rightarrow 60 = \frac{BV_{CBO}}{\sqrt[3]{50}}$$

which yields

$$BV_{CBO} = 221 V$$

For this breakdown voltage, we need

$$N_{c} \approx 1.5 \times 10^{15} \text{ cm}^{-3}$$

The depletion width into the collector at this voltage is

$$x_{C} = x_{n} = \left\{ \frac{2 \in \left(V_{bi} + V_{BC}\right)}{e} \left(\frac{N_{B}}{N_{C}}\right) \left(\frac{1}{N_{B} + N_{C}}\right) \right\}^{1/2}$$

We find

$$V_{bi} = (0.0259) \ln \left[\frac{(1.5x10^{15})(10^{16})}{(1.5x10^{10})^2} \right] = 0.646 V$$

and
$$V_{BC} = BV_{CEO} = 60 V$$

so that

$$x_{C} = \left\{ \frac{2(11.7)(8.85x10^{-14})(0.646 + 60)}{1.6x10^{-19}} \times \left(\frac{10^{16}}{1.5x10^{15}} \right) \left(\frac{1}{10^{16} + 1.5x10^{15}} \right) \right\}^{1/2}$$

or

$$x_{c} = 6.75 \ \mu m$$

10.44

$$V_{bi} = (0.0259) \ln \left[\frac{(3x10^{16})(5x10^{17})}{(1.5x10^{10})^2} \right] = 0.824 V$$

At punch-through, we have

$$x_{\scriptscriptstyle B} = 0.70x10^{-4} = x_{\scriptscriptstyle p} (V_{\scriptscriptstyle BC} = V_{\scriptscriptstyle th}) - x_{\scriptscriptstyle p} (V_{\scriptscriptstyle BC} = 0)$$

$$= \left\{ \frac{2 \in \left(V_{bi} + V_{pi}\right)}{e} \left(\frac{N_C}{N_B}\right) \left(\frac{1}{N_C + N_B}\right) \right\}^{1/2}$$
$$- \left\{ \frac{2 \in V_{bi}}{e} \left(\frac{N_C}{N}\right) \left(\frac{1}{N_C + N_B}\right) \right\}^{1/2}$$

which can be written as

$$0.70x10^{-4}$$

$$= \left\{ \frac{2(11.7)(8.85x10^{-14})(V_{bi} + V_{pt})}{1.6x10^{-19}} \times \left(\frac{5x10^{17}}{3x10^{16}} \right) \left(\frac{1}{5x10^{17} + 3x10^{16}} \right) \right\}^{1/2}$$

$$- \left\{ \frac{2(11.7)(8.85x10^{-14})(0.824)}{1.6x10^{-19}} \times \left(\frac{5x10^{17}}{3x10^{16}} \right) \left(\frac{1}{5x10^{17} + 3x10^{16}} \right) \right\}^{1/2}$$
which becomes

which becomes

$$0.70x10^{-4} = (0.202x10^{-4})\sqrt{V_{bi} + V_{pi}} - (0.183x10^{-4})$$

We obtain

$$V_{bi} + V_{pt} = 19.1 V$$

$$V_{pt} = 18.3 V$$

Considering the junction alone, avalanche breakdown would occur at approximately $BV \approx 25 V$.

10.45

(a) Neglecting the B-E junction depletion width,

$$V_{pt} = \frac{eW_B^2}{2 \in \cdot} \cdot \frac{N_B (N_C + N_B)}{N_C}$$

$$= \left\{ \frac{(1.6x10^{-19})(0.5x10^{-4})^2}{2(11.7)(8.85x10^{-14})} \cdot \frac{(10^{17})(10^{17} + 7x10^{15})}{(7x10^{15})} \right\}$$

or

$$V_{pt} = 295 V$$

However, actual junction breakdown for these doping concentrations is $\approx 70 V$. So punchthrough will not be reached.

10.46

At punch-through,

$$x_o = \left\{ \frac{2 \in \left(V_{bi} + V_{pt}\right)}{e} \cdot \left(\frac{N_c}{N}\right) \left(\frac{1}{N_c} + N_c\right) \right\}^{1/2}$$

Since $V_{pt} = 25 V$, we can neglect V_{bi} .

Then we have

$$(0.75x10^{-4}) = \left\{ \frac{2(11.7)(8.85x10^{-14})(25)}{1.6x10^{-19}} \times \left(\frac{10^{16}}{N_B} \right) \left(\frac{1}{10^{16} + N_B} \right) \right\}^{1/2}$$

We obtain

$$N_{B} = 1.95x10^{16} \ cm^{-3}$$

$$V_{CE}(sat) = \left(\frac{kT}{e}\right) \cdot \ln \left[\frac{I_C(1-\alpha_R) + I_B}{\alpha_R I_B - (1-\alpha_R)I_C} \cdot \frac{\alpha_F}{\alpha_B}\right]$$

$$\exp\left(\frac{V_{CE}(sat)}{0.0259}\right) = \frac{(1)(1-0.2) + I_B}{(0.99)I_B - (1-0.99)(1)} \left(\frac{0.99}{0.20}\right)$$

$$\exp\left(\frac{V_{CE}(sat)}{0.0259}\right) = \left(\frac{0.8 + I_B}{0.99 I_B - 0.01}\right) (4.95)$$

For
$$V_{CE}(sat) = 0.30 V$$
, we find

$$\exp\left(\frac{0.30}{0.0259}\right) = 1.0726x10^{5}$$
$$= \left(\frac{0.8 + I_{B}}{0.99I_{-} - 0.01}\right)(4.95)$$

We find

$$I_{\scriptscriptstyle B} = 0.01014 \ mA$$

For $V_{CE}(sat) = 0.20 V$, we find

$$I_{\scriptscriptstyle B} = 0.0119 \ mA$$

For
$$V_{CE}(sat) = 0.10 V$$
, we find
$$I_{B} = 0.105 mA$$

10.48

For an npn in the active mode, we have $V_{\rm \scriptscriptstyle RC} < 0$,

so that
$$\exp\left(\frac{V_{BC}}{V_{L}}\right) \approx 0$$
.

Now

$$I_E + I_B + I_C = 0 \Rightarrow I_B = -(I_C + I_E)$$

Then we have

$$I_{B} = -\left\{\alpha_{F}I_{ES}\left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1\right] + I_{CS}\right\}$$
$$-\left\{-\alpha_{R}I_{CS} - I_{ES}\left[\exp\left(\frac{V_{BE}}{V_{t}}\right) - 1\right]\right\}$$

$$I_{B} = (1 - \alpha_{F})I_{ES} \left[\exp \left(\frac{V_{BE}}{V_{t}} \right) - 1 \right] - (1 - \alpha_{R})I_{CS}$$

10.49

We can write

$$I_{ES} \left[\exp \left(\frac{V_{BE}}{V_{t}} \right) - 1 \right]$$

$$= \alpha_{R} I_{CS} \left[\exp \left(\frac{V_{BC}}{V_{t}} \right) - 1 \right] - I_{E}$$

Substituting, we find

$$I_{C} = \alpha_{F} \left\{ \alpha_{R} I_{CS} \left[\exp \left(\frac{V_{BC}}{V_{t}} \right) - 1 \right] - I_{E} \right\}$$
$$-I_{CS} \left[\exp \left(\frac{V_{BC}}{V_{t}} \right) - 1 \right]$$

From the definition of currents, we have $I_{\scriptscriptstyle E}=-I_{\scriptscriptstyle C}$ for the case when $I_{\scriptscriptstyle B}=0$. Then

$$I_{C} = \alpha_{F} \alpha_{R} I_{CS} \left[\exp \left(\frac{V_{BC}}{V_{t}} \right) - 1 \right]$$

$$+ \alpha_{F} I_{C} - I_{CS} \left[\exp \left(\frac{V_{BC}}{V_{t}} \right) - 1 \right]$$

When a C-E voltage is applied, then the B-C

becomes reverse biased, so $\exp\left(\frac{V_{BC}}{V}\right) \approx 0$. Then

$$I_{C} = -\alpha_{F} \alpha_{R} I_{CS} + \alpha_{F} I_{C} + I_{CS}$$

We find

$$I_{C} = I_{CEO} = \frac{I_{CS} (1 - \alpha_{F} \alpha_{R})}{(1 - \alpha_{F})}$$

10.50

We have

$$I_{C} = \alpha_{F} I_{ES} \left[\exp \left(\frac{V_{BE}}{V_{t}} \right) - 1 \right]$$
$$-I_{CS} \left[\exp \left(\frac{V_{BC}}{V_{t}} \right) - 1 \right]$$

For
$$V_{BC} < \approx 0.1 V$$
, $\exp\left(\frac{V_{BC}}{V_{t}}\right) \approx 0$ and

 $I_c \approx \text{constant}$. This equation does not include the base width modulation effect.

For
$$V_{RE} = 0.2 V$$
,

$$I_C = (0.98)(10^{-13}) \exp\left(\frac{0.2}{0.0250}\right) + 5x10^{-13}$$

or

$$\frac{I_c = 2.22x10^{-10} A}{\text{For } V_{BE} = 0.4 V},$$

$$\frac{I_{C} = 5x10^{-7} A}{\text{For } V_{RE}} = 0.6 V,$$

$$I_{C} = 1.13x10^{-3} A$$

10.51

Computer Plot

10.52

$$r'_{\pi} = \left(\frac{kT}{e}\right) \cdot \frac{1}{I_{E}} = \frac{0.0259}{0.5x10^{-3}} = 51.8 \ \Omega$$

$$\tau_e = r_{\pi}' C_{je} = (51.8) (0.8 \times 10^{-12}) \Rightarrow$$

$$\frac{\tau_{_{e}} = 41.4 \ ps}{\text{Also}}$$

$$\tau_b = \frac{x_B^2}{2D} = \frac{\left(0.7x10^{-4}\right)^2}{2(25)} \Rightarrow$$

$$\frac{\tau_b = 98 \ ps}{\text{We have}}$$

$$\tau_c = r_c (C_\mu + C_s) = (30)(2)(0.08x10^{-12}) \Rightarrow$$

$$\frac{\tau_c = 4.8 \ ps}{\text{Also}}$$

$$\tau_d = \frac{x_{dc}}{v} = \frac{2x10^{-4}}{10^{+7}} \Longrightarrow$$

$$\tau_d = 20 \ ps$$

(b)
$$\tau_{ec} = \tau_{e} + \tau_{b} + \tau_{c} + \tau_{d}$$
$$= 41.4 + 98 + 4.8 + 20 \Rightarrow$$

$$\tau_{ec} = 164.2 \ ps$$

$$f_{T} = \frac{1}{2\pi\tau_{ec}} = \frac{1}{2\pi(164.2x10^{-12})} \Rightarrow$$

01

$$f_{\scriptscriptstyle T} = 970 \; MHz$$

Also

$$f_{\beta} = \frac{f_{\tau}}{\beta} = \frac{970}{50} \Longrightarrow$$

or

$$f_{\beta} = 19.4 \ MHz$$

10.53

$$\tau_b = \frac{x_B^2}{2D_B} = \frac{\left(0.5x10^{-4}\right)^2}{2(20)} = 6.25x10^{-11} \text{ s}$$

We have $\tau_b = 0.2 \tau_{ec}$,

So that

$$\tau_{ec} = 3.125 x 10^{-10} \ s$$

Then

$$f_{T} = \frac{1}{2\pi\tau_{T}} = \frac{1}{2\pi(3.125x10^{-10})} \Rightarrow$$

or

$$f_{\scriptscriptstyle T} = 509 \; MHz$$

10.54

We have

$$\tau_{ec} = \tau_{e} + \tau_{b} + \tau_{d} + \tau_{c}$$

We are given

$$\tau_b = 100 \ ps \ \text{and} \ \tau_e = 25 \ ps$$

We find

$$\tau_{d} = \frac{x_{d}}{v} = \frac{1.2x10^{-4}}{10^{7}} = 1.2x10^{-11} \ s$$

01

$$\tau_d = 12 \ ps$$

Also

$$\tau_c = r_c C_c = (10)(0.1x10^{-12}) = 10^{-12} s$$

or

$$\tau_c = 1 \ ps$$

Ther

$$\tau_{ec} = 25 + 100 + 12 + 1 = 138 \ ps$$

We obtain

$$f_T = \frac{1}{2\pi\tau_{max}} = \frac{1}{2\pi(138x10^{-12})} = 1.15x10^9 \ Hz$$

$$f_{T} = 1.15 \; GHz$$

(page left blank)

Chapter 12

Problem Solutions

12.1

(a)

$$I_D = 10^{-15} \exp \left[\frac{V_{GS}}{(2.1)V_t} \right]$$

For $V_{GS} = 0.5 V$,

$$I_D = 10^{-15} \exp \left[\frac{0.5}{(2.1)(0.0259)} \right] \Rightarrow$$

For
$$V_{GS} = \frac{I_D = 9.83x10^{-12} A}{= 0.7 V}$$
,

$$I_{D} = 3.88x10^{-10} A$$
 For $V_{GS} = 0.9 V$,

$$I_D = 1.54 \times 10^{-8} A$$

Then the total current is:

$$I_{Total} = I_D (10^6)$$

For
$$V_{GS} = 0.5 V$$
, $I_{Total} = 9.83 \mu A$

For
$$V_{GS} = 0.7 V$$
, $I_{Total} = 0.388 mA$

For
$$V_{\rm\scriptscriptstyle GS}=0.9~V$$
 , $I_{\rm\scriptscriptstyle Total}=15.4~mA$

Power:
$$P = I_{Total} \cdot V_{DD}$$

For
$$V_{GS} = 0.5 V$$
, $P = 49.2 \ \mu W$

For
$$V_{GS} = 0.7 V$$
, $P = 1.94 mW$

For
$$V_{GS} = 0.9 V$$
, $\overline{P = 77 mW}$

12.2

We have

$$\Delta L = \sqrt{\frac{2 \in}{eN_a}} \cdot \left[\sqrt{\phi_{fp} + V_{DS}(sat) + \Delta V_{DS}} - \sqrt{\phi_{fp} + V_{DS}(sat)} \right]$$

where

$$\phi_{fp} = V_{t} \ln \left(\frac{N_{a}}{n_{t}} \right) = (0.0259) \ln \left(\frac{10^{16}}{1.5x10^{10}} \right)$$

$$\phi_{f_0} = 0.347 V$$

We find

$$\sqrt{\frac{2 \in}{eN_a}} = \left[\frac{2(11.7)(8.85x10^{-14})}{(1.6x10^{-19})(10^{16})} \right]^{1/2}$$
$$= 0.360 \ \mu m / V^{1/2}$$

We have

$$V_{DS}(sat) = V_{GS} - V_{T}$$

For
$$V_{GS} = 5 V \Rightarrow V_{DS}(sat) = 4.25 V$$

$$\Delta L = 0.360 \left[\sqrt{0.347 + 5} - \sqrt{0.347 + 4.25} \right]$$

$$\Delta L = 0.0606 \ \mu m$$

If
$$\Delta L$$
 is 10% of L , then $L = 0.606 \ \mu m$

For
$$V_{DS} = 5 V$$
, $V_{GS} = 2 V \Rightarrow V_{DS}(sat) = 1.25 V$

$$\Delta L = 0.360 \left[\sqrt{0.347 + 5} - \sqrt{0.347 + 1.25} \right]$$

or

$$\Delta L = 0.377 \ \mu m$$

Now if ΔL is 10% of L, then $L = 3.77 \ \mu m$

12.3

$$\Delta L = \sqrt{\frac{2 \in}{eN_a}} \cdot \left[\sqrt{\phi_{fp} + V_{DS}(sat) + \Delta V_{DS}} - \sqrt{\phi_{fp} + V_{DS}(sat)} \right]$$

where

$$\phi_{fp} = V_t \ln \left(\frac{N_a}{n_i} \right) = (0.0259) \ln \left(\frac{4x10^{16}}{1.5x10^{10}} \right)$$

or
$$\phi_{fp} = 0.383 V$$
 and

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a} \right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.383)}{(1.6x10^{-19})(4x10^{16})} \right]^{1/2}$$

$$x_{dT} = 0.157 \ \mu m$$

$$|Q'_{\rm sp}(\max)| = eN_a x_{\rm dr}$$

$$= (1.6x10^{-19})(4x10^{16})(0.157x10^{-4})$$

$$|Q'_{SD}(\max)| = 10^{-7} \ C / cm^2$$

Now

$$V_{T} = \left(\left|Q'_{SD}(\max)\right| - Q'_{SS}\right) \left(\frac{t_{ox}}{\epsilon_{ox}}\right) + \phi_{ms} + 2\phi_{fp}$$

so that

$$V_{T} = \frac{\left[10^{-7} - \left(1.6x10^{-19}\right)\left(3x10^{10}\right)\right]\left(400x10^{-8}\right)}{(3.9)\left(8.85x10^{-14}\right)}$$

+0+2(0.383)

or

$$V_{_T} = 1.87 V$$

Now

$$V_{DS}(sat) = V_{GS} - V_{T} = 5 - 1.87 = 3.13 V$$

We find

$$\sqrt{\frac{2 \in}{eN_a}} = \left[\frac{2(11.7)(8.85x10^{-14})}{(1.6x10^{-19})(4x10^{16})} \right]^{1/2}$$
$$= 1.80x10^{-5}$$

Now

$$\Delta L = 1.80x10^{-5} \cdot \left[\sqrt{0.383 + 3.13 + \Delta V_{DS}} - \sqrt{0.383 + 3.13} \right]$$

or

$$\Delta L = 1.80 \times 10^{-5} \left[\sqrt{3.513 + \Delta V_{DS}} - \sqrt{3.513} \right]$$

We obtain

$\Delta V_{_{DS}}$	$\Delta L(\mu m)$
0	0
1	0.0451
2	0.0853
3	0.122
4	0.156
5	0.188

12.4

Computer plot

12.5 Plot

12.6

Plot

12.7

(a) Assume $V_{DS}(sat) = 1 V$, We have

$$E_{sat} = \frac{V_{DS}(sat)}{L}$$

We find

$L(\mu m)$	$\mathbf{E}_{sat}(V/cm)$
3	$3.33x10^{3}$
1	10^4
0.5	$2x10^{4}$
0.25	$4x10^{4}$
0.13	$7.69x10^4$

(b)

Assume $\mu_n = 500 \text{ cm}^2 / V - s$, we have

$$v = \mu_n E_{sat}$$

Then

For
$$L = 3 \mu m$$
, $v = 1.67x10^6 cm/s$

For
$$L = 1 \, \mu m$$
, $v = 5x10^6 \, cm / s$

For
$$L \le 0.5 \ \mu m$$
, $v \approx 10^7 \ cm/s$

12.8

We have $I'_D = L(L - \Delta L)^{-1}I_D$

We may write

$$g_{o} = \frac{\partial I_{D}'}{\partial V_{DS}} = (-1)L(L - \Delta L)^{-2}I_{D}\left(\frac{-\partial(\Delta L)}{\partial V_{DS}}\right)$$
$$= \frac{L}{(L - \Delta L)^{2}} \cdot I_{D} \cdot \frac{\partial(\Delta L)}{\partial V_{DS}}$$

We have

$$\Delta L = \sqrt{\frac{2 \in}{eN_a}} \cdot \left[\sqrt{\phi_{fp} + V_{DS}} - \sqrt{\phi_{fp} + V_{DS}(sat)} \right]$$

We find

$$\frac{\partial(\Delta L)}{\partial V_{DS}} = \sqrt{\frac{2 \in}{eN}} \cdot \frac{1}{2\sqrt{\phi_{c} + V_{DS}}}$$

(a)

For
$$V_{GS} = 2 V$$
, $\Delta V_{DS} = 1 V$, and

$$V_{DS}(sat) = V_{GS} - V_{T} = 2 - 0.8 = 1.2 V$$

Δlen

$$V_{DS} = V_{DS}(sat) + \Delta V_{DS} = 1.2 + 1 = 2.2 V$$

and

$$\phi_{fp} = (0.0259) \ln \left(\frac{3x10^{16}}{1.5x10^{10}} \right) = 0.376 V$$

Now

$$\sqrt{\frac{2 \in}{eN_a}} = \left[\frac{2(11.7)(8.85x10^{-14})}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$
$$= 0.2077 \ \mu m / V^{1/2}$$

We find

$$\Delta L = 0.2077 \left[\sqrt{0.376 + 2.2} - \sqrt{0.376 + 1.2} \right]$$
$$= 0.0726 \ \mu m$$

Then

$$\frac{\partial(\Delta L)}{\partial V_{DS}} = \frac{0.2077}{2} \cdot \frac{1}{\sqrt{0.376 + 2.2}}$$
$$= 0.0647 \ \mu m / V$$

From the previous problem,

$$I_D = 0.48 \ mA$$
, $L = 2 \ \mu m$

$$g_o = \frac{2}{(2 - 0.0726)^2} (0.48x10^{-3})(0.0647)$$

$$g_o = 1.67 x 10^{-5} S$$
 so that

$$r_o = \frac{1}{g_o} = 59.8 \ k\Omega$$

If $L = 1 \, \mu m$, then from the previous problem, we would have $I_D = 0.96 \, mA$, so that

$$g_o = \frac{1}{(1 - 0.0726)^2} (0.96x10^{-3})(0.0647)$$

$$g_o = 7.22x10^{-5} S$$
 so that

$$r_o = \frac{1}{g_o} = 13.8 \ k\Omega$$

12.9

$$I_{D}(sat) = \frac{W\mu_{n}C_{ox}}{2L} (V_{GS} - V_{T})^{2}$$
$$= \left(\frac{10}{2}\right) (500) (6.9 \times 10^{-8}) (V_{GS} - 1)^{2}$$

$$I_D(sat) = 0.173(V_{GS} - 1)^2 (mA)$$

$$\sqrt{I_D(sat)} = \sqrt{0.173}(V_{GS} - 1) (mA)^{1/2}$$

Let
$$\mu_{eff} = \mu_o \left(\frac{E_{eff}}{E_c} \right)^{-1/3}$$

Where $\mu_0 = 1000 \ cm^2 / V - s$ and

$$E_c = 2.5x10^4 \ V / cm$$
.

Let
$$E_{eff} = \frac{V_{GS}}{t}$$

We find

$$C_{ox} = \frac{\epsilon_{ox}}{t} \Rightarrow t_{ox} = \frac{\epsilon_{ox}}{C} = \frac{(3.9)(8.85x10^{-14})}{6.9x10^{-8}}$$

$$t_{ox} = 500 \ A^{\circ}$$

111011			
$\frac{V_{GS}}{}$	$\frac{\mathrm{E}_{\it{eff}}}{}$	$\mu_{_{e\!f\!f}}$	$\sqrt{I_{D}(sat)}$
1			0
2	4E5	397	0.370
3	6E5	347	0.692
4	8E5	315	0.989
5	10E5	292	1.27

(c)

The slope of the variable mobility curve is not constant, but is continually decreasing

12.10

Plot

12.11

$$V_{T} = V_{FB} + \frac{|Q'_{SD}(\max)|}{C} + 2\phi_{fp}$$

We find

$$\phi_{fp} = V_t \ln \left(\frac{N_a}{n_t} \right) = (0.0259) \ln \left(\frac{5x10^{16}}{1.5x10^{10}} \right)$$

$$\phi_{fp} = 0.389 V$$

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a} \right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.389)}{(1.6x10^{-19})(5x10^{16})} \right]^{1/2}$$

$$x_{dT} = 0.142 \ \mu m$$

Now

$$|Q'_{SD}(\text{max})| = eN_a x_{dT}$$

= $(1.6x10^{-19})(5x10^{16})(0.142x10^{-4})$

$$|Q'_{SD}(\text{max})| = 1.14x10^{-7} \ C / cm^2$$

Alsc

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{400x10^{-8}} = 8.63x10^{-8} \ F / cm^2$$

Then

$$V_{T} = -1.12 + \frac{1.14 \times 10^{-7}}{8.63 \times 10^{-8}} + 2(0.389)$$

or

$$V_{\tau} = +0.90 V$$

(a)

$$I_{D} = \frac{W\mu_{n}C_{ox}}{2L} \left[2(V_{GS} - V_{T})V_{DS} - V_{DS}^{2} \right]$$

and

$$V_{DS}(sat) = V_{GS} - V_{T}$$

We have

$$I_{D} = \left(\frac{20}{2}\right) \left(\frac{1}{2}\right) (400) \left(8.63 \times 10^{-8}\right) \times \left[2(V_{GS} - V_{T})V_{DS} - V_{DS}^{2}\right]$$

or

$$I_{D} = 0.173 \left[2(V_{GS} - V_{T})V_{DS} - V_{DS}^{2} \right] (mA)$$
For $V_{DS} = V_{DS}(sat) = V_{GS} - V_{T} = 1 V$,
$$I_{D}(sat) = 0.173 mA$$

For
$$V_{DS} = V_{DS}(sat) = 0.173 \, mA$$

 $I_D(sat) = 0.692 \, mA$

(b)

For
$$V_{\scriptscriptstyle DS} \leq 1.25\,V$$
 , $\mu = \mu_{\scriptscriptstyle n} = 400\,\,cm^{\scriptscriptstyle 2}\,/\,V - s$.

The curve for $V_{GS}-V_T=1\,V$ is unchanged. For $V_{GS}-V_T=2\,V$ and $0 \le V_{DS} \le 1.25\,V$, the curve in unchanged. For $V_{DS} \ge 1.25\,V$, the current is constant at

$$I_D = 0.173 [2(2)(1.25) - (1.25)^2] = 0.595 \text{ mA}$$

When velocity saturation occurs,

 $V_{DS}(sat) = 1.25 V$ for the case of

$$V_{GS} - V_{T} = 2 V.$$

12.12

Plot

12.13

(a) Non-saturation region

$$I_{D} = \frac{1}{2} \mu_{n} C_{ox} \left(\frac{W}{L} \right) \left[2(V_{GS} - V_{T}) V_{DS} - V_{DS}^{2} \right]$$

We have

$$C_{ox} = \frac{\epsilon_{ox}}{t} \Rightarrow \frac{C_{ox}}{k}$$

and

$$W \Rightarrow kW, L \Rightarrow kL$$

also

$$V_{GS} \Rightarrow kV_{GS}, V_{DS} \Rightarrow kV_{DS}$$

So

$$I_{D} = \frac{1}{2} \mu_{n} \left(\frac{C_{ox}}{k} \right) \left(\frac{kW}{kL} \right) \left[2(kV_{GS} - V_{T})kV_{DS} - (kV_{DS})^{2} \right]$$

Then

$$I_{\scriptscriptstyle D} \Rightarrow \approx k I_{\scriptscriptstyle D}$$

In the saturation region

$$I_{D} = \frac{1}{2} \mu_{n} \left(\frac{C_{ox}}{k} \right) \left(\frac{kW}{kL} \right) \left[kV_{GS} - V_{T} \right]^{2}$$

Ther

$$I_{\scriptscriptstyle D} \Rightarrow \approx kI_{\scriptscriptstyle D}$$

$$P = I_{D}V_{DD} \Rightarrow (kI_{D})(kV_{DD}) \Rightarrow k^{2}P$$

12.14

$$I_{D}(sat) = WC_{ox}(V_{GS} - V_{T})v_{sat}$$

$$\Rightarrow (kW) \left(\frac{C_{ox}}{k}\right) (kV_{GS} - V_{T})v_{sat}$$

or

$$I_{\scriptscriptstyle D}(sat) \approx k I_{\scriptscriptstyle D}(sat)$$

12.15

(a)

(i)
$$I_D = K_n (V_{GS} - V_T)^2 = (0.1)(5 - 0.8)^2$$

or

$$I_{\scriptscriptstyle D}=1.764~mA$$

(ii)

$$I_D = \left(\frac{0.1}{0.6}\right) \left[(0.6)(5) - 0.8 \right]^2$$

٥r

$$I_{\scriptscriptstyle D}=0.807~mA$$

(b)

(i)
$$P = (1.764)(5) \Rightarrow P = 8.82 \text{ mW}$$

(ii)
$$P = (0.807)(0.6)(5) \Rightarrow P = 2.42 \ mW$$

(c)

Current: Ratio
$$= \frac{0.807}{1.764} = 0.457$$

Power: Ratio $= \frac{2.42}{8.82} = 0.274$

12.16

$$\Delta V_{T} = -\frac{eN_{a}x_{dT}}{C_{ox}} \left\{ \frac{r_{j}}{L} \left[\sqrt{1 + \frac{2x_{dT}}{r_{j}}} - 1 \right] \right\}$$

$$\phi_{fp} = V_t \ln \left(\frac{N_a}{n_t} \right) = (0.0259) \ln \left(\frac{10^{16}}{1.5x10^{10}} \right)$$

$$\phi_{fp} = 0.347 V$$

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a} \right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.347)}{(1.6x10^{-19})(10^{16})} \right]^{1/2}$$

$$x_{_{dT}}=0.30~\mu m$$

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{450x10^{-8}}$$
$$= 7.67x10^{-8} \ F/cm^2$$

$$\Delta V_{T} = -\frac{\left(1.6x10^{-19}\right)\left(10^{16}\right)\left(0.3x10^{-4}\right)}{7.67x10^{-8}} \times \left\{\frac{0.3}{1}\left[\sqrt{1+\frac{2(0.3)}{0.3}}-1\right]\right\}$$

or

$$\Delta V_{_T} = -0.137 V$$

12.17

$$\Delta V_{T} = -\frac{eN_{a}x_{dT}}{C_{ox}} \left\{ \frac{r_{j}}{L} \left[\sqrt{1 + \frac{2x_{dT}}{r_{j}}} - 1 \right] \right\}$$

Now

$$\phi_{fp} = (0.0259) \ln \left(\frac{3x10^{16}}{1.5x10^{10}} \right) = 0.376 V$$

and

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a} \right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.376)}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$

$$x_{_{dT}} = 0.180 \ \mu m$$
 Also

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{800x10^{-8}}$$

$$C_{ox} = 4.31x10^{-8} F/cm^2$$

$$\Delta V_{T} = -0.20 = -\frac{\left(1.6x10^{19}\right)\left(3x10^{16}\right)\left(0.18x10^{-4}\right)}{4.31x10^{-8}} \times \left\{\frac{0.6}{L} \left[\sqrt{1 + \frac{2(0.18)}{0.6}} - 1\right]\right\}$$

or

$$=-0.20=-\frac{0.319}{I_{\odot}}$$

which yields

$$L = 1.59 \ \mu m$$

12.18

We have

$$L' = L - (a+b)$$

and from the geometry

(1)
$$(a+r_j)^2 + x_{dT}^2 = (r_j + x_{dS})^2$$

(2)
$$(b+r_j)^2 + x_{dT}^2 = (r_j + x_{dD})^2$$

From (1)

$$\left(a+r_{j}\right)^{2}=\left(r_{j}+x_{dS}\right)^{2}-x_{dT}^{2}$$

so that

$$a = \sqrt{\left(r_{j} + x_{dS}\right)^{2} - x_{dT}^{2}} - r_{j}$$

which can be written as

$$a = r_j \left[\sqrt{\left(1 + \frac{x_{dS}}{r_j}\right)^2 - \left(\frac{x_{dT}}{r_j}\right)^2} - 1 \right]$$

$$a = r_{j} \left[\sqrt{1 + \frac{2x_{dS}}{r_{j}} + \left(\frac{x_{dS}}{r_{j}}\right)^{2} - \left(\frac{x_{dT}}{r_{j}}\right)^{2}} - 1 \right]$$

Define

$$\alpha^2 = \frac{x_{dS}^2 - x_{dT}^2}{r_i^2}$$

We can then write

$$a = r_j \left[\sqrt{1 + \frac{2x_{dS}}{r_j} + \alpha^2} - 1 \right]$$

Similarly from (2), we will have

$$b = r_{j} \left[\sqrt{1 + \frac{2x_{dD}}{r_{j}} + \beta^{2}} - 1 \right]$$

where

$$\beta^2 = \frac{x_{dD}^2 - x_{dT}^2}{r_{.}^2}$$

The average bulk charge in the trapezoid (per unit area) is

$$|Q_B'| \cdot L = eN_a x_{dT} \left(\frac{L + L'}{2}\right)$$

or

$$\left|Q_{\scriptscriptstyle B}'\right| = eN_{\scriptscriptstyle a}x_{\scriptscriptstyle dT}\left(\frac{L+L'}{2L}\right)$$

We can write

$$\frac{L+L'}{2L} = \frac{1}{2} + \frac{L'}{2L} = \frac{1}{2} + \frac{1}{2L} [L - (a+b)]$$

which is

$$=1-\frac{(a+b)}{2L}$$

Then

$$\left|Q_{\scriptscriptstyle B}'\right| = eN_{\scriptscriptstyle a}x_{\scriptscriptstyle dT}\left[1 - \frac{(a+b)}{2L}\right]$$

Now $|Q'_B|$ replaces $|Q'_{SD}(\max)|$ in the threshold equation. Then

$$\Delta V_{T} = \frac{|Q_{B}'|}{C_{ox}} - \frac{|Q_{SD}'(\text{max})|}{C_{ox}}$$
$$= \frac{eN_{a}x_{dT}}{C_{ox}} \left[1 - \frac{(a+b)}{2L}\right] - \frac{eN_{a}x_{dT}}{C_{ox}}$$

or

$$\Delta V_{T} = -\frac{eN_{a}x_{dT}}{C} \cdot \frac{(a+b)}{2L}$$

Then substituting, we obtain

$$\Delta V_{T} = -\frac{eN_{a}x_{dT}}{C_{ox}} \cdot \frac{r_{j}}{2L} \left\{ \left[\sqrt{1 + \frac{2x_{dS}}{r_{j}} + \alpha^{2}} - 1 \right] + \left[\sqrt{1 + \frac{2x_{dD}}{r_{j}} + \beta^{2}} - 1 \right] \right\}$$

Note that if $x_{dS} = x_{dD} = x_{dT}$, then $\alpha = \beta = 0$ and the expression for ΔV_T reduces to that given in the text.

12.19

We have L' = 0, so Equation (12.25) becomes

$$\frac{L+L'}{2L} \Rightarrow \frac{L}{2L} = \frac{1}{2} = \left\{ 1 - \frac{r_j}{L} \left[\sqrt{1 + \frac{2x_{dT}}{r_i}} - 1 \right] \right\}$$

0

$$\frac{r_j}{L} \left[\sqrt{1 + \frac{2x_{dT}}{r_j}} - 1 \right] = \frac{1}{2}$$

Then Equation (12.26) is

$$\left|Q_{\scriptscriptstyle B}'\right| = eN_{\scriptscriptstyle a}x_{\scriptscriptstyle dT}\left(\frac{1}{2}\right)$$

The change in the threshold voltage is

$$\Delta V_{T} = \frac{\left| Q_{B}' \right|}{C_{CT}} - \frac{\left| Q_{SD}'(\max) \right|}{C_{CT}}$$

or

$$\Delta V_{T} = \frac{(1/2)(eN_{a}X_{dT})}{C_{cr}} - \frac{(eN_{a}X_{dT})}{C_{cr}}$$

or

$$\Delta V_{T} = -\left(\frac{1}{2}\right) \frac{\left(eN_{a}x_{dT}\right)}{C_{ox}}$$

12.20

Computer plot

12.21

Computer plot

12.22

$$\Delta V_{T} = -\frac{eN_{a}x_{dT}}{C_{ox}} \left\{ \frac{r_{j}}{L} \left[\sqrt{1 + \frac{2x_{dT}}{r_{j}}} - 1 \right] \right\}$$

$$\Rightarrow -\frac{e\left(\frac{N_a}{k}\right)(kx_{dT})}{\left(\frac{C_{ox}}{k}\right)} \left\{ \frac{kr_j}{kL} \left[\sqrt{1 + \frac{2kx_{dT}}{kr_j}} - 1 \right] \right\}$$

$$\Delta V_{_{T}} = k \Delta V_{_{T}}$$

12.23

$$\Delta V_{T} = \frac{eN_{a}x_{dT}}{C_{ox}} \left(\frac{\xi x_{dT}}{W}\right)$$

We find

$$\phi_{fp} = (0.0259) \ln \left(\frac{10^{16}}{1.5x10^{10}} \right) = 0.347 V$$

and

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a}\right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.347)}{(1.6x10^{-19})(10^{16})}\right]^{1/2}$$

Ol

$$x_{dT} = 0.30 \ \mu m$$

Also

$$C_{ox} = \frac{\epsilon_{ox}}{t} = \frac{(3.9)(8.85x10^{-14})}{450x10^{-8}}$$

or

$$C_{ox} = 7.67 \times 10^{-8} \ F / cm^2$$

Then

$$\Delta V_{T} = \frac{\left(1.6x10^{-19}\right)\left(10^{16}\right)\left(0.3x10^{-4}\right)}{7.67x10^{-8}} \times \left[\frac{\left(\pi/2\right)\left(0.3x10^{-4}\right)}{2.5x10^{-4}}\right]$$

or

$$\Delta V_{\scriptscriptstyle T} = +0.118 \ V$$

12.24

Additional bulk charge due to the ends:

$$\Delta Q_{\scriptscriptstyle B} = e N_{\scriptscriptstyle a} L \left(\frac{1}{2} x_{\scriptscriptstyle dT}^{2}\right) \cdot 2 = e N_{\scriptscriptstyle a} L x_{\scriptscriptstyle dT} (\xi x_{\scriptscriptstyle dT})$$

where $\xi = 1$.

Then

$$\Delta V_{T} = \frac{eN_{a}x_{dT}^{2}}{C_{-}W}$$

We find

$$\phi_{fp} = (0.0259) \ln \left(\frac{3x10^{16}}{1.5x10^{10}} \right) = 0.376 V$$

and

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a}\right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.376)}{(1.6x10^{-19})(3x10^{16})}\right]^{1/2}$$

or

$$x_{_{dT}}=0.180~\mu m$$

Also

$$C_{ox} = \frac{\epsilon_{ox}}{t} = \frac{(3.9)(8.85x10^{-14})}{800x10^{-8}}$$

or

$$C_{ox} = 4.31x10^{-8} F/cm^2$$

Now, we can write

$$W = \frac{eN_a x_{dT}^2}{C_{ox} (\Delta V_T)}$$
$$= \frac{\left(1.6x10^{-19}\right) \left(3x10^{16}\right) \left(0.18x10^{-4}\right)^2}{\left(4.31x10^{-8}\right) \left(0.25\right)}$$

or

$$W = 1.44 \ \mu m$$

12.25

Computer plot

12.26

$$\Delta V_{T} = \frac{eN_{a}X_{dT}}{C_{ox}} \left(\frac{\xi X_{dT}}{W}\right)$$

Assume that ξ is a constant

$$\Rightarrow \frac{e\left(\frac{N_a}{k}\right)(kx_{dT})}{\left(\frac{C_{ox}}{k}\right)} \left(\frac{\xi \cdot kx_{dT}}{kW}\right)$$

or

$$\Delta V_{_{T}} = k \Delta V_{_{T}}$$

12.27

(a)
$$V_{BD} = (6x10^6)t_{ox} = (6x10^6)(250x10^{-8})$$

$$V_{_{BD}} = 15 V$$

(b)

With a safety factor of 3,

$$V_{BD} = \frac{1}{3} \cdot 15 \Rightarrow V_{BD} = 5 V$$

12.28

We want $V_{\rm G} = 20 \, V$. With a safety factor of 3, then $V_{\rm RD} = 60 \, V$, so that

$$60 = (6x10^6)t_{ox} \implies t_{ox} = 1000 A^\circ$$

12.29

Snapback breakdown means $\alpha M = 1$, where

$$\alpha = (0.18) \log_{10} \left(\frac{I_D}{3x10^{-9}} \right)$$

and

$$M = \frac{1}{1 - \left(\frac{V_{CE}}{V_{RD}}\right)^m}$$

Let $V_{BD} = 15 V$, m = 3. Now when

$$\alpha M = 1 = \frac{\alpha}{1 - \left(\frac{V_{CE}}{15}\right)^3}$$

we can write this as

$$1 - \left(\frac{V_{CE}}{15}\right)^3 = \alpha \Rightarrow V_{CE} = 15\sqrt[3]{1 - \alpha}$$

Now

$I_{\scriptscriptstyle D}$	α	$V_{\scriptscriptstyle CE}$
E-8	0.0941	14.5
E-7	0.274	13.5
E-6	0.454	12.3
E-5	0.634	10.7
E-4	0.814	8.6
E-3	0.994	2.7

12.30

One Debye length is

$$L_{D} = \left[\frac{\epsilon (kT/e)}{eN_{a}} \right]^{1/2}$$
$$= \left[\frac{(11.7)(8.85x10^{-14})(0.0259)}{(1.6x10^{-19})(10^{16})} \right]^{1/2}$$

or

$$L_D = 4.09 \times 10^{-6} \ cm$$

Six Debye lengths:

$$6(4.09x10^{-6}) = 0.246 \ \mu m$$

From Example 12.4, we have $x_{dO} = 0.336 \ \mu m$, which is the zero-biased source-substrate junction width.

At near punch-through, we will have

$$x_{dO} + 6L_D + x_d = L$$

where x_d is the reverse-biased drain-substrate junction width. Now

 $0.336 + 0.246 + x_d = 1.2 \Rightarrow x_d = 0.618 \ \mu m$ at near punch-through.

We have

$$x_{d} = \left\lceil \frac{2 \in \left(V_{bi} + V_{DS}\right)}{eN_{d}} \right\rceil^{1/2}$$

or

$$V_{bi} + V_{DS} = \frac{x_d^2 e N_a}{2 \in}$$
$$= \frac{\left(0.618x10^{-4}\right)^2 \left(1.6x10^{-19}\right) \left(10^{16}\right)}{2(11.7)(8.85x10^{-14})}$$

which yields

$$V_{bi} + V_{DS} = 2.95 V$$

From Example 12.4, we have $V_{bi} = 0.874 V$, so that

$$V_{ps} = 2.08 V$$

which is the near punch-through voltage. The ideal punch-through voltage was

$$V_{DS} = 4.9 V$$

12.3

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{19})(3x10^{16})}{(1.5x10^{10})^2} \right] = 0.902 V$$

The zero-biased source-substrate junction width:

$$x_{dO} = \left[\frac{2 \in V_{bi}}{eN_a} \right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.902)}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$

or

$$x_{dO} = 0.197 \ \mu m$$

The Debye length is

$$L_{D} = \left[\frac{\epsilon \left(kT/e\right)}{eN_{a}}\right]^{1/2}$$

$$= \left[\frac{(11.7)(8.85x10^{-14})(0.0259)}{(1.6x10^{-19})(3x10^{16})}\right]^{1/2}$$

$$L_D = 2.36x10^{-6} cm$$

$$6L_D = 6(2.36x10^{-6}) = 0.142 \ \mu m$$

$$x_{dO} + 6L_D + x_d = L$$

We have for $V_{ps} = 5 V$,

$$x_{d} = \left[\frac{2 \in (V_{bi} + V_{DS})}{eN_{a}}\right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.902 + 5)}{(1.6x10^{-19})(3x10^{16})}\right]^{1/2}$$

or

$$x_{d} = 0.505 \ \mu m$$

Then

$$L = 0.197 + 0.142 + 0.505$$

or

$$L = 0.844 \ \mu m$$

12.32

With a source-to-substrate voltage of 2 volts,

$$x_{dO} = \left[\frac{2 \in (V_{bi} + V_{SB})}{eN_a} \right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.902 + 2)}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$

$$x_{d0} = 0.354 \ \mu m$$

We have $6L_D = 0.142 \ \mu m$ from the previous problem.

Now

$$x_{d} = \left[\frac{2 \in (V_{bi} + V_{DS} + V_{SB})}{eN_{a}} \right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.902 + 5 + 2)}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$

or

$$x_d = 0.584 \ \mu m$$

Then

$$L = x_{dO} + 6L_D + x_d$$
$$= 0.354 + 0.142 + 0.584$$

or

$$L=1.08~\mu m$$

(a)
$$\phi_{fp} = (0.0259) \ln \left(\frac{2x10^{15}}{1.5x10^{10}} \right) = 0.306 V$$

and

$$\phi_{ms} = -\left(\frac{E_g}{2e} + \phi_{fp}\right) = -\left(\frac{1.12}{2} + 0.306\right)$$

or
$$\phi_{ms} = -0.866 V$$
 Also

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a} \right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.306)}{(1.6x10^{-19})(2x10^{15})} \right]^{1/2}$$

$$x_{dT} = 0.629 \ \mu m$$

$$|Q'_{SD}(\text{max})| = eN_a x_{dT}$$

= $(1.6x10^{-19})(2x10^{15})(0.629x10^{-4})$

$$|Q'_{SD}(\max)| = 2.01x10^{-8} C/cm^2$$

$$Q'_{SS} = (2x10^{11})(1.6x10^{-19}) = 3.2x10^{-8} C/cm^2$$

$$V_{T} = (|Q'_{SD}(\max)| - Q'_{SS}) \left(\frac{t_{ox}}{\epsilon_{ox}}\right) + \phi_{ms} + 2\phi_{fp}$$

$$= \frac{(2.01x10^{-8} - 3.2x10^{-8})(650x10^{-8})}{(3.9)(8.85x10^{-14})}$$

$$-0.866 + 2(0.306)$$

which yields

$$V_{_T} = -0.478 V$$

(b) We need a shift in threshold voltage in the positive direction, which means we must add acceptor atoms. We need

$$\Delta V_{T} = +0.80 - (-0.478) = 1.28 V$$

Then

$$D_{I} = \frac{(\Delta V_{T})C_{ox}}{e} = \frac{(1.28)(3.9)(8.85x10^{-14})}{(1.6x10^{-19})(650x10^{-8})}$$

or

$$D_I = 4.25x10^{11} \ cm^{-2}$$

12.34

(a)
$$\phi_{fn} = (0.0259) \ln \left(\frac{10^{16}}{1.5x10^{10}} \right) = 0.347 V$$

$$\phi_{ms} = \phi'_{ms} - \left(\chi' + \frac{E_g}{2e} - \phi_{fn}\right)$$
$$= 3.2 - (3.25 + 0.56 - 0.347)$$

$$\phi_{ms} = -0.263 V$$

$$x_{dT} = \left[\frac{4 \in \phi_{fn}}{eN_d}\right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.347)}{(1.6x10^{-19})(10^{16})}\right]^{1/2}$$

or
$$x_{dT} = 0.30 \ \mu m$$
 Now

$$|Q'_{SD}(\text{max})| = eN_d x_{dT}$$

= $(1.6x10^{-19})(10^{16})(0.30x10^{-4})$

or

$$|Q'_{SD}(\max)| = 4.8x10^{-8} \ C / cm^2$$

$$Q'_{ss} = (5x10^{11})(1.6x10^{-19}) = 8x10^{-8} \ C / cm^2$$

$$V_{T} = -(|Q'_{SD}(\max)| + Q'_{SS}) \left(\frac{t_{ox}}{\epsilon_{ox}}\right) + \phi_{ms} - 2\phi_{fn}$$

$$= \frac{-(4.8x10^{-8} + 8x10^{-8})(750x10^{-8})}{(3.9)(8.85x10^{-14})}$$

-0.263 - 2(0.347)

which becomes

$$V_{T} = -3.74 V$$

We want $V_T = -0.50 V$. Need to shift V_T in the positive direction which means we need to add acceptor atoms.

So

$$\Delta V_{T} = -0.50 - (-3.74) = 3.24 V$$

$$D_{I} = \frac{\left(\Delta V_{T}\right)C_{ox}}{e} = \frac{(3.24)(3.9)\left(8.85x10^{-14}\right)}{\left(1.6x10^{-19}\right)\left(750x10^{-8}\right)}$$

$$D_{I} = 9.32x10^{11} \ cm^{-2}$$

(a)
$$\phi_{fp} = (0.0259) \ln \left(\frac{10^{15}}{1.5 \times 10^{10}} \right) = 0.288 V$$

and

$$x_{dT} = \left[\frac{4 \in \phi_{fp}}{eN_a} \right]^{1/2}$$
$$= \left[\frac{4(11.7)(8.85x10^{-14})(0.288)}{(1.6x10^{-19})(10^{15})} \right]^{1/2}$$

$$x_{dT} = 0.863 \ \mu m$$

$$|Q'_{SD}(\text{max})| = eN_a x_{dT}$$

= $(1.6x10^{-19})(10^{15})(0.863x10^{-4})$

$$|Q'_{SD}(\max)| = 1.38x10^{-8} \ C / cm^2$$

$$C_{ox} = \frac{\epsilon_{ox}}{t} = \frac{(3.9)(8.85x10^{-14})}{750x10^{-8}}$$

$$C_{ox} = 4.6x10^{-8} \ F / cm^2$$

$$V_{T} = V_{FB} + 2\phi_{fp} + \frac{|Q'_{SD}(\text{max})|}{C_{ox}}$$
$$= -1.50 + 2(0.288) + \frac{1.38x10^{-8}}{4.6x10^{-8}}$$

$$V_{T} = -0.624 V$$

Want $V_T = +0.90 V$, which is a positive shift and we must add acceptor atoms.

$$\Delta V_{T} = 0.90 - (-0.624) = 1.52 V$$

Then

$$D_{I} = \frac{(\Delta V_{T})C_{ox}}{e} = \frac{(1.52)(4.6x10^{-8})}{1.6x10^{-19}}$$

or

$$D_{I} = 4.37x10^{11} \ cm^{-2}$$

(c)

With an applied substrate voltage,

$$\Delta V_{T} = \frac{\sqrt{2e \in N_{a}}}{C_{ox}} \left[\sqrt{2\phi_{fp} + V_{SB}} - \sqrt{2\phi_{fp}} \right]$$

$$= \frac{\left[2(1.6x10^{-19})(11.7)(8.85x10^{-14})(10^{15}) \right]^{1/2}}{4.6x10^{-8}} \times \left[\sqrt{2(0.288) + 2} - \sqrt{2(0.288)} \right]$$

or

$$\Delta V_{_T} = +0.335 \, V$$

Then the threshold voltage is

$$V_{T} = +0.90 + 0.335$$

or

$$V_{\scriptscriptstyle T} = 1.24 \ V$$

12.36

The total space charge width is greater than x_i , so from chapter 11,

$$\Delta V_{\scriptscriptstyle T} = \frac{\sqrt{2e \in N_{\scriptscriptstyle a}}}{C} \left[\sqrt{2\phi_{\scriptscriptstyle fp}} + V_{\scriptscriptstyle SB} - \sqrt{2\phi_{\scriptscriptstyle fp}} \right]$$

Now

$$\phi_{fp} = (0.0259) \ln \left(\frac{10^{14}}{1.5x10^{10}} \right) = 0.228 V$$

and

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{500x10^{-8}}$$

or

$$C_{ox} = 6.90 \times 10^{-8} \ F / cm^2$$

Then

$$\Delta V_{T} = \frac{\left[2(1.6x10^{-19})(11.7)(8.85x10^{-14})(10^{14})\right]^{1/2}}{6.90x10^{-8}} \times \left[\sqrt{2(0.228) + V_{SB}} - \sqrt{2(0.228)}\right]$$

0

$$\Delta V_{T} = 0.0834 \left[\sqrt{0.456 + V_{SB}} - \sqrt{0.456} \right]$$

Then

$V_{SB}(V)$	$\Delta V_{_T}(V)$
1	0.0443
3	0.0987
5	0.399

11.37

(a)
$$\phi_{fn} = (0.0259) \ln \left(\frac{10^{17}}{1.5x10^{10}} \right) = 0.407 V$$

and

$$x_{dT} = \left[\frac{4(11.7)(8.85x10^{-14})(0.407)}{(1.6x10^{-19})(10^{17})} \right]^{1/2}$$

or

$$x_{dT} = 1.026 \times 10^{-5} \ cm$$

$$n^+$$
 poly on $n \Rightarrow \phi_{ms} = -0.32 V$

We have

$$|Q'_{SD}(\max)| = (1.6x10^{-19})(10^{17})(1.026x10^{-5})$$

or

$$|Q'_{SD}(\max)| = 1.64x10^{-7} C/cm^2$$

Nov

$$V_{TP} = \left[-1.64x10^{-7} - \left(1.6x10^{-19} \right) \left(5x10^{10} \right) \right] \times \frac{\left(80x10^{-8} \right)}{\left(3.9 \right) \left(8.85x10^{-14} \right)} - 0.32 - 2(0.407)$$

or

$$V_{TP} = -1.53 V$$
, Enhancement PMOS

(b

For $V_T = 0$, shift threshold voltage in positive direction, so implant acceptor ions

$$\Delta V_{\scriptscriptstyle T} = \frac{eD_{\scriptscriptstyle I}}{C} \Rightarrow D_{\scriptscriptstyle I} = \frac{\left(\Delta V_{\scriptscriptstyle T}\right)C_{\scriptscriptstyle ox}}{e}$$

so

$$D_{I} = \frac{(1.53)(3.9)(8.85x10^{-14})}{(80x10^{-8})(1.6x10^{-19})}$$

or

$$D_{I} = 4.13x10^{12} \ cm^{-2}$$

12.38

Shift in negative direction means implanting donor ions. We have

$$\Delta V_{\scriptscriptstyle T} = \frac{eD_{\scriptscriptstyle I}}{C}$$

where

$$C_{ox} = \frac{\epsilon_{ox}}{t} = \frac{(3.9)(8.85x10^{-14})}{400x10^{-8}}$$

$$C_{ox} = 8.63 \times 10^{-8} \ F / cm^2$$

Now

$$D_{t} = \frac{C_{ox}(\Delta V_{T})}{e} = \frac{\left(8.63x10^{-8}\right)(1.4)}{1.6x10^{-19}}$$

or

$$D_{I} = 7.55x10^{11} \ cm^{-2}$$

12.39

The areal density of generated holes is $(0.10^{12})(10^5)(750.10^{-8}) (.10^{12})$

$$= (8x10^{12})(10^5)(750x10^{-8}) = 6x10^{12} cm^{-2}$$

The equivalent surface charge trapped is

$$= (0.10)(6x10^{12}) = 6x10^{11} cm^{-2}$$

Then

$$\Delta V_{T} = -\frac{Q'_{SS}}{C_{ox}} = -\frac{(6x10^{11})(1.6x10^{-19})}{(3.9)(8.85x10^{-14})} (750x10^{-8})$$

or

$$\Delta V_{_T} = -2.09 \ V$$

12.40

The areal density of generated holes is

$$6x10^{12} cm^{-2}$$
. Now

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{750x10^{-8}}$$

01

$$C_{ox} = 4.6x10^{-8} \ F / cm^2$$

Then

$$\Delta V_{T} = -\frac{Q'_{SS}}{C_{ox}} = -\frac{\left(6x10^{12}\right)(x)\left(1.6x10^{-19}\right)}{4.6x10^{-8}}$$

For
$$\Delta V_{\scriptscriptstyle T} = -0.50 \, V$$

Where the parameter x is the maximum fraction of holes that can be trapped. Then we find

$$x = 0.024 \Rightarrow 2.4\%$$

12.41

We have the areal density of generated holes as $=(g)(\gamma)(t_{ox})$ where g is the generation rate and γ is the dose. The equivalent charge trapped is $=xg\gamma t_{ox}$.

Then

$$\Delta V_{T} = -\frac{Q'_{SS}}{C_{cos}} = -\frac{exg\gamma t_{ox}}{\left(\epsilon_{cos}/t_{ox}\right)} = -exg\gamma \left(t_{ox}\right)^{2}$$

so that

$$\Delta V_{T} \propto -\left(t_{ox}\right)^{2}$$

Problem Solutions

13.1 Sketch

13.2 Sketch

13.3

p-channel JFET - Silicon

$$V_{PO} = \frac{ea^2 N_a}{2 \in} = \frac{\left(1.6x10^{-19}\right) \left(0.5x10^{-4}\right)^2 \left(3x10^{16}\right)}{2(11.7) \left(8.85x10^{-14}\right)}$$

$$V_{PO} = 5.79 V$$

Now

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{18})(3x10^{16})}{(1.5x10^{10})^2} \right]$$

$$V_{bi} = 0.884 V$$

$$V_{P} = V_{PO} - V_{bi} = 5.79 - 0.884$$

$$V_{P} = 4.91 V$$

$$a - h = a - \left[\frac{2 \in (V_{bi} - V_{DS} + V_{GS})}{eN_{a}} \right]^{1/2}$$

For
$$V_{GS} = 1 V$$
, $V_{DS} = 0$

Then

$$a - h = 0.5x10^{-6}$$

$$-\left[\frac{2(11.7)(8.85x10^{-14})(0.884+1-V_{DS})}{(1.6x10^{-19})(3x10^{16})}\right]^{1/2}$$

or

$$a - h = 0.5x10^{-4}$$
$$-\left[(4.31x10^{-10})(1.884 - V_{DS}) \right]^{1/2}$$

or

$$a - h = 0.215 \ \mu m$$

(ii) For
$$\overline{V_{GS}} = 1 V$$
, $\overline{V_{DS}} = -2.5 V$
 $a - h = 0.0653 \ \mu m$

(iii) For
$$V_{GS} = 1 V$$
, $V_{DS} = -5 V$
 $a - h = -0.045 \ \mu m$

which implies no undepleted region.

$$V_{PO} = \frac{2a^2 N_a}{2 \in} = \frac{2(0.5x10^{-4})^2 (3x10^{-6})}{2(13.1)(8.85x10^{-14})}$$

$$V_{PO} = 5.18 V$$
Now

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{18})(3x10^{16})}{(1.8x10^{6})^{2}} \right]$$

$$V_{bi} = 1.35 V$$

$$V_P = V_{PO} - V_{bi} = 5.18 - 1.35$$

$$V_{P} = 3.83 V$$

(b)

$$a - h = a - \left[\frac{2 \in (V_{bi} - V_{DS} + V_{GS})}{eN_a} \right]^{1/2}$$

For $V_{cs} = 1V$, $V_{ps} = 0$

Then

$$a - h = 0.5x10^{-4}$$

$$-\left[\frac{2(13.1)(8.85x10^{-14})(1.35+1-V_{DS})}{(1.6x10^{-19})(3x10^{16})}\right]^{1/2}$$

$$a - h = 0.5x10^{-4}$$
$$-\left[(4.83x10^{-10})(2.35 - V_{DS}) \right]^{1/2}$$

which yields

$$a - h = 0.163 \ \mu m$$

(ii) For
$$V_{GS} = 1 V$$
, $V_{DS} = -2.5 V$
 $a - h = 0.016 \ \mu m$

(iii) For
$$V_{GS} = 1 V$$
, $V_{DS} = -5 V$
 $a - h = -0.096 \ \mu m$

which implies no undepleted region.

(a)
$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.5x10^{-4}\right)^2\left(8x10^{16}\right)}{2(11.7)\left(8.85x10^{-14}\right)}$$

or

$$V_{PO} = 15.5 V$$

$$a - h = a - \left[\frac{2 \in (V_{bi} - V_{GS})}{eN_{d}} \right]^{1/2}$$

$$0.2x10^{-4} = 0.5x10^{-4}$$

$$- \left[\frac{2(11.7)(8.85x10^{-14})(V_{bi} - V_{GS})}{(1.6x10^{-19})(8x10^{16})} \right]^{1/2}$$

or

$$9x10^{-10} = 1.618x10^{-10} \left(V_{bi} - V_{GS} \right)$$

which yields

$$V_{bi} - V_{GS} = 5.56 V$$

$$V_{bi} = (0.0259) \ln \left[\frac{(3x10^{18})(8x10^{16})}{(1.5x10^{10})^2} \right]$$

$$V_{bi} = 0.896 V$$

$$V_{GS} = 0.897 - 5.56 \Rightarrow V_{GS} = -4.66 V$$

13.6

For GaAs:

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.5x10^{-4}\right)^2 \left(8x10^{16}\right)}{2(13.1)\left(8.85x10^{-14}\right)}$$

or

$$V_{PO} = 13.8 V$$

$$a - h = a - \left[\frac{2 \in \left(V_{bi} - V_{GS} \right)}{eN_{i}} \right]^{1/2}$$

$$0.2x10^{-4} = 0.5x10^{-4}$$

$$-\left[\frac{2(13.1)(8.85x10^{-14})(V_{bi} - V_{GS})}{(1.6x10^{-19})(8x10^{16})}\right]^{1/2}$$

which can be written as

$$9x10^{-10} = 1.811x10^{-10} (V_{bi} - V_{GS})$$

$$V_{bi} - V_{GS} = 4.97 V$$

$$V_{bi} = (0.0259) \ln \left[\frac{(3x10^{18})(8x10^{16})}{(1.8x10^{6})^{2}} \right]$$

$$V_{bi} = 1.36 V$$

$$V_{GS} = V_{bi} - 4.97 = 1.36 - 4.97$$

$$V_{GS} = -3.61 V$$

(a)
$$V_{PO} = \frac{ea^2 N_a}{2 \in}$$

= $\frac{\left(1.6x10^{-19}\right)\left(0.3x10^{-4}\right)^2\left(3x10^{16}\right)}{2(13.1)\left(8.85x10^{-14}\right)}$

$$V_{PO} = 1.863 V$$

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{18})(3x10^{16})}{(1.8x10^{6})^{2}} \right]$$

$$V_{bi} = 1.352 V$$

$$V_{p} = V_{po} - V_{bi} = 1.863 - 1.352$$

(b) (i)
$$V_P = 0.511 V$$

$$a - h = a - \left\lceil \frac{2 \in \left(V_{bi} + V_{GS}\right)}{eN} \right\rceil^{1/2}$$

$$a - h = \left(0.3x10^{-4}\right)$$

$$-\left[\frac{2(13.1)(8.85x10^{-14})(1.352)}{(1.6x10^{-19})(3x10^{16})}\right]^{1/2}$$

which yields

$$a - h = 4.45x10^{-6} \ cm$$

(ii)
$$a - h = (0.3x10^{-4})$$

$$-\left[\frac{2(13.1)(8.85x10^{-14})(1.351+1)}{(1.6x10^{-19})(3x10^{16})}\right]^{1/2}$$

which yields

$$a - h = -3.7 \times 10^{-6} cm$$

which implies no undepleted region.

13.8

(a) n-channel JFET - Silico:

$$V_{po} = \frac{ea^2 N_d}{2 \in} = \frac{\left(1.6x10^{-19}\right) \left(0.35x10^{-4}\right)^2 \left(4x10^{16}\right)}{2(11.7) \left(8.85x10^{-14}\right)}$$

or

$$V_{_{PO}}=3.79~V$$

Now

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{18})(4x10^{16})}{(1.5x10^{10})^2} \right]$$

or

$$V_{bi} = 0.892 \ V$$

$$V_{P} = V_{bi} - V_{PO} = 0.892 - 3.79$$

$$V_{_P} = -2.90 \, V$$

$$a - h = a - \left[\frac{2 \in (V_{bi} + V_{DS} - V_{GS})}{eN_{d}} \right]^{1/2}$$

We have

$$a - h = 0.35 \times 10^{-6}$$

$$- \left[\frac{2(11.7)(8.85x10^{-14})(0.892 + V_{DS} - V_{GS})}{(1.6x10^{-19})(4x10^{16})} \right]^{1/2}$$

$$a - h = 0.35x10^{-4}$$
$$- \left[(3.24x10^{-10})(0.892 + V_{DS} - V_{GS}) \right]^{1/2}$$

(i) For
$$V_{GS} = 0$$
, $V_{DS} = 1 V$,

$$a - h = 0.102 \ \mu m$$

(ii) For
$$V_{GS} = -1 V$$
, $V_{DS} = 1 V$, $a - h = 0.044 \ \mu m$

(iii) For
$$V_{GS} = -1 V$$
, $V_{DS} = 2 V$, $a - h = -0.0051 \,\mu m$

which implies no undepleted region

13.9

$$V_{bi} = (0.0259) \ln \left(\frac{(5x10^{18})(4x10^{16})}{(1.8x10^{6})^2} \right)$$

$$V_{bi} = 1.359 V$$

$$a - h = a - \left[\frac{2 \in (V_{bi} + V_{DS} - V_{GS})}{eN_{D}} \right]^{1/2}$$

$$a - h = 0.35 \times 10^{-4}$$

$$- \left[\frac{2(13.1)(8.85x10^{-14})(1.359 + V_{DS} - V_{GS})}{(1.6x10^{-19})(4x10^{16})} \right]^{1/2}$$

We want $a - h = 0.05x10^{-4} cm$,

Then

$$0.05x10^{-4} = 0.35x10^{-4}$$
$$-\left[(3.623x10^{-10})(1.359 + V_{DS} - V_{GS}) \right]^{1/2}$$

For
$$V_{DS} = 0$$
, we find

$$V_{GS} = -1.125 V$$

(b)

For
$$V_{DS} = 1 V$$
, we find

$$V_{GS} = -0.125 V$$

13.10

(a)

$$I_{P1} = \frac{\mu_n (eN_d)^2 Wa^3}{6 \in L}$$

$$= \frac{(1000) [(1.6x10^{-19})(10^{16})]^2}{6(11.7)(8.85x10^{-14})}$$

$$\times \frac{(400x10^{-4})(0.5x10^{-4})^3}{(20x10^{-4})}$$

$$I_{P1} = 1.03 \ mA$$

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \left\lceil \frac{\left(1.6x10^{-19}\right)\left(0.5x10^{-4}\right)^{2}\left(10^{16}\right)}{2(11.7)\left(8.85x10^{-14}\right)} \right\rceil$$

01

$$V_{PO} = 1.93 V$$

Also

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{19})(10^{16})}{(1.5x10^{10})^2} \right]$$

or

$$V_{_{bi}} = 0.874 \ V$$

Now

$$V_{DS}(sat) = V_{PO} - (V_{bi} - V_{GS})$$

= 1.93 - 0.874 + V_{GS}

or

$$V_{DS}(sat) = 1.06 + V_{GS}$$

We have

$$V_p = V_{bi} - V_{PO} = 0.874 - 1.93$$

01

$$V_{P} = -1.06 V$$

Then

(i)
$$V_{GS} = 0 \Rightarrow V_{DS}(sat) = 1.06 V$$

(ii)
$$V_{GS} = \frac{1}{4}V_{P} = -0.265 V \Rightarrow$$

$$V_{DS}(sat) = 0.795 V$$

(iii)
$$V_{GS} = \frac{1}{2}V_P = -0.53 V \Rightarrow V_{PS}(sat) = 0.53 V$$

$$(iv) \qquad \frac{V_{DS}(sat) = 0.53 V}{V_{GS} = \frac{3}{4}V_{P} = -0.795 V} \Rightarrow$$

(c)

(i)

$$\begin{split} I_{D1}(sat) \\ &= I_{P1} \left[1 - 3 \left(\frac{V_{bi} - V_{GS}}{V_{PO}} \right) \left(1 - \frac{2}{3} \sqrt{\frac{V_{bi} - V_{GS}}{V_{PO}}} \right) \right] \\ &= 1.03 \left[1 - 3 \left(\frac{0.874 - V_{GS}}{1.93} \right) \right] \\ &\times \left(1 - \frac{2}{3} \sqrt{\frac{0.874 - V_{GS}}{1.93}} \right) \right] \end{split}$$

For $V_{GS} = 0 \Rightarrow I_{D1}(sat) = 0.258 \text{ mA}$

(ii) For
$$V_{GS} = -0.265 V \Rightarrow$$

$$I_{D1}(sat) = 0.140 \ mA$$

(iii) For
$$V_{GS} = -0.53 V \Rightarrow$$

$$I_{D1}(sat) = 0.061 \, mA$$

(iv) For
$$V_{GS} = -0.795 V \Rightarrow$$

$$I_{D1}(sat) = 0.0145 \, mA$$

13.11

$$g_d = G_{01} \left[1 - \left(\frac{V_{bi} - V_{GS}}{V_{PO}} \right)^{1/2} \right]$$

where

$$G_{01} = \frac{3I_{p_1}}{V_{20}} = \frac{3(1.03x10^{-3})}{1.93} = 1.60x10^{-3}$$

or

$$G_{o1} = 1.60 \ mS$$

Then

1 11411		
V_{GS}	$\left[\left(V_{bi} - V_{GS} \right) / V_{PO} \right]$	$g_{_d}(mS)$
0	0.453	0.523
-0.265	0.590	0.371
-0.53	0.727	0.236
-0.795	0.945	0.112
-1.06	1.0	0

13.12

n-channel JFET - GaAs

(a)

$$G_{01} = \frac{e\mu_{_{n}}N_{_{d}}Wa}{L}$$

$$= \frac{\left(1.6x10^{^{-19}}\right)(8000)\left(2x10^{^{16}}\right)\left(30x10^{^{-4}}\right)\left(0.35x10^{^{-4}}\right)}{10x10^{^{-4}}}$$

or

$$G_{o1} = 2.69x10^{-3} S$$

(b)

 $V_{DS}(sat) = V_{PO} - (V_{bi} - V_{GS})$

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.35x10^{-4}\right)^2 \left(2x10^{16}\right)}{2(13.1)(8.85x10^{-14})}$$

$$V_{_{PO}}=1.69\,V$$

We find

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{18})(2x10^{16})}{(1.8x10^{6})^{2}} \right]$$

or

$$V_{_{bi}}=1.34~V$$

Then

$$V_P = V_{bi} - V_{PO} = 1.34 - 1.69$$

or

$$V_{P} = -0.35 V$$

We then obtain

$$V_{DS}(sat) = 1.69 - (1.34 - V_{GS}) = 0.35 + V_{GS}$$

For
$$V_{GS} = 0 \Rightarrow V_{DS}(sat) = 0.35 V$$

For
$$V_{GS} = \frac{1}{2}V_P = -0.175 V \Rightarrow$$

$$V_{DS}(sat) = 0.175 V$$

(c)

$$I_{D1}(sat)$$

$$=I_{P1}\left[1-3\left(\frac{V_{bi}-V_{GS}}{V_{PO}}\right)\left(1-\frac{2}{3}\sqrt{\frac{V_{bi}-V_{GS}}{V_{PO}}}\right)\right]$$

where

$$I_{p_1} = \frac{\mu_n (eN_d)^2 Wa^3}{6 \in L}$$

$$= \frac{(8000) \left[(1.6x10^{-19}) (2x10^{16}) \right]^2}{6(13.1) (8.85x10^{-14})}$$

$$\times \frac{(30x10^{-4}) (0.35x10^{-4})^3}{(10x10^{-4})}$$

or

$$I_{P1} = 1.51 \, mA$$

Then

$$I_{D1}(sat) = 1.51 \left[1 - 3 \left(\frac{1.34 - V_{GS}}{1.69} \right) \right]$$

$$\times \left(1 - \frac{2}{3} \sqrt{\frac{1.34 - V_{GS}}{1.69}} \right) (mA)$$

For

$$V_{GS} = 0 \Rightarrow I_{D1}(sat) = 0.0504 \ mA$$

and for

$$V_{GS} = -0.175 V \Rightarrow I_{D1}(sat) = 0.0123 \, mA$$

13.13

$$g_{mS} = \frac{3I_{P1}}{V_{PO}} \left(1 - \sqrt{\frac{V_{bi} - V_{GS}}{V_{PO}}} \right)$$

We have

$$I_{P1} = 1.03 \text{ mA}$$
 , $V_{PO} = 1.93 \text{ V}$, $V_{bi} = 0.874 \text{ V}$

The maximum transconductance occurs when

$$V_{GS} = 0$$

Then

$$g_{mS}(\text{max}) = \frac{3(1.03)}{1.93} \left(1 - \sqrt{\frac{0.874}{1.93}} \right)$$

or

$$g_{mS} = 0.524 \ mS$$

For $W = 400 \ \mu m$

We have

$$g_{mS}(\text{max}) = \frac{0.524 \text{ mS}}{400 \times 10^{-4} \text{ cm}}$$

or

$$g_{mS} = 13.1 \, mS \, / \, cm = 1.31 \, mS \, / \, mm$$

13.14

The maximum transconductance occurs for $V_{GS} = 0$, so we have

(a)

$$g_{mS}(\text{max}) = \frac{3I_{P1}}{V_{PO}} \left(1 - \sqrt{\frac{V_{bi}}{V_{PO}}} \right)$$
$$= G_{O1} \left(1 - \sqrt{\frac{V_{bi}}{V_{PO}}} \right)$$

We found

$$G_{O1} = 2.69 \text{ mS}$$
 , $V_{bi} = 1.34 \text{ V}$, $V_{PO} = 1.69 \text{ V}$

$$g_{mS}(\text{max}) = (2.69) \left(1 - \sqrt{\frac{1.34}{1.69}}\right)$$

or

$$g_{mS}(\max) = 0.295 \, mS$$

This is for a channel length of $L = 10 \ \mu m$.

If the channel length is reduced to $L = 2 \mu m$, then

$$g_{ms}(\text{max}) = (0.295) \left(\frac{10}{2}\right) \Rightarrow$$

$$g_{mS}(\max) = 1.48 \, mS$$

n-channel MESFET - GaAs

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.5x10^{-4}\right)^2\left(1.5x10^{16}\right)}{2(13.1)\left(8.85x10^{-14}\right)}$$

or

$$V_{_{PO}}=2.59\,V$$

$$V_{bi} = \phi_{Bn} - \phi_{n}$$

$$\phi_n = V_t \ln \left(\frac{N_c}{N_t} \right) = (0.0259) \ln \left(\frac{4.7 \times 10^{17}}{1.5 \times 10^{16}} \right)$$

$$\phi_{..} = 0.0892 V$$

$$V_{bi} = 0.90 - 0.0892 = 0.811 V$$

$$V_{T} = V_{bi} - V_{PO} = 0.811 - 2.59$$

$$V_{T} = -1.78 V$$

If $V_{\tau} < 0$ for an n-channel device, the device is a depletion mode MESFET.

13.16

n-channel MESFET - GaAs

We want $V_{T} = +0.10 V$

$$V_{_T} = V_{_{bi}} - V_{_{PO}} = \phi_{_{Bn}} - \phi_{_n} - V_{_{PO}}$$

$$V_{T} = 0.10 = 0.89 - V_{t} \ln \left(\frac{N_{C}}{N_{c}} \right) - \frac{ea^{2} N_{d}}{2 \in }$$

which can be written as

$$(0.0259) \ln \left(\frac{4.7x 10^{17}}{N_d} \right) + \frac{\left(1.6x 10^{-19} \right) \left(0.35x 10^{-4} \right)^2 N_d}{2(13.1) \left(8.85x 10^{-14} \right)} = 0.89 - 0.10$$

$$(0.0259) \ln \left(\frac{4.7x10^{17}}{N_d} \right) + \left(8.45x10^{17} \right) N_d = 0.79$$

By trial and error

$$N_d = 8.1x10^{15} \ cm^{-3}$$

(b)
$$A + T = 400 V$$

At
$$T = 400K$$
,

$$N_c(400) = N_c(300) \cdot \left(\frac{400}{300}\right)^{3/2}$$
$$= (4.7x10^{17})(1.54)$$

$$N_c(400) = 7.24x10^{17} \ cm^{-3}$$

$$V_t = (0.0259) \left(\frac{400}{300} \right) = 0.03453$$

Then

$$V_{T} = 0.89 - (0.03453) \ln \left(\frac{7.24 \times 10^{17}}{8.1 \times 10^{15}} \right) - \left(8.45 \times 10^{-17} \right) \left(8.1 \times 10^{15} \right)$$

which becomes

$$V_{T} = +0.051 V$$

13.17

We have

$$a - h = a - \left[\frac{2 \in (V_{bi} + V_{DS} - V_{GS})}{eN_d} \right]^{1/2}$$

$$V_{bi} = \phi_{Bn} - \phi_{n}$$
Now

$$\phi_n = (0.0259) \ln \left(\frac{4.7 \times 10^{17}}{5 \times 10^{16}} \right) = 0.058 V$$

Then

$$V_{bi} = 0.80 - 0.058 = 0.742 V$$

For
$$V_{GS} = 0.5 V$$
,

$$a - h = (0.8x10^{-4})$$

$$- \left\lceil \frac{2(13.1)(8.85x10^{-14})(0.742 + V_{DS} - 0.5)}{(1.6x10^{-19})(5x10^{16})} \right\rceil^{1/2}$$

$$a - h = (0.80x10^{-4})$$
$$-[(2.898x10^{-10})(0.242 + V_{ps})]^{1/2}$$

Then

$V_{DS}(V)$	$a-h$ (μm)
0	0.716
1	0.610
2	0.545
5	0.410

13.18

$$V_{T} = V_{bi} - V_{PO} = \phi_{Bn} - \phi_{n} - V_{PO}$$

We want

$$V_{T} = 0 \Rightarrow \phi_{n} + V_{PO} = \phi_{Bn}$$

Device 1:
$$N_d = 3x10^{16} \text{ cm}^{-1}$$

Then

$$\phi_n = (0.0259) \ln \left(\frac{4.7 \times 10^{17}}{3 \times 10^{16}} \right) = 0.0713 V$$

so that

$$V_{PO} = 0.89 - 0.0713 = 0.8187 V$$

Now

$$V_{PO} = \frac{ea^2 N_d}{2 \in} \Rightarrow a = \left[\frac{2 \in V_{PO}}{eN_d} \right]^{1/2}$$
$$= \left[\frac{2(13.1)(8.85x10^{-14})(0.8187)}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$

or

$$a=0.199~\mu m$$

Device 2: $N_d = 3x10^{17} \text{ cm}^{-3}$

Then

$$\phi_n = (0.0259) \ln \left(\frac{4.7 \times 10^{17}}{3 \times 10^{17}} \right) = 0.0116 V$$

so that

$$V_{PO} = 0.89 - 0.0116 = 0.8784 V$$

Now

$$a = \left[\frac{2 \in V_{po}}{eN_d}\right]^{1/2}$$
$$= \left[\frac{2(13.1)(8.85x10^{-14})(0.8784)}{(1.6x10^{-19})(3x10^{17})}\right]^{1/2}$$

or

$$a = 0.0651 \ \mu m$$

13.19

$$V_{T} = V_{bi} - V_{PO} = \phi_{Bn} - \phi_{n} - V_{PO}$$

We want $V_{\tau} = 0.5 V$, so

$$0.5 = 0.85 - \phi_n - V_{PC}$$

Nov

$$\phi_n = (0.0259) \ln \left(\frac{4.7 \times 10^{17}}{N_d} \right)$$

and

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.25x10^{-4}\right)^2 N_d}{2(13.1)\left(8.85x10^{-14}\right)}$$

0

$$V_{PO} = (4.31x10^{-17})N_d$$

Then

$$0.5 = 0.85 - (0.0259) \ln \left(\frac{4.7x10^{17}}{N_d} \right) - (4.31x10^{-17}) N_d$$

By trial and error, we find

$$N_d = 5.45x10^{15} \ cm^{-3}$$

13.20

n-channel MESFET - silicon

(a) For a gold contact, $\phi_{Bn} = 0.82 V$.

We find

$$\phi_n = (0.0259) \ln \left(\frac{2.8 \times 10^{19}}{10^{16}} \right) = 0.206 V$$

and

$$V_{bi} = \phi_{Bn} - \phi_{n} = 0.82 - 0.206 = 0.614 V$$

With
$$V_{DS} = 0$$
 , $V_{GS} = 0.35 V$

We find

$$a - h = 0.075x10^{-4}$$
$$= a - \left[\frac{2 \in (V_{bi} - V_{GS})}{eN}\right]^{1/2}$$

so that

$$a = 0.075x10^{-4} + \left[\frac{2(11.7)(8.85x10^{-14})(0.614 - 0.35)}{(1.6x10^{-19})(10^{16})} \right]^{1/2}$$

or

$$a = 0.26 \ \mu m$$

Now

$$V_{T} = V_{bi} - V_{PO} = 0.614 - \frac{ea^{2}N_{d}}{2 \in}$$

or

$$V_{T} = 0.614 - \frac{\left(1.6x10^{-19}\right)\left(0.26x10^{-4}\right)^{2}\left(10^{16}\right)}{2(11.7)\left(8.85x10^{-14}\right)}$$

We obtain

$$V_{_T}=0.092\ V$$

$$\begin{aligned} V_{DS}(sat) &= V_{PO} - (V_{bi} - V_{GS}) \\ &= (V_{bi} - V_{T}) - (V_{bi} - V_{GS}) = V_{GS} - V_{T} \end{aligned}$$

$$V_{DS}(sat) = 0.35 - 0.092$$

$$V_{DS}(sat) = 0.258 V$$

13.21

(a) n-channel MESFET - silicon

$$V_{bi} = \phi_{Bn} - \phi_{n}$$

$$\phi_n = (0.0259) \ln \left(\frac{2.8 \times 10^{19}}{2 \times 10^{16}} \right) = 0.188 V$$

$$V_{bi} = 0.80 - 0.188 \Rightarrow V_{bi} = 0.612 V$$

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.4x10^{-4}\right)^2 \left(2x10^{16}\right)}{2(11.7)\left(8.85x10^{-14}\right)}$$

$$\frac{V_{PO} = 2.47 V}{\text{We find}}$$

$$V_{T} = V_{bi} - V_{PO} = 0.612 - 2.47$$

$$V_{T} = -1.86 V$$

$$V_{DS}(sat) = V_{PO} - (V_{bi} - V_{GS})$$

= 2.47 - (0.612 - (-1))

$$V_{DS}(sat) = 0.858 V$$

For $V_{PO} = 4.5 V$, additional donor atoms must be added.

We have

$$V_{PO} = \frac{ea^2 N_d}{2 \in} \Rightarrow N_d = \frac{2 \in V_{PO}}{ea^2}$$

so that

$$N_{d} = \frac{2(11.7)(8.85x10^{-14})(4.5)}{(1.6x10^{-19})(0.4x10^{-4})^{2}}$$

or

$$N_d = 3.64x10^{16} cm^{-3}$$
 which means that

$$\Delta N_{_d} = 3.64 \times 10^{^{16}} - 2 \times 10^{^{16}}$$

$$\Delta N_d = 1.64 \times 10^{16} \text{ cm}^{-3}$$
Donors must be added

$$\phi_n = (0.0259) \ln \left(\frac{2.8 \times 10^{19}}{3.64 \times 10^{16}} \right) = 0.172 V$$

so that

$$V_{bi} = 0.80 - 0.172 = 0.628 V$$

$$V_{T} = V_{bi} - V_{PO} = 0.628 - 4.5$$

$$V_{\scriptscriptstyle T} = -3.87 \ V$$

Also

$$V_{DS}(sat) = V_{PO} - (V_{bi} - V_{GS})$$

= 4.5 - (0.628 - (-1))

$$V_{DS}(sat) = 2.87 V$$

13.22

(a)
$$k_n = \frac{\mu_n \in W}{2aL}$$

= $\frac{(7800)(13.1)(8.85x10^{-14})(20x10^{-4})}{2(0.30x10^{-4})(1.2x10^{-4})}$

$$k_n = 2.51 \, mA / V^2$$

$$V_{DS}(sat) = V_{PO} - (V_{bi} - V_{GS}) = V_{GS} - V_{T}$$

So for $V_{GS} = 1.5V_{T} \Rightarrow V_{DS}(sat) = (0.5)(0.12)$

Or

$$V_{DS}(sat) = 0.06 V$$

$$V_{DS}(sat) = 0.06 V$$

and for $V_{GS} = 2V_T \Rightarrow V_{DS}(sat) = (1)(0.12)$

$$V_{DS}(sat) = 0.12 V$$

$$I_{D1}(sat) = k_n (V_{GS} - V_T)^2$$

For
$$V_{GS} = 1.5V_T \Rightarrow I_{D1}(sat) = (2.51)(0.06)^2$$

Or
$$I_{D1}(sat) = 9.04 \ \mu A$$
and for $V_{GS} = 2V_T \Rightarrow I_{D1}(sat) = (2.51)(0.12)^2$
or
$$I_{D1}(sat) = 36.1 \ \mu A$$

(a) We have $g_{m} = 2k_{n}(V_{GS} - V_{T})$

$$1.75x10^{-3} = 2k_n(0.50 - 0.25)$$

which gives

$$k_n = 3.5x10^{-3} A/V^2 = \frac{\mu_n \in W}{2aL}$$

We obtain

$$W = \frac{\left(3.5x10^{-3}\right)\left(2\right)\left(0.35x10^{-4}\right)\left(10^{-4}\right)}{\left(8000\right)\left(13.1\right)\left(8.85x10^{-14}\right)}$$

or

$$W=26.4~\mu m$$

(b)

$$I_{D1}(sat) = k_{n} (V_{GS} - V_{T})^{2}$$

For $V_{cs} = 0.4 V$,

$$I_{D1}(sat) = (3.5x10^{-3})(0.4 - 0.25)^{2}$$

For
$$V_{GS} = \frac{I_{D1}(sat) = 78.8 \ \mu A}{= 0.65 \ V}$$
,

$$I_{D1}(sat) = (3.5x10^{-3})(0.65 - 0.25)^{2}$$

$$I_{D1}(sat) = 0.56 \, mA$$

13.24

Computer plot

13.25

Computer plot

13.26

We have
$$L' = L - \frac{1}{2}\Delta L$$

Or

$$\frac{L'}{L} = 0.90 = 1 - \frac{1}{2} \cdot \frac{\Delta L}{L}$$

We have

$$\Delta L = \left\lceil \frac{2 \in \left(V_{DS} - V_{DS}(sat) \right)}{eN_d} \right\rceil^{1/2}$$

For
$$V_{GS} = 0$$
, $V_{DS}(sat) = V_{PO} - V_{bi}$

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.4x10^{-4}\right)^2 \left(3x10^{16}\right)}{2(11.7)\left(8.85x10^{-14}\right)}$$

$$V_{_{PO}}=3.71\,V$$

$$V_{bi} = (0.0259) \ln \left[\frac{(10^{19})(3x10^{16})}{(1.5x10^{10})^2} \right]$$

$$V_{bi} = 0.902 V$$

$$V_{DS}(sat) = 3.71 - 0.902 = 2.81 V$$

$$\Delta L = \left[\frac{2(11.7)(8.85x10^{-14})(5-2.81)}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$

$$\Delta L = 0.307 \ \mu m$$

Now

$$\frac{L'}{L} = 0.90 = 1 - \frac{1}{2} \cdot \frac{\Delta L}{L}$$

$$\frac{1}{2} \cdot \frac{\Delta L}{L} = 1 - 0.9 = 0.10$$

$$L = \frac{\Delta L}{2(0.10)} = \frac{0.307 \times 10^{-4}}{2(0.10)}$$

$$L = 1.54 \ \mu m$$

We have that
$$I'_{D1} = I_{D1} \left(\frac{L}{L - (1/2)\Delta L} \right)$$

Assuming that we are in the saturation region, then $I'_{D1} = I'_{D1}(sat)$ and $I_{D1} = I_{D1}(sat)$. We can write

$$I'_{D1}(sat) = I_{D1}(sat) \cdot \frac{1}{1 - \frac{1}{2} \cdot \frac{\Delta L}{L}}$$

If $\Delta L \ll L$, then

$$I'_{D1}(sat) = I_{D1}(sat) \left[1 + \frac{1}{2} \cdot \frac{\Delta L}{L} \right]$$

We have that

$$\Delta L = \left[\frac{2 \in \left(V_{DS} - V_{DS}(sat) \right)}{eN_d} \right]^{1/2}$$
$$= \left[\frac{2 \in V_{DS}}{eN_d} \left(1 - \frac{V_{DS}(sat)}{V_{DS}} \right) \right]^{1/2}$$

which can be written as

$$\Delta L = V_{DS} \left[\frac{2 \in \left[2 - \frac{V_{DS}(sat)}{V_{DS}} \right]^{1/2}}{eN_d V_{DS}} \right]^{1/2}$$

If we write

$$I'_{D1}(sat) = I_{D1}(sat)(1 + \lambda V_{DS})$$

then by comparing equations, we have

$$\lambda = \frac{1}{2L} \left[\frac{2 \in}{eN_d V_{DS}} \left(1 - \frac{V_{DS}(sat)}{V_{DS}} \right) \right]^{1/2}$$

The parameter is not independent of V_{DS} . Define

$$x = \frac{V_{DS}}{V_{DS}(sat)}$$
 and consider the function

$$f = \frac{1}{x} \left(1 - \frac{1}{x} \right)$$
 which is directly proportional to

λ . We find that

<u>x</u>	f(x)
15	0.222
1.75	0.245
2.0	0.250
2.25	0.247
2.50	0.240
2.75	0.231
3.0	0.222

So that λ is nearly a constant.

13.28

(a) Saturation occurs when $E = 1x10^4 V / cm$ As a first approximation, let

$$E = \frac{V_{DS}}{L}$$

Ther

$$V_{DS} = E \cdot L = (1x10^4)(2x10^{-4})$$

or

$$V_{DS} = 2 V$$

(b)

We have that

$$h_2 = h_{sat} = \left[\frac{2 \in (V_{bi} + V_{DS} - V_{GS})}{eN_{di}} \right]^{1/2}$$

and

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{18})(4x10^{16})}{(1.5x10^{10})^2} \right]$$

or

$$V_{bi} = 0.892 V$$

For $V_{GS} = 0$, we obtain

$$h_{sat} = \left[\frac{2(11.7)(8.85x10^{-14})(0.892+2)}{(1.6x10^{-19})(4x10^{16})} \right]^{1/2}$$

or

$$h_{sat}=0.306~\mu m$$

(c)

We then find

$$I_{D1}(sat) = eN_{d}v_{sat}(a - h_{sat})W$$

= $(1.6x10^{-19})(4x10^{16})(10^{7})(0.50 - 0.306)$
 $\times (10^{-4})(30x10^{-4})$

or

$$I_{D1}(sat) = 3.72 \ mA$$

(d)

For $V_{GS} = 0$, we have

$$I_{D1}(sat) = I_{P1} \left[1 - 3 \left(\frac{V_{bi}}{V_{P0}} \right) \left(1 - \frac{2}{3} \sqrt{\frac{V_{bi}}{V_{P0}}} \right) \right]$$

Non

$$I_{P1} = \frac{\mu_n (eN_d)^2 Wa^3}{6 \in L}$$

$$= \frac{(1000) \left[(1.6x10^{-19}) (4x10^{16}) \right]^{2}}{6(11.7) (8.85x10^{-14})} \times \frac{(30x10^{-4}) (0.5x10^{-4})^{3}}{(2x10^{-4})}$$

$$I_{P1} = 12.4 \ mA$$

Also

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.5x10^{-4}\right)^2 \left(4x10^{16}\right)}{2(11.7)\left(8.85x10^{-14}\right)}$$

01

$$V_{PO} = 7.73 V$$

Then

$$I_{D1}(sat) = 12.4 \left[1 - 3 \left(\frac{0.892}{7.73} \right) \left(1 - \frac{2}{3} \sqrt{\frac{0.892}{7.73}} \right) \right]$$

or

$$I_{D1}(sat) = 9.08 \ mA$$

13.29

(a) If $L = 1 \mu m$, then saturation will occur when

$$V_{DS} = E \cdot L = (10^4)(1x10^{-4}) = 1 V$$

We find

$$h_2 = h_{sat} = \left[\frac{2 \in (V_{bi} + V_{DS} - V_{GS})}{eN_d} \right]^{1/2}$$

We have $V_{bi} = 0.892 V$ and for $V_{GS} = 0$, we obtain

$$h_{sat} = \left[\frac{2(11.7)(8.85x10^{-14})(0.892+1)}{(1.6x10^{-19})(4x10^{16})} \right]^{1/2}$$

or

$$h_{sat}=0.247~\mu m$$

Then

$$I_{D1}(sat) = eN_d v_{sat}(a - h_{sat})W$$

= $(1.6x10^{-19})(4x10^{16})(10^7)(0.50 - 0.247)$
 $\times (10^{-4})(30x10^{-4})$

or

$$I_{D1}(sat) = 4.86 \ mA$$

If velocity saturation did not occur, then from the previous problem, we would have

$$I_{D1}(sat) = 9.08 \left(\frac{2}{1}\right) \Rightarrow I_{D1}(sat) = 18.2 \text{ mA}$$

(b)

If velocity saturation occurs, then the relation $I_{D1}(sat) \propto (1/L)$ does not apply.

13.30

(a)

$$v = \mu_{\pi} E = (8000)(5x10^3) = 4x10^7 \text{ cm/s}$$

Ther

$$t_d = \frac{L}{v} = \frac{2x10^{-4}}{4x10^7} \Longrightarrow$$

or

$$t_d = 5 \ ps$$

(b)

Assume $v_{sat} = 10^7 \ cm / s$

Ther

$$t_{d} = \frac{L}{v_{sat}} = \frac{2x10^{-4}}{10^{7}} \Rightarrow$$
$$t_{d} = 20 \ ps$$

13.31

(a)
$$v = \mu_B E = (1000)(10^4) = 10^7 \text{ cm/s}$$

$$t_d = \frac{L}{v} = \frac{2x10^{-4}}{10^7} \Rightarrow t_d = 20 \ ps$$

(b)

For
$$v_{sat} = 10^7 \ cm/s$$
,

$$t_d = \frac{L}{v_{sat}} = \frac{2x10^{-4}}{10^7} \Rightarrow t_d = 20 \ ps$$

13.32

The reverse-bias current is dominated by the generation current. We have

$$V_{_{P}}=V_{_{bi}}-V_{_{PO}}$$

We find

$$V_{bi} = (0.0259) \ln \left[\frac{(5x10^{18})(3x10^{16})}{(1.5x10^{10})^2} \right]$$

or

$$V_{bi} = 0.884 V$$

and

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$=\frac{\left(1.6x10^{-19}\right)\left(0.3x10^{-4}\right)^{2}\left(3x10^{16}\right)}{2(11.7)\left(8.85x10^{-14}\right)}$$

or

$$V_{PO} = 2.09 V$$

Then

$$V_P = 0.884 - 2.09 = -1.21 = V_{GS}$$

Now

$$x_{n} = \left[\frac{2 \in (V_{bi} + V_{DS} - V_{GS})}{eN_{d}}\right]^{1/2}$$

$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.884 + V_{DS} - (-1.21))}{(1.6x10^{-19})(3x10^{16})} \right]^{1/2}$$

or

$$x_n = [(4.31x10^{-10})(2.09 + V_{DS})]^{1/2}$$

(a)

For
$$V_{DS} = 0 \Rightarrow$$
, $x_n = 0.30 \ \mu m$

(b)

For
$$V_{DS} = 1 V \Rightarrow$$
, $x_n = 0.365 \ \mu m$

(c)

For
$$V_{DS} = 5 V \Rightarrow x_n = 0.553 \ \mu m$$

The depletion region volume is

$$Vol = (a) \left(\frac{L}{2}\right) (W) + (x_n)(2a)(W)$$
$$= (0.3x10^{-4}) \left(\frac{2.4x10^{-4}}{2}\right) (30x10^{-4})$$
$$+ (x_n)(0.6x10^{-4}) (30x10^{-4})$$

or

$$Vol = 10.8x10^{-12} + x_n (18x10^{-8})$$

(a)

For
$$V_{DS} = 0 \Rightarrow Vol = 1.62x10^{-11} cm^3$$

(b)

For
$$V_{DS} = 1 V \implies Vol = 1.74 \times 10^{-11} \text{ cm}^3$$

(c)

For
$$V_{DS} = 5 V \implies Vol = 2.08 \times 10^{-11} \text{ cm}^3$$

The generation current is

$$I_{DG} = e \left(\frac{n_i}{2\tau_o} \right) \cdot Vol = \frac{\left(1.6x10^{-19} \right) \left(1.5x10^{10} \right)}{2 \left(5x10^{-8} \right)} \cdot Vol$$

01

$$I_{DG} = (2.4x10^{-2}) \cdot Vol$$

(a)

For
$$V_{DS} = 0 \Rightarrow I_{DG} = 0.39 \ pA$$

For
$$V_{DS} = 1 V \Rightarrow I_{DG} = 0.42 \ pA$$

(c)

For
$$V_{DS} = 5 V \Rightarrow I_{DG} = 0.50 \ pA$$

13.33

(a) The ideal transconductance for $V_{GS} = 0$ is

$$g_{mS} = G_{OI} \left(1 - \sqrt{\frac{V_{bi}}{V_{PO}}} \right)$$

where

$$G_{O1} = \frac{e\mu_n N_d Wa}{L}$$

$$= \frac{\left(1.6x10^{-19}\right)(4500)(7x10^{16})}{1.5x10^{-4}}$$

$$\times \left(5x10^{-4}\right)(0.3x10^{-4})$$

or

$$G_{01} = 5.04 \ mS$$

We find

$$V_{PO} = \frac{ea^2 N_d}{2 \in}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(0.3x10^{-4}\right)^2 \left(7x10^{16}\right)}{2(13.1)\left(8.85x10^{-14}\right)}$$

0

$$V_{PO} = 4.35 V$$

We have

$$\phi_n = (0.0259) \ln \left(\frac{4.7 \times 10^{17}}{7 \times 10^{16}} \right) = 0.049 V$$

so that

$$V_{bi} = \phi_{Bn} - \phi_{n} = 0.89 - 0.049 = 0.841 V$$

Thei

$$g_{mS} = 5.04 \left(1 - \sqrt{\frac{0.841}{4.35}} \right)$$

or

$$g_{mS} = 2.82 \ mS$$

(b)

With a source resistance

$$g'_m = \frac{g_m}{1 + g_m r_c} \Rightarrow \frac{g'_m}{g_m} = \frac{1}{1 + g_m r_c}$$

For

$$\frac{g_m'}{g_m} = 0.80 = \frac{1}{1 + (2.82)r_s}$$

which yields

(c)
$$r_{s} = \frac{\rho L}{A} = \frac{L}{\sigma A} = \frac{L}{(e\mu_{n}n)(0.3x10^{-4})(5x10^{-4})}$$

so

$$L = (88.7)(1.6x10^{-19})(4500)(7x10^{16})$$
$$\times (0.3x10^{-4})(5x10^{-4})$$

or

$$L=0.67~\mu m$$

13.34

$$f_{T} = \frac{g_{m}}{2\pi C_{G}}$$

where

$$C_G = \frac{\in WL}{a}$$

$$= \frac{(13.1)(8.85x10^{-14})(5x10^{-4})(1.5x10^{-4})}{0.3x10^{-4}}$$

01

$$C_G = 2.9 \times 10^{-15} F$$

We must use g'_m , so we obtain

$$f_T = \frac{(2.82x10^{-3})(0.80)}{2\pi(2.9x10^{-15})} = 124 \text{ GHz}$$

We have

$$f_{T} = \frac{1}{2\pi\tau} \Rightarrow \tau_{C} = \frac{1}{2\pi f_{-}} = \frac{1}{2\pi (124 \times 10^{\circ})}$$

01

$$\tau_{c} = 1.28 \times 10^{-12} \ s$$

The channel transit time is

$$t_{t} = \frac{1.5x10^{-4}}{10^{7}} = 1.5x10^{-11} \ s$$

The total time constant is

$$\tau = 1.5x10^{-11} + 1.28x10^{-12} = 1.63x10^{-11} s$$

so that

$$f_{T} = \frac{1}{2\pi\tau} = \frac{1}{2\pi \left(1.63x10^{-11}\right)}$$

or

$$f_{\scriptscriptstyle T} = 9.76~GHz$$

13.35

(a) For a constant mobility

$$f_{T} = \frac{e\mu_{n}N_{d}a^{2}}{2\pi \in L^{2}}$$

$$= \frac{\left(1.6x10^{-19}\right)(5500)\left(10^{17}\right)\left(0.25x10^{-4}\right)^{2}}{2\pi(13.1)\left(8.85x10^{-14}\right)\left(10^{-4}\right)^{2}}$$

or

$$f_{\scriptscriptstyle T} = 755 \; GHz$$

(b)

Saturation velocity model:

$$f_{T} = \frac{v_{sat}}{2\pi L}$$

Assuming $v_{cot} = 10^7 cm/s$, we find

$$f_{T} = \frac{10^{7}}{2\pi (10^{-4})}$$

or

$$f_{\scriptscriptstyle T} = 15.9 \; GHz$$

13 36

(a)
$$V_{off} = \phi_B - \frac{\Delta E_C}{e} - V_{P2}$$

where

$$V_{p2} = \frac{eN_d d_d^2}{2 \in_{N}}$$

$$= \frac{\left(1.6x10^{-19}\right)\left(3x10^{18}\right)\left(350x10^{-8}\right)^2}{2(12.2)\left(8.85x10^{-14}\right)}$$

or

$$V_{_{P2}} = 2.72 V$$

Then

$$V_{off} = 0.89 - 0.24 - 2.72$$

or

$$\frac{V_{off} = -2.07 V}{}$$

(b)

$$n_{_{S}} = \frac{\epsilon_{_{N}}}{e(d + \Delta d)} \left(V_{_{g}} - V_{_{off}}\right)$$

For $V_g = 0$, we have

$$n_s = \frac{(12.2)(8.85x10^{-14})}{(1.6x10^{-19})(350+80)\cdot 10^{-8}}(2.07)$$

$$n_s = 3.25x10^{12} \ cm^{-2}$$

(a) We have

$$I_{D}(sat) = \frac{\epsilon_{N} W}{(d + \Delta d)} (V_{g} - V_{off} - V_{o}) v_{s}$$

We find

$$\left(\frac{g_{mS}}{W}\right) = \frac{\partial}{\partial V_g} \left[\frac{I_D(sat)}{W}\right] = \frac{\epsilon_N V_s}{(d + \Delta d)}$$
$$= \frac{(12.2)(8.85x10^{-14})(2x10^7)}{(350 + 80) \cdot 10^{-8}} = 5.02 \frac{S}{cm}$$

or

$$\frac{g_{mS}}{W} = 502 \frac{mS}{mm}$$

(b)

At $V_{\sigma} = 0$, we obtain

$$\frac{I_D(sat)}{W} = \frac{\epsilon_N}{(d + \Delta d)} \left(-V_{off} - V_O \right) v_S$$
$$= \frac{(12.2) \left(8.85 \times 10^{-14} \right)}{(350 + 80) \cdot 10^{-8}} (2.07 - 1) \left(2 \times 10^7 \right)$$

or

$$\frac{I_{_D}(sat)}{W} = 5.37 \ A / cm = 537 \ mA / mm$$

13.38

$$V_{off} = \phi_B - \frac{\Delta E_C}{e} - V_{P2}$$

We want $V_{off} = -0.3 V$, so

$$-0.30 = 0.85 - 0.22 - V_{P2}$$

or

$$V_{P2} = 0.93 V = \frac{eN_d d_d^2}{2 \in M_0}$$

We can then write

$$d_d^2 = \frac{2 \in_N V_{P2}}{eN_d}$$
$$= \frac{2(12.2)(8.85x10^{-14})(0.93)}{(1.6x10^{-19})(2x10^{18})}$$

We then obtain

$$d_d = 2.51x10^{-6} \ cm = 251 \ A^{\circ}$$

Problem Solutions

14.1

(a)
$$\lambda = \frac{1.24}{E} \mu m$$

Ther

Ge:
$$E_g = 0.66 \text{ eV} \Rightarrow \lambda = 1.88 \mu m$$

Si:
$$E_g = 1.12 \text{ eV} \Rightarrow \frac{\lambda = 1.11 \mu m}{\lambda}$$

GaAs:
$$E_g = 1.42 \ eV \Rightarrow \lambda = 0.873 \ \mu m$$

(b)

$$E = \frac{1.24}{\lambda}$$

For
$$\lambda = 570 \text{ } nm \Rightarrow E = 2.18 \text{ } eV$$

For
$$\lambda = 700 \text{ } nm \Rightarrow E = 1.77 \text{ } eV$$

14.2

(a) GaAs

$$hv = 2~eV~~ \Rightarrow \lambda = 0.62~\mu m$$

SC

$$\alpha \approx 1.5 \times 10^4 \text{ cm}^{-1}$$

Then

$$\frac{I(x)}{I_o} = \exp(-\alpha x) = \exp\left[-(1.5x10^4)(0.35x10^{-4})\right]$$

01

$$\frac{I(x)}{I_o} = 0.59$$

so the percent absorbed is (1-0.59), or

(b) Silicon

Again $hv = 2 eV \implies \lambda = 0.62 \ \mu m$

So

$$\alpha \approx 4x10^3 \ cm^{-1}$$

Then

$$\frac{I(x)}{I_o} = \exp(-\alpha x) = \exp\left[-(4x10^3)(0.35x10^{-4})\right]$$

or

$$\frac{I(x)}{I_o} = 0.87$$

so the percent absorbed is (1-0.87), or

13%

14.3

$$g' = \frac{\alpha I(x)}{hv}$$

For
$$hv = 1.3 \ eV \Rightarrow \lambda = \frac{1.24}{1.3} = 0.95 \ \mu m$$

For silicon, $\alpha \approx 3x10^2 \text{ cm}^{-1}$,

Then for

$$I(x) = 10^{-2} W / cm^2$$

we obtain

$$g' = \frac{(3x10^2)(10^{-2})}{(1.6x10^{-19})(1.3)} \Rightarrow$$

$$g' = 1.44 \times 10^{19} \text{ cm}^{-3} \text{s}^{-1}$$

The excess concentration is

$$\delta n = g' \tau = (1.44 \times 10^{19})(10^{-6}) \Longrightarrow$$

$$\delta n = 1.44 x 10^{13} \ cm^{-3}$$

14.4

n-type GaAs, $\tau = 10^{-7} s$

(a)

We want

$$\delta n = \delta p = 10^{15} \ cm^{-3} = g'\tau = g'(10^{-7})$$

or

$$g' = \frac{10^{15}}{10^{-7}} = 10^{22} cm^{-3} s^{-1}$$

We have

$$hv = 1.9 \ eV \Rightarrow \lambda = \frac{1.24}{1.9} = 0.65 \ \mu m$$

so that

$$\alpha \approx 1.3 \times 10^4 \text{ cm}^{-1}$$

Then

$$g' = \frac{\alpha I(x)}{hv} \Rightarrow I(x) = \frac{(g')(hv)}{\alpha}$$
$$= \frac{(10^{22})(1.6x10^{-19})(1.9)}{1.3x10^4}$$

or

$$I(0) = 0.234 \ W / cm^2 = I_o$$

(b)

$$\frac{I(x)}{I_o} = 0.20 = \exp[-(1.3x10^4)x]$$

We obtain $x = 1.24 \ \mu m$

GaAs

(a)

For $hv = 1.65 \, eV \Rightarrow \lambda = 0.75 \, \mu m$

So

$$\alpha \approx 0.7 \times 10^4 \text{ cm}^{-1}$$

For 75% obsorbed,

$$\frac{I(x)}{I_o} = 0.25 = \exp(-\alpha x)$$

Then

$$\alpha x = \ln\left(\frac{1}{0.25}\right) \Rightarrow x = \frac{1}{0.7x10^4} \ln\left(\frac{1}{0.25}\right)$$

or

$$x = 1.98 \ \mu m$$

(b)

For 75% transmitted,

$$\frac{I(x)}{I_o} = 0.75 = \exp[-(0.7x10^4)x]$$

we obtain

$$x = 0.41 \ \mu m$$

14.6

GaAs

For $x = 1 \mu m = 10^{-4} cm$, we have 50% absorbed or 50% transmitted, then

$$\frac{I(x)}{I_o} = 0.50 = \exp(-\alpha x)$$

We can write

$$\alpha = \left(\frac{1}{x}\right) \cdot \ln\left(\frac{1}{0.5}\right) = \left(\frac{1}{10^{-4}}\right) \cdot \ln(2)$$

or

$$\alpha = 0.69 \times 10^4 \text{ cm}^{-1}$$

This value corresponds to

$$\lambda = 0.75 \ \mu m$$
, $E = 1.65 \ eV$

14.7

The ambipolar transport equation for minority carrier holes in steady state is

$$D_{p} \frac{d^{2}(\delta p_{n})}{dx^{2}} + G_{L} - \frac{\delta p_{n}}{\tau_{p}} = 0$$

Ωt

$$\frac{d^2(\delta p_n)}{dx^2} - \frac{\delta p_n}{L_p^2} = -\frac{G_L}{D_n}$$

where
$$L_n^2 = D_n \tau_n$$

The photon flux in the semiconductor is

$$\Phi(x) = \Phi_{\alpha} \exp(-\alpha x)$$

and the generation rate is

$$G_L = \alpha \Phi(x) = \alpha \Phi_{\alpha} \exp(-\alpha x)$$

so we have

$$\frac{d^2(\delta p_n)}{dx^2} - \frac{\delta p_n}{L_n^2} = -\frac{\alpha \Phi_o}{D_n} \exp(-\alpha x)$$

The general solution is of the form

$$\delta p_n = A \exp\left(\frac{-x}{L_p}\right) + B \exp\left(\frac{+x}{L_p}\right)$$
$$-\frac{\alpha \Phi_o \tau_p}{\alpha^2 L_p^2 - 1} \exp(-\alpha x)$$

At $x \to \infty$, $\delta p_{x} = 0$

So that B = 0, then

$$\delta p_n = A \exp\left(\frac{-x}{L_p}\right) - \frac{\alpha \Phi_o \tau_p}{\alpha^2 L_p^2 - 1} \exp(-\alpha x)$$

At x = 0, we have

$$D_{p} \frac{d(\delta p_{n})}{dx} \Big|_{x=0} = s \delta p_{n} \Big|_{x=0}$$

so we can write

$$\delta p_n \Big|_{x=0} = A - \frac{\alpha \Phi_o \tau_p}{\alpha^2 L_p^2 - 1}$$

and

$$\frac{d(\delta p_n)}{dx}\Big|_{x=0} = -\frac{A}{L_n} + \frac{\alpha^2 \Phi_o \tau_p}{\alpha^2 L_n^2 - 1}$$

Then we have

$$-\frac{AD_p}{L_p} + \frac{\alpha^2 \Phi_o \tau_p D_p}{\alpha^2 L_p^2 - 1} = sA - \frac{s\alpha \Phi_o \tau_p}{\alpha^2 L_p^2 - 1}$$

Solving for A, we find

$$A = \frac{\alpha \Phi_o \tau_p}{\alpha^2 L_p^2 - 1} \cdot \left[\frac{s + \alpha D_p}{s + \left(D_p / L_p \right)} \right]$$

The solution can now be written as

$$\delta p_{n} = \frac{\alpha \Phi_{o} \tau_{p}}{\alpha^{2} L_{p}^{2} - 1} \cdot \left\{ \frac{s + \alpha D_{p}}{s + \left(D_{p} / L_{p}\right)} \cdot \exp\left(\frac{-x}{L_{p}}\right) - \exp(-\alpha x) \right\}$$

We have

$$D_n \frac{d^2 \left(\delta n_p \right)}{dx^2} + G_L - \frac{\delta n_p}{\tau} = 0$$

or

$$\frac{d^2(\delta n_p)}{dx^2} - \frac{\delta n_p}{L_p^2} = -\frac{G_L}{D_p}$$

where $L_n^2 = D_n \tau_n$

The general solution can be written in the form

$$\delta n_p = A \cosh\left(\frac{x}{L_n}\right) + B \sinh\left(\frac{x}{L_n}\right) + G_L \tau_n$$

For $s = \infty$ at x = 0 means that $\delta n_s(0) = 0$,

Then

$$0 = A + G_L \tau_n \Rightarrow A = -G_L \tau_n$$

At x = W,

$$-D_n \frac{d(\delta n_p)}{dx} \Big|_{x=W} = s_o \delta n_p \Big|_{x=W}$$

Now

$$\delta n_p(W) = -G_L \tau_n \cosh\left(\frac{W}{L}\right) + B \sinh\left(\frac{W}{L}\right) + G_L \tau_n$$

and

$$\frac{d\left(\delta n_{p}\right)}{dx}\Big|_{x=W} = -\frac{G_{L}\tau_{n}}{L_{n}}\sinh\left(\frac{W}{L_{n}}\right) + \frac{B}{L_{n}}\cosh\left(\frac{W}{L_{n}}\right)$$

so we can write

$$\frac{G_{L}\tau_{n}D_{n}}{L_{n}}\sinh\left(\frac{W}{L_{n}}\right) - \frac{BD_{n}}{L_{n}}\cosh\left(\frac{W}{L_{n}}\right)$$

$$= s_{o}\left[-G_{L}\tau_{n}\cosh\left(\frac{W}{L_{n}}\right) + B\sinh\left(\frac{W}{L}\right) + G_{L}\tau_{n}\right]$$

Solving for B, we find

$$B = \frac{G_{L}\left[L_{n} \sinh\left(\frac{W}{L_{n}}\right) + s_{o} \tau_{n} \cosh\left(\frac{W}{L_{n}}\right) - s_{o} \tau_{n}\right]}{\frac{D_{n}}{L_{n}} \cosh\left(\frac{W}{L_{n}}\right) + s_{o} \sinh\left(\frac{W}{L_{n}}\right)}$$

The solution is then

$$\delta n_p = G_L \tau_n \left[1 - \cosh\left(\frac{x}{L_n}\right) \right] + B \sinh\left(\frac{x}{L_n}\right)$$

where B was just given.

14.9

$$V_{OC} = V_{t} \ln \left(1 + \frac{J_{L}}{J_{s}} \right)$$
$$= (0.0259) \ln \left(1 + \frac{30x10^{-3}}{J_{s}} \right)$$

where

$$J_{s} = en_{i}^{2} \left[\frac{1}{N_{a}} \cdot \sqrt{\frac{D_{n}}{\tau_{n}}} + \frac{1}{N_{d}} \cdot \sqrt{\frac{D_{p}}{\tau_{p}}} \right]$$

which becomes

$$J_s = (1.6x10^{-19})(1.8x10^6)^2$$

$$\times \left[\frac{1}{N} \cdot \sqrt{\frac{225}{5x10^{-8}}} + \frac{1}{10^{19}} \cdot \sqrt{\frac{7}{5x10^{-8}}} \right]$$

or

$$J_s = \left(5.18x10^{-7}\right) \left[\frac{6.7x10^4}{N_a} + 1.18x10^{-15} \right]$$

Then

1 11011		
N_a	$J_{s}(A/cm^{2})$	$V_{oc}(V)$
1E15	3.47E-17	0.891
1E16	3.47E-18	0.950
1E17	3.48E-19	1.01
1E18	3.53E-20	1.07

14.10

(a)

$$I_L = J_L \cdot A = (25x10^{-3})(2) = 50 \text{ mA}$$

We have

$$J_{s} = en_{i}^{2} \left[\frac{1}{N_{o}} \cdot \sqrt{\frac{D_{n}}{\tau_{n}}} + \frac{1}{N_{d}} \cdot \sqrt{\frac{D_{p}}{\tau_{n}}} \right]$$

or

$$J_{s} = (1.6x10^{-19})(1.5x10^{10})^{2}$$

$$\times \left[\frac{1}{3x10^{16}} \cdot \sqrt{\frac{18}{5x10^{-6}}} + \frac{1}{10^{19}} \cdot \sqrt{\frac{6}{5x10^{-7}}} \right]$$

which becomes

$$J_s = 2.29x10^{-12} \ A / cm^2$$

or

$$I_s = 4.58x10^{-12} A$$

We have

$$I = I_{L} - I_{s} \left[\exp \left(\frac{V}{V} \right) - 1 \right]$$

or

$$I = 50x10^{-3} - 4.58x10^{-12} \left[\exp\left(\frac{V}{V_t}\right) - 1 \right]$$

We see that when I = 0, $V = V_{oc} = 0.599 V$.

We find

V(V)	I(mA)
0	50
0.1	50
0.2	50
0.3	50
0.4	49.9
0.45	49.8
0.50	48.9
0.55	42.4
0.57	33.5
0.59	14.2

(b)

The voltage at the maximum power point is found from

$$\left[1 + \frac{V_m}{V_t}\right] \cdot \exp\left(\frac{V_m}{V_t}\right) = 1 + \frac{I_L}{I_S}$$
$$= 1 + \frac{50x10^{-3}}{4.58x10^{-12}} = 1.092x10^{10}$$

By trial and error,

$$V_{m} = 0.520 V$$

At this point, we find

$$I_m = 47.6 \, mA$$

so the maximum power is

$$P_{m} = I_{m}V_{m} = (47.6)(0.520)$$

or

$$P_{\scriptscriptstyle m}=24.8~mW$$

(c)

We have

$$V = IR \Rightarrow R = \frac{V}{I} = \frac{V_m}{I_m} = \frac{0.520}{47.6x10^{-3}}$$

or

$$R = 10.9 \ \Omega$$

14.11

If the solar intensity increases by a factor of 10, then I_L increases by a factor of 10 so that

$$I_L = 500 \, mA$$
. Then

$$I = 500x10^{-3} - 4.58x10^{-12} \left[\exp\left(\frac{V}{V}\right) - 1 \right]$$

At the maximum power point

$$\left[1 + \frac{V_m}{V_t}\right] \cdot \exp\left(\frac{V_m}{V_t}\right) = 1 + \frac{I_L}{I_S}$$
$$= 1 + \frac{500x10^{-3}}{4.58x10^{-12}} = 1.092x10^{11}$$

By trial and error, we find

$$V_{_m}=0.577\ V$$

and the current at the maximum power point is

$$I_{m} = 478.3 \ mA$$

The maximum power is then

$$P_{\scriptscriptstyle m} = I_{\scriptscriptstyle m} V_{\scriptscriptstyle m} = 276 \; mW$$

The maximum power has increased by a factor of 11.1 compared to the previous problem, which means that the efficiency has increased slightly.

14.12

Let x = 0 correspond to the edge of the space charge region in the p-type material. Then

$$D_n \frac{d^2(\delta n_p)}{dx^2} - \frac{\delta n_p}{\tau} = -G_L$$

0

$$\frac{d^2(\delta n_p)}{dx^2} - \frac{\delta n_p}{L^2} = -\frac{G_L}{D}$$

where

$$G_L = \alpha \Phi(x) = \alpha \Phi_O \exp(-\alpha x)$$

Then we have

$$\frac{d^{2}(\delta n_{p})}{dx^{2}} - \frac{\delta n_{p}}{L_{p}^{2}} = -\frac{\alpha \Phi_{o}}{D_{p}} \exp(-\alpha x)$$

The general solution is of the form

$$\delta n_p = A \exp\left(\frac{-x}{L_n}\right) + B \exp\left(\frac{+x}{L_p}\right)$$
$$-\frac{\alpha \Phi_o \tau_n}{\alpha^2 L^2 - 1} \exp(-\alpha x)$$

At $x \to \infty$, $\delta n_n = 0$ so that B = 0, then

$$\delta n_p = A \exp\left(\frac{-x}{L_n}\right) - \frac{\alpha \Phi_o \tau_n}{\alpha^2 L_n^2 - 1} \cdot \exp(-\alpha x)$$

We also have $\delta n_p(0) = 0 = A - \frac{\alpha \Phi_o \tau_n}{\alpha^2 L^2 - 1}$,

which yields

$$A = \frac{\alpha \Phi_o \tau_n}{\alpha^2 L_n^2 - 1}$$

We then obtain

$$\delta n_p = \frac{\alpha \Phi_o \tau_n}{\alpha^2 L_n^2 - 1} \left[\exp\left(\frac{-x}{L_n}\right) - \exp(-\alpha x) \right]$$

where Φ_{o} is the incident flux at x = 0.

14.13

For 90% absorption, we have

$$\frac{\Phi(x)}{\Phi_o} = \exp(-\alpha x) = 0.10$$

Ther

$$\exp(+\alpha x) = \frac{1}{0.1} = 10$$

01

$$x = \left(\frac{1}{\alpha}\right) \cdot \ln(10)$$

For $hv = 1.7 \ eV$, $\alpha \approx 10^4 \ cm^{-1}$

Then

$$x = \left(\frac{1}{10^4}\right) \cdot \ln(10) \Rightarrow \underline{x = 2.3 \ \mu m}$$

and for $hv = 2.0 \ eV$, $\alpha \approx 10^5 \ cm^{-1}$, so that $x = 0.23 \ \mu m$

14.14

 $G_{\rm L}=10^{20}~cm^{-3}s^{-1}$ and $N_{\rm d}>N_{\rm a}$ so holes are the minority carrier.

(a)

$$\delta p = g' \tau = G_{\tau} \tau_{n}$$

so that

$$\delta p = \delta n = (10^{20})(10^{-7})$$

or

$$\delta p = \delta n = 10^{13} \text{ cm}^{-3}$$

(b)

$$\Delta \sigma = e(\delta p) (\mu_n + \mu_p)$$

= $(1.6x10^{-19}) (10^{13}) (1000 + 430)$

or

$$\Delta\sigma = 2.29x10^{-3} \left(\Omega - cm\right)^{-1}$$

(c)

$$I_{L} = J_{L} \cdot A = \frac{(\Delta \sigma)AV}{L}$$
$$= \frac{(2.29x10^{-3})(10^{-3})(5)}{100x10^{-4}}$$

or

$$I_{L} = 1.15 \ mA$$

(d)

The photoconductor gain is

$$\Gamma_{ph} = \frac{\tau_p}{t_n} \left(1 + \frac{\mu_p}{\mu_n} \right)$$

where

$$t_n = \frac{L}{\mu_n E} = \frac{L^2}{\mu_n V}$$

Ther

$$\Gamma_{ph} = \frac{\tau_p \mu_n V}{L^2} \left(1 + \frac{\mu_p}{\mu} \right) = \frac{\tau_p V}{L^2} \left(\mu_n + \mu_p \right)$$

or

$$\Gamma_{ph} = \frac{\left(10^{-7}\right)(5)}{\left(100x10^{-4}\right)^2} (1000 + 430)$$

01

$$\Gamma_{ph} = 7.15$$

14.15

n-type, so holes are the minority carrier

a) -

$$\delta p = G_{L} \tau_{p} = (10^{21}) (10^{-8})$$

so that

$$\delta p = \delta n = 10^{13} \ cm^{-3}$$

(b)

$$\Delta \sigma = e(\delta p) (\mu_n + \mu_p)$$

$$= (1.6x10^{-19}) (10^{13}) (8000 + 250)$$

or

$$\Delta\sigma = 1.32x10^{-2} \left(\Omega - cm\right)^{-1}$$

(c)

$$I_{L} = J_{L} \cdot A = (\Delta \sigma) A E = \frac{(\Delta \sigma) A V}{L}$$
$$= \frac{(1.32 \times 10^{-2})(10^{-4})(5)}{100 \times 10^{-4}}$$

or $I_L = 0.66 \, mA$

(d)

$$\Gamma_{ph} = \frac{\tau_p}{t_n} \left(1 + \frac{\mu_p}{\mu_n} \right) = \frac{\tau_p V}{L^2} \left(\mu_n + \mu_p \right)$$
$$= \frac{\left(10^{-8} \right) (5)}{\left(100x 10^{-4} \right)^2} (8000 + 250)$$

or
$$\Gamma_{ph} = 4.13$$

$$\Phi(x) = \Phi_o \exp(-\alpha x)$$

The electron-hole generation rate is

$$g' = \alpha \Phi(x) = \alpha \Phi_{\alpha} \exp(-\alpha x)$$

and the excess carrier concentration is

$$\delta p = \tau_{n} \alpha \Phi(x)$$

Now

$$\Delta \sigma = e(\delta p) (\mu_n + \mu_n)$$

and

$$J_{L} = \Delta \sigma E$$

The photocurrent is now found from

$$I_{L} = \iint \Delta \sigma \mathbf{E} \cdot dA = \int_{0}^{W} dy \int_{0}^{x_{O}} \Delta \sigma \mathbf{E} \cdot dx$$
$$= We(\mu_{n} + \mu_{n}) \mathbf{E} \int_{0}^{x_{O}} \delta p \cdot dx$$

Then

$$I_{L} = We(\mu_{n} + \mu_{p}) E\alpha \Phi_{o} \tau_{p} \int_{0}^{x_{O}} \exp(-\alpha x) dx$$
$$= We(\mu_{n} + \mu_{p}) E\alpha \Phi_{o} \tau_{p} \left[-\frac{1}{\alpha} \exp(-\alpha x) \right]_{0}^{x_{O}}$$

which becomes

$$I_{L} = We(\mu_{n} + \mu_{n}) E\Phi_{o} \tau_{n} [1 - \exp(-o\alpha_{o})]$$

Now

$$I_{L} = (50x10^{-4})(1.6x10^{-19})(1200 + 450)(50)$$
$$\times (10^{16})(2x10^{-7})[1 - \exp(-(5x10^{4})(10^{-4}))]$$

or

$$I_{L}=0.131~\mu A$$

14.17

(a)

$$V_{bi} = (0.0259) \ln \left[\frac{(2x10^{16})(10^{18})}{(1.5x10^{10})^2} \right] = 0.832 V$$

The space charge width is

$$W = \left[\frac{2 \in (V_{bi} + V_R)}{e} \left(\frac{N_a + N_d}{N_a N_d} \right) \right]^{1/2}$$
$$= \left[\frac{2(11.7)(8.85x10^{-14})(0.832 + 5)}{1.6x10^{-19}} \right]$$

$$\times \left(\frac{2x10^{16} + 10^{18}}{(2x10^{16})(10^{18})} \right)^{-1/2}$$

or

$$W = 0.620 \ \mu m$$

The prompt photocurrent density is

$$J_{L1} = eG_LW = (1.6x10^{-19})(10^{21})(0.620x10^{-4})$$

or

$$J_{L1} = 9.92 \ mA / cm^2$$

(b)

The total steady-state photocurrent density is

$$J_{L} = e(W + L_{n} + L_{p})G_{L}$$

We find

$$L_n = \sqrt{D_n \tau_n} = \sqrt{(25)(2x10^{-7})} = 22.4 \ \mu m$$

and

$$L_p = \sqrt{D_p \tau_p} = \sqrt{(10)(10^{-7})} = 10.0 \ \mu m$$

Then

$$J_{L} = (1.6x10^{-19})(0.62 + 22.4 + 10.0)(10^{-4})(10^{21})$$

01

$$J_{L}=0.528 A/cm^{2}$$

14.18

In the n-region under steady state and for E=0, we have

$$D_{p} \frac{d^{2}(\delta p_{n})}{dx^{\prime 2}} + G_{L} - \frac{\delta p_{n}}{\tau} = 0$$

or

$$\frac{d^2(\delta p_n)}{dx'^2} - \frac{\delta p_n}{L_p^2} = -\frac{G_L}{D_p}$$

where $L_p^2 = D_p \tau_p$ and where x' is positive in the negative x direction. The homogeneous solution is found from

$$\frac{d^2(\delta p_{nh})}{dx'^2} - \frac{\delta p_{nh}}{L_p^2} = 0$$

The general solution is found to be

$$\delta p_{nh} = A \exp\left(\frac{-x'}{L_n}\right) + B \exp\left(\frac{+x'}{L_n}\right)$$

The particular solution is found from

$$\frac{-\delta p_{np}}{L_p^2} = \frac{-G_L}{D_p}$$

which yields

$$\delta p_{np} = \frac{G_{\scriptscriptstyle L} L_{\scriptscriptstyle p}^2}{D_{\scriptscriptstyle p}} = G_{\scriptscriptstyle L} \tau_{\scriptscriptstyle p}$$

The total solution is the sum of the homogeneous and particular solutions, so we have

$$\delta p_n = A \exp\left(\frac{-x'}{L_p}\right) + B \exp\left(\frac{+x'}{L_p}\right) + G_L \tau_p$$

One boundary condition is that δp_{\perp} remains

finite as $x' \to \infty$ which means that B = 0. Then

At
$$x' = 0$$
, $p_n(0) = 0 = \delta p_n(0) + p_{n0}$, so that

$$\delta p_n(0) = -p_{n0}$$

We find that

$$A = -\left(p_{nO} + G_{L}\tau_{p}\right)$$

The solution is then written as

$$\delta p_{n} = G_{L} \tau_{p} - \left(G_{L} \tau_{p} + p_{nO} \right) \exp \left(\frac{-x'}{L_{p}} \right)$$

The diffusion current density is found as

$$J_{p} = -eD_{p} \frac{d(\delta p_{n})}{dx} \Big|_{x'=0}$$

But

$$\frac{d(\delta p_n)}{dx} = -\frac{d(\delta p_n)}{dx'}$$

since x and x' are in opposite directions.

$$J_{p} = +eD_{p} \frac{d(\delta p_{n})}{dx'} \Big|_{x'=0}$$

$$= eD_{p} \Big[-(G_{L} \tau_{p} + p_{n0}) \Big] \Big(\frac{-1}{L_{p}} \Big) \exp \left(\frac{-x'}{L_{p}} \right) \Big|_{x'=0}$$

Then

$$J_{p} = eG_{L}L_{p} + \frac{eD_{p}p_{nO}}{L_{p}}$$

14.19

We have

$$J_{L} = e\Phi_{o} [1 - \exp(-\alpha W)]$$

= $(1.6x10^{-19})(10^{17})[1 - \exp(-(3x10^{3})W)]$

$$J_L = 16 \left[1 - \exp(-(3x10^3)W) \right] (mA)$$

Then for $W = 1 \mu m = 10^{-4} cm$, we find

$$J_{L} = 4.15 \, mA$$

For $W = \frac{J_L = 4.15 \text{ mA}}{10 \text{ } \mu\text{m} \Rightarrow J_L} = 15.2 \text{ } m\text{A}$

For
$$W = 100 \ \mu m \Rightarrow J_L = 16 \ mA$$

14.20

The minimum α occurs when $\lambda = 1 \,\mu m$ which gives $\alpha = 10^2 \text{ cm}^{-1}$. We want

$$\frac{\Phi(x)}{\Phi_0} = \exp(-\alpha x) = 0.10$$

which can be written as

$$\exp(+\alpha x) = \frac{1}{0.1} = 10$$

Then

$$x = \frac{1}{\alpha} \ln(10) = \frac{1}{10^2} \ln(10)$$

$$x = 230 \ \mu m$$

14.21

For the $Al_x Ga_{1-x} As$ system, a direct bandgap for $0 \le x \le 0.45$, we have

$$E_{\sigma} = 1.424 + 1.247x$$

At x = 0.45, $E_g = 1.985 \, eV$, so for the direct

bandgap

$$1.424 \le E_g \le 1.985 \; eV$$

which yields

$$0.625 \le \lambda \le 0.871 \ \mu m$$

14.22

For x = 0.35 in $GaAs_{1-x}P_x$, we find

(a)
$$E_g = 1.85 \, eV$$
 and (b) $\lambda = 0.670 \, \mu m$

14.23

For GaAs, $\overline{n}_2 = 3.66$ and for air, $\overline{n}_1 = 1.0$.

The critical angle is

$$\theta_{C} = \sin^{-1} \left(\frac{\overline{n}_{1}}{\overline{n}_{2}} \right) = \sin^{-1} \left(\frac{1}{3.66} \right) = 15.9^{\circ}$$

The fraction of photons that will not experience total internal reflection is

$$\frac{2\theta_c}{360} = \frac{2(15.9)}{360} \Rightarrow 8.83\%$$

(b)

Fresnel loss:

$$R = \left(\frac{\overline{n}_2 - \overline{n}_1}{\overline{n}_1 + \overline{n}_1}\right)^2 = \left(\frac{3.66 - 1}{3.66 + 1}\right)^2 = 0.326$$

The fraction of photons emitted is then

$$(0.0883)(1-0.326) = 0.0595 \Rightarrow 5.95\%$$

We can write the external quantum efficiency as $\eta_{ext} = T_1 \cdot T_2$

where $T_1 = 1 - R_1$ with R_1 is the reflection coefficient (Fresnel loss), and the factor T_2 is the fraction of photons that do not experience total internal reflection. We have

$$R_{1} = \left(\frac{\overline{n}_{2} - \overline{n}_{1}}{\overline{n}_{2} + \overline{n}_{1}}\right)^{2}$$

so that

$$T_{1} = 1 - R_{1} = 1 - \left(\frac{\overline{n}_{2} - \overline{n}_{1}}{\overline{n}_{2} + \overline{n}_{1}}\right)^{2}$$

which reduces to

$$T_{\scriptscriptstyle 1} = \frac{4\overline{n}_{\scriptscriptstyle 1}\overline{n}_{\scriptscriptstyle 2}}{\left(\overline{n}_{\scriptscriptstyle 1} + \overline{n}_{\scriptscriptstyle 2}\right)^2}$$

Now consider a solid angle from the source point. The surface area described by the solid angle is πp^2 . The factor T_1 is given by

$$T_{\scriptscriptstyle 1} = \frac{\pi p^2}{4\pi R^2}$$

From the geometry, we have

$$\sin\left(\frac{\theta_c}{2}\right) = \frac{p/2}{R} \Rightarrow p = 2R\sin\left(\frac{\theta_c}{2}\right)$$

Then the area is

$$A = \pi p^2 = 4R^2 \pi \sin^2 \left(\frac{\theta_c}{2}\right)$$

Now

$$T_1 = \frac{\pi p^2}{4\pi R^2} = \sin^2\left(\frac{\theta_c}{2}\right)$$

From a trig identity, we have

$$\sin^2\left(\frac{\theta_c}{2}\right) = \frac{1}{2}\left(1 - \cos\theta_c\right)$$

Then

$$T_{1} = \frac{1}{2} \left(1 - \cos \theta_{C} \right)$$

The external quantum efficiency is now

$$\eta_{ext} = T_1 \cdot T_2 = \frac{4\overline{n}_1 \overline{n}_2}{\left(\overline{n}_1 + \overline{n}_2\right)^2} \cdot \frac{1}{2} \left(1 - \cos \theta_C\right)$$

٥r

$$\eta_{ext} = \frac{2\overline{n}_1 \overline{n}_2}{\left(\overline{n}_1 + \overline{n}_2\right)^2} \left(1 - \cos\theta_C\right)$$

14.25

For an optical cavity, we have

$$N\left(\frac{\lambda}{2}\right) = L$$

If λ changes slightly, then N changes slightly also. We can write

$$\frac{N_1\lambda_1}{2} = \frac{(N_1+1)\lambda_2}{2}$$

Rearranging terms, we find

$$\frac{N_1 \lambda_1}{2} - \frac{(N_1 + 1)\lambda_2}{2} = \frac{N_1 \lambda_1}{2} - \frac{N_1 \lambda_2}{2} - \frac{\lambda_2}{2} = 0$$

If we define $\Delta \lambda = \lambda_1 - \lambda_2$, then we have

$$\frac{N_1}{2}\Delta\lambda = \frac{\lambda_2}{2}$$

We can approximate $\lambda_2 = \lambda$, then

$$\frac{N_{1}\lambda}{2} = L \Rightarrow N_{1} = \frac{2L}{\lambda}$$

Ther

$$\frac{1}{2} \cdot \frac{2L}{\lambda} \Delta \lambda = \frac{\lambda}{2}$$

which yields

$$\Delta \lambda = \frac{\lambda^2}{2L}$$

14.26

For GaAs,

$$hv = 1.42 \ eV \Rightarrow \lambda = \frac{1.24}{E} = \frac{1.24}{1.42}$$

or

$$\lambda = 0.873 \ \mu m$$

Then

$$\Delta \lambda = \frac{\lambda^2}{2L} = \frac{\left(0.873x10^{-4}\right)^2}{2\left(0.75x10^{-4}\right)} = 5.08x10^{-7} \ cm$$

$$\Delta \lambda = 5.08 x 10^{-3} \ \mu m$$

Exercise Solutions

E2.1

(a)
$$E = hv = \frac{hc}{\lambda} = \frac{\left(6.625x10^{-34}\right)\left(3x10^{10}\right)}{10,000x10^{-8}}$$

or

$$E = 1.99x10^{-19} \ J$$

Also

$$E = \frac{1.99 \times 10^{-19}}{1.6 \times 10^{-19}} \Rightarrow E = 1.24 \ eV$$

(b)

$$E = \frac{hc}{\lambda} = \frac{\left(6.625x10^{-34}\right)\left(3x10^{10}\right)}{10x10^{-8}}$$

or

$$E = 1.99x10^{-16} J$$

Also

$$E = \frac{1.99 \times 10^{-16}}{1.6 \times 10^{-19}} \Rightarrow E = 1.24 \times 10^{3} \ eV$$

E2.2

(a)
$$\lambda = \frac{h}{p} \Rightarrow p = \frac{h}{\lambda} = \frac{6.625 \times 10^{-34}}{180 \times 10^{-10}}$$

or

$$p = 3.68x10^{-26} \ kg - m/s$$

Then

$$E = \frac{p^2}{2m} = \frac{\left(3.68x10^{-26}\right)^2}{2\left(5x10^{-31}\right)}$$

or

$$E = 1.35x10^{-21} \ J = 8.46x10^{-3} \ eV$$

(b)

$$E = 0.020 \ eV = 3.2 \times 10^{-21} \ J$$

$$E = \frac{p^2}{2m} \Rightarrow p = \sqrt{2mE}$$

So

$$p = \sqrt{2(9.11x10^{-31})(3.2x10^{-21})}$$

Ol

$$p = 7.64x10^{-26} \ kg - m / s$$

Then

$$\lambda = \frac{h}{p} = \frac{6.625 \times 10^{-34}}{7.64 \times 10^{-26}} \Rightarrow \lambda = 86.7 \text{ A}^{\circ}$$

E2.3

$$\Delta p \Delta x = \hbar$$

Then

$$\Delta p = \frac{\hbar}{\Delta x} = \frac{6.625 \times 10^{-34}}{2\pi (12 \times 10^{-10})} \Rightarrow$$

01

$$\Delta p = 8.79 x 10^{-26} \ kg - m / s$$

Then

$$\Delta E = \frac{(\Delta p)^2}{2m} = \frac{(8.79 \times 10^{-26})^2}{2(9.11 \times 10^{-31})} \Rightarrow$$

or

$$\Delta E = 4.24x10^{-21} \ J = 0.0265 \ eV$$

E2.4

$$\Delta E \Delta t = \hbar$$

Now

$$\Delta E = 1.2 \ eV \Rightarrow 1.92 \times 10^{-19} \ J$$

So

$$\Delta t = \frac{\hbar}{\Delta E} = \frac{6.625 \times 10^{-34}}{2\pi (1.92 \times 10^{-19})} \Rightarrow$$

or

$$\Delta t = 5.49 x 10^{-16} \ s$$

E2.5

$$E_n = \frac{\hbar^2 n^2 \pi^2}{2ma^2} = \frac{\left(1.054 \times 10^{-34}\right)^2 n^2 \pi^2}{2\left(9.11 \times 10^{-31}\right) \left(10 \times 10^{-10}\right)^2}$$

or

$$E_n = n^2 (6.02x10^{-20}) J = n^2 (0.376) eV$$

Then

$$\frac{E_1 = 0.376 \text{ eV}}{E_2 = 1.50 \text{ eV}}$$
$$\frac{E_3 = 3.38 \text{ eV}}{E_3 = 3.38 \text{ eV}}$$

E2.6

$$m = \frac{\hbar^2 \pi^2}{2E_1 a^2}$$

Now

$$E_1 = (0.025)(1.6x10^{-19}) = 4x10^{-21} J$$

Then

$$m = \frac{\left(1.054x10^{-34}\right)^2 \pi^2}{2\left(4x10^{-21}\right)\left(100x10^{-10}\right)^2} \Longrightarrow$$

or

$$m = 1.37 x 10^{-31} \ kg$$

E2.7

$$E = \frac{1}{2}mv^{2} = \frac{1}{2}(9.11x10^{-31})(10^{5})^{2}$$
$$= 4.56x10^{-21} J$$

Now

$$K_2 = \sqrt{\frac{2m}{\hbar^2} (V_o - E)}$$
 Set $V_o = 3E$

Then

$$K_{2} = \frac{1}{\hbar} \sqrt{2m(2E)}$$

$$= \frac{\left[2(9.11x10^{-31})(2)(4.56x10^{-21})\right]^{1/2}}{1.054x10^{-34}}$$

or

$$K_2 = 1.22 \times 10^9 \ m^{-1}$$

(a)
$$d = 10 A^{\circ} = 10x10^{-10} m$$

 $P = \exp[-2(1.22x10^{9})(10x10^{-10})]$

or

$$P = 0.0872 \Rightarrow 8.72\%$$

(b)
$$d = 100 \text{ A}^{\circ} = 100x10^{-10} \text{ m}$$

 $P = \exp\left[-2(1.22x10^{\circ})(100x10^{-10})\right]$

01

$$P = 2.53x10^{-11} \Rightarrow 2.53x10^{-9}\%$$

E2.8

$$K_2 = \sqrt{\frac{2m(V_o - E)}{\hbar^2}}$$

$$= \left\{ \frac{2(9.11x10^{-31})(1-0.2)(1.6x10^{-19})}{(1.054x10^{-34})^2} \right\}^{1/2}$$

or

$$K_2 = 4.58x10^9 \ m^{-1}$$

Now

$$T \cong 16 \left(\frac{0.2}{1}\right) \left(1 - \frac{0.2}{1}\right) \exp\left[-2\left(4.58x10^{\circ}\right)\left(15x10^{-10}\right)\right]$$

01

$$T \cong 2.76 \times 10^{-6}$$

E2.9 Computer plot

E2.10

$$10^{-5} \cong 16 \left(\frac{0.04}{0.4}\right) \left(1 - \frac{0.04}{0.4}\right) \exp(-2K_2 a)$$

SO

$$\exp(+2K_{5}a) = 1.44x10^{5}$$

or

$$2K_{2}a = 11.88$$

Now

$$K_{2} = \sqrt{\frac{2m(V_{o} - E)}{\hbar^{2}}}$$

$$= \left\{ \frac{2(9.11x10^{-31})(0.4 - 0.04)(1.6x10^{-19})}{(1.054x10^{-34})^{2}} \right\}^{1/2}$$

or

$$K_2 = 3.07 \times 10^9 \ m^{-1}$$

Then

$$a = \frac{11.88}{2(3.07x10^{\circ})} = 1.93x10^{-9} m$$

or\

$$a = 19.3 \ A^{\circ}$$

E2.1

$$E_{1} = \frac{-me^{4}}{2(4\pi \in {}_{o})^{2}\hbar^{2}}$$

$$= \frac{-(9.11x10^{-31})(1.6x10^{-19})^{4}}{2[4\pi(8.85x10^{-12})]^{2}(1.054x10^{-34})^{2}}$$

$$E_{_{1}} = -2.17x10^{-18} \ J = -13.6 \ eV$$

Exercise Solutions

E3.1

$$-1 = 10 \frac{\sin \alpha a}{\alpha a} + \cos \alpha a$$

By trial and error, $\alpha a = 5.305 \, rad$

Now

$$\sqrt{\frac{2mE_2}{\hbar^2}} \cdot a = 5.305$$

so

$$E_2 = \frac{(5.305)^2 \hbar^2}{2ma^2} = \frac{(5.305)^2 (1.054 \times 10^{-34})^2}{2(9.11 \times 10^{-31})(5 \times 10^{-10})^2}$$

or

$$E_2 = 6.86x10^{-19} \ J = 4.29 \ eV$$

Also

$$\sqrt{\frac{2mE_1}{\hbar^2}} \cdot a = \pi$$

SO

$$E_{1} = \frac{(\pi)^{2} (\hbar)^{2}}{2ma^{2}} = \frac{(\pi)^{2} (1.054x10^{-34})^{2}}{2(9.11x10^{-31})(5x10^{-10})^{2}}$$

or

$$E_1 = 2.41x10^{-19} \ J = 1.50 \ eV$$

Then

$$\Delta E = E_2 - E_1 = 4.29 - 1.50$$

٥r

$$\Delta E = 2.79 \ eV$$

E3.2

$$g_c(E) = \frac{4\pi (2m_n^*)^{3/2}}{h^3} \sqrt{E - E_c}$$

Then

$$g_{T} = \frac{4\pi (2m_{n}^{*})^{3/2}}{h^{3}} \int_{E_{c}}^{E_{c}+kT} (E - E_{c})^{1/2} dE$$
$$= \frac{4\pi (2m_{n}^{*})^{3/2}}{h^{3}} \left(\frac{2}{3}\right) (E - E_{c})^{3/2} \Big|_{E_{c}}^{E_{c}+kT}$$

or

$$g_{T} = \frac{4\pi (2m_{n}^{*})^{3/2}}{h^{3}} \left(\frac{2}{3}\right) (kT)^{3/2}$$

which yields

$$g_{T} = \frac{4\pi \left[2(1.08)(9.11x10^{-31}) \right]^{3/2}}{(6.625x10^{-34})^{3}} \left(\frac{2}{3} \right) \times \left[(0.0259)(1.6x10^{-19}) \right]^{3/2}$$

which yields

$$g_T = 2.12x10^{25} m^{-3} = 2.12x10^{19} cm^{-3}$$

E3.3

We have

$$g_{T} = \frac{4\pi (2m_{p}^{*})^{3/2}}{h^{3}} \int_{E_{p}}^{E_{s}} (E_{v} - E)^{1/2} dE$$

which yields

$$g_{T} = \frac{4\pi \left(2m_{p}^{*}\right)^{3/2}}{h^{3}} \left(\frac{-2}{3}\right) \left(E_{v} - E\right)^{3/2} \Big|_{E = kT}^{E_{v}}$$

or

$$g_{T} = \frac{4\pi \left(2m_{p}^{*}\right)^{3/2}}{h^{3}} \left(\frac{-2}{3}\right) \left[0 - (kT)^{3/2}\right]$$
$$= \frac{4\pi \left(2m_{p}^{*}\right)^{3/2}}{h^{3}} \left(\frac{2}{3}\right) (kT)^{3/2}$$

Ther

$$g_T = \frac{4\pi \left[2(0.56) \left(9.11x10^{-31} \right) \right]^{3/2}}{\left(6.625x10^{-34} \right)^3} \left(\frac{2}{3} \right) \times \left[(0.0259) \left(1.6x10^{-19} \right) \right]^{3/2}$$

or

$$g_T = 7.92x10^{24} m^{-3} = 7.92x10^{18} cm^{-3}$$

E3.4

(a)

$$f_F = \frac{1}{1 + \exp\left(\frac{E - E_F}{kT}\right)} = \frac{1}{1 + \exp\left(\frac{E_c - E_F}{kT}\right)}$$

$$f_F = \frac{1}{1 + \exp\left(\frac{0.30}{0.0259}\right)} \Rightarrow f_F = 9.32x10^{-6}$$

(b)
$$f_{F} = \frac{1}{1 + \exp\left(\frac{0.30 + 0.0259}{0.0259}\right)} \Rightarrow f_{F} = 3.43 \times 10^{-6}$$

E3.5
(a)
$$1 - f_F = 1 - \frac{1}{1 + \exp\left(\frac{E - E_F}{kT}\right)}$$

$$= \frac{\exp\left(\frac{E - E_F}{kT}\right)}{1 + \exp\left(\frac{E - E_F}{kT}\right)} = \frac{1}{1 + \exp\left(\frac{E_F - E}{kT}\right)}$$

Then

$$1 - f_F = \frac{1}{1 + \exp\left(\frac{0.35}{0.0259}\right)}$$

so

(b)
$$\frac{1 - f_F = 1.35x10^{-6}}{1 - f_F} = \frac{1}{1 + \exp\left(\frac{0.35 + 0.0259}{0.0259}\right)}$$

$$1 - f_F = 4.98 \times 10^{-7}$$

$$kT = (0.0259) \left(\frac{400}{300} \right) = 0.03453$$

(a)

$$f_F = \frac{1}{1 + \exp\left(\frac{0.30}{0.03453}\right)} \Rightarrow f_F = 1.69 \times 10^{-4}$$

$$f_F = \frac{1}{1 + \exp\left(\frac{0.30 + 0.03453}{0.03453}\right)} \Rightarrow f_F = 6.20x10^{-5}$$

E3.7
$$kT = 0.03453 \ eV$$

$$1 - f_F = \frac{1}{1 + \exp\left(\frac{0.35}{0.03453}\right)} \Rightarrow$$

$$1 - f_F = 3.96x10^{-3}$$

$$1 - f_F = \frac{1}{1 + \exp\left(\frac{0.35 + 0.03453}{0.03453}\right)} \Rightarrow$$

$$1 - f_F = 1.46x10^{-5}$$

Exercise Solutions

E4.1

$$n_o = 2.8x10^{19} \exp\left(\frac{-0.22}{0.0259}\right)$$

or

$$n_o = 5.73x10^{15} \ cm^{-3}$$

$$E_{\scriptscriptstyle F} - E_{\scriptscriptstyle V} = 1.12 - 0.22 = 0.90 \; eV$$

So

$$p_o = 1.04x10^{19} \exp\left(\frac{-0.90}{0.0259}\right)$$

or

$$p_o = 8.43x10^3 \ cm^{-3}$$

E4.2

$$p_o = 7.0x10^{18} \exp\left(\frac{-0.30}{0.0259}\right)$$

$$p_o = 6.53x10^{13} \ cm^{-3}$$

$$E_c - E_F = 1.42 - 0.30 = 1.12 \ eV$$

So

$$n_o = 4.7x10^{17} \exp\left(\frac{-1.12}{0.0259}\right)$$

or

$$n_o = 0.0779 \text{ cm}^{-3}$$

E4.3

(a)

For
$$200K$$
: $kT = (0.0259) \left(\frac{200}{300} \right) = 0.01727$

Now

$$n_i^2 = (2.8x10^{19})(1.04x10^{19})(\frac{200}{300})^3 \exp\left(\frac{-1.12}{0.01727}\right)$$

$$n_i^2 = 5.90x10^9$$

$$n_i = 7.68x10^4 \text{ cm}^{-3}$$

For
$$400K$$
: $kT = (0.0259) \left(\frac{400}{300} \right) = 0.03453$

Now

$$n_i^2 = (2.8 \times 10^{19}) (1.04 \times 10^{19}) (\frac{400}{300})^3 \exp\left(\frac{-1.12}{0.03453}\right)$$

$$n_i^2 = 5.65x10^{24}$$

Then

$$n_i = 2.38x10^{12} \ cm^{-3}$$

E4.4

(a) 200K

$$n_i^2 = (4.7x10^{17})(7x10^{18})(\frac{200}{300})^3 \exp\left(\frac{-1.42}{0.01727}\right)$$

$$n_i^2 = 1.904$$

Then

$$\frac{n_i = 1.38 \ cm^{-3}}{\text{(b) } 400 K}$$

$$n_i^2 = (4.7x10^{17})(7x10^{18})(\frac{400}{300})^3 \exp\left(\frac{-1.42}{0.03453}\right)$$

$$n_i^2 = 1.08x10^{19}$$

Then

$$n_i = 3.28x10^9 \ cm^{-3}$$

E4.5

(a) 200K

$$n_i^2 = (1.04x10^{19})(6x10^{18})(\frac{200}{300})^3 \exp\left(\frac{-0.66}{0.01727}\right)$$

$$n_i^2 = 4.67 x 10^{20}$$

$$n_i = 2.16x10^{10} cm^{-3}$$
(b) 400K

$$n_i^2 = (1.04x10^{19})(6x10^{18})(\frac{400}{300})^3 \exp\left(\frac{-0.66}{0.03453}\right)$$

$$n_i^2 = 7.39x10^{29}$$

$$n_{i} = 8.6x10^{14} \ cm^{-3}$$

E4.6

$$E_{Fi} - E_{midgap} = \frac{3}{4} kT \ln \left(\frac{m_p^*}{m_n^*} \right)$$
$$= \frac{3}{4} (0.0259) \ln \left(\frac{0.067}{0.48} \right)$$

or

$$E_{\scriptscriptstyle F} - E_{\scriptscriptstyle midgap} = -38.2 \; meV$$

E4.7

$$\frac{r_n}{a_o} = n^2 \in_r \left(\frac{m_o}{m^*}\right) = (1)(13.1)\left(\frac{1}{0.067}\right)$$

so

$$\frac{r_{\scriptscriptstyle 1}}{a_{\scriptscriptstyle o}} = 195.5$$

E4.8

For
$$\eta_F = 0$$
, $F_{1/2}(\eta_F) = 0.60$

Then

$$n_o = \frac{2}{\sqrt{\pi}} N_c F_{1/2}(\eta_F) = \frac{2}{\sqrt{\pi}} (2.8 \times 10^{19}) (0.60)$$

0

$$n_o = 1.9 \times 10^{19} \text{ cm}^{-3}$$

E4.9

$$\frac{p_a}{p_o + p_a} = \frac{1}{1 + \frac{N_v}{4N_a} \exp\left[\frac{-(E_a - E_v)}{kT}\right]}$$
$$= \frac{1}{1 + \frac{1.04 \times 10^{19}}{4(10^{17})} \exp\left[\frac{-0.045}{0.0259}\right]}$$

or

$$\frac{p_a}{p_o + p_a} = 0.179$$

E4.10 Computer plot

E4.11

$$p_{o} = N_{a} - N_{d} = 2x10^{16} - 5x10^{15}$$

or

$$p_o = 1.5x10^{16} \ cm^{-3}$$

Then

$$n_o = \frac{n_i^2}{p_a} = \frac{\left(1.8x10^6\right)^2}{1.5x10^{16}}$$

or

$$n_o = 2.16x10^{-4} \ cm^{-3}$$

E4.12 (b)

$$n = \frac{N_d}{2} + \sqrt{\left(\frac{N_d}{2}\right)^2 + n_i^2}$$

Ther

$$1.1x10^{15} = 5x10^{14} + \sqrt{(5x10^{14})^2 + n_i^2}$$

which yields

$$n_i^2 = 11x10^{28}$$

and

$$n_i^2 = N_C N_V \exp\left[\frac{-E_g}{kT}\right] = 11x10^{28}$$
$$= (2.8x10^{19})(1.04x10^{19})\left(\frac{T}{300}\right)^3$$
$$\times \exp\left[\frac{-1.12}{(0.0259)(T/300)}\right]$$

By trial and error

$$T \cong 552 K$$

E4.13

$$E_{F} - E_{v} = (0.0259) \ln \left[\frac{7x10^{18}}{5x10^{16} - 4x10^{15}} \right]$$
$$= 0.130 \, eV$$

E4.14

$$E_F - E_{Fi} = (0.0259) \ln \left[\frac{1.7 \times 10^{17}}{1.5 \times 10^{10}} \right]$$

$$E_{\scriptscriptstyle F} - E_{\scriptscriptstyle Fi} = 0.421 \, eV$$

Exercise Solutions

E5.1

$$n_o = 10^{15} - 10^{14} = 9x10^{14} \text{ cm}^{-3}$$

SO

$$p_o = \frac{n_i^2}{n_o} = \frac{\left(1.5x10^{10}\right)^2}{9x10^{14}} = 2.5x10^5 \text{ cm}^{-3}$$

Now

$$J_{drf} = e(\mu_n n_o + \mu_p p_o) E \approx e \mu_n n_o E$$
$$= (1.6x10^{-19})(1350)(9x10^{14})(35)$$

or

$$J_{drf} = 6.80 \ A / cm^2$$

E5.2

$$J_{drf} \cong e\mu_{p}p_{o}E$$

Then

$$120 = (1.6x10^{-19})(480)p_{a}(20)$$

so

$$p_o = 7.81x10^{16} \ cm^{-3} = N_a$$

E5.3

Use Figure 5.2

(a)

(i)
$$\mu_n \cong 500 \ cm^2 / V - s$$
, (ii) $\cong 1500 \ cm^2 / V - s$

(i)
$$\mu_p \cong 380 \ cm^2 / V - s$$
, (ii) $\cong 200 \ cm^2 / V - s$

E5.4

Use Figure 5.3 [Units of $cm^2 / V - s$]

(a) For
$$N_1 = 10^{15} \text{ cm}^{-3}$$
; $\mu_n \cong 1350$, $\mu_p \cong 480$:

(b)
$$N_1 = 1.5x10^{17} \text{ cm}^{-3}$$
; $\mu_n \cong 700$, $\mu_n \cong 300$:

(c)
$$N_{I} = 1.1 \times 10^{17} \text{ cm}^{-3}$$
; $\mu_{n} \cong 800$, $\mu_{p} \cong 310$:

(d)
$$N_{I} = 2x10^{17} cm^{-3}$$
; $\mu_{n} \cong 4500$, $\mu_{p} \cong 220$

E5.5

(a) For

$$N_I = 7x10^{16} \text{ cm}^{-3}$$
; $\mu_n \cong 1000 \text{ cm}^2 / V - s$, $\mu_n \cong 350 \text{ cm}^2 / V - s$

(b)
$$\sigma \cong e\mu_n (N_d - N_a)$$

= $(1.6x10^{-19})(1000)(3x10^{16}) \Rightarrow$
 $\sigma = 4.8 (\Omega - cm)^{-1}$
 $\rho = \frac{1}{\sigma} = \frac{1}{4.8} \Rightarrow \rho = 0.208 \Omega - cm$

E5.6

$$\sigma = e\mu_{\scriptscriptstyle n} N_{\scriptscriptstyle d} = \frac{1}{\rho}$$

so

$$(1.6x10^{-19})\mu_n N_d = \frac{1}{0.1} = 10$$

Then

$$\mu_n N_d = 6.25 \times 10^{19}$$

Using Figure 5.4a, $N_d \cong 9x10^{16} \text{ cm}^{-3}$

Then

$$\mu_n \approx 695 \ cm^2 \ / \ V - s$$

E5.7

(a)
$$R = \frac{V}{I} = \frac{5}{2} = 2.5 \, k\Omega$$

(b)
$$R = 2.5x10^3 = \frac{\rho(1.2x10^{-3})}{10^{-6}} \Rightarrow \rho = 2.08 \ \Omega - cm$$

(c) From Figure 5.4a, $N_a \cong 7x10^{15} \text{ cm}^{-3}$

E5.8

$$J_{diff} = eD_n \frac{dn}{dx} = -eD_n \left(\frac{10^{15}}{10^{-4}} \right) \exp\left(\frac{-x}{L} \right)$$

$$D_n = 25 \text{ cm}^2 / \text{s}$$
, $L_n = 10^{-4} \text{ cm} = 1 \text{ } \mu\text{m}$

Then

$$J_{diff} = -40 \exp\left(\frac{-x}{1}\right) A / cm^2$$

(a)
$$x = 0$$
; $J_{diff} = -40 \ A / cm^2$

(b)
$$x = 1 \mu m$$
; $J_{diff} = -14.7 \ A / cm^2$

(c)
$$x = \infty$$
; $J_{diff} = 0$

E5.9

$$J_{diff} = -eD_p \frac{dp}{dx}$$

so

$$20 = -\left(1.6x10^{-19}\right)\left(10\right)\frac{\Delta p}{\left(0 - 0.010\right)}$$

Then

$$\Delta p = 1.25x10^{17} = 4x10^{17} - p$$

or

$$p(x = 0.01) = 2.75x10^{17} cm^{-3}$$

E5.10

At
$$x = 0$$
,

$$J_{diff} = -eD_{p} \frac{dp}{dx} = -eD_{p} \left(\frac{2x10^{15}}{-L_{p}} \right)$$

Then

$$6.4 = (1.6x10^{-19})(10) \left(\frac{2x10^{15}}{L_p}\right)$$

Which yields

$$L_{P} = 5x10^{-4} cm$$

Exercise Solutions

E6.1

$$\delta n(t) = \delta n(0) \exp\left(\frac{-t}{\tau_{...}}\right)$$

SC

$$\delta n(t) = 10^{15} \exp\left(\frac{-t}{1 \,\mu s}\right)$$

(a)
$$t = 0$$
; $\delta n = 10^{15} \text{ cm}^{-3}$

(b)
$$t = 1 \mu s$$
; $\delta n = 3.68 \times 10^{14} \text{ cm}^{-3}$

(c)
$$t = 4 \mu s$$
; $\delta n = 1.83 \times 10^{13} \text{ cm}^{-3}$

E6.2

$$R = \frac{\delta n}{\tau}$$

Then

(a)
$$R = \frac{10^{15}}{10^{-6}} \Rightarrow R = 10^{21} cm^{-3} s^{-1}$$

(b)
$$R = \frac{3.68x10^{14}}{10^{-6}} \Rightarrow R = 3.68x10^{20} \text{ cm}^{-3}\text{s}^{-1}$$

(c)
$$R = \frac{1.83x10^{13}}{10^{-6}} \Rightarrow R = 1.83x10^{19} cm^{-3}s^{-1}$$

E6.3

(a) p-type \Rightarrow Minority carrier = electrons

(b)
$$\delta n(t) = \delta n(0) \exp\left(\frac{-t}{\tau}\right)$$

Then

$$\delta n(t) = 10^{15} \exp\left(\frac{-t}{5 \,\mu\text{s}}\right) \quad cm^{-3}$$

E6.4

(a) p-type ⇒ Minority carrier = electrons

(b)
$$\delta n(t) = g' \tau_{no} \left[1 - \exp \left(\frac{-t}{\tau_{no}} \right) \right]$$

or

$$\delta n(t) = (10^{20})(5x10^{-6}) \left[1 - \exp\left(\frac{-t}{5 \,\mu s}\right) \right]$$

Then

$$\delta n(t) = 5x10^{14} \left[1 - \exp\left(\frac{t}{5 \,\mu s}\right) \right]$$
(c) As $t \to \infty$, $\delta n(\infty) = 5x10^{14} \, cm^{-3}$

E6.5

$$\delta n(x) = \delta p(x) = \delta n(0) \exp\left(\frac{-x}{L_p}\right)$$

$$L_p = \sqrt{D_p \tau_{po}} = \sqrt{(10)(10^{-6})} = 31.6 \ \mu m$$

Then

$$\delta n(x) = \delta p(x) = 10^{15} \exp\left(\frac{-x}{31.6 \ \mu m}\right) cm^{-3}$$

E6.6

n-type
$$\Rightarrow \underline{\text{Minority carrier} = \text{hole}}$$

$$J_{diff} = -eD_p \frac{dp}{dx} = -eD_p \frac{d(\delta p(x))}{dx}$$

$$J_{diff} = \frac{-(1.6x10^{-19})(10)(10^{15})}{-(3.16x10^{-3})} \exp\left(\frac{-10}{316}\right)$$

٥r

$$\frac{J_{diff} = +0.369 \ A / cm^2}{J_{diff} (electrons) = -J_{diff} (holes)}$$
 Hole diffusion current

so

$$J_{diff} = -0.369 \ A / cm^2$$
 Electron diffusion

E6.7

$$\delta p = \frac{\exp(-t/\tau_{po})}{\left(4\pi D_{p}t\right)^{1/2}}$$

(a)
$$\frac{\exp(-1/5)}{[(4\pi)(10)(10^{-6})]^{1/2}} \Rightarrow \frac{\delta p = 73.0}{[(4\pi)(10)(10^{-6})]^{1/2}}$$

(b)
$$\frac{\exp(-5/5)}{[(4\pi)(10)(5x10^{-6})]^{1/2}} \Rightarrow \delta p = 14.7$$

(c)
$$\frac{\exp(-15/5)}{[(4\pi)(10)(15x10^{-6})]^{1/2}} \Rightarrow \frac{\delta p = 1.15}{}$$

(d)
$$\frac{\exp(-25/5)}{[(4\pi)(10)(25x10^{-6})]^{1/2}} \Rightarrow \frac{\delta p = 0.120}{[(4\pi)(10)(25x10^{-6})]^{1/2}}$$

$$x = \mu_{B} E_{S} t = (386)(10)t$$

(a) $x = 38.6 \ \mu m$; (b) $x = 193 \ \mu m$

(b)
$$x = 579 \ \mu m$$
; (d) $x = 965 \mu m$

E6.8

$$\delta p = \frac{\exp(-t/\tau_{po})}{(4\pi D_p t)^{1/2}} \cdot \exp\left[\frac{-(x - \mu_p E_o t)^2}{4D_p t}\right]$$

(a) (i)
$$x - \mu_p E_o t$$

= $1.093x10^{-2} - (386)(10)(10^{-6}) = 7.07x10^{-3}$

$$\delta p = \frac{\exp(-1/5)}{\left[(4\pi)(10)(10^{-6}) \right]^{1/2}} \cdot \exp \left[\frac{-\left(7.07x10^{-3} \right)^2}{4(10)(10^{-6})} \right]$$

or

$$\delta p = 73.0 \exp \left[\frac{-\left(7.07 \times 10^{-3}\right)^2}{4(10)\left(10^{-6}\right)} \right]$$

Then

(ii)
$$\frac{6p - 20.9}{x - \mu_p E_o t}$$
$$-3.21x10^{-3} - (386)(10)(10^{-6}) = -7.07x10^{-3}$$

$$\delta p = 73.0 \exp \left[\frac{-\left(-7.07x10^{-3}\right)^2}{4(10)\left(10^{-6}\right)} \right]$$

or

$$\frac{\delta p = 20.9}{x - \mu_p E_o t}$$

$$= 2.64x10^{-2} - (386)(10)(5x10^{-6}) = 7.1x10^{-3}$$

$$\delta p = 14.7 \exp\left[\frac{-(7.1x10^{-3})^2}{4(10)(5x10^{-6})}\right]$$

Then

(ii)
$$\frac{\partial p = 11.4}{x - \mu_p E_o t}$$
$$= 1.22x10^{-2} - (386)(10)(5x10^{-6}) = -7.1x10^{-3}$$

Then

Then
$$\frac{\delta p = 11.4}{(c) \quad (i) \quad x - \mu_p E_o t}$$

$$= 6.50x10^{-2} - (386)(10)(15x10^{-6}) = 7.1x10^{-3}$$

$$\delta p = 1.15 \exp\left[\frac{-(7.1x10^{-3})^2}{4(10)(15x10^{-6})}\right] \quad \underline{\delta p = 1.05}$$

(ii)
$$x - \mu_p E_o t$$

= $5.08x10^{-2} - (386)(10)(15x10^{-6}) = -7.1x10^{-3}$
Then $\delta p = 1.05$

E6.9 Computer Plot

E6.10

(a)
$$E_F - E_{Fi} = (0.0259) \ln \left(\frac{10^{16}}{1.5x10^{10}} \right) \Rightarrow$$

$$E_F - E_{Fi} = 0.3473 \text{ eV}$$
(b) $E_{Fn} - E_{Fi} = (0.0259) \ln \left(\frac{10^{16} + 5x10^{14}}{1.5x10^{10}} \right) \Rightarrow$

$$E_{Fn} - E_{Fi} = 0.3486 \text{ eV}$$

$$E_{Fi} - E_{Fp} = (0.0259) \ln \left(\frac{5x10^{14}}{1.5x10^{10}} \right) \Rightarrow$$

$$E_{Fi} - E_{Fp} = 0.2697 \text{ eV}$$

E6.11

(a) p-type

$$E_{Fi} - E_{F} = (0.0259) \ln \left(\frac{6x10^{15} - 10^{15}}{1.5x10^{10}} \right)$$

$$E_{Fi} - E_{F} = 0.3294 \text{ eV}$$

(b)
$$E_{Fn} - E_{Fi} = (0.0259) \ln \left(\frac{2x10^{14}}{1.5x10^{10}} \right) \Rightarrow$$

$$E_{Fn} - E_{Fi} = 0.2460 \, eV$$

$$E_{Fi} - E_{Fp} = (0.0259) \ln \left(\frac{5x10^{15} + 2x10^{14}}{1.5x10^{10}} \right)$$

$$E_{Fi} - E_{Fp} = 0.3304 \, eV$$

E6.12

n-type;
$$n_o = 10^{15} \text{ cm}^{-3}$$
; $p_o = 2.25 \times 10^5 \text{ cm}^{-3}$

$$R = \frac{\left[(n_o + \delta n)(p_o + \delta p) - n_i^2 \right]}{\tau_{no}(n_o + \delta n + n_i) + \tau_{no}(p_o + \delta p + n_i)}$$

Then

$$R = 1.83x10^{20} \ cm^{-3} s^{-1}$$

Exercise Solutions

E11.1

(a)
$$\phi_{fp} = (0.0259) \ln \left(\frac{3x10^{16}}{1.5x10^{10}} \right) = 0.376 V$$

$$x_{dT} = \left\{ \frac{4(11.7)(8.85x10^{-14})(0.376)}{(1.6x10^{-19})(3x10^{16})} \right\}^{1/2}$$

$$x_{dT} = 0.180 \ \mu m$$

$$\frac{x_{dT} = 0.180 \ \mu m}{\text{(b)} \ \phi_{fp}} = (0.0259) \ln \left(\frac{10^{15}}{1.5x10^{10}}\right) = 0.288 \ V$$

$$x_{dT} = \left\{ \frac{4(11.7)(8.85x10^{-14})(0.288)}{(1.6x10^{-19})(10^{15})} \right\}^{1/2}$$

$$x_{dT} = 0.863 \ \mu m$$

E11.2

$$\phi_{fn} = (0.0259) \ln \left(\frac{8x10^{15}}{1.5x10^{10}} \right) = 0.342 V$$

$$x_{dT} = \left\{ \frac{4(11.7)(8.85x10^{-14})(0.342)}{(1.6x10^{-19})(8x10^{15})} \right\}^{1/2}$$

$$x_{dT} = 0.333 \ \mu m$$

E11.3

$$\phi_{fp} = (0.0259) \ln \left(\frac{3x10^{16}}{1.5x10^{10}} \right) = 0.376 V$$

$$\phi_{ms} = \phi'_{m} - \left(\chi' + \frac{E_{g}}{2e} + \phi_{fp}\right)$$
$$= 3.20 - (3.25 + 0.555 + 0.376)$$

$$\phi_{ms} = -0.981 V$$

E11.4

$$\phi_{fp} = 0.376 V$$

$$\phi_{ms} = -(0.555 + 0.376) \Rightarrow \phi_{ms} = -0.931 V$$

E11.5

$$\phi_{fp} = 0.376 V$$

$$\phi_{ms} = (0.555 - 0.376) \Rightarrow \phi_{ms} = +0.179 V$$

From E11.3, $\phi_{ms} = -0.981 V$

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{200x10^{-8}} = 1.73x10^{-7} \ F / cm^2$$

$$V_{FB} = \phi_{ms} - \frac{Q'_{ss}}{C} = -0.981 - \frac{\left(1.6x10^{-19}\right)\left(8x10^{10}\right)}{1.73x10^{-7}}$$

$$V_{FB} = -1.06 V$$

E11.7

From E11.4, $\phi_{ms} = -0.931 V$

$$V_{FB} = -0.931 - \frac{\left(1.6x10^{-19}\right)\left(8x10^{10}\right)}{1.73x10^{-7}}$$

$$V_{FB} = -1.01 V$$

E11.8

From E11.5, $\phi_{ms} = +0.179 V$

$$V_{FB} = +0.179 - \frac{\left(1.6x10^{-19}\right)\left(8x10^{10}\right)}{1.73x10^{-7}}$$

or

$$V_{FB} = +0.105 V$$

E11.9

From E11.3, $\phi_{ms} = -0.981 \text{ V}$ and $\phi_{fp} = 0.376 V$

$$x_{dT} = \left\{ \frac{4(11.7)(8.85x10^{-14})(0.376)}{(1.6x10^{-19})(3x10^{16})} \right\} = 0.18 \ \mu m$$

$$|Q'_{SD}(\text{max})| = (1.6x10^{-19})(3x10^{16})(0.18x10^{-4})$$

$$|Q'_{SD}(\text{max})| = 8.64 \times 10^{-8} \ C / cm^2$$

From Equation [11.27b]

$$V_{TN} = \left[8.64x10^{-8} - (10^{11})(1.6x10^{-19}) \right]$$

$$\times \left(\frac{250x10^{-8}}{(3.9)(8.85x10^{-14})} \right) - 0.981 + 2(0.376)$$
or

or

$$V_{_{TN}} = +0.281 \, V$$

E11.10

From Figure 11.15, $\phi_{ms} = +0.97 V$

$$\phi_{fn} = (0.0259) \ln \left(\frac{10^{15}}{1.5x10^{10}} \right) = 0.288 V$$

$$x_{dT} = \left\{ \frac{4(11.7)(8.85x10^{-14})(0.288)}{(1.6x10^{-19})(10^{15})} \right\}^{1/2} = 0.863 \ \mu m$$

$$|Q'_{SD}(\text{max})| = (1.6x10^{-19})(10^{15})(0.863x10^{-4})$$

$$|Q'_{SD}(\max)| = 1.38x10^{-8} \ C / cm^2$$

Also

$$Q'_{ss} = (8x10^{10})(1.6x10^{-19}) = 1.28x10^{-8} \ C / cm^2$$

Now, from Equation [11.28]

$$V_{TP} = \left(-1.38x10^{-8} - 1.28x10^{-8}\right)$$

$$\times \left(\frac{220x10^{-8}}{(3.9)(8.85x10^{-14})}\right) + 0.97 - 2(0.288)$$

or

$$V_{TP} = +0.224 V$$

By trial and error, let $N_d = 4x10^{16} \text{ cm}^{-3}$, then $\phi_{f_n} = 0.383 \; , \; \phi_{ms} \cong 1.07 \; ,$ $|Q'_{sp}(\max)| = 1x10^{-7}$ and

 $V_{TP} = -0.405 V$ which is between the limits specified.

E11.12

$$\frac{C'_{\min}}{C_{ox}} = \frac{\frac{\in_{ox}}{t_{ox} + (\in_{ox}/\in_{s})x_{dT}}}{\in_{ox}} = \frac{t_{ox}}{t_{ox} + (\in_{ox}/\in_{s})x_{dT}}$$

$$\frac{C'_{\min}}{C_{ox}} = \frac{1}{1 + \left(\frac{\epsilon_{ox}}{\epsilon_{s}}\right) \left(\frac{x_{dT}}{t_{ox}}\right)}$$

From E11.9, $x_{dT} = 0.18 \ \mu m$

Then

$$\frac{C'_{\min}}{C_{ox}} = \frac{1}{1 + \left(\frac{3.9}{11.7}\right) \left(\frac{0.18x10^{-4}}{250x10^{-8}}\right)} \Rightarrow \frac{C'_{\min}}{1 + \left(\frac{3.9}{11.7}\right) \left(\frac{0.18x10^{-4}}{250x10^{-8}}\right)}$$

$$\frac{C'_{FB}}{C_{ox}} = \frac{1}{1 + \left(\frac{\epsilon_{ox}}{\epsilon_{s}}\right) \left(\frac{1}{t_{ox}}\right) \sqrt{\left(\frac{kT}{e}\right) \left(\frac{\epsilon_{s}}{eN_{a}}\right)}}$$

$$= \frac{1}{1 + \left(\frac{3.9}{11.7}\right) \left(\frac{1}{220x10^{-8}}\right) \sqrt{\frac{(0.0259)(11.7)(8.85x10^{-14})}{\left(1.6x10^{-19}\right)\left(3x10^{16}\right)}}$$

$$\frac{C'_{FB}}{C_{ox}} = 0.736$$

E11.13

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{200x10^{-8}} \Rightarrow$$

$$C_{ox} = 1.73 \times 10^{-7} \ F / cm^2$$

$$I_{D} = \frac{1}{2} \left(\frac{W}{L} \right) \mu_{n} C_{ox} \left(V_{GS} - V_{TN} \right)^{2}$$
$$= \left(\frac{50}{2} \right) (650) \left(1.73 \times 10^{-7} \right) \left(V_{GS} - 0.4 \right)^{2}$$

$$I_D = (2.81 \times 10^{-3})(V_{GS} - 0.4)^2$$

Then

$$\begin{aligned} & \underbrace{V_{GS} = 1 \, V \Rightarrow I_{\scriptscriptstyle D} = 1.01 \, mA} \\ & \underbrace{V_{GS} = 2 \, V \Rightarrow I_{\scriptscriptstyle D} = 7.19 \, mA} \\ & \underbrace{V_{GS} = 3 \, V \Rightarrow I_{\scriptscriptstyle D} = 19 \, mA} \end{aligned}$$

E11.14

$$I_D = \frac{1}{2} \left(\frac{W}{L} \right) \mu_n C_{ox} \left(V_{GS} - V_{TN} \right)^2$$

Now

$$100x10^{-6} = \left(\frac{W}{L}\right) \frac{(650)(1.73x10^{-7})}{2} (1.75 - 0.4)^2$$

which yields

$$\left(\frac{W}{L}\right) = 0.976$$

E11.15

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{220x10^{-8}} = 1.57x10^{-7} \ F / cm^2$$

$$I_D = \left(\frac{60}{2}\right) (310) (1.57 \times 10^{-7}) (V_{SG} - 0.4)^2$$

or

$$I_D = 1.46x10^{-3} (V_{SG} - 0.4)^2$$

Then

$$\begin{aligned} & \underbrace{V_{SG}} = 1 \, V \Rightarrow I_{\scriptscriptstyle D} = 0.526 \; mA \\ & \underbrace{V_{SG}} = 1.5 \, V \Rightarrow I_{\scriptscriptstyle D} = 1.77 \; mA \\ & \underbrace{V_{SG}} = 2 \, V \Rightarrow I_{\scriptscriptstyle D} = 3.74 \; mA \end{aligned}$$

E11.16

$$200x10^{-6} = \left(\frac{W}{L}\right) \left(\frac{310}{2}\right) (1.57x10^{-7}) (1.25 - 0.4)^2$$

which yields

$$\left(\frac{W}{L}\right) = 11.4$$

E11.17

(a)

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{200x10^{-8}} = 1.73x10^{-7} \ F / cm^2$$

Now

$$\gamma = \frac{\sqrt{2e \in_{s} N_{a}}}{C_{ox}}$$

$$= \frac{\left[2(1.6x10^{-19})(11.7)(8.85x10^{-14})(10^{16})\right]^{1/2}}{1.73x10^{-7}}$$

or

$$\gamma = 0.333 \, V^{1/2}$$

(b)
$$\phi_{fp} = (0.0259) \ln \left(\frac{10^{16}}{15 \times 10^{10}} \right) = 0.347 V$$

(1) $\Delta V = (0.333) \left[\sqrt{(2)(0.347) + 1} - \sqrt{2(0.347)} \right]$

r AV - 0156

(ii)
$$\Delta V = (0.333) \left[\sqrt{2(0.347) + 2} - \sqrt{2(0.347)} \right]$$

 $\Delta V = 0.269 V$

E11.18

$$C_{ox} = 1.73x10^{-7} \ V \ / \ cm^2$$

$$\gamma = \frac{\left[2(1.6x10^{-19})(11.7)(8.85x10^{-14})(10^{15})\right]^{1/2}}{1.73x10^{-7}}$$

or

$$\frac{\gamma = 0.105 V^{1/2}}{(b) \quad \phi_{fp}} = (0.0259) \ln \left(\frac{10^{15}}{1.5 \times 10^{10}} \right) = 0.288 V$$

(i) $\Delta V = (0.105) \left[\sqrt{2(0.288) + 1} - \sqrt{2(0.288)} \right]$

 $\Delta V = 0.052 V$

(ii) $\Delta V = (0.105) \left[\sqrt{2(0.288) + 2} - \sqrt{2(0.288)} \right]$

 $\Delta V = 0.0888 V$

E11.19

$$C_{ox} = 1.73x10^{-7} \ V / cm^{2}$$

$$g_{m} = \left(\frac{W}{L}\right) \mu_{n} C_{ox} (V_{GS} - V_{T})$$

$$= (20)(400)(1.73x10^{-7})(2.5 - 0.4)$$

ı

$$g_{_m}=2.91\,mA/V$$

Now

$$\frac{C_{_M}}{C_{_{gdT}}} = 1 + g_{_m}R_{_L} = 1 + (2.91)(100)$$
 or
$$\frac{C_{_M}}{C_{_{c,T}}} = 292$$

E11.20

$$f_T = \frac{\mu_n (V_{GS} - V_T)}{2\pi L^2}$$
$$= \frac{(400)(2.5 - 0.4)}{2\pi (0.5x10^{-4})^2}$$

$$f_{\scriptscriptstyle T} = 53.5 \; GHz$$

Exercise Solutions

E12.1

$$\frac{I_{D1}}{I_{D2}} = \frac{\exp\left(\frac{V_{GS1}}{V_{t}}\right)}{\exp\left(\frac{V_{GS2}}{V_{t}}\right)} = \exp\left(\frac{V_{GS1} - V_{GS2}}{V_{t}}\right)$$

$$V_{GS1} - V_{GS2} = V_{t} \ln \left(\frac{I_{D1}}{I_{D2}} \right)$$

$$V_{GS1} - V_{GS2} = (0.0259) \ln(10) \Rightarrow$$

 $V_{GS1} - V_{GS2} = 59.64 \text{ mV}$

E12.2

$$\phi_{fp} = (0.0259) \ln \left(\frac{2x10^{16}}{1.5x10^{10}} \right) = 0.365 V$$

$$V_{DS}(sat) = V_{GS} - V_{T} = 1 - 0.4 = 0.60 V$$

$$\Delta L = \left[\frac{2(11.7)(8.85x10^{-14})}{(1.6x10^{-19})(2x10^{16})} \right]^{1/2} \times \left[\sqrt{2(0.365) + 2.5} - \sqrt{2(0.365) + 0.60} \right]$$

or

$$\frac{I_D'}{I_D} = \frac{\Delta L = 0.1188 \ \mu m}{\frac{L}{L - \Delta L}} \Rightarrow \frac{\frac{I_D'}{I_D}}{\frac{I_D'}{I_D}} = 1.135$$

E12.3

$$\frac{I_D'}{I_D} = \frac{1}{1 - \left(\frac{\Delta L}{L}\right)} = 1.25 \Rightarrow \frac{\Delta L}{L} = \frac{1.25 - 1}{1.25}$$

$$\frac{\Delta L}{L} = 0.20$$

$$V_{DS}(sat) = 0.80 - 0.40 = 0.40 V$$

Now

$$\Delta L = \left[\frac{2(11.7)(8.85x10^{-14})}{(1.6x10^{-19})(2x10^{16})} \right]^{1/2} \times \left[\sqrt{2(0.365) + 2.5} - \sqrt{2(0.365) + 0.40} \right]$$

$$\Delta L = 0.1867 \ \mu m$$

Then

$$0.20 = \frac{0.1867}{L} \Rightarrow$$

$$L = 0.934 \ \mu m$$

E12.4

(a)
$$I_D(sat) = \frac{\mu_n C_{ox} W}{2L} (V_{GS} - V_T)^2$$

= $\frac{(1000)(10^{-8})(10^{-3})}{2(10^{-4})} (V_{GS} - 0.4)^2$

$$I_D(sat) = 0.50x10^{-4} (V_{GS} - 0.4)^2$$

or

(b)
$$I_D(sat) = 50(V_{GS} - 0.4)^2 \mu A$$

 $= (10^{-3})(10^{-8})(5x10^6)(V_{GS} = 0.4)$

$$I_{D}(sat) = 5x10^{-5} (V_{GS} - 0.4)$$

$$I_{D}(sat) = 50(V_{GS} - 0.4) \, \mu A$$

E12.5

$$L \rightarrow kL = (0.7)(1) \Rightarrow L = 0.7 \ \mu m$$

$$W \rightarrow kW = (0.7)(10) \Rightarrow W = 7 \ \mu m$$

$$t_{ox} \rightarrow kt_{ox} = (0.7)(250) \Rightarrow t_{ox} = 175 \ \text{A}^{\circ}$$

$$N_{a} \rightarrow \frac{N_{a}}{k} = \frac{5x10^{15}}{0.7} \Rightarrow N_{a} = 7.14x10^{15} \ \text{cm}^{-3}$$

$$V_{D} \rightarrow kV_{D} = (0.7)(3) \Rightarrow V_{D} = 2.1 \ V$$

E12.6

$$C_{ox} = \frac{\epsilon_{ox}}{t_{ox}} = \frac{(3.9)(8.85x10^{-14})}{250x10^{-8}} = 1.38x10^{-7}$$

$$\phi_{fp} = (0.0259) \ln \left(\frac{3x10^{15}}{1.5x10^{10}} \right) = 0.316 V$$

$$x_{dT} = \left\{ \frac{4(11.7)(8.85x10^{-14})(0.316)}{(1.6x10^{-19})(3x10^{15})} \right\}^{1/2}$$

or
$$x_{dT} = 0.522 \times 10^{-4} \ cm$$
 Now

$$\Delta V_{T} = \frac{-\left(1.6x10^{-19}\right)\left(3x10^{15}\right)\left(0.522x10^{-4}\right)}{1.38x10^{-7}} \times \left\{\frac{0.3}{0.8} \left[\sqrt{1 + \frac{2(0.522)}{0.3}} - 1\right]\right\}$$

or

$$\Delta V_{_T} = -0.076 V$$

E12.7

$$\phi_{ms} \cong +0.35$$

$$\phi_{fp} = (0.0259) \ln \left(\frac{10^{15}}{1.5x10^{10}} \right) = 0.288 V$$

$$x_{dT} = \left\{ \frac{4(11.7)(8.85x10^{-14})(0.288)}{(1.6x10^{-19})(10^{15})} \right\}^{1/2}$$

$$x_{dT} = 0.863 \ \mu m$$

$$|Q'_{SD}(\max)| = (1.6x10^{-19})(10^{15})(0.863x10^{-4})$$

$$|Q'_{SD}(\text{max})| = 1.38x10^{-8}$$

 $Q'_{ss} = (1.6x10^{-19})(5x10^{10}) = 8x10^{-9}$

$$V_{TN} = \frac{\left(1.38x10^{-8} - 8x10^{-9}\right)\left(200x10^{-8}\right)}{(3.9)\left(8.85x10^{-14}\right)}$$

$$+0.35+2(0.288)$$

We find
$$\frac{V_{TN} = +0.959 V}{V_{TN}}$$

$$C_{ox} = \frac{(3.9)(8.85x10^{-14})}{200x10^{-8}} = 1.73x10^{-7} \ F \ / \ cm^2$$

Now

$$V_{_T} = V_{_{TO}} + \Delta V$$

$$+0.4 = +0.959 + \Delta V$$

which yields

$$\Delta V = -0.559 V$$

Implant Donors for negative shift

$$\left|\Delta V_{T}\right| = \frac{eD_{I}}{C_{...}} \Rightarrow D_{I} = \frac{\left|\Delta V_{T}\right|C_{ox}}{e}$$

$$D_{I} = \frac{(0.559)(1.73x10^{-7})}{1.6x10^{-19}} \Rightarrow D_{I} = 6.03x10^{11} cm^{-2}$$

Using the results of E12.7

$$V_{TO} = +0.959 V$$

$$V_{_T} = V_{_{TO}} + \Delta V$$

$$\Delta V = V_{\scriptscriptstyle T} - V_{\scriptscriptstyle TO} = -0.4 - 0.959 \Rightarrow$$
$$\Delta V = -1.359 \ V$$

Implant donors for a negative shift

$$|\Delta V| = \frac{eD_I}{C} \Rightarrow D_I = \frac{|\Delta V|C_{ox}}{e}$$

SO

$$D_{t} = \frac{(1.359)(1.73x10^{-7})}{1.6x10^{-19}} \Rightarrow$$

$$D_{I} = 1.47x10^{12} \ cm^{-2}$$

Exercise Solutions

E15.1

(a) Collector Region

$$x_{n} = \left\{ \frac{2 \in_{s} \left(V_{bi} + V_{R} \right)}{e} \left(\frac{N_{a}}{N_{d}} \right) \left(\frac{1}{N_{a} + N_{d}} \right) \right\}^{1/2}$$

Neglecting V_{bi} compared to V_{R} ;

$$x_{n} = \left\{ \frac{2(11.7)(8.85x10^{-14})(200)}{1.6x10^{-19}} \times \left(\frac{10^{16}}{10^{14}} \right) \left(\frac{1}{10^{16} + 10^{14}} \right) \right\}^{1/2}$$

or

$$x_{n} = 50.6 \ \mu m$$

(b) Base Region

$$x_{p} = \left\{ \frac{2(11.7)(8.85x10^{-14})(200)}{1.6x10^{-19}} \times \left(\frac{10^{14}}{10^{16}} \right) \left(\frac{1}{10^{16} + 10^{14}} \right) \right\}^{1/2}$$

or

$$x_{_p}=0.506~\mu m$$

E15.2

Then,

(a)
$$V_{CC} = 30 V$$
, $V_{CE} = 30 - I_C R_C$
Now, maximum power
$$\underline{P_T = 10 W}, \quad P_T = 10 = I_C V_{CE}$$
Maximum power at $V_{CE} = \frac{1}{2} V_{CC} = \frac{30}{2} = 15 V$
Then, maximum power at $I_C = \frac{10}{V_{CE}} = \frac{10}{15} = \frac{2}{3} A$

$$I_c(\max) = 2\left(\frac{2}{3}\right) \Rightarrow I_c(\max) = 1.33 A$$

At the maximum power point,

$$15 = 30 - \left(\frac{2}{3}\right)R_L$$

which yields

$$R_{L} = 22.5 \Omega$$
(b) $V_{CC} = 15 V \Rightarrow I_{C} (max) = 2 A$

$$V_{CE} = V_{CC} - I_{C} R_{L}$$

We have

$$0 = 15 - (2)R_{\scriptscriptstyle L} \implies R_{\scriptscriptstyle L} = 7.5 \,\Omega$$

Maximum power at the center of the load line, or at $V_{\rm CE} = 7.5 \, V$, $I_{\rm C} = 1 \, A$

Then

$$P(\text{max}) = (1)(7.5) \Rightarrow P(\text{max}) = 7.5 W$$

E15.3

$$V_{CE} = V_{CC} - I_{C}R_{E} \Rightarrow V_{CE} = 20 - I_{C}(0.2)$$

so
 $0 = 20 - I_{C}(\max)(0.2) \Rightarrow I_{C}(\max) = 100 \text{ mA}$

Maximum power at the center of the load line, or $P(\text{max}) = (0.05)(10) \Rightarrow P(\text{max}) = 0.5 \text{ W}$

E15.4

For
$$V_{DS} = 0$$
, $I_{D}(\max) = \frac{24}{20} \Rightarrow \frac{I_{D}(\max) = 1.2 A}{\text{For } I_{D} = 0$, $V_{DS}(\max) = V_{DD} \Rightarrow \frac{V_{DS}(\max) = 24 V}{\text{For } I_{D} = 0}$

Maximum power at the center of the load line, or

at
$$I_D = 0.6 A$$
, $V_{DS} = 12 V$
Then $P(\text{max}) = (0.6)(12) \Rightarrow P(\text{max}) = 7.2 W$

E15.5

Power =
$$I_D V_{DS} = (1)(12) = 12 W$$

(c) Heat sink:

$$T_{snk} = T_{amb} + P \cdot \theta_{snk-amb}$$

or

$$T_{snk} = 25 + (12)(4) \Rightarrow T_{snk} = 73^{\circ} C$$

(b) Case:

$$T_{case} = T_{snk} + P \cdot \theta_{case-snk}$$

01

$$T_{case} = 73 + (12)(1) \Rightarrow T_{case} = 85^{\circ} C$$

(a) Device:

$$T_{\text{dev}} = T_{\text{case}} + P \cdot \theta_{\text{dev-case}}$$

or

$$T_{dev} = 85 + (12)(3) \Rightarrow T_{dev} = 121^{\circ} C$$

E15.6

$$\theta_{dev-case} = \frac{T_{j,\text{max}} - T_{amb}}{P_{D,rated}} = \frac{200 - 25}{50} = 3.5 \, ^{\circ}C / W$$

$$P_{D}(\text{max}) = \frac{T_{j,\text{max}} - T_{amb}}{\theta_{dev-case} + \theta_{case-snk} + \theta_{snk-amb}}$$

$$= \frac{200 - 25}{3.5 + 0.5 + 2} \Rightarrow P_{D}(\text{max}) = 29.2 \text{ W}$$

Now

$$T_{case} = T_{amb} + P_D(\max) [\theta_{case-snk} + \theta_{snk-amb}]$$
$$= 25 + (29.2)(0.5 + 2) \Rightarrow$$
$$T_{case} = 98^{\circ} C$$