BANGLADESH UNIVERSITY OF ENGINEERING AND TECHNOLOGY DEPARTMENT OF ELECTRICAL AND ELECTRONIC ENGINEERING

Course No: EEE 307 Course Title: Electrical Properties of Materials

Assignment: Produce Reduced and Extended Zone Plot of Band Equation

Submitted to:

Dr. Md. Kawsar Alam
Assistant Professor
EEE, BUET

Submitted By:

Mohammad Tariqul Islam Student Id: 1006071 Level 3 Term 1 Section B EEE, BUET

Problem: Produce Reduced and Extended Zone Plot of Band Equation

Solution:

Band Equation: Band Equation is given by the following the equation:

$$\cos(ka) = \cos(\beta a) + \frac{m_o V_0 ba}{\hbar^2} \frac{\sin(\beta a)}{\beta a}$$

Where

$$\beta = \frac{\sqrt{2m_0E}}{\hbar}$$

For a computer search we construct the equation as,

$$f(E,C) = \cos(\beta a) + \frac{m_o V_0 ba}{\hbar^2} \frac{\sin(\beta a)}{\beta a} - C$$

Where β is a function of E and $C = \cos(ka)$

For each E we search for a k that will give the function f a value close to 0. Then we plot this value for appropriate k in the extended zone.

For reduced zone we apply the transformation,

$$k' = k - n \frac{2\pi}{a}, for \ k > 0$$

$$k' = k + n \frac{2\pi}{a}, for \ k < 0$$

Where n is given by the equation,

$$n = floor(\frac{ceiling\left(\frac{ka}{\pi}\right)}{2})$$

floor is a function that outputs the nearest integer to the left of the point passed in the axis and ceiling is the function that outputs nearest integer to the right of the point in the axis.

Results:

The Matlab plot for the following values is given below:

```
a=10^-9;

b=0.2*10^-9;

V0 = 1.6*10^-19;
```


Matlab Code:

```
%Tariqul Islam, 1006071
clear;
clc;
increment = 10^6; %increment in value of k
steps=5; %upto this value of k*a/pi there will be extended zone plot
a=10^-9; %value of a
b=0.2*10^-9; %value of b
e=1.6*10^-19; %value of electron charge
V0 = e; %value of v0
me=9.11*10^-31; %value of electron mass
hcut=1.05457173 * 10^-34; %value of reduced Planck's constant
P=me*V0*b*a/(hcut*hcut); %value of p
beta=@(E) (sqrt(2*me*E*e)/hcut); %value of beta as a function
f=0 (E, coskav) (P*sin(beta(E)*a)/(beta(E)*a)+cos(beta(E)*a)-coskav); %actual
function
%subplot 1 has extended zone plot
subplot(1,2,1);
title('Extended Zone Plot');
ylabel('E (eV)');
xlabel('k*a/pi');
hold on;
%subplot 2 has reduced zone plot
subplot(1,2,2);
title('Reduced Zone Plot');
ylabel('E (eV)');
xlabel('k*a/pi');
hold on;
%extended Zone Plot
E1 = 0; %energy
m=1;
oldk = NaN; %saving the value of k of previous iteration
for m=1:steps
 k=(m-1)*pi/a:increment:(m*pi/a); %values of k
 coska=cos(k*a); %cos ka
 N=length(k); %length of k
 %matching each value of E,k to obtain f=0 (under certain tolerance
 %level)
 while 1
 for i=1:N
 if (abs(f(E1, coska(i)))<10^-04) %checking the function
```

```
if ~isnan(oldk)
 if (abs(k(i)) < abs(oldk)) %means k has to be increases
%beyond the current limit
 flag = 0;
 break;
 else
 oldk=k(i);
 %putting the value in extended zone
 subplot(1,2,1);
 plot(k(i) *a/pi,E1,'b');
 plot(-k(i) *a/pi,E1, 'b');
 hold on;
 %putting the value in reduced zone
 min = floor(m/2)*2*pi/a;
 subplot(1,2,2);
 plot((k(i)-min)*a/pi,E1,'b');
 plot((-k(i)+min)*a/pi,E1,'b');
 hold on;
 drawnow;
 end
 else
 oldk=k(i);
 subplot(1,2,1);
 plot(k(i) *a/pi, E1, 'b');
 plot(-k(i) *a/pi,E1, 'b');
 hold on;
 min = floor(m/2)*2*pi/a;
 subplot(1,2,2);
 plot((k(i)-min)*a/pi,E1,'b');
 plot((-k(i)+min)*a/pi,E1,'b');
 hold on;
 drawnow;
 end
 E1=E1+0.0000001;
 break;
 end
 E1=E1+0.000001;
 end
 if ~flag
 break;
 end
 end
end
```

Conclusion:

The values can be varied to obtain different types of plots