VE320 Intro to Semiconductor Devices

Summer 2024 — Problem Set 6

Due: 11:59pm 10th July

Note: In the following problems, assume T = 300K and the following parameters unless otherwise stated.

For silicon pn junctions: $D_n = 25 \text{cm}^2/\text{s}$, $D_p = 10 \text{cm}^2/\text{s}$, $\tau_{n0} = 5 \times 10^{-7} \text{s}$, $\tau_{p0} = 10^{-7} \text{s}$ For GaAs pn junctions: $D_n = 205 \text{cm}^2/\text{s}$, $D_p = 9.8 \text{cm}^2/\text{s}$, $\tau_{n0} = 5 \times 10^{-8} \text{s}$, $\tau_{p0} = 10^{-8} \text{s}$

- 1) Explain the physical mechanism of the a) generation current and b) recombination current in depletion region of pn junction
- 2) Consider an ideal pn junction diode at T = 300K operating in the forward-bias region.
- a) Calculate the change in diode voltage that will cause a factor of 10 increase in current.
- b) Repeat part a) for a factor of 100 increase in current.
- 3) Consider an ideal silicon pn junction diode with the geometry shown in the figure.

The doping concentrations are $N_a = 5 \times 10^{16} \, \text{cm}^{-3}$ and $N_d = 1.5 \times 10^{16} \, \text{cm}^{-3}$, and the minority carrier lifetimes are $\tau_{n0} = 2 \times 10^{-7} \, \text{s}$, $\tau_{p0} = 8 \times 10^{-8} \, \text{s}$. The cross-sectional area is $A = 5 \times 10^{-4} \, \text{cm}^2$. Calculate:

- a) the ideal reverse-saturation current due to holes
- b) the ideal reverse-saturation current due to electrons
- c) the hole concentration at $x = x_n$ for $V_a = 0.8V_{bi}$
- d) the electron current at $x = x_n$ for $V_a = 0.8V_{bi}$
- e) the electron current at $x = x_n + (1/2)L_p$ for $V_a = 0.8V_{bi}$
- 4) Consider an ideal GaAs pn junction diode.
- a) What must be the ratio of N_d/N_a so that 90 percent of the current in the depletion region is due to the flow of electrons?
- b) Repeat part a) if 80 percent of the current in the depletion region is due to the flow of holes.
- 5) The reverse-biased saturation current is a function of temperature.
- a) Assuming that I_s varies with temperature only from the intrinsic carrier concentration, show that we can write $I_s = CT^3 \exp(-E_g/kT)$ where C is a constant and a function only of the diode parameters.
- b) Determine the increase in I_s as the temperature increases from T = 300 K to T = 400 K for a
- (i) germanium diode

(ii) silicon diode

- 6) Consider a silicon pn junction diode with an applied reverse-biased voltage of $V_R = 5V$. The doping concentrations are $N_a = N_d = 4 \times 10^{16} \text{cm}^{-3}$ and the cross-sectional area is $A = 10^{-4} \text{cm}^2$. Assume minority carrier lifetimes of $\tau_0 = \tau_{n0} = \tau_{p0} = 10^{-7} \text{s}$. Calculate:
- a) ideal reverse-saturation current
- b) reverse-biased generation current
- c) the ratio of the generation current to ideal saturation current
- 7) Consider a uniformly doped silicon pn junction at T=300K with impurity doping concentrations of $N_a=N_d=5\times 10^{15} {\rm cm}^{-3}$ and minority carrier lifetimes of $\tau_0=\tau_{n0}=\tau_{p0}=10^{-7}{\rm s}$. A reverse-biased voltage of $V_R=10V$ is applied as shown in the figure. A light source is incident only on the space charge region, producing an excess carrier generation rate of $g'=4\times 10^{19} {\rm cm}^{-3} {\rm s}^{-1}$. Calculate the generation current density.

