
PHYSICS OF SEMICONDUCTORS AND THEIR HETEROSTRUCTURES

Jasprit Singh
University of Michigan

McGraw-Hill, Inc.

New York St. Louis San Francisco Auckland Bogotá Caracas
Lisbon London Madrid Mexico Milan Montreal New Delhi
Paris San Juan Singapore Sydney Tokyo Toronto

CONTENTS

PREFACE	xvii
INTRODUCTION	xxi
1 THE FREE ELECTRON PICTURE	1
1.1 Atoms in Solids	1
1.2 The Drude Model	2
1.3 Quantum Mechanics and Electrons	12
1.4 The Density of States	16
1.5 Filling of Electronic States	18
1.6 For the Technologist in You	22
1.7 Problems	25
1.8 References	26
2 PERIODICITY: CRYSTAL STRUCTURES	28
2.1 Periodicity of a Crystal	28
2.2 Basic Lattice Types	32
2.3 The Reciprocal Lattice	40
2.4 Artificial Structures: Superlattices	47
2.5 Surfaces: Ideal Versus Real	50
2.6 Interfaces	53
2.7 For the Technologist in You	55
2.8 Problems	58
2.9 References	60
3 WAVE DIFFRACTION IN PERIODIC STRUCTURES	61
3.1 Bragg's Law	62
3.2 Laue Conditions	64
3.3 Diffraction from Random Scatterers	66
3.4 Diffraction Methods	74
3.5 Temperature Dependent Effects	78
3.6 For the Technologist in You	84
3.7 Problems	87
3.8 References	89

4	ELECTRONS IN PERIODIC STRUCTURES	91
4.1	Periodicity and Bloch's Theorem	92
4.2	Significance of \mathbf{k} : Crystal Momentum	97
4.3	Electron States in a Weak Periodic Potential	100
4.4	A Simple Description of Band Filling	115
4.5	Holes in Semiconductors	117
4.6	For the Technologist in You	120
4.7	Problems	124
4.8	References	125
5	SEMICONDUCTOR BANDSTRUCTURE	126
5.1	The Tight Binding Method	127
5.2	The Spin-Orbit Coupling	140
5.3	Symmetry of Conduction Bandedge States	146
5.4	Symmetry of Valence Bandedge States	147
5.5	The Orthogonalized Plane Wave Method	149
5.6	The Pseudopotential Method	150
5.7	The $\mathbf{k} \cdot \mathbf{p}$ Method	151
5.8	Selected Bandstructures	159
5.9	Density of States in Semiconductors	169
5.10	For the Technologist in You	171
5.11	Problems	174
5.12	References	176
6	BANDSTRUCTURE MODIFICATIONS: ALLOYS AND HETEROSTRUCTURES	178
6.1	Bandstructure of Semiconductor Alloys	179
6.2	Bandstructure Modifications by Heterostructures	190
6.3	Bandstructure in Quantum Wells	194
6.4	Bandstructure in Superlattices	201
6.5	For the Technologist in You	210
6.6	Problems	213
6.7	References	215
7	BANDSTRUCTURE MODIFICATIONS THROUGH STRAIN	218
7.1	Critical Thickness	218
7.2	Elastic Strain	221
7.3	The Elastic Constants	223
7.4	Strain Tensor in Lattice Mismatched Epitaxy	226
7.5	Deformation Potential Theory	228
7.6	Bandgap Alteration	246
7.7	Built-in Electric Fields in Strained Quantum Wells	246
7.8	For the Technologist in You	248

7.9	Problems	251
7.10	References	252
8	DOPING OF SEMICONDUCTORS	254
8.1	Intrinsic Carrier Concentration	254
8.2	The Effective Mass Equation for Shallow Levels	258
8.3	Extrinsic Carriers	266
8.4	Population of Impurity Levels, Carrier Freeze-out	267
8.5	Heavily Doped Semiconductors	270
8.6	Modulation Doping	274
8.7	Hydrogenic Impurities in Quantum Wells	276
8.8	For the Technologist in You	280
8.9	Problems	282
8.10	References	283
9	LATTICE VIBRATIONS: PHONONS	285
9.1	Considerations for Crystal Binding	286
9.2	Crystal Vibrations for a Monatomic Basis	292
9.3	Crystal Vibrations for a Diatomic Basis	296
9.4	Phonons: Quantization of Lattice Vibrations	299
9.5	Polar Optical Phonons	301
9.6	Optical Phonon-Photon Interactions	304
9.7	Phonon Statistics	309
9.8	Models for Phonon Energy	312
9.9	Phonon Dispersion Measurement Techniques	315
9.10	Phonons in Heterostructures	318
9.11	For the Technologist in You	320
9.12	Problems	321
9.13	References	322
10	TRANSPORT: GENERAL FORMALISM	324
10.1	Relaxation Times	326
10.2	The Boltzmann Transport Equation	327
10.3	Averaging Procedures	336
10.4	Mobility Measurement Techniques	338
10.5	Hall Mobility	342
10.6	Solution of the Boltzmann Transport Equation	346
10.7	For the Technologist in You	353
10.8	Problems	355
10.9	References	356
11	DEFECT AND CARRIER-CARRIER SCATTERING	357
11.1	Ionized Impurity Scattering	359
11.2	Alloy Scattering	369
11.3	Carrier-Carrier Scattering	374

11.4	Auger Processes and Impact Ionization	381
11.5	For the Technologist in You	391
11.6	Problems	393
11.7	References	394
12	PHONON SCATTERING	397
12.1	General Formalism	397
12.2	Limits on Phonon Wavevectors	403
12.3	Selection Rules for Phonon Scattering	410
12.4	Acoustic Phonon Scattering	411
12.5	Deformation Potential Optical Phonon Scattering	414
12.6	Polar Optical Phonon Scattering	417
12.7	Electron-Plasmon Scattering	424
12.8	Piezoelectric Scattering	425
12.9	Intervalley Scattering	427
12.10	The Polaron	429
12.11	For the Technologist in You	430
12.12	Problems	431
12.13	References	432
13	THE VELOCITY-FIELD RELATIONS	433
13.1	Low Field Transport	434
13.2	High Field Transport	437
13.3	Monte Carlo Simulation of Carrier Transport	439
13.4	Electron Transport Monte Carlo Calculations	459
13.5	High Field Electron Transport in Si	462
13.6	Hole Transport Monte Carlo Calculations	464
13.7	Balance Equation Approach to High Field Transport	471
13.8	Impact Ionization in Semiconductors	475
13.9	Zener-Bloch Oscillations	480
13.10	For the Technologist in You	484
13.11	Problems	491
13.12	References	492
14	TRANSPORT IN HETEROSTRUCTURES	496
14.1	Parallel Transport in Quantum Wells and MODFETs	498
14.2	Mobility in a MODFET Quantum Well	505
14.3	High Temperature / High Field Transport	511
14.4	Effect of Strain on Transport	511
14.5	Transport in Quantum Wires	517
14.6	Real Space Charge Transfer	518
14.7	Avalanche Processes in Quantum Well Structures	520
14.8	Quantum Transport	523
14.9	Resonant Tunneling	524

14.10	Tunneling in Heterostructures with Spatially Varying Central Cell Symmetry	530
14.11	Perpendicular Transport in Superlattices	539
14.12	Quantum Interference Effects	541
14.13	Density Matrix Formalism	544
14.14	For the Technologist in You	549
14.15	References	554
15	INTERACTIONS OF PHOTONS WITH SEMICONDUCTORS	557
15.1	Maxwell Equations, Vector Potential, and Gauge Transformations	559
15.2	Drude-Zener Theory	564
15.3	Optical Modes in Ionic Crystals	567
15.4	Kramers-Kronig Relation	568
15.5	Electrons in an Electromagnetic Field	572
15.6	Selection Rules for Optical Processes	576
15.7	Interband Transitions	578
15.8	Optical Processes in Semiconductor Lasers	586
15.9	Indirect Interband Transitions	595
15.10	Intraband Transitions	599
15.11	For the Technologist in You	604
15.12	Problems	612
15.13	References	613
16	OPTICAL PROPERTIES IN SEMICONDUCTORS: EXCITONIC TRANSITIONS	615
16.1	Excitonic States in Semiconductors	617
16.2	Optical Properties with Inclusion of Excitonic Effects	622
16.3	Excitonic States in Quantum Wells	627
16.4	Excitonic Absorption in Quantum Wells	632
16.5	Exciton Broadening Effects	634
16.6	Modulation of Excitonic Transitions: Quantum Confined Stark Effect	637
16.7	Exciton Quenching	646
16.8	Refractive Index Modulation Due to Exciton Modulation	653
16.9	Strain Induced Electric Fields for Enhanced Optical Modulation	657
16.10	Radiative Recombination from Excitonic States	658
16.11	For the Technologist in You	660
16.12	Problems	665
16.13	References	665

17	SEMICONDUCTORS IN MAGNETIC FIELDS	668
17.1	Semiclassical Dynamics of Electrons in a Magnetic Field	670
17.2	Semiclassical Theory of Magnetotransport	675
17.3	Quantum Mechanical Approach to Electrons in a Magnetic Field	676
17.4	The Aharonov-Bohm Effect	683
17.5	The De Haas-Van Alphen Effect	686
17.6	The Shubnikov-De Haas Effect	691
17.7	The Quantum Hall Effect	695
17.8	Magneto-optics in Landau Levels	701
17.9	Excitons in Magnetic Field	703
17.10	Shallow Impurities in Magnetic Fields	707
17.11	Magnetic Semiconductors	709
17.12	For the Technologist in You	711
17.13	References	712
18	DEFECTS AND DISORDER IN SEMICONDUCTORS	714
18.1	Point Defects in Semiconductors	715
18.2	Trapping and Recombination	723
18.3	Dislocations and Lattice Mismatched Epitaxy	728
18.4	Disordered Semiconductors	738
18.5	Extended and Localized States	739
18.6	Mesoscopic Structures	751
18.7	For the Technologist in You	754
18.8	References	757
19	AND NOW SOMETHING OF REAL CONSEQUENCE: DEVICES	759
19.1	Some Recent Trends	759
19.2	Requirements for Successful Devices	760
19.3	A Summary of Some Important Devices	768
19.4	References	782
A	THE WAVE PACKET PICTURE	783
A.1	Motion of a Wavepacket	784
B	ELECTRON IN A QUANTUM WELL	788
C	THE HARMONIC OSCILLATOR PROBLEM	791
D	COMBINATION OF ANGULAR MOMENTUM STATES	795

E	STATIONARY PERTURBATION THEORY	797
	E.1 Nondegenerate Case	798
	E.2 Degenerate Case	799
F	EIGENVALUE METHOD TO SOLVE COUPLED EQUATIONS	801
G	THE ZEEMAN EFFECT	804
H	THE VARIATIONAL METHOD	807
I	TIME DEPENDENT PERTURBATION THEORY AND THE FERMI GOLDEN RULE	810
	I.1 Transition Probability	813
J	GAUSSIAN AND MKSA UNITS	815
K	NUMERICAL EVALUATION OF SOME PHYSICAL PARAMETERS	819
	K.1 Density of States	819
	K.2 Mobility	820
	K.3 Cyclotron Resonance Frequency	820
	K.4 Bohr Radius and Binding Energies of Dopants or Excitons	821
	K.5 Effective Density of States and Intrinsic Carrier Concentration	821
	K.6 Absorption Coefficient and Emission Rate	822
	K.7 Recombination Times	823
L	SELECTED PROPERTIES OF SEMICONDUCTORS	824
	L.1 Tabulated Values	824
	L.2 References	827
M	EVALUATION OF SCATTERING RATES FOR A MONTE CARLO PROGRAM	828
	M.1 Polar L-O Phonon Scattering	828
	M.2 Acoustic Phonon Scattering	830
	M.3 Equivalent Intervalley Scattering	831
	M.4 Non-equivalent Intervalley Scattering	832
	M.5 Ionized Impurity Scattering	833
	M.6 Alloy Scattering	835
N	WIDE BANDGAP SEMICONDUCTORS	836
	N.1 References	841
	INDEX	843