

Contents

Abbreviations	XXI
Symbols	XXVII
Physical Constants	XXXI
1 Introduction	1
1.1 Timetable	1
1.2 Nobel Prize Winners	7
1.3 General Information	9

Part I Fundamentals

2 Bonds	15
2.1 Introduction	15
2.2 Covalent Bonds	15
2.2.1 Electron-Pair Bond	15
2.2.2 sp^3 Bond	15
2.2.3 sp^2 Bond	19
2.3 Ionic Bonds	21
2.4 Mixed Bond	23
2.5 Metallic Bond	25
2.6 van-der-Waals Bond	26
2.7 Hamilton Operator of the Solid	27
3 Crystals	29
3.1 Introduction	29
3.2 Crystal Structure	29
3.3 Lattice	30
3.3.1 Unit Cell	30
3.3.2 Point Group	31
3.3.3 Space Group	33
3.3.4 2D Bravais Lattices	34
3.3.5 3D Bravais Lattices	34
3.3.6 Polycrystalline Semiconductors	39

3.3.7	Amorphous Semiconductors	39
3.4	Important Crystal Structures	40
3.4.1	Rocksalt Structure	41
3.4.2	CsCl Structure	41
3.4.3	Diamond Structure	41
3.4.4	Zinblende Structure	42
3.4.5	Wurtzite Structure	43
3.4.6	Chalcopyrite Structure	45
3.4.7	Delafossite Structure	46
3.4.8	Perovskite Structure	48
3.4.9	NiAs Structure	48
3.5	Polytypism	48
3.6	Reciprocal Lattice	50
3.6.1	Reciprocal Lattice Vectors	51
3.6.2	Miller Indices	52
3.6.3	Brillouin Zone	54
3.7	Alloys	54
3.7.1	Random Alloys	55
3.7.2	Phase Diagram	57
3.7.3	Virtual Crystal Approximation	59
3.7.4	Lattice Parameter	59
3.7.5	Ordering	61
4	Defects	63
4.1	Introduction	63
4.2	Point Defects	63
4.3	Thermodynamics of Defects	65
4.4	Dislocations	67
4.5	Stacking Faults	71
4.6	Grain Boundaries	72
4.7	Antiphase and Inversion Domains	73
4.8	Disorder	76
5	Mechanical Properties	77
5.1	Introduction	77
5.2	Lattice Vibrations	77
5.2.1	Monoatomic Linear Chain	77
5.2.2	Diatomic Linear Chain	80
5.2.3	Lattice Vibrations of a Three-Dimensional Crystal	84
5.2.4	Phonons	86
5.2.5	Localized Vibrational Modes	87
5.2.6	Phonons in Alloys	89
5.2.7	Electric Field Created by Optical Phonons	91
5.3	Elasticity	94
5.3.1	Stress-Strain Relation	94

5.3.2	Biaxial Strain	99
5.3.3	Three-Dimensional Strain	100
5.3.4	Substrate Bending	102
5.3.5	Scrolling	103
5.3.6	Critical Thickness	105
5.4	Cleaving	109
6	Band Structure	111
6.1	Introduction	111
6.2	Bloch's Theorem	111
6.3	Free-Electron Dispersion	112
6.4	Kronig–Penney Model	114
6.5	Electrons in a Periodic Potential	116
6.5.1	Approximate Solution at the Zone Boundary	117
6.5.2	Solution in the Vicinity of the Zone Boundary	118
6.5.3	Kramer's degeneracy	119
6.6	Band Structure of Selected Semiconductors	119
6.6.1	Silicon	119
6.6.2	Germanium	119
6.6.3	GaAs	119
6.6.4	GaP	120
6.6.5	GaN	120
6.6.6	Lead Salts	121
6.6.7	Chalcopyrites	122
6.6.8	Delafossites	123
6.6.9	Perovskites	123
6.7	Alloy Semiconductors	124
6.8	Amorphous Semiconductors	125
6.9	Systematics of Semiconductor Bandgaps	125
6.10	Temperature Dependence of the Bandgap	129
6.11	Equation of Electron Motion	131
6.12	Electron Mass	132
6.12.1	Effective Mass	132
6.12.2	Polaron Mass	135
6.12.3	Nonparabolicity of Electron Mass	136
6.13	Holes	136
6.13.1	Hole Concept	136
6.13.2	Hole Dispersion Relation	138
6.13.3	Valence-Band Fine Structure	140
6.14	Strain Effect on the Band Structure	142
6.14.1	Strain effect on Band Edges	143
6.14.2	Strain Effect on Effective Masses	144
6.15	Density of States	144
6.15.1	General Band Structure	144
6.15.2	Free-Electron Gas	145

7	Electronic Defect States	149
7.1	Introduction	149
7.2	Fermi Distribution	149
7.3	Carrier Concentration	151
7.4	Intrinsic Conduction	153
7.5	Shallow Impurities, Doping	156
	7.5.1 Donors	157
	7.5.2 Acceptors	164
	7.5.3 Compensation	167
	7.5.4 Amphoteric Impurities	170
	7.5.5 High Doping	171
7.6	Quasi-Fermi Levels	174
7.7	Deep Levels	175
	7.7.1 Charge States	176
	7.7.2 Jahn–Teller Effect	177
	7.7.3 Negative- U Center	178
	7.7.4 DX Center	180
	7.7.5 EL2 Defect	182
	7.7.6 Semi-insulating Semiconductors	183
	7.7.7 Surface States	184
7.8	Hydrogen in Semiconductors	185
8	Transport	189
8.1	Introduction	189
8.2	Conductivity	190
8.3	Low-Field Transport	191
	8.3.1 Mobility	191
	8.3.2 Microscopic Scattering Processes	192
	8.3.3 Ionized Impurity Scattering	193
	8.3.4 Deformation Potential Scattering	193
	8.3.5 Piezoelectric Potential Scattering	194
	8.3.6 Polar Optical Scattering	194
	8.3.7 Temperature Dependence	194
8.4	Hall Effect	197
8.5	High-Field Transport	200
	8.5.1 Drift-Saturation Velocity	200
	8.5.2 Velocity Overshoot	201
	8.5.3 Impact Ionization	202
8.6	High-Frequency Transport	205
8.7	Diffusion	205
8.8	Continuity Equation	206
8.9	Heat Conduction	207
8.10	Coupled Heat and Charge Transport	209
	8.10.1 Seebeck Effect	209
	8.10.2 Peltier Effect	210

9	Optical Properties	213
9.1	Spectral Regions and Overview	213
9.2	Reflection and Diffraction	214
9.3	Electron–Photon Interaction	216
9.4	Band–Band Transitions	219
9.4.1	Joint Density of States	219
9.4.2	Direct Transitions	219
9.4.3	Indirect Transitions	221
9.4.4	Urbach Tail	223
9.4.5	Intravalence-Band Absorption	225
9.4.6	Amorphous Semiconductors	225
9.4.7	Excitons	225
9.4.8	Exciton Polariton	229
9.4.9	Bound-Exciton Absorption	232
9.4.10	Biexcitons	234
9.4.11	Trions	235
9.4.12	Burstein–Moss Shift	235
9.4.13	Bandgap Renormalization	236
9.4.14	Electron–Hole Droplets	238
9.4.15	Two-Photon Absorption	239
9.5	Impurity Absorption	240
9.6	Free-Carrier Absorption	242
9.7	Lattice Absorption	245
9.7.1	Dielectric Constant	245
9.7.2	Reststrahlenbande	246
9.7.3	Polaritons	248
9.7.4	Phonon–Plasmon Coupling	249
10	Recombination	251
10.1	Introduction	251
10.2	Band–Band Recombination	251
10.2.1	Spontaneous Emission	251
10.2.2	Absorption	252
10.2.3	Stimulated Emission	253
10.2.4	Net Recombination Rate	253
10.2.5	Recombination Dynamics	254
10.2.6	Lasing	256
10.3	Free-Exciton Recombination	256
10.4	Bound-Exciton Recombination	258
10.5	Alloy Broadening	260
10.6	Phonon Replica	261
10.7	Donor–Acceptor Pair Transitions	265
10.8	Inner-Impurity Recombination	267
10.9	Auger Recombination	267
10.10	Band–Impurity Recombination	268

10.11	Field Effect	272
10.11.1	Thermally Activated Emission	272
10.11.2	Direct Tunneling	273
10.11.3	Assisted Tunneling	273
10.12	Multilevel Traps	273
10.13	Surface Recombination	274
10.14	Excess-Carrier Profiles	274
11	Heterostructures	277
11.1	Introduction	277
11.2	Growth Methods	277
11.3	Material Combinations	280
11.3.1	Pseudomorphic Structures	280
11.3.2	Heterosubstrates	280
11.4	Band Lineup in Heterostructures	285
11.5	Energy Levels in Heterostructures	286
11.5.1	Quantum Well	286
11.5.2	Superlattices	293
11.5.3	Single Heterointerface Between Doped Materials	293
11.6	Recombination in Quantum Wells	295
11.7	Isotope Superlattices	299
11.8	Wafer Bonding	300
12	External Fields	303
12.1	Electric Fields	303
12.1.1	Bulk Material	303
12.1.2	Quantum Wells	305
12.2	Magnetic Fields	306
12.2.1	Free-Carrier Absorption	307
12.2.2	Energy Levels in Bulk Crystals	308
12.2.3	Energy Levels in a 2DEG	309
12.2.4	Shubnikov–de Haas Oscillations	310
12.3	Quantum Hall Effect	313
12.3.1	Integral QHE	313
12.3.2	Fractional QHE	317
12.3.3	Weiss Oscillations	318
13	Nanostructures	321
13.1	Introduction	321
13.2	Quantum Wires	321
13.2.1	Preparation Methods	321
13.2.2	Quantization in Two-Dimensional Potential Wells	328
13.3	Quantum Dots	328
13.3.1	Quantization in Three-Dimensional Potential Wells	328

13.3.2	Electrical and Transport Properties	331
13.3.3	Self-Assembled Preparation	336
13.3.4	Optical Properties	341
14	Polarized Semiconductors	345
14.1	Introduction	345
14.2	Spontaneous Polarization	345
14.3	Ferroelectricity	346
14.3.1	Materials	348
14.3.2	Soft Phonon Mode	348
14.3.3	Phase Transition	348
14.3.4	Domains	352
14.3.5	Optical Properties	353
14.4	Piezoelectricity	353
15	Magnetic Semiconductors	359
15.1	Introduction	359
15.2	Magnetic Semiconductors	359
15.3	Diluted Magnetic Semiconductors	361
15.4	Spintronics	365
15.4.1	Spin Transistor	366
15.4.2	Spin LED	367
16	Organic Semiconductors	369
16.1	Materials	369
16.2	Properties	371
17	Dielectric Structures	375
17.1	Photonic-Bandgap Materials	375
17.1.1	Introduction	375
17.1.2	General 1D Scattering Theory	375
17.1.3	Transmission of an N -Period Potential	377
17.1.4	The Quarter-Wave Stack	379
17.1.5	Formation of a 3D Band Structure	382
17.1.6	Defect Modes	385
17.1.7	Coupling to an Electronic Resonance	387
17.2	Microscopic Resonators	390
17.2.1	Microdiscs	390
17.2.2	Purcell Effect	392
17.2.3	Deformed Resonators	393
17.2.4	Hexagonal Cavities	395

Part II Applications

18	Diodes	401
18.1	Introduction	401
18.2	Metal–Semiconductor Contacts	402
18.2.1	Band Diagram in Equilibrium	402
18.2.2	Space-Charge Region	407
18.2.3	Schottky Effect	409
18.2.4	Capacitance	410
18.2.5	Current–Voltage Characteristic	412
18.2.6	Ohmic Contacts	421
18.2.7	Metal Contacts to Organic Semiconductors	424
18.3	Metal–Insulator–Semiconductor Diodes	425
18.3.1	Band Diagram for Ideal MIS Diode	427
18.3.2	Space-Charge Region	428
18.3.3	Capacity	432
18.3.4	Nonideal MIS Diode	435
18.4	Bipolar Diodes	435
18.4.1	Band Diagram	436
18.4.2	Space-Charge Region	437
18.4.3	Capacitance	442
18.4.4	Current–Voltage Characteristics	443
18.4.5	Breakdown	454
18.5	Applications and Special Diode Devices	457
18.5.1	Rectification	457
18.5.2	Frequency Mixing	460
18.5.3	Voltage Regulator	462
18.5.4	Zener Diodes	463
18.5.5	Varactors	463
18.5.6	Fast-Recovery Diodes	466
18.5.7	Step-Recovery Diodes	466
18.5.8	pin-Diodes	468
18.5.9	Tunneling Diodes	469
18.5.10	Backward Diodes	471
18.5.11	Heterostructure Diodes	471
19	Light-to-Electricity Conversion	473
19.1	Photocatalysis	473
19.2	Photoconductors	475
19.2.1	Introduction	475
19.2.2	Photoconductivity Detectors	475
19.2.3	Electrophotography	477
19.2.4	QWIPs	477
19.2.5	Blocked Impurity-Band Detectors	482

19.3	Photodiodes	484
19.3.1	Introduction	484
19.3.2	pn Photodiodes	484
19.3.3	pin Photodiodes	487
19.3.4	Position-Sensing Detector	489
19.3.5	MSM Photodiodes	490
19.3.6	Avalanche Photodiodes	495
19.3.7	Traveling-Wave Photodetectors	498
19.3.8	Charge Coupled Devices	501
19.3.9	Photodiode Arrays	509
19.4	Solar Cells	511
19.4.1	Solar Radiation	511
19.4.2	Ideal Solar Cells	513
19.4.3	Real Solar Cells	516
19.4.4	Design Refinements	516
19.4.5	Solar-Cell Types	517
19.4.6	Commercial Issues	520
20	Electricity-to-Light Conversion	523
20.1	Radiometric and Photometric Quantities	523
20.1.1	Radiometric Quantities	523
20.1.2	Photometric Quantities	523
20.2	Scintillators	524
20.2.1	CIE Chromaticity Diagram	525
20.2.2	Display Applications	528
20.2.3	Radiation Detection	528
20.2.4	Luminescence Mechanisms	530
20.3	Light-Emitting Diodes	531
20.3.1	Introduction	531
20.3.2	Spectral Ranges	531
20.3.3	Quantum Efficiency	532
20.3.4	Device Design	533
20.4	Lasers	539
20.4.1	Introduction	539
20.4.2	Applications	542
20.4.3	Gain	543
20.4.4	Optical Mode	547
20.4.5	Loss Mechanisms	552
20.4.6	Threshold	554
20.4.7	Spontaneous Emission Factor	555
20.4.8	Output Power	555
20.4.9	Temperature Dependence	559
20.4.10	Mode Spectrum	560
20.4.11	Longitudinal Single-Mode Lasers	560
20.4.12	Tunability	562

XVIII Contents

20.4.13	Modulation	564
20.4.14	Surface-emitting Lasers	568
20.4.15	Optically Pumped Semiconductor Lasers	571
20.4.16	Quantum Cascade Lasers	573
20.4.17	Hot-Hole Lasers	573
20.5	Semiconductor Optical Amplifiers	575
21	Transistors	577
21.1	Introduction	577
21.2	Bipolar Transistors	577
21.2.1	Carrier Density and Currents	579
21.2.2	Current Amplification	582
21.2.3	Ebers–Moll Model	583
21.2.4	Current–Voltage Characteristics	585
21.2.5	Basic Circuits	588
21.2.6	High-Frequency Properties	589
21.2.7	Heterobipolar Transistors	590
21.2.8	Light-emitting Transistors	590
21.3	Field-Effect Transistors	592
21.4	JFET and MESFET	593
21.4.1	General Principle	593
21.4.2	Static Characteristics	594
21.4.3	Normally On and Normally Off FETs	597
21.4.4	Field-Dependent Mobility	598
21.4.5	High-Frequency Properties	601
21.5	MOSFETs	601
21.5.1	Operation Principle	601
21.5.2	Current–Voltage Characteristics	602
21.5.3	MOSFET Types	606
21.5.4	Complementary MOS	608
21.5.5	Large-Scale Integration	610
21.5.6	Nonvolatile Memories	614
21.5.7	Heterojunction FETs	615
21.6	Thin-Film Transistors	619

Part III Appendices

A	Tensors	623
B	Kramers–Kronig Relations	627
C	Oscillator Strength	629
D	Quantum Statistics	635

E	The $k \cdot p$ Perturbation Theory	639
F	Effective-Mass Theory	643
	References	645
	Index	669