ИЗМЕРЕНИЕ ПАРАМЕТРОВ ПОЛУПРОВОДНИКОВ С ПОМОЩЬЮ ЭФФЕКТА ХОЛЛА

Описание лабораторной работы.

Составители: канд. физ.-мат.наук., доц. Агарев В.Н. (физический факультет ННГУ),

канд. физ.-мат.наук., доц. Карзанов В.В. (физический факультет ННГУ)

доктор физ.-мат.наук., проф. Пантелеев В.А. (физический факультет ННГУ)
	Цель работы:
	1.Ознакомиться с основными методами измерения эффекта Холла.

2. Определить тип, концентрацию и подвижность носителей заряда в полупроводниковых образцах методом эффекта Холла.

3. Определить параметры легирующей примеси по температурной зависимости постоянной Холла.

ВВЕДЕНИЕ

Если проводник, по которому течет ток, поместить в магнитное поле, то в нем может возникнуть дополнительное электрическое поле. Это явление названо эффектом Холла, открывшего его в 1879 году

С практической точки зрения обычно представляют интерес две ситуации: первая - эффект Холла в слабом магнитном поле, вторая - в сильном магнитном поле. Понятия сильного и слабого магнитного полей можно определить следующим образом. Известно, что в однородном магнитном поле заряженная частица должна двигаться по круговой траектории радиуса r, ось которой параллельна вектору В. Однако, если длина свободного пробега электрона (или дырки) (много меньше r ((<<r),

то поле B "не успевает" на длине (значительно "закрутить" электрон. Такое поле, в котором (<<r, называется слабым.

1.ТЕОРИЯ ЭФФЕКТА ХОЛЛА

Рассмотрим однородный изотропный полупроводник в форме параллелепипеда с концентрацией электронов n (концентрация дырок пренебрежимо мала). Через него течет электрический ток с плотностью j. Поместим наш образец в однородное магнитное поле, вектор магнитной индукции В перпендикулярен вектору j (см. рис.1). На электроны, дрейфующие в электрическом поле Е со скоростью V будет действовать сила Лоренца FL= -e [V, B]. Поэтому дрейф электронов будет иметь составляющую не только по оси «Х», но и по оси «Z». Это приведет к накоплению электронов на нижней грани образца, а на верхней будет их «дефицит»; в результате появится электрическое поле Ez, направленное вдоль оси «Z». Дрейф электронов вдоль оси «Z» будет до тех пор, пока возникшее электрическое поле не уравновесит силу Лоренца. В этой ситуации, очевидно, имеем:

	e Ez = e < Vx >B . (1)

Так как мы рассматриваем движение электрона за время свободного пробега, то ясно, что Vx – величина переменная, и в (1) стоит средняя скорость дрейфа, определяемая средним по ансамблю электронов временем свободного пробега < (> (средним временем релаксации). Поскольку

jx= – en<Vx>, то Ez= –jx B/en (2)

Рис.1. Направление векторов E, B, j, Vn, FL в полупроводниковом образце n-типа при измерении эффекта Холла.

Величина Еz называется полем Холла. Таким образом, электрическое поле (для нашей ориентации векторов) имеет компоненты Ex и Еz , следовательно полный вектор электрического поля

E = i Ex + k Еz
 не будет совпадать по величине и направлению с первоначальным, (когда В = 0) между ними будет угол (H , получивший название «угол Холла». Для тангенса этого угла можно записать:

	tg (H = Еz / Ex или

	(4)

	tg (H = - (B / (e n) = - (n B .
	

На практике удобнее измерять не напряженность электрического поля, а соответствующую разность потенциалов (между верхней и нижней гранями на рис.1), которая называется эдс Холла:

	UH = Ez d = - jx B d / (e n)
	(5)

Если выразить полный ток через плотность тока

	I = jx a d , то UH = - I B / (e n a) = RH I B / a ,

	(6)

где RH = - 1/ (e n) - постоянная Холла.

В случае полупроводника р-типа проводимости в уравнении (1) следует изменить знак носителей заряда с «-е» на «+е». Тогда будем иметь:

	Еz = jx B / (e p) = jx RH B ,
	

	tg (H = (B / (e p) = (p B ,
	(7)

	UH = I B / (e p a) = RH I B / a ,
	

где р - концентрация дырок, (p - их подвижность, RH = 1/ (e p) - постоянная Холла для дырочного полупроводника. Сопоставляя (6) и (7), можно видеть, что по знаку эдс Холла можно определить в эксперименте тип носителей заряда, а по величине RH - их концентрацию. Кроме того, если возможно измерение и проводимости, и постоянной Холла, то по ним определяют подвижность носителей:

	(n(p) = (RH .

	(8)

Теперь рассмотрим ситуацию, когда в полупроводнике есть и электроны, и дырки. Запишем общий вид уравнений движения для электронов и дырок в электрическом и магнитном полях:

	m dVn/dt = -e E - e [Vn,B] – для электронов

	(9)

	m dVp/dt = e E + e [Vp,B] – для дырок.

	

Проинтегрировав уравнения (9), и используя соотношение для подвижности (n =e < (>/mn , получим:

	Vn = - (nE - (n2 [E , B],

	(10)

	Vp = (pE + (p2 [E , B].

	

Домножив первое уравнение на «en», а второе на «ep», получим уравнения для электронного и дырочного токов:

	jn = en(nE - en(n2 [E , B],

	(11)

	jp = ep(pE + ep(p2 [E , B].

	

Таким образом, полный ток:

	j = e (n(n + p(p) E + e (p(p2 - n(n2) [E , B],

	(12)

или в скалярной форме:

	jx = e (n(n + p(p) Ex + e (p(p2 - n(n2) Ez By = j,

	(13)

	jz = e (n(n + p(p) Ez + e (p(p2 - n(n2) Ex By = 0.

	

Поскольку магнитное поле слабое, то второе слагаемое в первом уравнении системы (13) много меньше первого. С учетом этого, решив систему (13) относительно Ez , получим:

	Ez = RH j B,

	(14)

	RH = (1/e) (p(p2 - n(n2) / (n(n + p(p)2.

	

Из (14) видно, что при n>>p RH = 1/ (en), а при p>>n RH = 1/ (ep). В случае собственного полупроводника, где n = p = ni ,

	RH = (1/eni) ((p - (n) / ((n + (p) = (1/eni) (1 –b) / (1+ b),

	(23)

где b = (n/(p. Согласно (23) RH < 0 при b > 1 (т.е. (n> (p) и RH > 0 при b < 1 (т.е. (n< (p).

Выше мы полагали, что все носители заряда имеют одно и то же время релаксации, иными словами - мы считали вероятность рассеяния независящей от скорости движения. При строгом рассмотрении необходимо учитывать распределение носителей по скоростям; следствием этого будет зависимость времени релаксации электронов (дырок) от их кинетической энергии. Описание кинетических явлений в ансамбле частиц при учете их распределения по энергии обычно выполняют с помощью кинетического уравнения Больцмана. Следствием рассмотрения эффекта Холла с помощью этого уравнения будет появление множителя r
	r = <(

>/<(>

,
	

в выражении для постоянной Холла:

	RH = - r / (e n) - для электронов,
	

	RH = r / (e p) - для дырок,

	(15)

	RH = (r/e) (p(p2 - n(n2) / (n(n + p(p)2 – для биполярной проводимости.
	

Здесь <(> - среднее время релаксации, <(

> - средний квадрат времени релаксации.

Соответственно, все полученные выше формулы, где есть множители 1/ (e n) или 1/ (e p), верны с точностью до множителя r; в частности, для подвижности:

	(n

 = r (/ (en) = r (n

	(26)

	(p

 = r (/ (ep) = r (p

	

Поэтому подвижность, определяемую с помощью эффекта Холла, называют холловской, в отличие от истинной (дрейфовой). Множитель r получил название фактора Холла.

Поскольку r определяется временем релаксации (, то его величина будет зависеть от механизмов рассеяния носителей заряда. Подсчитано, что при рассеянии на акустических колебаниях кристаллической решетки

r = 3(/8 = 1.18, а при рассеянии на примесных ионах r = 315(/512 = 1.93.

При низких температурах (для Ge T<250 K, для Si T<100 K) обычно доминирует рассеяние носителей на ионах примесей, а при высоких температурах (для Ge и Si – в том числе и при комнатной температуре) преобладает рассеяние на колебаниях решетки.

Как отмечалось выше, полученные нами результаты справедливы для случая “слабого” магнитного поля. Поскольку (= < (>/<V> , то соотношение между длиной свободного пробега < (> носителя заряда и радиусом его круговой орбиты в магнитном поле можно заменить на следующее:

	(<< T=2(/ (c - для слабого поля,
	(17)

	(>> T=2(/ (c - для сильного поля,
	

где T-период вращения частицы, (c - циклотронная частота (частота вращения носителя заряда по круговой траектории в магнитном поле с индукцией В). Известно, что (c= e B / m. Подставив (c в (16), получим

	((c / 2(= (B / 2(<< 1 - для слабого поля,
	

	((c / 2(= (B / 2(>> 1 - для сильного поля,
	

Приведенное определение «сильного» и «слабого» полей является классическим. Здесь не учитывается изменение энергетического спектра электрона в магнитном поле (подробнее об этом см. [3, 4].

Рассматривая движение носителей заряда в классически сильном магнитном поле, можно показать[5], что в этом случае в кинетическом уравнении Больцмана вместо времени релаксации появляется «эффективное» время релаксации:

	(эф = (/ (1 + (2 (c2).

	(20)

Отсюда видно, что в слабом поле (эф ((, а в классически сильном поле (эф << (и в первом приближении перестает зависеть от скорости движения носителя заряда, т.е. в классически сильном поле r = 1. Таким образом для постоянной Холла и холловской подвижности получается:

	RH = - 1 / (e n) , RH = 1 / (e p)
	

	(H = (.
	

Измерения эффекта Холла в классически сильных магнитных полях дают возможность определять фактор r; для этого берут отношение постоянных Холла RH , полученные для одного и того же образца в слабом и сильном полях.

2.ИЗМЕРЕНИЯ ЭФФЕКТА ХОЛЛА

2.1.ИЗМЕРЕНИЯ ЭФФЕКТА ХОЛЛА И ПРОВОДИМОСТИ НА ОБРАЗЦАХ ПРЯМОУГОЛЬНОЙ ФОРМЫ

Простейший способ одновременного измерения эффекта Холла и проводимости можно реализовать на полупроводниковых образцах прямоугольной формы. В этом случае контакты располагают как на рис.2. Контакты 1 и 2 служат для пропускания тока через образец, 3 и 4 - для измерения эдс Холла, 4 и 5 - для измерения проводимости (подобно тому, как это делается в четырехзондовом методе).

	
[image: image1.wmf]1

3

4

5

2

I

I

	Рис.2. Размещение зондов на образце прямоугольной формы для измерений проводимости и эдс Холла.

Для определения проводимости необходимо измерить величину тока, проходящего через образец, и падение напряжения U45 между зондами 4 и 5. Тогда
	(= (d 45 / S) (I / U45),
	(21)

где d45 - расстояние между контактами 4 и 5, S - площадь сечения образца.

При измерении эдс Холла необходимо учитывать вклады паразитных эдс, возникающих вследствие побочных гальваномагнитных и термомагнитных эффектов, а также из-за неэквипотенциальности контактов 3 и 4 при нулевом магнитном поле. Напряжение между зондами 3 и 4 имеет следующие составляющие:

	U34= UH + UN + UE + URL + UIR ,
	(22)

где UH - эдс Холла, UN - эдс Нернста, UE и URL - термоэдс, возникающие благодаря эффектам Эттинсгаузена и Риги-Ледюка, UIR - разность потенциалов, обусловленная неэквипотенциальностью контактов 3 и 4. Знак каждого из этих вкладов зависит от направления тока и магнитного поля. Для разных комбинаций направлений тока и поля будем иметь:

	+B, +I:
	U34++ = UH + UN + UE + URL + UIR
	

	+B, -I:
	U34+ - = - UH + UN - UE + URL - UIR
	(23)

	- B, +I:
	U34- + = - UH - UN - UE - URL + UIR
	

	- B, - I:
	U34- - = UH - UN + UE - URL - UIR
	

 Из уравнения (23) получаем:

	UH + UE = (U34++ - U34+ - - U34- + + U34- -) / 4 .
	(24)

Обычно UH >> UE, поэтому UE можно пренебречь. Таким образом, для исключения побочных эффектов при каждом значении магнитного поля и тока нужно произвести измерения при 4 различных комбинациях направлений тока и магнитного поля. Для определения UH полученные значения нужно брать с учетом знака. Теперь для постоянной Холла:

	RH = a UH / (I B),
	(25)

а для холловской подвижности:

	(

 = RH (= [a d 45 / (B S)] [UH / (U45)],

	(26)

здесь а - толщина образца.

2.2.ИЗМЕРЕНИЯ ПРОВОДИМОСТИ И ПОСТОЯННОЙ ХОЛЛА НА ПОЛУПРОВОДНИКОВЫХ ПЛАСТИНАХ ПРОИЗВОЛЬНОЙ ФОРМЫ

(МЕТОД ВАН-ДЕР-ПАУ).

Ван-дер-Пау решил задачу об измерении электрического удельного сопротивления и постоянной Холла для полупроводниковых пластин любой геометрической формы. Предложенный им метод оказался прост в реализации и потому получил широкое распространение. Суть его заключается в следующем. На периферии плоскопараллельной пластины толщиной d (к ее торцам) закрепляются четыре контакта (см. рис. 3). Через контакты 1 и 2 к образцу подводится ток I

, а между контактами 3 и 4 будет падение напряжения U

. Отношение этих величин будет иметь размерность электрического сопротивления:

	R

= U

/ I

.
	(27)

Теперь изменим схему измерений: пропустим ток между контактами 2 и 3 , а напряжение измерим между контактами 1 и 4. В этой ситуации аналогичная величина с размерностью сопротивления равна:

	R

= U

/ I

.
	(28)

	
[image: image2.wmf]I

I

1

2

3

4

	
[image: image3.wmf]I

I

1

2

3

4

	а

	б

	Рис.3. Размещение зондов на образце произвольной формы при измерениях методом Ван-дер-Пау проводимости (а) и эдс Холла (б).

Ван-дер-Пау показал, что удельное сопротивление образца определяется соотношением:

	exp (-(d R

/ () + exp (-(d R

/ () = 1
	(29)

Доказательство справедливости соотношения (37) можно найти в [7]. Поскольку уравнение (37) является трансцендентным, то Ван-дер-Пау предложил ввести коэффициент f, зависящий от отношения R

/ R

 (см. табл.1). Это позволило ему выразить (в явном виде:

	(= ((d / ln 2) (R

+ R

) f / 2
	(30)

Значения f приведены в табл.1, из которой видно, что f изменяется незначительно, в то время как отношение R

/ R

 меняется на несколько порядков.

Таблица 1.

Значения коэффициента f и отношения R

/ R

.

	f
	1.0
	0.95
	0.81
	0.69
	0.59
	0.46
	0.40
	0.34
	0.29
	0.25

	R

/ R

	1
	2
	5
	10
	20
	50
	100
	200
	500
	1000

Для измерения постоянной Холла выбираются другие пары контактов (конфигурация контактов близка к скрещенной): через 1 и 3 пропускается ток I

 , а между 2 и 4 измеряется напряжение U

. Сопротивление, определяемое по отношению этих величин

	R

= U

/ I

 ,
	(31)

изменится на величину (R

, если перпендикулярно плоскости пластины включить однородное магнитное поле B. Можно показать [7], что постоянная Холла в этом случае будет равна:

	R

 = (R

 d / B.
	(32)

2.3.МОДИФИЦИРОВАННЫЙ МЕТОД ВАН-ДЕР-ПАУ

(ДЛЯ ПЛАНАРНОГО РАЗМЕЩЕНИЯ ЗОНДОВ)

При измерении эффекта Холла методом Ван-дер-Пау в тонких полупроводниковых слоях возникают трудности с установкой зондов. В связи с этим данный метод был модифицирован так, чтобы было возможно планарное размещение контактов, т.е. на поверхности исследуемого слоя или образца (один из таких вариантов для образца в форме параллелепипеда приведен на рис.4 и используется в настоящей работе).

При измерении проводимости ток I подводится через зонды 1 и 4, а разность потенциалов измеряют между зондами 2 и 3. Проводимость для этой конфигурации контактов подсчитывают по формуле:

	(

= L I

/ (U

 d),
	(33)

где L - поправочный множитель, учитывающий геометрию образца (см. табл.2). Затем геометрию измерений меняют: через зонды 1 и 2 пропускают ток, а между другой парой (3 и 4) определяют падение напряжения. Из полученных данных находят (

. Истинную проводимость (= 1/(находят по формуле:

	(= ((

+(

) / 2 .
	(34)

	
[image: image4.wmf]1

2

3

2b

2a

d

2l

4

2l

B

	Рис.4. Размещение зондов в планарном варианте

метода Ван-дер-Пау.

При определении постоянной Холла ток I подводится через зонды 1 и 3 , между другой парой контактов (2 и 4) измеряют падение напряжения. Для этой конфигурации контактов постоянная Холла равна:

	R

 EMBED Equation.2
= (U

d /(B I

k),
	(35)

где (U

- изменение напряжения между зондами 2 и 4 после включения магнитного поля, k - поправочный множитель, учитывающий геометрию образца и конфигурацию зондов (см. табл.2). Затем повторяют измерения, изменив назначение контактов: через 2 и 4 подают ток I

, а с 1 и 3 снимают разность напряжений (U

. По этим данным определяют R

 EMBED Equation.2
. Истинная постоянная Холла находится как среднее арифметическое R

 EMBED Equation.2
и R

 EMBED Equation.2
:

	R

 EMBED Equation.2
= (R

 EMBED Equation.2
+ R

 EMBED Equation.2
) / 2
	(36)

При электрических измерениях на полупроводниковых образцах обычно сталкиваются с проблемой учета контактной разности потенциалов и других паразитных эдс. Точный расчет поправок возможен здесь лишь для простейших случаев. Для исключения (или значительного уменьшения) вклада контактных потенциалов в измеряемые напряжения до недавнего времени применяли компенсационные методы измерений (к измерительным зондам подключался внешний источник напряжения так, чтобы полностью компенсировать измеряемую разность потенциалов). Последнее время для этих целей используют электрометрические цифровые вольтметры (входное сопротивление R

(10

 Ом.см). В обои случаях создаются условия, когда можно пренебречь протеканием тока через зонды, между которыми измеряется напряжение, и, следовательно, пренебречь падением напряжения на контактах. Ошибки, связанные с медленно меняющимися во времени помехами, удается значительно уменьшить, если проводить измерения при разных направлениях тока. В ошибку при определении постоянной Холла дает вклад и несимметричное размещение зондов. Исключить ее можно, выполняя измерения при двух (противоположных) направлениях магнитного поля. Таким образом, для точного определения проводимости и постоянной Холла при каждом значении тока необходимо сделать четыре измерения для (и восемь для R

, а полученные данные усреднить.

2.4 ИССЛЕДОВАНИЕ ТЕМПЕРАТУРНОЙ ЗАВИСИМОСТИ ЭФФЕКТА ХОЛЛА.
 Концентрация свободных носителей заряда в компенсированных полупроводниках находится из уравнения электронейтральности :
no+Na- = Nd+ +po (37)

где no, po – концентрации свободных электронов и дырок, Na-, Nd+ - соответственно концентрации заряженных акцепторов и доноров. Распределение электронов на донорных и акцепторных уровнях определяется функцией Ферми-Дирака с учетом спинового вырождения уровней:

[image: image5.wmf]kT

F

E

d

E

d

g

d

N

d

n

-

-

+

=

exp

1

1

;
[image: image6.wmf]kT

F

E

d

E

a

g

a

N

a

N

-

+

=

-

exp

1

 (38)

gd ,ga – факторы спинового вырождения [5]. Для невырожденного электронного полупроводника Na-
[image: image7.wmf]»

Na и no>>po. Тогда уравнение (37) с учетом (38) будет:

[image: image8.wmf]kT

F

E

d

E

d

g

n

a

N

d

N

a

N

n

-

-

=

-

-

+

exp

1

0

0

 (39)
При изменении температуры энергия Ферми EF также изменяется , поэтому уравнение в виде (39) непригодно для анализа температурной зависимости no (T). Изменение EF можно связать с изменением no (T), так как :

[image: image9.wmf]÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

-

=

kT

F

E

c

E

c

N

n

exp

0

 (40)

то экспоненту в (39) можно представить, используя (40):

[image: image10.wmf]÷

÷

ø

ö

ç

ç

è

æ

D

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

-

kT

d

E

n

c

N

kT

F

E

c

E

kT

d

E

c

E

kT

F

E

d

E

exp

0

exp

exp

exp

 (41)

Подставляя (41) в (39) получим:

[image: image11.wmf]÷

÷

ø

ö

ç

ç

è

æ

D

-

-

=

-

-

+

kT

d

E

c

N

d

g

n

a

N

d

N

n

a

N

n

exp

1

0

0

)

0

(

 (42)

Эффективная плотность состояний в зоне проводимости NC зависит от температуры:

[image: image12.wmf]2

3

2

3

2

3

15

2

3

2

0

10

83

.

4

2

2

T

A

T

m

n

m

kT

n

m

c

N

×

=

÷

÷

ø

ö

ç

ç

è

æ

×

=

÷

ø

ö

ç

è

æ

=

h

p

 (43)
mn-эффективная масса электрона, mo- масса свободного электрона.

В случае слабой компенсации и при низких температурах, когда Nd>>no>>Na из (43) получим:

[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

D

-

÷

ø

ö

ç

è

æ

-

=

kT

d

E

c

N

d

N

d

g

n

2

exp

1

0

2

1

 (44)

В логарифмическом виде выражение (44) будет иметь вид:

[image: image14.wmf](

)

d

AN

d

g

k

T

d

E

T

n

k

ln

ln

0

ln

2

4

3

+

-

D

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

 (45)

Таким образом, график зависимости
[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

T

T

n

1

0

ln

4

3

должен быть прямой линией, из наклона которой можно найти (Ed. Взяв крайние температуры T1 и T2 линейного интервала, получим:

[image: image16.wmf]1

0

2

0

1

1

2

2

lg

0

10

968

.

3

4

3

4

3

4

T

T

T

T

T

n

T

n

T

d

E

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

×

-

=

D

-

-

-

 (46)

где T0 – произвольная температура (для нормирования ее можно взять равной 1000 о К). По значению (Ed из (44) можно найти концентрацию доноров:

[image: image17.wmf]÷

÷

ø

ö

ç

ç

è

æ

D

=

kT

d

E

c

N

n

d

g

d

N

exp

2

0

 (47)

Для мелких доноров gd=2.

 Если компенсация сильная, то есть no<<Na и no<<Nd-Na, тогда согласно (42) :

[image: image18.wmf]÷

÷

ø

ö

ç

ç

è

æ

D

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

kT

d

E

c

N

a

N

a

N

d

N

d

g

n

exp

1

0

 (48)

Откуда, в логарифмическом виде:

[image: image19.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

D

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

a

N

d

N

A

a

N

d

g

k

T

d

E

T

n

k

ln

ln

0

ln

2

3

 (49)

Здесь необходимо построить зависимость
[image: image20.wmf]÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

T

T

n

1

0

ln

2

3

 EMBED Equation.3 [image: image21.wmf], и, если эта зависимость линейна, то по наклону прямой найти (Ed. Взяв крайние температуры линейного интервала аналогично (46) получим:

[image: image22.wmf]

[image: image23.wmf]1

0

2

0

1

1

2

2

lg

0

10

984

.

1

2

3

2

3

4

T

T

T

T

T

n

T

n

T

d

E

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

×

-

=

D

-

-

-

 (50)

Определив (Ed из(48) можно найти степень компенсации:

[image: image24.wmf]÷

÷

ø

ö

ç

ç

è

æ

D

=

-

kT

d

E

c

N

n

d

g

a

N

a

N

d

N

exp

0

 (51)

ВОПРОСЫ И ЗАДАЧИ ДЛЯ САМОКОНТРОЛЯ

1. В чем состоит суть явления, получившего название «эффект Холла»? Какие величины характеризуют этот эффект.

2. Что означают термины «сильное магнитное поле», «слабое магнитное поле»?

3. Используя уравнения движения для носителей заряда, получите связь между током, протекающим через образец, и эдс Холла.

4. Подсчитайте величину падения напряжения в результате протекания тока через образец германия n- или p-типа проводимости и эдс Холла, сравните их (численные значения тока, магнитной индукции, концентрации носителей и их подвижности задает преподаватель). Форма образца - куб с ребром 1 см, расположение контактов и ориентация векторов j и B такие же, как на рис.1.

5. Каким образом механизмы рассеяния влияют на величину постоянной Холла?

6. Используя уравнения движения для носителей заряда, покажите, что в случае биполярной проводимости при наличии магнитного поля и электроны, и дырки будут накапливаться на одной и той же грани образца. Выведите формулу для постоянной Холла в случае биполярной проводимости.

7. Качественно нарисуйте и объясните температурные зависимости постоянной Холла в области примесной и собственной проводимости в полупроводниках n- и p-типа проводимости.

8. Какие особенности имеет эффект Холла в классически сильных магнитных полях?

9. В чем заключается метод Ван-дер-Пау для измерения проводимости и постоянной Холла?

10. Какие параметры полупроводника можно найти по температурной зависимости постоянной Холла?

З А Д А Н И Я

1. Измерьте проводимость полупроводниковых образцов при нескольких значениях тока (количество образцов определяет преподаватель).

2. Для тех же образцов при тех же значениях тока измерьте эдс Холла и определите постоянную Холла при нескольких значениях магнитной индукции. Покажите, что в пределах экспериментальной ошибки постоянная Холла не зависит от величины тока и магнитной индукции.

3. Из полученных данных определите концентрацию носителей, их тип и холловскую подвижность. Экспериментальное значение подвижности сравните с известными в литературе (см., например, [8]).

4. *Используя результаты данной работы и лабораторной работы «Температурная зависимость термо-эдс в полупроводниках», определите для образца германия эффективную плотность состояний в зоне проводимости N

при комнатной температуре (или в валентной зоне для образца p-типа - N

) и эффективную массу электронов проводимости (дырок). Полученные значения сравните с известными в литературе (см., например, [8]).

5. Найти зависимость no(T) по измерениям температурной зависимости постоянной Холла.

6. Построить графики зависимости
[image: image25.wmf]÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

T

T

n

1

0

ln

4

3

 EMBED Equation.3 [image: image26.wmf]и
[image: image27.wmf]÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

T

T

n

1

0

ln

2

3

.

По виду графиков определить степень компенсации.

7. Определить концентрацию доноров Nd или степень компенсации (Nd-Na)/Na.

Л И Т Е Р А Т У Р А

1. Шалимова К.В.. Физика полупроводников. М.: Энергия, 1976, 416с.

2. Смит Р.. Полупроводники. М.: Мир, 1982, 560с.

3. Киреев П.С. Физика полупроводников. М.: Высшая школа, 1975, 584с.

4. Бонч-Бруевич В.Ш., Калашников С.Г. Физика полупроводников. М.: Наука, 1977, 637с.

5. Зеегер К.. Физика полупроводников. М.: Мир, 1977, 615с.

6. Павлов Л.П.. Методы измерения параметров полупроводниковых материалов. М.: Высшая школа, 1987, 238с.

7. Кучис Е.В.. Методы исследования эффекта Холла. М.: Сов. радио, 1974, 328с.

8. Баранский П.И., Клочков В.П., Потыкевич И.В. Полупроводниковая электроника. Киев: Наукова думка, 1975, 704с.

Vn

j

I

B

A

a

d

FL

B

Y

X

Z

E

PAGE

_974370673.unknown

_974374901.unknown

_974375118.unknown

_1070710544.unknown

_1070970335.unknown

_1070971379.unknown

_1070972048.unknown

_1070972074.unknown

_1070972098.unknown

_1070971655.unknown

_1070972020.unknown

_1070970985.unknown

_1070971004.unknown

_1070970713.unknown

_1070970969.unknown

_1070970644.unknown

_1070716727.unknown

_1070804034.unknown

_1070970307.unknown

_1070803645.unknown

_1070803859.unknown

_1070711695.unknown

_1070713156.unknown

_1070712485.unknown

_1070710640.unknown

_975408659.doc

I

4

3

2

1

I

_975409541.doc

B

2l

2

1

4

2b

d

2a

2l

3

_1070457384.unknown

_975408893.doc
1

3

4

5

2

I

I

_974376787.unknown

_974737166.unknown

_975408508.doc

4

3

2

1

I

I

_974737122.unknown

_974376689.unknown

_974376222.unknown

_974375018.unknown

_974375087.unknown

_974375117.unknown

_974375086.unknown

_974374932.unknown

_974375017.unknown

_974374931.unknown

_974373684.unknown

_974374438.unknown

_974374747.unknown

_974374899.unknown

_974374591.unknown

_974374746.unknown

_974373913.unknown

_974373989.unknown

_974373824.unknown

_974372862.unknown

_974373101.unknown

_974373653.unknown

_974373081.unknown

_974372470.unknown

_974372554.unknown

_974372362.unknown

_974293897.unknown

_974294795.unknown

_974296150.unknown

_974296389.unknown

_974296766.unknown

_974370671.unknown

_974296624.unknown

_974296239.unknown

_974295867.unknown

_974296149.unknown

_974295702.unknown

_974294526.unknown

_974294717.unknown

_974294793.unknown

_974294715.unknown

_974294193.unknown

_974294505.unknown

_974294179.unknown

_974291813.unknown

_974292375.unknown

_974292672.unknown

_974293810.unknown

_974292671.unknown

_974292670.unknown

_974292293.unknown

_974292354.unknown

_974292094.unknown

_972126563.unknown

_972128432.unknown

_972921397.unknown

_972128410.unknown

_972126038.unknown

_972126039.unknown

_971516000.doc
����������������������������

