
PH575 Spring 2019
Lecture #10
Electrons, Holes; Effective mass
Sutton Ch. 4 pp 80 -> 92;
Kittel Ch 8 pp 194 – 197;
AM p. <-225->

Thermal properties of Si (300K)

•  n-type <100> Si
•  n = 9.5 ×1017 cm-3
•  ρ = 0.021 Ωcm
•  S = - 872 µV K-1
•  κ = 148 W/mK
•  PF = 3 x 10-3 V2/K2Wm
•  ZT = 0.006

•  p-type <111> Si
•  p = 6.25×1018 cm-3
•  ρ = 0.014 Ωcm
•  S = + 652 µV K-1
•  κ = 148 W/mK
•  PF = 3 x 10-3 V2/K2Wm
•  ZT = 0.006

Rodney Snyder
Dan Speer
Josh Mutch

!5#
!4#
!3#
!2#
!1#
0#
1#
2#
3#

0# 1# 2# 3#

Se
eb

ec
k#
Vo

lta
ge
#(m

V)
#

Temperature#Difference#(K)#

p!Si#<111>#
n!Si#<100>#

Vs

∆T

Dispersion relation for a free electron, where k is
the electron momentum:

E k() = 

2k2

2m

1

dE k()
dk

=
k
m
=
p
m
= v

Group velocity

1
2
d 2E k()
dk2

!

"
#

$

%
&

−1

=
d
dk

k
m

(
)*

+
,-

!

"
#

$

%
&

−1

= m

mass

v = 1

∇kE k() m* = 

2 ∇2
kE k()"# $%

−1

Problem on hwk

These are generalizable to the periodic solid where, now, k
is NOT the individual electron momentum, but rather the
quantity that appears in the Bloch relation. It is called the
CRYSTAL MOMENTUM

Change in energy on application of electric field:

 δE = q

ε ⋅
vδt (


F ⋅

d)

 δE = ∇kE ⋅δ

k

Change in energy with change in k on
general grounds:

v = 1

∇kE k()

Get an equation of motion just like F = dp/dt !
 hk/2π acts like momentum ….. We call it crystal momentum,
because it's not the true electron momentum.

qε ⋅ vδt = vk ⋅δ


k ⇒ qε =

d 

k()

dt

Crystal momentum is what is changed by the external force.
Now define m* by:

d 

k()

dt
≡ m * d

vk
dt

m * d

vk
dk

dk
dt

=
m *
2

d 2E
dk2

d 

k()

dt

m *
2

d 2E
dk2

= 1⇒ m* = 
2

d 2E
dk2

http://www.tf.uni-kiel.de/matwis/amat/semi_en/kap_2/illustr/effective_mass.gif

m* = 

2

∇k
2E

In 3-d:

1-dimensional chain (& β<0):

E k() = α + 2β cos ka()

v = 1

∇kE k()

m* = −2

2βa2 cos ka()

m* = 
2

d 2E
dk2

v(k) = −2βasin ka() -π π ka

2
v(k)

ka

10
mass

-π π ka

0

2
E(k)

ke kh

VB

CB

E

k

Holes
•  If one electron in state k is missing from an otherwise filled
band, all the other ≈ 1023 electrons can be described by the
concept of a single hole.
What is this hole's momentum, energy, velocity, mass ?

• Momentum:
The hole's momentum is -k (in units of h/2π); in
other words the opposite of the momentum of
the missing electron.


kh = −


ke

The completely filled band has
zero total momentum (as many
states k as -k). The loss of
electron with momentum k
changes total band momentum
to -k. This is the momentum of
the equivalent hole.

Holes - Energy
 • The energy of the hole is
the negative of the energy
of the missing electron (E=0
is top of VB).

Eh


kh() = −Ee


ke()

ke kh

VB

CB
E

k
 ω Ee '

Eh

• In order to excite an electron to create an
electron-hole pair, energy is added to the system,
e.g. optically.

•  Of the added energy,
Ee' is assigned to the
electron in the CB, and
Eh is assigned to hole
in the VB.

Holes

•  These properties can be
described by replacing the entire
valence band (with many
electrons and 1 missing one), by
a band with a single particle of
momentum kh=-ke and energy E
= -Ee (where subscript e refers to
the state of the MISSING
electron, not the the state in the
CB the electron has gone to (e').
•  This is the green band in the
picture.

ke kh

VB

CB
E

k

�Hole”
Band

“Hole”
Band

ke kh

CB

k

E

ω = Ee '

>0
 + Eh

>0


Holes - velocity

• The (instantaneous) velocity of
the hole is equal to the
(instantaneous) velocity of the
unoccupied electron state (same
slope of E(k).

vh

kh() = ve


ke() ke kh

VB

CB
E

k

�Hole�
Band

• But note that the the velocity of
the excited electron in the CB is
not relevant here!

Holes

• Effective mass:
The effective mass of the hole is
opposite to the effective mass of
the missing electron. (Curvature
of inverted dispersion relation is
opposite).

mh


kh() = −me


ke()

ke kh

VB

CB
E

k

�Hole�
Band

 ω Ee '

Eh

Holes

• Equation of motion:
The equation of motion of the
hole state is same as the
unoccupied electron state, except
with a positive charge!

Electron:


d

kh
dt

= e ε + vh ×

B()


d

ke
dt

= −e ε + ve ×

B()


ke → −


kh;
ve →

vh


jVB = −e

ve −

ke() = −e −

ve

ke()"

#
$
% = e
ve

ke()

Positive charge is consistent with electric current
carried by VB. Current is carried by the unpaired
electron (the one whose opposite at ke

 is missing):

Holes
 •  Electric field in +x direction.

F = qε
< 0 for -ve charge
> 0 for +ve charge
"
#
$


jVB = (−e)

ve −

ke() = (−e) −ve


ke()"

#
$
% = e
ve

ke()

dk
dt

=
F


< 0 for -ve charge
> 0 for +ve charge
!
"
#

k
kVB = 0

k
kVB = 1

k

ε →

kVB = −1

Electrons in VB overall behave as
+ve charge does. e here is +ve #

dkVB
dt

> 0

Holes

•  A hole is the description of a nearly full valence band with the
absence of an electron: 1 hole ≈ 1023-1 electrons !

•  If an electron in state k is missing, all other electrons have total
momentum -k. Thus hole has momentum -k.

•  If electron with negative charge and negative mass in state k is
missing, the remaining electrons can be described as a hole
with positive charge and positive mass.

•  The energy of the hole is the negative of the energy of the
electron (rel to top of VB) because it takes more energy to
remove an electron deep in the band.

•  The velocity of a hole is equal to the velocity of the missing
electron in the valence band.

•  Within a particular band, we can describe carriers as electrons
OR holes, but not both.

•  Can use electron description for one band and hole description
for a different band, but don't mix descriptions for one band.

Holes - how do you make them?

•  Excite an electron into the conduction band, and then a hole
remains in the valence band. In this case, we have 2 mobile
charge carriers - both contribute to the current (and the
contributions add)

•  Add a dopant with one fewer valence electrons than the site
onto which it substitutes. This results in a very-low-mobility
state in the gap. It is unoccupied at low T, but an electron
from the VB can occupy it at finite T, and this electron is
effectively immobilized. The remaining hole in the VB is
mobile. Si:B is the classic example.

•  If you add a dopant with one more valence electron, then
what?

Holes - how do you measure them?
•  Are holes “real”? No, not like positrons, but, yes, in a
sense. They are a single-particle description of a multi-
electron phenomenon.
•  Measure the Hall effect in a classic semiconductor - clear
evidence.
•  Seebeck effect also.

Holes & electrons - how
do you represent them?

ED

EA

E

DoS(E) !

E1/2

Substitutional Defects:
Si:As and Si:B

http://www.eere.energy.gov/solar/images/illust_boron_atom.gif http://www.astro.virginia.edu/class/oconnell/astr511/im/Si-As-doping-JFA.jpg

AsSi

BSi

ED

EA

E

DoS(E) !

E1/2

