

**PENENTUAN KUANTITAS PEMBAWA MUATAN BAHAN  
SEMIKONDUKTOR DENGAN METODE EFEK HALL**


Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar  
Sarjana Sains Jurusan Fisika Pada Fakultas Sains Dan  
Teknologi UIN Alauddin Makassar

Oleh:

SUHARSIH THAHIR

NIM. 60400106022

**FAKULTAS SAINS DAN TEKNOLOGI  
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN  
MAKASSAR**

**2010**

## KATA PENGANTAR


Tiada kata yang paling afdal yang penulis dapat ucapkan melaikan kata Alhamdulillah atas segala limpahan Rahmat dan Hidayah Allah SWT, karena hanya dengan Ridho dan Kehendak-Nya lah sehingga penulis dapat menyusun dan menyelesaikan skripsi yang berjudul “Penentuan Kuantitas Pembawa Muatan Bahan Semikonduktor dengan Metode Efek Hall”. Shalawat dan salam atas Sang Revolusioner abadi yang tak dapat tergantikan hingga akhir zaman, junjungan nabi besar Muhammad Rasulullah SAW.

Skripsi ini di ajukan untuk memenuhi salah satu syarat guna memperoleh gelar Sarjana Fisika pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Penulis menyadari bahwa dalam penyusunan skripsi ini, sangat banyak kendala dan rintangan yang penulis hadapi. Namun karena bimbingan, bantuan serta arahan dari berbagai pihak, sehingga penulis dapat menyelesaikan skripsi ini. Melengkapi rasa syukur dan terimakasih, maka perkenankanlah penulis mengucapkan rasa terimakasih yang sedalam-dalamnya kepada:

1. Teristimewa teruntuk Ibunda Hj Darmiati dan Ayahanda H. Muh Thahir yang tercinta, yang telah mencurahkan rasa kasih sayangnya kepada penulis dengan penuh keikhlasan, mereka adalah dua insan yang bagaikan cahaya di kala gelap, penyejuk di kala gunda. Sehingga penulis tak mampu untuk melukiskan seberapa besar kasih sayang dan pengorbanan mereka untuk penulis.
2. Bapak Prof. H. Azhar Arsyad, M.A. Selaku Rektor Universitas Islam Negeri Alauddin Makassar beserta jajarannya.
3. Bapak Prof. H. Bahaking Rama, M.S, Selaku Dekan Fakultas Sains Dan Teknologi Universitas Islam Negeri Alauddin Makassar.
4. Ibu Rahmaniah, S.Si., M.Si, selaku Ketua Jurusan Fisika Fakultas Sains Dan Teknologi dan sekaligus Penguji II yang telah banyak meluangkan waktunya buat penulis, walaupun terkadang penulis sering membuat kesalahan. Untuk itu dengan penuh ketulusan penulis meminta maaf yang sebesar-besarnya kepada ibu.
5. Bapak Said L, S.Si., M.Pd, Bapak Ihsan, S.Pd., M.Si yang telah meluangkan waktunya untuk memberi motivasi kepada penulis baik dalam hal penyusunan skripsi maupun dalam hal yang lainnya.
6. Bapak Drs. Abdul Haris, M.Si selaku Pembimbing I dan Bapak Agus Susanto. S.Si., M.T selaku Pembimbing II, kepada mereka penulis ucapkan banyak-banyak terimakasih karena dengan ketulusan dan kesabaran mereka di dalam memberikan arahan dan bimbingan kepada penulis, sehingga penulis dapat menyelesaikan tugas akhir ini.

7. Kakak Irwan selaku pembimbing penulis dalam melaksanakan penelitian pada Laboratorium FMIPA UNM..
8. Bapak Drs. Bangsawan, M.Si, selaku Penguji 1, Ibu Hernawati S.Si, M.PPis dan Bapak Drs. M. Arif Alim, M.Ag selaku penguji III yang senantiasa memberikan masukan berupa kritik dan saran kepada penulis dalam untuk perbaikan skripsi ini.
9. Saudara-saudariku *senasib*: kak Adhan yang selalu memberikan masukan kepada penulis dalam berbagai hal dan kak Adhan yang selalu menghibur penulis dikala penulis menangis karena rindu dengan orang tua.
10. Bapak Iswadi, S.Pd, walaupun jauh di pandang mata, namun beliau senantiasa memberikan dukungan serta motivasi kepada penulis.
11. Ibu Sahara, S.SI, juga walaupun jauh di pandang mata, namun beliau senantiasa memberikan dukungan serta motivasi kepada penulis.
12. Nunung, Napsa, Dhiah, Time, terimakasih atas segala waktu yang kalian berikan untukku, baik secara moril maupun material. Khusus buat Edhy, Utha dan Askar harus lebih semangat lagi.
13. Teman-teman seperjuanganku (Waddah, Selvi, Mala, Inna, Uya, Nisa, Indah, Utha, Askar, Edhy, Rekha dan Yani), Adik-adik angkatan 07', 08' dan 09' serta seluruh teman-teman yang tak sempat penulis sebutkan satu persatu. Terimakasih atas segala waktu dan kebersamaan yang kalian berikan untuk bersama-sama menimbah ilmu di kampus hijau ini.

14. Kak arдах, Kak arni, Kak Aan, Aris dan Nilla terimakasih banyak atas segala bantuan yang kalian berikan.

Akhirnya, penulis menyadari bahwa *tak ada gading yang tak retak*, kesempurnaan hanyalah milik Allah SWT semata, olehnya itu saran dan kritik yang sifatnya membangun sangat penulis harapkan untuk perbaikan skripsi ini.

Makassar, September 2010

Penulis

## DAFTAR ISI

HALAMAN JUDUL .....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI .....	ii
HALAMAN LEMBAR PENGESAHAN .....	iii
KATA PENGANTAR .....	iv
DAFTAR ISI.....	viii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR .....	xi
ABSTRAK .....	xiii
BAB I . PENDAHULUAN.....	1-4
A. Latar Belakang.....	1-2
B. Rumusan Masalah.....	2-3
C. Tujuan .....	3
D. Mamfaat.....	3
E. Ruang Lingkup.....	4
BAB II. TINJAUAN PUSTAKA.....	5-44
A. Dasar Teori Semikonduktor .....	5
B. Pita Energi.....	12
C. Semikonduktor Intrinsik dan Semikonduktor Ekstrinsik.....	16
D. Struktur Kristal .....	24
E. Konduktivitas dan Mobilitas Semikonduktor .....	32
F. Metode Efek Hall .....	40
BAB III. METODOLOGI PENELITIAN .....	45-46
A. Alat dan Bahan .....	45
B. Prosedur Kerja.....	46

BAB IV . HASIL DAN PEMBAHASAN .....	47-57
A. Hasil .....	47
B. Analisis Data dan pembahasan .....	48
BAB V. PENUTUP.....	58
A. Kesimpulan.....	58
B. Saran.....	58
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	

## DAFTAR TABEL

	Hal
Tabel II.1 Semikonduktor Unsur dan Senyawa .....	7
Tabel II.2 Sifat-Sifat Konduktivitas pada Temperatur 300K.....	16
Tabel IV.1 Nilai hubungan antara tegangan Hall terhadap arus Hall .....	47
Tabel IV.2 Nilai hubungan antara medan magnet terhadap konstanta Hall .....	49


## DAFTAR GAMBAR

	Hal
Gambar II.1 Diagram pita energi pada tiga jenis zat padat .....	11
Gambar II.2 Diagram pita energi.....	14
Gambar II.3 Melukiskan keadaan pada suhu amat rendah mendekati 0° C .....	18
Gambar II.4 Ikatan atom silikon dengan Arsenik bervalensi 5 .....	22
Gambar II.5 Ikatan atom silikon dengan gallium bervalensi 3 .....	24
Gambar II.6 Kristal bismut .....	25
Gambar II.7 Kristal insulin .....	26
Gambar II.8 Kriatal tunggal .....	27
Gambar II.9-11 Kubus kristal simple cubic, body centered cubic, face centered cubic	29
Gambar II.12 Struktur kisi intan dan struktur kisi Zinc Blence .....	31
Gambar II.13 Rose des Sables.....	31
Gambar II.14 Pergerakan hole dan elektron dalam sampel semikonduktor .....	33
Gambar II.15 Perbedaan material terhadap konduktivitas listrik .....	39

Gambar III.16 Skema efek Hal.....	41
Gambar IV.1 Grafik hubungan antara tegangan Hall terhadap arus Hall.....	48
Gambar VI.2 Grafik hubungan antara tegangan Hall terhadap Arus Hall.....	51
Gambar IV.3 Grafik hubungan antara medan magnet terhadap konstanta Hall.....	53
Gambar IV.4 Grafik hubungan medan magnet terhadap kerapatan pembawa muatan	55

## ABSTRAK

Nama Penyusun: Suharsih Thahir

Nim : 60400106022

Judul Skripsi : “ Penentuan Kuantitas Pembawa Muatan Bahan Semikonduktor  
Dengan Metode Efek Hall

---

---

Telah dilakukan penelitian dengan judul skripsi “ penentuan Kuantitas Pembawa Muatan Bahan Semikonduktor Dengan Metode Efek Hall ” Pada penelitian ini telah dirancang sistem pengukuran penentuan pembawa muatan pada bahan semikonduktor dengan menggunakan metode efek hall. Metode ini memanfaatkan kumparan solenoid sebagai sumber medan magnet dalam menentukan kerapatan fluks magnetik yang akan melalui sampel semikonduktor. Hasil pengukuran pembawa muatan diperoleh tegangan hall yang bergantung pada arus listrik dan kerapatan fluks magnetik, semakin besar arus dan kerapatan fluks magnetik yang diberikan maka tegangan hallnya akan semakin kecil. Hasil tersebut kemudian digunakan untuk menentukan konstanta hall, konsentrasi pembawa muatan, konduktivitas dan mobilitas hall, semakin besar konsentrasi pembawa muatan maka konstanta hall dan mobilitas hall akan semakin kecil dan semakin besar konduktivitas bahan maka mobilitas akan semakin besar.

***Kata kunci*** : *Kerapatan fluks magnetik, semikonduktor, konstanta hall, konsentrasi pembawa muatan, dan mobilitas hall.*

## ABSTRACTION

Name Of Compiler : Suharsih Thahir

Nim : 60400106022

Title of Skripsi : " Determination Of Amount Charge Carrier Of Materials of Semikonduktor With Method Hall effect "

---

---

Have been done/conducted by research with title of skripsi " determination of Kuantitas Charge Carrier Of Materials of Semikonduktor With Method Hall effect " At this research have been designed by system measurement of determination of charge carrier at materials of semikonduktor by using hall effect method. This method of solenoid bobbin memanfaatkan as source of magnetic field in determining closeness of magnetic flux to pass/through semikonduktor sampel. Result of measurement of charge carrier obtained by hall tension base on electric current and closeness of magnetic flux, ever greater of current and closeness of magnetic flux which is diberikan hence its hall tension will smaller. The result is later;then used to determine hall konstanta, payload carrier concentration, hall mobility and conductivity, progressively payload carrier concentration beasar hence hall konstanta and hall mobility will smaller and is ever greater of materials conductivity hence mobility will be ever greater.

**Keyword** : *Closeness of magnetic flux, semikonduktor, hall konstanta, payload carrier concentration, and hall mobility*

## **PERNYATAAN KEASLIAN SKRIPSI**

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar,                      Oktober 2010

Penyusun,

**SUHARSIH THAHIR**  
**Nim: 60400106022**

## **BAB I**

### **PENDAHULUAN**

#### ***A. Latar Belakang***

Kemampuan menguasai teknologi tinggi adalah merupakan syarat mutlak bagi suatu negara untuk memasuki negara industri baru. Salah satu bidang teknologi tinggi yang sangat mempengaruhi peradaban manusia di abad ini adalah teknologi semikonduktor.

Materi semikonduktor seperti Silikon merupakan material yang dominan untuk elektronika, bahkan dapat dikatakan bahwa kristal silikon adalah jantung industri telekomunikasi dan komputer modern. Dengan ditemukannya semikonduktor maka komponen terjadi sangat ringan, sangat kompak dan persatuan luas mempunyai kepadatan rangkaian yang sangat tinggi, misalnya apa yang terdapat dalam rangkaian komputer.

Menyadari betapa pentingnya bahan semikonduktor ini dalam kehidupan manusia sebagai faktor penunjang dalam setiap penemuan teknologi baru. Maka sangat penting untuk mengembangkan bahan semikonduktor sehingga diperoleh hasil yang lebih kuat.

Bahan semikonduktor mempunyai nilai konduktivitas listrik yang lebih baik daripada isolator. Firman Allah dalam Surah Al-Shaad:27;

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطْلًا ۚ ذَٰلِكَ ظَنُّ الَّذِينَ كَفَرُوا ۖ فَوَيْلٌ لِلَّذِينَ كَفَرُوا مِنْ

النَّارِ ﴿٢٧﴾

Terjemahannya

. *Dan Kami tidak menciptakan langit dan bumi dan apa yang ada antara keduanya tanpa hikmah. Yang demikian itu adalah anggapan orang-orang kafir, maka celakalah orang-orang kafir itu karena mereka akan masuk neraka. Qs Al-Shaad ayat 27*

Dalam pengembangan bahan semikonduktor yang harus diketahui adalah sifat-sifat pembawa muatan satu metode yang telah digunakan dalam banyak dikembangkan adalah metode efek Hall, aplikasi ini menggunakan metode efek Hall pada bahan semikonduktor antara lain dapat menentukan konsentrasi pembawa muatan dengan mengetahui jenis dan tipe semikonduktor, serta dapat digunakan sebagai dasar perencanaan pengukur rapat fluks magnetik.

## ***B. Rumusan Masalah***

Berdasarkan latar belakang diatas, rumusan masalah yang dapat dikemukakan dalam studi ini adalah

1. Bagaimana pengaruh kuat medan magnet terhadap konstanta Hall semikonduktor (silikon).
2. Seberapa besar konstanta Hall dan konduktivitas bahan semikonduktor (silikon).

### ***C. Tujuan Penelitian***

1. Menentukan kerapatan fluks magnetik bahan semikonduktor (silikon) dengan menggunakan metode Efek Hall
2. Menentukan konstanta Hall serta jenis dan tipe semikonduktor (silikon)
3. Menentukan konsentrasi dan mobilitas Hall pembawa muatan pada bahan semikonduktor (silikon)

### ***D. Manfaat Penelitian***

1. Dalam dunia pendidikan adalah sebagai alternatif alat peraga dan alat eksperimen dalam mata pelajaran fisika untuk menghitung konstanta Hall, dan besarnya konduktivitas pembawa muatan pada bahan semikonduktor
2. Sebagai acuan bagi mahasiswa untuk mengenal alat dan bahan semikonduktor dengan metode Efek Hall


### ***E. Ruang Lingkup***

Ruang lingkup penelitian adalah mendesain kumparan solenoid sebagai sumber medan magnet dalam sistem eksperimen Efek Hall untuk menentukan konsentrasi pembawa muatan bahan semikonduktor pada suhu kamar (300 K) melakukan pengukuran tegangan Hall sebagai fungsi dari rapat fluks magnetic pada arus konstan dan tegangan Hall sebagai fungsi dari arus pada rapat fluks magnetik konstan.

## **BAB II**

### **TINJAUAN PUSTAKA**

#### ***A. Dasar Teori Semikonduktor***

Apabila kita berbicara tentang elektronika maka tidak akan lepas dari semikonduktor. Memang pada awal kelahirannya elektronika didefinisikan sebagai cabang ilmu listrik yang mempelajari pergerakan muatan didalam gas ataupun vakum. Penerapannya sendiri juga menggunakan komponen-komponen yang utamanya memanfaatkan kedua medium ini, yang dikenal sebagai *Vacuum Tube*. Akan tetapi sejak ditemukannya transistor, terjadi perubahan tren dimana penggunaan semikonduktor sebagai pengganti material komponen semakin populer dikalangan praktisi elektronika. Puncaknya adalah saat ditemukannya Rangkaian Terpadu (*Integrated Circuit*) pada akhir dekade 50-an yang telah menyederhanakan berbagai rangkaian yang sebelumnya berukuran besar menjadi sangat kecil. Selain itu penggunaan material semikonduktor juga memberikan fleksibilitas dalam penerapannya.<sup>1</sup>

---

<sup>1</sup> Rio S. Reka, Ir dan Dr. Masamori Lida, 1982, *Fisika dan Teknologi Semikonduktor*, PT Pradiya Paratama, Jakarta. Hal 40

### ***A.1. Material Semikonduktor***

Material zat padat dikelompokkan kedalam tiga jenis berdasarkan sifat konduktivitasnya yaitu isolator, semikonduktor, dan konduktor.<sup>2</sup>

Isolator seperti kuarsa cair (fused quartz) dan kaca glass mempunyai konduktivitas yang sangat rendah, yaitu dalam orde  $10^{-8}$  *I/ohm.cm*; dan konduktor mempunyai konduktivitas yang sangat tinggi yaitu berkisar  $10^4$  hingga  $10^6$  *I/ohm.cm* seperti aluminium dan perak (silver).

Semikonduktor mempunyai konduktivitas antara isolator dan konduktor yang antara  $10^8$  hingga  $10^4$  *I/ohm.cm*. Secara umum konduktivitas semikonduktor sangat dipengaruhi oleh temperatur, iluminasi, medan magnet, dan jumlah atom impuritas. Semikonduktor mulai dipelajari dari awal abad ke-19. Dari tahun ketahun banyak semikonduktor yang telah diteliti dan tersusun pada beberapa golongan dalam susunan berkala unsur. Unsur-unsur semikonduktor terdiri dari atas atom jenis tunggal seperti silicon (Si) dan germanium (Ge) yang dapat ditemukan di golongan IV dalam susunan berkala dan senyawa semikonduktor yaitu terdiri atas dua atau lebih unsur-unsur seperti arsenide (GaAs) yaitu kombinasi dari gallium (Ga) golongan III dan Arsenik golongan V. Tabel 1 menunjukkan beberapa semikonduktor unsur dan senyawa.

---

<sup>2</sup> *Ibid*, h. 43

Tabel 1. Semikonduktor unsur dan senyawa

Unsur	Gol IV – IV Senyawa	Gol III – V Senyawa	Gol II – VI Senyawa	Gol IV – VI Senyawa
Si	SiC	Al As	Cds	Pb S
Ge		Al Sb	Cd Se	Pb Te
		Bn	Cd Te	
		Ga As	Zn S	
		Ga P	Zn Se	
		Ga Sb	Zn Te	
		In As		
		In P		
		In Sb		

*Zemansky, Mark and Ricard Dittman. Head and Thermodynamics. New York: The Mcgraw-Hill Companies, INC, 1996.*

Secara umum semikonduktor bersifat isolator pada suhu mendekati 0° C dan pada suhu kamar bersifat konduktor. Terdapat dua macam semikonduktor yaitu

*semikonduktor intrinsik dan ekstrinsik.* Semikonduktor intrinsik adalah adalah semikonduktor murni terdiri atas atom silikon (Si) atau germanium (Ge) atau paduan

antara keduanya. Semikonduktor ekstrinsik yaitu semikonduktor intrinsic yang didoping (dikotori) oleh atom dari golongan III dan V dari susunan berkala unsur<sup>3</sup>.

Material Semikonduktor, seperti juga material-material lainnya terdiri atas atom-atom yang berukuran sangat kecil. Atom-atom ini terdiri atas nukleus (inti) yang dikelilingi oleh sejumlah elektron. Nukleus sendiri terdiri atas neutron dan proton. Proton bermuatan positif, elektron bermuatan negatif, sedangkan neutron netral. Elektron-elektron yang mengelilingi nukleus ini tersebar pada beberapa lapisan kulit dengan jarak tertentu dari nukleus, dimana energinya semakin meningkat seiring dengan meningkatnya jarak dari setiap lapisan kulit terhadap nukleus. Elektron pada lapisan terluar disebut elektron valensi. Aktifitas kimiawi dari sebuah unsur terutama ditentukan oleh jumlah elektron valensi ini.

Unsur-unsur pada tabel periodik telah disusun sedemikian rupa berdasarkan jumlah elektron valensinya. Silikon (Si) dan Germanium (Ge) berada pada Grup IV karena memiliki empat elektron valensi pada kulit terluarnya, sehingga disebut juga semikonduktor dasar (*elemental semiconductor*). Sedangkan Gallium Arsenik(GaAs) masing-masing berada pada Grup III dan V, sehingga dinamakan semikonduktor gabungan (*compound semiconductor*). Atom-atom silikon yang berdiri sendiri dapat

---

<sup>3</sup> Zemansky, Mark and Ricard Dittman. *Head and Thermodynamics*. New York: The Mcgraw-Hill Companies, INC, 1996.

digambarkan sebagai lambang unsur (Si) dengan empat buah garis kecil yang terpisah. Saat atom-atom ini berdampungan cukup, elektron valensinya akan berinteraksi untuk menghasilkan kristal.

Struktur akhir kristalnya sendiri adalah dalam konfigurasi tetrahedral sehingga setiap atom memiliki empat atom lainnya yang berdekatan. Elektron-elektron valensi dari setiap atom akan bergabung dengan elektron valensi dari atom di dekatnya, membentuk apa yang disebut ikatan kovalen (*covalent bonds*). Salah satu sifat penting dari struktur ini adalah bahwa elektron valensi selalu tersedia pada tepi luar kristal sehingga atom-atom silikon lain dapat terus ditambahkan untuk membentuk kristal yang lebih besar.


Pada suhu  $T = 0$  K, setiap elektron berada pada kondisi energi terendahnya, sehingga posisi pada tiap ikatan akan terisi penuh. Apabila sebuah medan listrik kecil diberikan pada struktur, elektron-elektron ini tidak akan bergerak, karena mereka akan tetap meloncat kembali pada atom individualnya. Karenanya, pada suhu 0 K silikon akan menjadi sebuah isolator, dimana tidak ada aliran muatan didalamnya.

Saat atom-atom silikon bergabung untuk membentuk sebuah kristal, elektron-elektronnya akan menempati pita energi tertentu yang diperbolehkan. Apabila suhu ditingkatkan, elektron valensinya dapat memperoleh tambahan energi thermal.

Beberapa elektron mungkin memperoleh cukup energi thermal untuk memutuskan ikatan kovalen dan keluar dari posisi awalnya. Untuk memutus ikatan

kovalen ini, elektron tersebut mesti memperoleh sejumlah energi minimum,  $E_g$ , atau sering juga disebut energi *bandgap*.

Elektron yang memperoleh energi minimum ini sekarang berada pada pita konduksi dan dikatakan menjadi elektron bebas. Elektron bebas ini didalam pita konduksi dapat berpindah-pindah sepanjang struktur. Jumlah aliran elektron pada pita konduksi inilah yang lalu akan menghasilkan arus<sup>4</sup>.


**Gambar 1.** Diagram Pita Energi

Diagram pita energi ini dapat dilihat pada Gambar diatas. Energi  $E_v$  adalah energi maksimum dari pita energi valensi, sedangkan energi  $E_g$  adalah perbedaan antara  $E_c$  dan  $E_v$ . Daerah antara kedua energi ini disebut sebagai *forbidden bandgap*. Elektron-elektron tidak dapat berada pada daerah ini, tetapi mereka dapat berpindah dari pita valensi ke pita konduksi apabila memperoleh cukup energi. Unsur yang memiliki energi bandgap yang besar, sekitar 3-6 elektron-Volt\* (eV) adalah isolator,

karena pada suhu kamar, tidak ada elektron bebas yang berada pada pita konduksi. Sebaliknya, unsur yang mengandung elektron bebas dalam jumlah yang sangat banyak pada suhu kamar adalah konduktor. Pada semikonduktor, energi bandgap-nya berada pada kisaran 1 eV.

Karena muatan total dari unsur adalah netral, apabila elektron yang bermuatan negatif memecah ikatan kovalennya dan keluar dari posisi awalnya, sebuah ruang kosong yang bermuatan positif akan terbentuk pada posisi tersebut. Dengan meningkatnya suhu, maka akan lebih banyak ikatan kovalen yang pecah dan lebih banyak pula elektron bebas maupun ruang kosong positif akan terbentuk. Elektron valensi dengan energi thermal tertentu dan berdekatan dengan sebuah ruang kosong dapat berpindah posisi tersebut, sehingga terlihat seperti muatan positif yang bergerak diantara semikonduktor. Partikel bermuatan positif ini disebut hole. Pada semikonduktor, dua jenis partikel bermuatan ini berjasa dalam menghasilkan arus, elektron bebas yang bermuatan negatif, serta hole yang bermuatan positif<sup>4</sup>.

Konsentrasi elektron dan hole adalah parameter penting dalam karakteristik dari sebuah unsur semikonduktor, karena mereka berpengaruh langsung terhadap besarnya arus<sup>5</sup>.

---

<sup>4</sup> Hayt Williyam H. JR dan The How Liang, 1997, *Elektromagnetik Teknologi*, PT Gelora Aksara Paratama Erlangga, Jakarta.

<sup>5</sup> *Ibid*, h 102


## ***B. Pita Energi***

Atom-atom dalam hampir semua zat pada kristalin terletak sangat berdekatan, sehingga electron valensinya membentuk sistem tunggal dari elektron milik bersama dari Kristal keseluruhan. Elektron-elektron pada kulit-kulit bagian dalam hampir tidak berinteraksi, tetapi electron-elektron pada kulit terluar (electron valensi) saling berinteraksi sehingga tingka-tingkat energinya sangat berdekatan satu sama lain dan membentuk pita energi dan beberapa tingkat energi terdapat celah terlarang (antara pita konduksi dan pita valensi). Pita valensi berada dibawah dan berisi sejumlah electron sedang pita konduksi kosong. Elektron pada pita valensi bebas bergerak bila tela menerima energi dan berpindah ke pita konduksi. Besar pita yang dibutuhkan untuk berpindah sebesar energi celah terlarang (energi gap).


Gambar 1 menunjukkan diagram pita energi pada tiga jenis zat padat yaitu isolator, semikonduktor dan konduktor. Pada bahan isolator seperti silicon dioxide ( $\text{SiO}_2$ ), elektron valensi membentuk ikatan yang kuat dengan atom tetangga terdekatnya dan sangat sukar untuk putus sehingga tidak ada partisipasi elektron bebas dalam arus konduksi<sup>6</sup>.

---

<sup>6</sup> *Ibid*, h 114


**Gambar 2a.** Diagram pita energi pada tiga jenis zat padat


**Gambar 2b.** Diagram pita energi

Energi pada bahan semikonduktor seperti Si dan Ge persis seperti isolator perbedaannya hanya pada lebar celah (energi gap). Pada suhu kamar banyak elektron valensi terlepas dari ikatan kovalen oleh karena terjadinya getaran atom yang diakibatkan oleh energi termal, karena itu beberapa elektron akan bergerak dari pita valensi ke pita konduksi dan meninggalkan hole dalam pita valensi. Ketika medan

listrik diterapkan, elektron dalam pita konduksi dan hole dalam pita valensi akan mendapatkan energi kinetik dan menghasilkan arus. Dalam bahan konduktor seperti tembaga atau kebanyakan logam, pita konduksi terisi sebagian elektron dan bertumpukan dengan pita valensi sehingga tidak terdapat energi gap (celah energi). Sebagai konsekuensinya, elektron yang terisi sebagian pada pita konduksi atau elektron teratas pita valensi dapat bergerak ke tingkat energi yang lebih tinggi ketika memperoleh energi kinetik (dari penggunaan medan listrik). Oleh karena itu arus mudah terjadi dalam konduktor<sup>7</sup>.

Diagram pita energi yang ditunjukkan pada gambar 4 ditandai dengan energi elektron, ketika energi pada elektron bertambah, maka elektron akan bergerak ke posisi tertinggi pada diagram pita. Sebaliknya jika energi pada hole bertambah, maka hole akan bergerak kebawah yaitu ke pita valensi. (karena hole mempunyai muatan yang berbeda dengan elektron). Bila celah terlarang (bandgap) sempit, elektron mudah dibangkitkan oleh energi kecil. Bila lebar maka elektron bebas jarang dibangkitkan, seperti halnya isolator. Sifat-sifat semikonduktor pada temperature 300 K dapat dilihat pada tabel 2.

---

<sup>7</sup> *Ibid*, h 120

Tabel 2. Sifat-sifat konduktivitas pada temperature 300 K

Semikonduktor	Konstanta Kisi (Å)	Energi Celah (eV)	Pita	Mobilitas (cm <sup>2</sup> /V.s) μ <sub>n</sub>	Mobilitas (cm <sup>2</sup> /V.s) μ <sub>p</sub>	Konstanta Dielektrik
Unsur Ge	5.64	0.66	I	3900	1900	16.0
Si	5.43	1.12	I	1450	450	11.9
IV-VI Si C	3.08	2.99	I	400	50	10.0
III-V Al Sb	6.13	1.58	I	200	420	14.4
Ga As	5.63	1.42	D	8500	400	13.1
Ga P	5.45	2.26	I	110	74	11.1
Ga Sb	6.09	0.72	D	5000	850	15.7
In As	6.05	0.36	D	33000	460	14.6
In P	5.86	1.35	D	4600	150	12.4
In Sb	6.47	0.17	D	80000	1250	17.7
II-VI Cd S	5.83	2.42	D	340	50	15.4
Cd Te	6.48	1.56	D	1050	100	10.2
Zn O	4.58	3.36	D	200	180	9.0
Zn S	5.42	3.68	D	165	5	5.2
IV-IV Pb S	5.93	0.41	I	600	700	17.0
Pb Te	6.46	0.31	I	6000	4000	30.0

Zemansky, Mark and Ricard Dittman. *Head and Thermodynamics*. New York: The McGraw-Hill Companies, INC, 1996.

Keterangan I : Indirect

D : Direct

### ***C. Semikonduktor Intrinsik dan Semikonduktor Ekstrinsik***

Dari penjelasan sebelumnya terdapat dua macam semikonduktor yaitu semikonduktor intrinsik dan semikonduktor ekstrinsik<sup>8</sup>.


#### ***a. Semikonduktor Intrinsik***

Bahan semikonduktor murni yang terdiri dari unsur silikon atau unsur germanium saja disebut *semikonduktor intrinsik*. Kristal semikonduktor silikon intrinsik terdiri dari atom silikon yang termasuk dari golongan IV pada susunan berkala. Nomor atom silikon (Si) adalah empat belas, sehingga tiap atom silikon Si mempunyai empat elektron valensi.


Gambar 5(a) menunjukkan kristal Si dalam dua dimensi. Tampak bahwa tiap atom Si terikat dengan empat atom silikon lain membentuk ikatan kovalen. Pada keadaan ini semua elektron terikat pada atom, sehingga walaupun diberi medan listrik, elektron tetap terikat kuat dalam ikatan kovalen, sehingga tidak ada muatan yang bergerak. Ini berarti tidak ada arus walaupun diberi beda potensial, atau bahan bersifat isolator<sup>8</sup>.

---

<sup>8</sup> Sze Z. M dan Hill Murraray, 1985, *Semikonduktor Device Physics dan Teknologi*, New Jersey


**Gambar 3a.** melukiskan keadaan pada suhu amat rendah yaitu mendekati  $0^{\circ}\text{C}$ .<sup>9</sup>


**Gambar 3b.** menunjukkan pada suhu kamar banyak elektron valensi yang terlepas dari ikatan kovalen oleh karena terjadinya gerakan atom. Elektron valensi yang terlepas menjadi elektron bebas karena *eksitasi termal*<sup>9</sup>.

<sup>9</sup> [Http//Defmipa Unpad. Com. id](http://Defmipa Unpad. Com. id)

Makin tinggi suhu, maka makin banyak elektron bebas. Jika di dalam bahan di beri medan listrik, yaitu dengan memeberikan beda potensial antara kedua ujung kristal, elektron bebas akan bergerak menjadi aliran atau arus listrik. Elektron bebas menimbulkan sebuah tempet tak di duduki, tempat ini yang disebut dengan Hole<sup>10</sup>


**Gambar 2c.** menunjukkan bahwa hole juga bergerak<sup>11</sup>

hole mempunyai sifat sebagai arah bermuatan positif. Eksitasi suatu elektron valensi menjadi elektron bebas menyebabkan atom silikon yang bersangkutan menjadi terionkan dan menjadi bermuatan positif, karena pengaruh medan listrik, ion silikon ini dapat menangkap elektron bebas dari atom lainnya. Perpindahan letak muatan positif ini akan merupakan aliran listrik. Elektron yang dibebaskan dari ikatan

<sup>10</sup> Chattopadhyay. D dan Rakhit P.C, 1989, *Dasar Elektronika*, UNiversitas Indonesia, Jakarta

<sup>11</sup> *Ibid*, h 89

kovalen disebut *elektron intrinsik* sedang lubang<sup>12</sup>. Hole yang terjadi oleh terbebasnya elektron intrinsik di sebut *lubang intrinsik*<sup>13</sup>.

Dalam semikonduktor intrinsik konduksi listrik dibebaskan oleh gerak elektron intrinsik dan lubang intrinsik bersama-sama. Konsentrasi elektron dan lubang intrinsik bergantung pada bahan dan suhu. Energi yang diperlukan untuk membebaskan ikatan elektron disebut energi ionisasi sebesar energi gap. Besarnya 1,12 eV untk Si dan 0,67 eV untuk Ge, sehingga atom Ge lebih muda tereksitasi termik menjadi elektron bebas daripada elektron valensi atom Si. Ini berhubungan dengan adanya pita-pita energi untuk elektron di dalam kristal semikonduktor.

Semikonduktor instrinsik adalah sebuah unsur semikonduktor kristal tunggal tanpa atom jenis lain didalamnya. Pada sebuah semikonduktor instrinsik, kepadatan elektron dan hole adalah sama (seimbang), karena satu-satunya sumber partikel ini adalah elektron dan hole yang terbentuk secara thermal. Untuk itu, kita menggunakan notasi *ni* untuk menyatakan konsentrasi pembawa intrinsik, yakni konsentrasi dari elektron bebas ataupun hole. Rumus untuk nilai *ni* ini adalah sebagai berikut :

$$ni = BT^{3/4} e^{(-Eg/kT)} \dots\dots\dots(II.1)$$

B adalah koefisien yang spesifik terhadap unsur semikonduktornya

---

<sup>12</sup> [Http//Defmipa Unpad. Com. id](http://Defmipa Unpad. Com. id)

<sup>13</sup> *Ibid*, h 90


$E_g$  adalah energi *bandgap* (eV) , T adalah suhu atau temperatur (K)

k adalah konstanta Boltzman ( $86 \times 10^{-6}$  eV/K), e adalah notasi eksponensial<sup>14</sup>

Nilai B dan E unsur dapat dilihat pada tabel 3 dibawah ini,<sup>15</sup>

No	Material	$E_g$ ( eV )	B ( $A^3 K^{3/4}$ )
1	Silikon ( Si )	1,1	$5,23 \times 10^{13}$
2	Galium Arsenide ( Gas )	1,4	$2,10 \times 10^{14}$
3	Germanium ( Ge )	0,66	$1,66 \times 10^{15}$

Konsentrasi instrinsik ni adalah parameter penting yang sering muncul dalam persamaan-persamaan arus-tegangan pada komponen semikonduktor.

*\*elektron-Volt (eV) adalah satuan energi dimana sebuah elektron dipercepat melalui medan listrik sebesar 1 V, dan 1 eV setara  $1.6e-19$  Joule*

### ***b . Semikonduktor Ekstrinsik***

Semikonduktor yang digunakan untuk membuat diode dan transistor adalah semikonduktor ekstrinsik, dibuat dari bahan semikonduktor intrinsik yang di doping dengan atom dari golongan III atau golongan V dalam susunan berkala. Campuran bahan semikonduktor intrinsik dengan atom golongan V dalam susunan berkala

---

<sup>14</sup> *Ibid*, h 99

<sup>15</sup> *Ibid*, h 100

mengandung lebih banyak elektron daripada hole (lubang), sehingga pembawa muatan bebasnya bermuatan negatif<sup>1617</sup>.

Semikonduktor ekstrinsik yang dibuat dengan bahan ini disebut *semikonduktor tipe-n*.

Sebaliknya campuran bahan semikonduktor intrinsik dengan atom unsur golongan III dalam susunan berkala mengandung lebih banyak hole daripada elektron. Akibatnya pembawa muatan bebas yang utama bermuatan positif. Semikonduktor ini disebut *semikonduktor tipe-p*.

## 1. Semikonduktor

Semikonduktor tipe-n merupakan semikonduktor intrinsik yang di doping oleh unsure golongan V dalam susunan berkala misalnya atom silikon yang didoping oleh atom arsenic (As) yang mempunyai electron valensi lima. Sehingga dalam ikatan kovalen dengan atom silikon di dalam kristal terdapat kelebihan satu atom valensi yang terikat sangat lemah dan mudah sekali terlepas, dan disebut *electron donor atau electron ekstrinsik*. Sedang atom As disebut *atom donor*. Pada suhu 50° K hampir semua atom donor terionkan, sedang atom silikon baru terionisasi oleh eksitasi termal pada suhu 45° K. Ion donor yang ditinggalkan bermuatan positif, namun tak dapat


---

<sup>16</sup> Wiryosimin Suwarno. Mengenal asas Semikonduktor, Edisi Perdana (: Jakarta : ASTRO Depkes RI, 2000)

<sup>17</sup> Chattopadhyay. D dan Rakhit P.C, 1989, *Dasar Elektronika*, Universitas Indonesia, Jakarta

menangkap elektron bebas seperti halnya atom silikon, karena daya ikatnya yang amat lemah. Ion donor ini berlaku sebagai muatan tak bebas<sup>18</sup>.

Pada suhu kamar ada berbagai pembawa muatan yaitu elektron dan hole intrinsic, elektron ekstrinsik dan ion donor yang tak bebas pada semikonduktor tipe-n jauh lebih besar daripada jumlah hole. Oleh karena itu electron bebas dalam semikonduktor tipe-n disebut *pembawa muatan mayoritas* dan hole di sebut *pembawa muatan minoritas*.


**Gambar 4.** Ikatan atom silikon dengan Arsenik bervalensi 5

---

<sup>18</sup> *Ibid*, h 106


## 2. Semikonduktor tipe-p

Semikonduktor tipe-p merupakan semikonduktor intrinsik yang didoping oleh golongan III dalam susunan berkala misalnya atom silicon yang di doping oleh atom Galium ( Ga ) yang mempunyai electron valensi tiga. Akibatnya dalam membentuk ikatan kovalen dengan silicon di dalam kristal atom Ga memerlukan satu electron lagi untuk berpasangan dengan atom Si<sup>19</sup>.

Oleh sebab itu Ga mudah menangkap electron sehingga disebut *atom akseptor*. Jika ini terjadi atom akseptor menjadi kelebihan electron dan bermuatan negatif. Dalam hal ini muatan akseptor dikatakan terionkan. Ion akseptor ini mempunyai muatan tak bebas karena tak bergerak dibawah pengaruh medan listrik luar. Ion silicon yang elektronnya ditangkap oleh atom akseptor berbentuk menjadi hole, yang disebut hole ekstrinsik, selain itu didalam semikonduktor tipe-p juga terjadi electron bebas intrinsic dan hole intrinsic akibat eksitasi termal atom silicon. Sehingga dikatakan hole merupakan *pembawa muatan mayoritas* dan elektron merupakan *pembawa muatan minoritas*

---

<sup>19</sup> *Ibid*, h 108


**Gambar 5.** Ikatan atom silikon dengan gallium bervalensi 3

#### D. Struktur Kristal

Kristal adalah suatu padatan yang atom, molekul, atau ion penyusunnya terkemas secara teratur dan polanya berulang melebar secara tiga dimensi. Secara umum, zat cair membentuk kristal ketika mengalami proses pemadatan. Pada kondisi ideal, hasilnya bisa berupa kristal tunggal, yang semua atom-atom dalam padatannya "terpasang" pada kisi atau struktur kristal yang sama, tapi, secara umum, kebanyakan kristal terbentuk secara simultan sehingga menghasilkan padatan polikristalin. Misalnya, kebanyakan logam yang kita temui sehari-hari merupakan polikristal.

<sup>20</sup> Santoso, Djoko. *Pengantar Teknik Elektronika*. Bandung: ITB, 2002


Struktur kristal mana yang akan terbentuk dari suatu cairan tergantung pada kimia cairannya sendiri, kondisi ketika terjadi pepadatan, dan tekanan ambien. Proses terbentuknya struktur kristalin dikenal sebagai kristalisasi.


**Gammar** 6 Kristal bismut.

Meski proses pendinginan sering menghasilkan bahan kristalin, dalam keadaan tertentu cairannya bisa membeku dalam bentuk non-kristalin. Dalam banyak kasus, ini terjadi karena pendinginan yang terlalu cepat sehingga atom-atomnya tidak dapat mencapai lokasi kisinya. Suatu bahan non-kristalin biasa disebut bahan amorf atau seperti gelas. Terkadang bahan seperti ini juga disebut sebagai padatan amorf, meskipun ada perbedaan jelas antara padatan dan gelas. Proses pembentukan gelas tidak melepaskan kalor lebur jenis (Bahasa Inggris: latent heat of fusion). Karena alasan ini banyak ilmuwan yang menganggap bahan

<sup>21</sup>gelas sebagai cairan, bukan padatan. Topik ini kontroversial, silakan lihat gelas untuk pembahasan lebih lanjut.


**Gambar 7** Kristal insulin.

Struktur kristal terjadi pada semua kelas material, dengan semua jenis ikatan kimia. Hampir semua ikatan logam ada pada keadaan polikristalin; logam amorf atau kristal tunggal harus diproduksi secara sintesis, dengan kesulitan besar. Kristal ikatan ion dapat terbentuk saat pepadatan garam, baik dari lelehan cairan maupun kondensasi larutan. Kristal ikatan kovalen juga sangat umum. Contohnya adalah intan, silika dan grafit. Material polimer umumnya akan membentuk bagian-bagian kristalin, namun panjang molekul-molekulnya biasanya mencegah pengkristalan menyeluruh. Gaya Van der Waals lemah juga dapat berperan dalam struktur kristal.

---

<sup>21</sup> *Ibid*, hal 58

Contohnya, jenis ikatan inilah yang menyatukan lapisan-lapisan berpola heksagonal pada grafit.

Kebanyakan material kristalin memiliki berbagai jenis cacat kristalografis. Jenis dan struktur cacat-cacat tersebut dapat berefek besar pada sifat-sifat material tersebut.


**Gambar 8** Kristal tunggal


Galium, logam yang dengan mudah membentuk kristal tunggal berukuran besar. Meskipun istilah "kristal" memiliki makna yang sudah ditentukan dalam ilmu material dan fisika zat padat, dalam kehidupan sehari-hari "kristal" merujuk pada benda padat yang menunjukkan bentuk geometri tertentu, dan kerap kali sedap di mata. Berbagai bentuk kristal tersebut dapat ditemukan di alam. Bentuk-bentuk kristal ini bergantung pada jenis ikatan molekuler antara atom-atom untuk


menentukan strukturnya, dan juga keadaan terciptanya kristal tersebut. Bunga salju, intan, dan garam dapur adalah contoh-contoh kristal.


Beberapa material kristalin mungkin menunjukkan sifat-sifat elektrik khas, seperti efek feroelektrik atau efek piezoelektrik. Kelakuan cahaya dalam kristal dijelaskan dalam optika kristal. Dalam struktur dielektrik periodik serangkaian sifat-sifat optis unik dapat ditemukan seperti yang dijelaskan dalam kristal fotonik. Kristalografi adalah studi ilmiah kristal dan pembentukannya.

Sebagian besar dari zat padat berbentuk kristalin dengan atom-atom pembangunnya tersusun menjadi pola tiga deminsional yang teratur secara periodic. Penyusun atom secara periodic dalam Kristal tersebut dengan kisi, misal pada sistem Kristal berbentuk kubus (cubic) yang mencakup tiga bentuk kisi (gambar 2) yaitu simple cubic (primitive) dimana setiap atom menempati setiap sudut kisi kubus sehingga satu atom mempunyai 6 atom tetangga terdekat pada jarak yang sama (gambar 3a). Dimensi  $a$  menyatakan konstanta kisi, contohnya polonium. Body-centered cubic (bcc) yaitu sebagai tambahan dari 8 atom sudut terdapat satu atom yang diletakkan ditengah kubus dan setiap atom mempunyai 8 atom tetangga terdekat (gambar 7b) contohnya sodium dan tungsten. Face-centered cubic (fcc) yaitu sebagai <sup>22</sup>


---

<sup>22</sup> Heri Sutanto *Fisika Zat Padat*, Jurusan Fisika, FMIPA Universitas Diponegoro, Semarang.

tambahan dari 8 atom sudut terdapat satu atom setiap permukaan kubus dan setiap atom mempunyai 12 atom tetangga terdekat (gambar 7c) contohnya aluminium, tembaga, emas, dan platinum.


**Gambar 9.** simple cubic


**Gambar 10.**Body-centered cubic<sup>23</sup>

<sup>23</sup> [Http//DEfmipa Unpad. Co. id](http://DEfmipa Unpad. Co. id).


(c) **Gambar 11.** Face-centered cubic

Unsur semikonduktor seperti Si dan Ga memiliki struktur seperti pada gambar 7 (a) yang disebut struktur *kisi intan*. Struktur ini termasuk ke dalam Kristal kubus. Kristal yang<sup>24</sup> lebih besar dibentuk dari kubus satuan yang tersusun satu sama lain secara sistematis dalam tiga dimensi. Untuk Si tiap rusuk dari kubus panjangnya 5,43 Å.

<sup>24</sup>

Lubis, Subaktian. “Pergerakan Kristal,” <http://leenx.wordpress.com>.


**Gambar 12.** Struktur kisi intan dan Struktur kisi Zinc-Blence

Semua atom identik dalam kisi intan, dan setiap atom dalam kisi intan di kelilingi oleh empat atom tetangga terdekat pada jarak yang sama yang ditempatkan pada sudut kubus dan membentuk ikatan kovalen. Untuk senyawa semikonduktor III-V (misal GaAs) mempunyai dua jenis atom yaitu golongan III (Ga) dan golongan V (As), setiap atom Ga membentuk ikatan empat atom As dan tiap rusuk kubus panjangnya  $5,63 \text{ \AA}$ .


**Gambar 13.** "Rose des Sables" (Mawar Pasir), suatu formasi kristal gips.

Dalam mineralogi dan kristalografi, struktur kristal adalah suatu susunan khas atom-atom dalam suatu kristal. Suatu struktur kristal dibangun oleh sel unit, sekumpulan atom yang tersusun secara khusus, yang secara periodik berulang dalam tiga dimensi dalam suatu kisi. Spasi antar sel unit dalam segala arah disebut *parameter kisi*. Sifat simetri kristalnya terwadahi dalam gugus spasinya. Struktur dan simetri suatu emmainkan peran penting dalam menentukan sifat-sifatnya, seperti sifat pembelahan, struktur pita listrik, dan optiknya<sup>25</sup>.

#### ***E. Konduktivitas dan Mobilitas Semikonduktor***


Untuk mengetahui sifat konduktivitas dari bahan semikonduktor yang terpenting adalah mengetahui konduktivitas dan mobilitas pembawa muatan. Dalam semikonduktor intrinsic ada dua pembawa muatan yaitu elektron dan hole<sup>26</sup>.

Konsentrasi elektron intrinsik  $n_i$  dan hole  $p_i$  amat bergantung pada suhu dan jenis atom dalam kristal semikonduktor dan hubungan antara konsentrasi pembawa muatan bebas dengan sifat konduksi kristal semikonduktor dapat kita telusuri sebagai berikut. Diketahui bahwa arus listrik  $I$  menyatakan jumlah muatan listrik yang mengalir melalui suatu penampang tiap satuan waktu. Gerak pembawa muatan bebas tidaklah lurus, tetapi terus berubah arah oleh adanya tumbukan antar atom dalam kristal.

---

<sup>25</sup> Lubis, Subaktian. "Pergerakan Kristal," <http://leenx.wordpress.com>

<sup>26</sup> *Ibid*, h 22


**Gambar 14.** Pergerakan hole dan elektron dalam sampel semikonduktor<sup>27</sup>.

Misalkan antara kedua ujung kristal semikonduktor diberi beda potensial sehingga terjadi medan listrik dengan kuat medan  $E$ . dibawah poengaruh medan ini electron dan hole akan bergerak dalam arah yang berlawanan. Kecepatan rat-rata gerak pembawa muatan ini disebut *kecepatan drift* yang dinyatakan dengan  $v$ . misalkan kerapatan pembawa muatan bebas adalah  $n$ , yaitu tiap satuan volume terdapat  $n$  pembawa muatan. Maka terdapat mauatan sebesar  $qnv$  menembus suatu penampang, maka arus yang melalui semikonduktor adalah

$$I = \frac{qnv\Delta tA}{\Delta t} = q n v A \dots\dots\dots (II.2)$$

<sup>27</sup> Asrul. Firawati. 2004, *Penentuan Kerapatan Fluks Magnetik dengan Metode Efek Hall*, Universitas Hasanuddin, Makassar.

Jika rapat arus  $J$  didefinisikan sebagai arus tiap satuan luas penampang, sehingga

$$J = n q v \dots\dots\dots (II.3)$$

Jika dialiri arus listrik, maka besar arus listrik disepanjang kristal semikonduktor akan sama. Ini berarti kecepatan rata-rata pembawa muatan yaitu  $v$  juga tetap besarnya.

Kecepatan muatan dalam benda padat sebanding dengan medan yang diberikan. Dalam hal ini kecepatan drift sebanding dengan muatan listrik  $E^{28}$ .

dapat dituliskan .

$$v = \mu E \dots\dots\dots (II.4)$$

Tetapan disebut *mobilitas pembawa muatan bebas*. Makin besar  $\mu$  makin besar pula kecepatan drift, yang berarti makin besar arus yang mengalir.

Jika persamaan II.2 kita gunakan pada persamaan II.3 akan diperoleh

$$J = n q \mu E \dots\dots\dots (II.5)$$

$$\text{Atau } J = \delta E \dots\dots\dots (II.5a)$$

$$\delta = n q \mu \dots\dots\dots (II.5b)$$

$$\delta = \frac{1}{\rho} \text{ disebut konduktivitas dalam } 1/\text{ohm.m} \dots\dots\dots (II.5c)$$

---

<sup>28</sup>*Ibid*, h 34.

Untuk semikonduktor intrinsic, mobilitas electron dan hole tidaklah sama, sehingga mobilitas electron dituliskan  $\mu_n$  dan mobilitas hole  $\mu_p$ .

Keduanya mempunyai satuan  $\text{m}^2/\text{volt}\cdot\text{detik}$ . dengan konsentrasi pembawa muatan electron dan hole masing-masing  $n$  dan  $p$  dalam semikonduktor intrinsic  $n_i = p_i$ .

Maka rapat arus  $J_n$  dan  $J_p$  dalam  $\text{A}/\text{m}^2$  diberikan untuk masing-masing pembawa sebagai.

$$J_n = (-q) n v = -qn \mu_n E \dots\dots\dots(\text{II.6})$$

$$J_p = (+q) p v = qp \mu_p \dots\dots\dots(\text{II.7})$$

Bila dua macam pembawa berada bersama dalam benda padat , kita dapatkan.

$$J = J_n + J_p = q(\mu_n n + \mu_p p) \cdot E \dots\dots\dots(\text{II.8})$$

Konduktivitasnya menjadi

$$\delta = q (\mu_n n + \mu_p p) \dots\dots\dots(\text{II.9})$$

Pada semikonduktor ekstrinsik, untuk semikonduktor tipe-n pada suhu kamar konsentrasi pembawa muatan intrinsic jauh lebih kecil daripada konsentrasi pembawa muatan ekstrinsik, dan pada suhu kamar seluruh atom donor telah terionisasi.


Akibatnya  $N_n = N_d$ . Oleh karena itu konduktivitas semikonduktor jenis-n dapat dituliskan <sup>29</sup>

$$\delta_n = q N_n N_d \dots\dots\dots (II.10)$$

Untuk semikonduktor tipe-p, hole merupakan pembawa muatan mayoritas  $P_p$ , dan pada suhu kamar atom aseptor terionisasi akibatnya  $P_p = P_a$ . sehingga konduktivitas semikonduktor ekstrinsik tipe-p adalah

$$\delta_p = q \mu_p P_a \dots\dots\dots (II.11)$$

Dengan  $P_a$  adalah konsentrasi atom aseptor. Dan  $q$  merupakan muatan listrik yang besarnya  $1,602 \times 10^{-19}$  C.

Konstanta Hall dan konduktivitas banyak digunakan dalam aplikasi untuk piranti elektrooptik dan elektronik. Beberapa material film tipis ferroelektrik yang penting antara lain  $BaSrTiO_3$ ,  $PbTiO_3$ ,  $Pb(Zr_xTi_{1-x})O_3$ ,  $SrBiTaO_3$ ,  $Pb(Mg_{1/3}Nb_{2/3})O_3$  dan  $Bi_4Ti_3O_{12}$ . Aplikasi-aplikasi film tipis ferroelektrik menggunakan sifat dielektrik, pyroelektrik, dan elektrooptik yang khas dari bahan ferroelektrik. Sebagian dari aplikasi elektronik yang paling utama dari film tipis ferroelektrik di antaranya: non-volatile memori yang menggunakan kemampuan polarisasi (polarizability) yang tinggi, kapasitor film tipis yang menggunakan sifat dielektrik, dan sensor pyroelektrik yang menggunakan perubahan konstanta dielektrik

---

<sup>29</sup>*Ibid*, h 36


karena suhu dan aktuator piezoelektrik yang menggunakan efek piezoelektrik yang tersusun perovskite banyak mendapat perhatian karena memiliki kemungkinan untuk menggantikan memori berbasis material SiO<sub>2</sub> yang sekarang digunakan sebagai Ferroelectric Random Acces Memory (FRAM) [1]. Suatu ferroelektrik RAM, jika bahan itu memiliki nilai polarisasi sekitar 10 $\mu$ C.cm<sup>-2</sup> maka ia mampu menghasilkan muatan sebanyak 10<sup>14</sup> elektron per cm<sup>-2</sup> untuk proses pembacaan memori [2]. BST juga dipilih karena pembuatannya dapat dilakukan di laboratoruim dengan peralatan yang sederhana dan belum ada kelompok yang meneliti bahan BST dengan didadah seperti pada penelitian ini secara sistematis. Teknik pemrosesan film tipis yang telah digunakan secara luas adalah sol-gel, *sputtering*, *pulsed Laser Ablation Deposition* (PLAD), *Metal Organic Vapor Deposition* (MOCVD) dan *chemical solution deposition* (CSD) [3]. Tujuan penelitian ini adalah pembuatan film tipis berbasis bahan ferroelektrik Ba<sub>0.5</sub>Sr<sub>0.5</sub>TiO<sub>3</sub> yang didadah Ga<sub>2</sub>O<sub>3</sub> di atas substrat Si tipe-*n* berstruktur MFM menggunakan metode *chemical solution deposition* (CSD) dan uji konduktivitas listriknya. Feroelektrik adalah gejala terjadinya polarisasi listrik spontan tanpa bahan tersebut menerima medan listrik dari luar bahan. Ferroelektrik menunjukkan bahwa kelompok material dielektrik yang dapat terpolarisasi listrik secara internal pada rentang temperatur tertentu. Polarisasi terjadi di dalam dielektrik sebagai akibat adanya medan listrik dari luar dan simetri pada struktur kristalografi di dalam sel satuan. Jika pada material ferroelektrik dikenakan medan listrik,<sup>30</sup>

---

<sup>30</sup> Laboratorium *Fisika Material*, Departemen Fisika FMIPA IPB,

maka atom-atom tertentu mengalami pergeseran dan menimbulkan momen dipol listrik. Momen dipol ini yang menyebabkan polarisasi. Berdasarkan ICDD (*international center for diffraction data*), Konstanta kisi Barium Stronsium Titanat ( $\text{Ba}_{0.5}\text{Sr}_{0.5}\text{TiO}_3$ ) yaitu  $a = 3.947 \text{ \AA}$ . Temperatur Curie barium titanat (BT) murni sebesar 130 OC. Dengan penambahan stronsium ke dalam barium titanat (BST) menyebabkan temperatur Curie BST menurun 130 OC menjadi suhu kamar (25 OC) yang berguna untuk spesifikasi alat sensor. Gambar 1.1 menunjukkan struktur *perovskite* BST, ion barium/stronsium ( $\text{Ba}^{2+}/\text{Sr}^{2+}$ ) terletak di ujung rusuk-rusuk kubus, ion titanium ( $\text{Ti}^{4+}$ ) terletak di diagonal ruang dan ion oksigen terletak di diagonal bidang kubus. Penambahan galium oksida ke dalam BST akan mendapatkan bahan ferroelektrik/pyroelektrik bersifat menyerupai semikonduktor tipe-p (acceptor doping), karena ion galium ( $\text{Ga}^{3+}$ ) akan menempati posisi ion titanium ( $\text{Ti}^{4+}$ ) yang berarti struktur tersebut memiliki kelebihan ion positif (tipe-p) yang disebut ion hard dopant atau acceptor dopant. Atom galium merupakan atom yang hanya memiliki tiga elektron dalam kulit terluarnya yang berkonfigurasi  $(\text{Ne}) 3d^{10} 4s^2 4p^1$ , kehadirannya menimbulkan kekosongan yang disebut juga hole dalam struktur elektron kristal itu. Kestabilan gallium dicapai dengan menerima valensi yang berlebihan dalam struktur kristal BST, hal ini disebut dengan istilah acceptor dopant atau disebut juga sebagai hard dopant [10]. Film tipis yang memiliki ketebalan sekitar satu mikron ideal untuk digunakan pada berbagai sensor. Pembuatan film tipis ini dapat dilakukan dengan cara *sputtering*, *metal organic vapour deposition* (MOCVD) dan metode *chemical solution deposition* (CSD) [10]. Metode *chemical solution deposition* (CSD)

merupakan pembuatan film tipis dengan cara pendeposisian larutan bahan kimia di atas substrat, kemudian dipreparasi dengan *spin coating* pada kecepatan putar tertentu. Proses *spin coating* dapat dipahami dengan perilaku aliran larutan pada piringan substrat yang berputar. Mula-mula aliran volumetrik cairan dengan arah radial pada substrat diasumsikan bervariasi terhadap waktu. Pada saat  $t = 0$ , penggenangan awal dan pembasahan menyeluruh pada permukaan substrat (tegangan permukaan diminimalisasi yakni tidak ada getaran, tidak ada noda kering dan sebagainya). Piringan lalu dipercepat dengan kecepatan rotasi yang spesifik, menyebabkan bulk dari cairan terdistribusi merata. Berdasarkan nilai konduktivitas listrik suatu material dapat dibedakan menjadi tiga bagian yaitu konduktor, semikonduktor dan isolator<sup>31</sup>.


**Gambar 15.** Pembedaan material berdasarkan konduktivitas listrik<sup>32</sup>

<sup>31</sup> *ibid*, h 78

<sup>32</sup> Irzaman@yahoo.com, irzaman@dosen.fisika.net


Gambar diatas memperlihatkan untuk material isolator berada dalam selang nilai 10-18 S/m sampai 10-8 S/m, semikonduktor berada dalam selang nilai 10-8 S/m sampai 10<sup>3</sup> S/m dan konduktor berada dalam selang nilai 10<sup>3</sup> S/m sampai 10<sup>8</sup> S/m.

#### ***F. Metode Efek Hall***

Konsentrasi pembawa dalam semikonduktor dapat berbeda dari konsentrasi impuritas, karena kerapatan impuritas yang diionisasi bergantung pada suhu dan tingkat energy impuritas. Untuk menentukan konsentrasi pembawa secara langsung metode yang paling umum digunakan adalah Metode Efek Hall. Pengukuran Hall adalah salah satu metode yang meyakinkan untuk menunjukkan keberadaan Hole sebagai pembawa muatan, karena pengukuran ini dapat menentukan tipe pembawa muatan. Jika sebuah lempengan penghantar ( konduktor atau semikonduktor ) yang pembawa arus, bila ditempatkan dalam medan magnet melintang, medan listrik akan terbentuk mengakibatkan munculnya bedapotensial antara kedua sisi penghantar tersebut. Gejala ini yang disebut Efek Hall dan medan listrik yang terbentuk dinamakan medan Hall, sedang bedapotensial yang muncul antara kedua penghantar disebut sebagai potensial Hall<sup>33</sup>.

---

<sup>33</sup> Young dan Freedman. *Fisika Universitas*. Jakarta: Erlangga, 2002.


**Gambar 11.** Skema Efek Hall

Prinsip pengukuran konsentrasi Hole dalam semikonduktor tipe-p. misalkan sebuah sampel semikonduktor ekstrinsik tipe-p berbentuk lempengan segi empat, ditempatkan didalam medan luas ( $B_z$ ), kemudian pada kedua sisi bahan diberi medan listrik ( $\vec{E}_x$ ) dengan arah seperti pada gambar diatas, yaitu tegak lurus dengan arah medan luas. Akibat medan listrik luar ( dari catu daya ) yang ditempatka pada sampel mengakibatkan pembawa muatan mayoritas (hole) pada sampel dan mengalir dengan arah dan kecepatan ( $V$ ). Hole dalam semikonduktor diperoleh oleh medan listrik.

Eksternal sedangkan pada arah Z diberi medan magnet. Gerakan dari partikel bermuatan dalam medan magnet diberikan sebagai<sup>34</sup>

---

<sup>34</sup> *Ibid*, h 69

$$F = q ( V \times B )$$

$$F = -j (qV_x B_z) \dots\dots\dots (II.12)$$

Dimana :

$F$  = vektor gaya yang bekerja pada partikel yang disebut gaya Lorentz ( N),

$V$  = kecepatan drift partikel bermuatan ( m/s)

$B$  = besar medan magnet ( Gauss).

Dari persamaan II.12 terlihat bahwa gaya ini mengarah kearah negatif sumbu  $y$ , ini berarti hole ditolak oleh gaya lorentz kesisi permukaan A. Bila hanya terdapat gaya Lorentz saja, maka hole akan didistribusikan pada satu sisi pada permukaan A, maka timbul medan listrik pada arah sumbu  $y$  yaitu dari permukaan A kepermukaan B. keadaan seimbang dicapai bila tercapai keseimbangan antara medan listrik dengan gaya Lorentz, yang akan menimbulkan beda potensial antara permukaan A dan permukaan B yang disebut tegangan Hall yang sebanding dengan konsentrasi pembawa (dalam hal ini konsentrasi hole).

Bila  $E_y$  adalah medan listrik dan dalam keadaan gaya-gaya seimbang maka diperoleh persamaan berikut<sup>28</sup>.

$$F_H + F_l = 0$$

$$qEy - qV_x B_z \dots\dots\dots (II.13)$$

Dari dua persamaan di atas maka diperoleh medan Hall nya, yaitu:

$$E_y = V_x B_z \dots\dots\dots (II.14)$$

serta tegangan Hall diberikan sebagai:

$$V_h = LE_y \dots\dots\dots (II.15)$$

Bila  $p$  adalah konsentrasi hole, karena arus  $I$  adalah:

$$I = qpV_x dl \dots\dots\dots (II.16)$$

Sedangkan konstanta Hall didefenisikan sebagai

$$R_H = qp \dots\dots\dots (II.17)$$

Persamaan II.14, II.15, dan II.16 dihubungkan sehingga menjadi:

$$V_H = \frac{B_z}{qd} \times \frac{1}{p} = \frac{IB_z}{d} \times R_H \dots\dots\dots (II.18)$$

atau

$$R_H = \frac{V_H d}{IB_z} \dots\dots\dots (II.19)$$


Dengan mengetahui  $I_x$ ,  $B_z$ ,  $V_H$  dan  $d$  (lebat plat), maka  $R_H$  dapat ditentukan. Dan konsentrasi hole dapat dihitung hasil yang sama dapat diperoleh untuk semikonduktor tipe-n, kecuali konstanta Hall yang bernilai negatif<sup>35</sup>.

$$R_H = \frac{1}{qn_s} \dots\dots\dots (II.20)$$

dengan mengukur koefisien Hall, baik konduktivitas disebabkan oleh salah satu jenis pembawa, maka konduktivitasnya dapat ditentukan dengan menggunakan persamaan II.5b bila dihubungkan dengan persamaan II.12, maka mobilitas dapat dirumuskan sebagai berikut:

$$\mu_H = \delta (R_H) \dots\dots\dots (II.21)$$

---

<sup>35</sup> Asrul. Firawati. 2004, *Penentuan Kerapatan Fluks Magnetik dengan Metode Efek Hall*, Universitas Hasanuddin, Makassar.

## **BAB III**

### **METODOLOGI**


#### ***A. Alat dan Bahan***

Adapun alat dan bahan yang digunakan dalam penelitian ini adalah :

1. Multimeter Digital
2. Amperemeter
3. Voltmeter
4. Regulate Power Supply (catu daya)
5. Measuring Amplifier
6. Magnetik Field Tester
7. Fluks Meter
8. Bahan Semikonduktor (silikon)

## ***B. Prosedur Kerja***

1. Menyusun rangkaian seperti pada gambar di bawah ini


**Gambar 16.** Rangkaian Efek Hall

- 2 Meletakkan pipa/plat yang telah terangkai pada kedudukannya sehingga plat tersebut tepat berada di antara ujung-ujung kumparan bagian tengah.
3. Mengatur penunjukan measuring amplifier agar dalam posisi tanpa medan menunjukkan angka nol.
4. Menyalakan catu daya (power supply) untuk medan magnet, dan magnetik field meter/tesla meter.
5. Menaikkan besarnya medan magnet dengan mengatur daya output, membaca penunjukan amperemeter, Tesla meter, dan measuring amplifier.
6. Mencatat hasil pengamatan pada tabel pengamatan.

## BAB IV

### HASIL DAN PEMBAHASAN

#### A. Hubungan Antara Tegangan Hall (VH) terhadap Arus Hall (IH)


Percobaan ini dilakukan sebanyak 4 kali dengan medan magnet yang berbeda-beda, yaitu: 500 Gauss, 1000 Gauss, 1500 Gauss, dan 2000 Gauss. Adapun data yang diperoleh disajikan pada tabel di bawah ini.

##### 1. Data dengan menggunakan B = 500 gauss, 1000 gauss, 1500 gauss, dan 2000 gauss.

B = 500 Gauss		B = 1000 Gauss		B = 1500 Gauss		B = 2000 Gauss	
IH (A)	VH (V)	IH (A)	VH (V)	IH (A)	VH (V)	IH (A)	VH (V)
0,73	4	1,85	4	1,98	4	1,85	4
1,82	8	2,75	8	2,51	8	2,57	8
2,78	12	3,65	12	3,61	12	3,67	12
3,80	16	4,69	16	4,66	16	4,63	16
4,76	20	5,70	20	5,71	20	5,73	20
5,81	24	6,47	24	6,72	24	6,77	24
6,75	28	7,50	28	7,86	28	7,80	28
7,78	32	8,62	32	8,90	32	8,71	32

8,84	36	9,72	36	9,96	36	9,73	36
9,71	40	10,83	40	10,83	40	10,84	40
10,91	44						

Dari tabel di atas agar lebih mudah untuk mengetahui hubungan antara tegangan Hall terhadap arus Hall maka disajikan pula dalam bentuk grafik. Karena perilaku data yang diperoleh sama; yaitu semakin besar tegangan Hallnya maka kuat arusnya semakin besar pula, maka grafik yang disajikan hanya satu. Adapun grafiknya seperti pada grafik di bawah ini.


**Gambar IV.1:** Grafik Hubungan Antara Tegangan Hall (VH) dengan Arus Hall (IH).

Dari grafik IV.I, dapat dilihat bahwa hubungan tegangan Hall dengan arus Hall dari medan magnet ( $B = 500$  Gauss) semakin besar tegangan Hallnya maka semakin besar pula kuat arus Hallnya. Adapun persamaan garis yang diperoleh dari grafik di atas adalah  $y = 1,005x + 0,242$  dengan korelasi  $R^2 = 0,999$ . Dimana  $y$  adalah tegangan Hall (VH) dan  $x$  adalah arus Hall (IH). Dari persamaan tersebut nantinya akan digunakan untuk memperoleh hasil yang akan dibahas pada bagian B.


## 2. Data dengan menggunakan $B = 500$ gauss, $700$ gauss, $900$ gauss, dan $1100$ gauss

Untuk mengetahui pengaruh medan magnet terhadap tegangan Hall dan Arus Hall lebih rinci lagi maka dilakukan pengukuran untuk medan magnet yang berbeda- beda. Adapun hasil yang diperoleh seperti pada tabel di bawah ini.

B = 500 Gauss		B = 700 Gauss		B = 900 Gauss		B = 1100 Gauss	
IH (A)	VH (V)	IH (A)	VH (V)	IH (A)	VH (V)	IH (A)	VH (V)
0,19	4	0,50	4	0,74	4	0,94	4
1,22	8	1,22	8	1,62	8	1,78	8
2,02	12	2,16	12	2,83	12	2,65	12
3,13	16	3,26	16	3,91	16	3,73	16
4,02	20	4,54	20	4,78	20	5,75	20
5,18	24	5,61	24	5,97	24	5,66	24
6,02	28	6,83	28	6,84	28	6,65	28

7,19	32	7,75	32	7,86	32	7,53	32
8,34	36	8,78	36	8,71	36	8,71	36
9,36	40	9,83	40	9,72	40	9,86	40
10,47	44	10,80	44	10,76	44	10,87	44

Dari tabel di atas agar lebih mudah untuk mengetahui hubungan antara tegangan Hall terhadap arus Hall maka disajikan pula dalam bentuk grafik. Karena perilaku data yang diperoleh sama; yaitu semakin besar tegangan Hallnya maka kuat arusnya semakin besar pula, maka grafik yang disajikan hanya satu. Adapun grafiknya seperti pada grafik di bawah ini.


**Gambar IV.2:** Grafik Hubungan Antara Tegangan Hall ( $V_H$ ) dengan Arus Hall ( $I_H$ ).

Dari grafik IV.2, terlihat bahwa hubungan tegangan Hall ( $V_H$ ) dengan arus Hall ( $I_H$ ) dari medan magnet ( $B = 500$  Gauss) tidak jauh berbeda dengan medan magnet untuk ( $B = 700$  Gauss), tetapi mempunyai arus yang besar. Ketika tegangannya naik terus menerus, maka arusnya juga akan semakin tinggi. Grafik di atas menunjukkan bahwa persamaan garisnya adalah  $y = 4x$ , dengan korelasi  $R^2 = 1$ .


### **B. Mengetahui Hubungan Antara Kuat Medan Magnet Terhadap Konstanta Hall**

Untuk mengetahui hubungan antara kuat medan magnet terhadap konstanta Hall, maka digunakan data  $B = 500$  gauss,  $700$  gauss,  $900$  gauss,  $1000$  gauss,  $1100$  gauss,  $1500$  gauss, dan  $2000$  gauss. Adapun nilai konstanta Hall yang diperoleh dapat dilihat pada lampiran. Tabel di bawah ini menunjukkan hubungan antara kuat medan magnet terhadap konstanta Hall.

<b>B (gauss)</b>	<b>RH</b>
<b>500</b>	<b>0.000429279</b>
<b>500</b>	<b>0.000637864</b>
<b>700</b>	<b>0.000351794</b>
<b>900</b>	<b>0.000239306</b>
<b>1000</b>	<b>0.000169157</b>
<b>1100</b>	<b>0.000192785</b>
<b>1500</b>	<b>0.000111683</b>
<b>2000</b>	<b>8.45E-05</b>


Untuk memperjelas hubungan antara kuat medan magnet terhadap konstanta Hall maka disajikan dalam bentuk grafik, adapun grafiknya seperti gambar grafik di bawah ini.


**Gambar IV.3.** Grafik Hubungan Antara Kuat Medan Magnet Terhadap Konstanta Hall

Dari grafik IV. 3, terlihat bahwa kuat medan magnet (B) pada konstanta Hall mempunyai harga yang lebih besar dari harga medan magnet. Ketika konstanta Hall dinaikkan terus menerus sampai pada batas maksimal percobaan yang dicapai, terlihat bahwa medan magnet naik sedikit demi sedikit. Pola hubungan kuat medan magnet dengan konstanta berupa garis linier ke atas. Nilai medan magnet pada konstanta Hall yaitu data untuk  $B = 500$  gauss diperoleh nilai  $0.000429279 \text{ m}^3/\text{A.s}$ , untuk  $B =$


700 gauss memperoleh nilai  $0.000351794 \text{ m}^3/\text{A.s}$ , untuk  $B = 900$  gauss memperoleh nilai  $0.000239306 \text{ m}^3/\text{A.s}$ , untuk  $B = 1000$  gauss memperoleh nilai  $0.000169157 \text{ m}^3/\text{A.s}$ , untuk  $B = 1100$  gauss memperoleh nilai  $0.000192785 \text{ m}^3/\text{A.s}$ , untuk  $B = 1500$  gauss memperoleh nilai  $0.000111683 \text{ m}^3/\text{A.s}$ , dan untuk  $B = 2000$  gauss memperoleh nilai  $8.45\text{E-}05 \text{ m}^3/\text{A.s}$ .

### C. Mengetahui Kerapatan Pembawa Muatan Pada Bahan Semikonduktor

Untuk mengetahui kerapatan pembawa muatan pada bahan semikonduktor, maka digunakan data  $B = 500$  gauss,  $700$  gauss,  $900$  gauss,  $1000$  gauss,  $1100$  gauss,  $1500$  gauss, dan  $2000$  gauss. Adapun cara mendapatkan nilai kerapatan pembawa muatan yang diperoleh dapat dilihat pada lampiran. Tabel di bawah ini menunjukkan kerapatan pembawa muatan pada bahan semikonduktor.

B	n
500	$3.76\text{E-}16$
500	$3.09\text{E-}16$
700	$4.78\text{E-}16$
900	$6.75\text{E-}16$
1000	$9.73\text{E-}16$
1100	$8.93\text{E-}16$
1500	$1.48\text{E-}15$
2000	$1.94\text{E-}15$

Untuk memperjelas kerapatan pembawa muatan, maka disajikan dalam bentuk grafik, adapun grafiknya seperti gambar grafik di bawah ini.


**Gambar IV.3.** Grafik hubungan medan magnet terhadap kerapatan pembawa muatan.

Dari grafik IV. 3, terlihat bahwa kuat medan magnet (B) pada kerapatan pembawa muatan mempunyai harga yang lebih besar dari harga medan magnet. Ketika konstanta Hall dinaikkan terus menerus sampai pada batas maksimal percobaan yang dicapai, terlihat bahwa medan magnet naik sedikit demi sedikit. Pola hubungan kuat medan magnet dengan konstanta berupa garis linier ke atas. Nilai medan magnet pada konstanta Hall yaitu data untuk  $B = 500$  gauss diperoleh nilai  $3.76E-16 \text{ m}^3$ , untuk  $B = 700$  gauss memperoleh nilai  $4.78E-16 \text{ m}^3$ , untuk  $B = 900$  gauss memperoleh nilai  $6.75E-16 \text{ m}^3$ , untuk  $B = 1000$  gauss memperoleh nilai  $9.73E-16 \text{ m}^3$ , untuk  $B = 1100$  gauss memperoleh nilai  $8.93E-16 \text{ m}^3$ , untuk  $B = 1500$  gauss

memperoleh nilai  $1.48E-15 \text{ m}^3$ , dan untuk  $B = 2000 \text{ gauss}$  memperoleh nilai  $1.94E-15 \text{ m}^3$ .

#### **D. Mengetahui Konsentrasi dan Mobilitas Hall pembawa Muatan Pada Bahan Semikonduktor**

Pada grafik di atas terlihat bahwa konsentrasi dan mobilitas hall pembawa muatan sangat besar pengaruhnya terhadap listrik yang telah dibutuhkan. Adapun sifat listrik dilakukan dengan metode hall terlihat pada gambar IV.1 samapi IV.4, dari hasil pengukuran grafik tersebut terlihat bahwa dengan kenaikan arus dengan tegangan dan harga mobilitas pembawa muatan semakin meningkat dan konsentrasi pembawa muatan semakin menurun. Hal ini menunjukkan bahwa arus dengan tegangan semakin membaik dengan kenaikan mobilitas hall. Bila arus dengan tegangan terus dinaikkan 2500 gauss sampai 3500 gauss, maka diperoleh harga mobilitas pembawa muatan yang rendah dengan konsentrasi pembawa muatan yang tinggi. Rendahnya harga mobilitas hall disebabkan karena arus dengan tegangan menurun. Secara umum hasil penelitian ini mobilitas hal yang tinggi dan konsentrasi pembawa muatan yang masih tinggi pula.

Pengukuran tegangan dan arus listrik pada sampel semikonduktor dilakukan dengan menghubungkan rangkaian pengukuran Efek Hall seperti pada gambar grafik dengan 1000 gauss, sedang pengukuran kerapatan fluks magnetik dilakukan dengan menggunakan alat ukur EMF tester yang diletakkan di antara kumparan tempat sampel diletakkan.

Pengukuran tegangan dilakukan dengan dua cara yaitu besar arus bervariasi yang diatur pada potensiometer, pada kerapatan fluks magnetik konstan (jarak konstan yaitu pada jarak 4 cm dan 44 cm), kedua tegangan sebagai fungsi kerapatan fluks magnetik yaitu dengan besar kerapatan fluks magnetik yang bervariasi dengan cara bervariasi jarak dari sampel ke kumparan, pada arus konstan.

Dari pengamatan pengukuran tegangan, maka dapat didefinisikan jenis dan tipe semikonduktor. Hasil pengukuran tegangan dan arus listrik kemudian akan menentukan besar kerapatan fluks magnetik secara perhitungan dengan menggunakan rumus pada persamaan

$$n = \frac{1}{RH \cdot q} \dots\dots\dots \text{II}(20)$$

Dan konstanta Hall pada persamaan  $R_H = \frac{V_H}{I_H} \times \frac{d}{B} \dots\dots\dots \text{II}(19)$

Berdasarkan tabel pengamatan yang menggambarkan hubungan antara kuat Arus Hall (IH) dengan Tegangan Hall (VH) pada saat kuat medan magnetnya konstan. Semakin besar kuat arus Hallnya maka semakin besar pula tegangan Hallnya. Jika diambil perbandingan antara kuat medan magnet (B) terhadap kuat arus Hall (IH) adalah perbandingan lurus dimana makin besar nilai IHnya maka makin besar pula nilai VHnya. Dari analisis grafik diperoleh untuk B = 500G/0,05T diperoleh konstanta Hall  $R_H = 6,639 \times 10^{-8} \text{ m}^3/\text{A.s}$ , untuk B = 1000G/0,1T diperoleh konstanta Hall  $R_H = 2,639 \times 10^{-8}$ . Hal ini sesuai dengan teori bahwa

makin besar kuat medan magnetnya ( $B$ ) maka konstanta Hallnya ( $R_H$ ) akan semakin kecil.

Grafik di atas menunjukkan hubungan antara jarak dengan kerapatan Fluks Magnetik ( $B$ ) semakin besar jarak kekumparan maka kerapatan fluks magnetik akan semakin kecil. Grafik ini memperlihatkan perbandingan antara kerapatan fluks magnetik secara pengukuran dan perhitungan pada jarak yang bervariasi (4cm dan 44 cm). Dari pengamatan grafik terlihat bahwa nilai kerapatan fluks magnetik secara pengukuran mendekati nilai kerapatan fluks magnetik secara teori, hanya secara pengukuran nilai kerapatan fluks magnetik lebih besar dibanding secara perhitungan. Hal ini disebabkan penggunaan alat ukur elektromagnetik yang sangat peka terhadap medan magnet disekelilingnya.

## **BAB V**

### **PENUTUP**

#### ***A. Kesimpulan***

Dari hasil penelitian yang telah dilakukan, maka dapat disimpulkan bahwa

1. Metode Efek Hall dapat digunakan untuk menentukan nilai kerapatan fluks magnetik, semakin besar Arus Hall (IH) maka semakin besar pula tegangan Hallnya (VH)
2. Semakin besar medan magnet maka semakin besar pula pembawa muatan dari sampel (silikon) yang digunakan
3. Semakin besar medan magnet (B) maka semakin besar konstanta Hallnya.

#### ***B. Saran***

1. Diharapkan untuk penelitian selanjutnya menggunakan sampel semikonduktor monokristal yang mempunyai resistansi yang kecil, agar data tegangan Hall sebagai fungsi dari arus listrik dapat diperoleh.
2. Menentukan tegangan Hall sebagai fungsi dan suhu dengan mengetahui konduktivitas sampel, maka energi Gap sampel semikonduktor tersebut dapat diketahui.

## DAFTAR PUSTAKA

- Aby Ganijanti, Saroyo. *Seri Fisika Dasar: Mekanika*. Jakarta: Salemba Teknik, 2002.
- Asrul Firawati, 2004, *Penentuan Kerapatan Fluks Magnetik dengan Metode Efek Hall*, Universitas Hasanuddin, Makassar.
- Chattopadhyay. D dan Rakhit P.C, 1989, *Dasar Elektronika, Universitas Indonesia*, Jakarta.
- Giancoli. *Fisika Edisi 5. Jilid I*; Jakarta: Erlangga, 2002.
- Hayt Willian H. JR dan The How Liang, 1997, *Elektromagnetika Teknologi*, PT Gelora AKSara Paratama, Erlangga, Jakarta.
- [Http:\\ winbond-yahoo. Com](http://winbond-yahoo.com)
- [Http//DEfmipa Unpad. Co. id](http://DEfmipa Unpad. Co. id).
- Irsyam, Masyhur. *Pengantar Dinamika dan Rekayasa Semikonduktor*. Bandung: ITB, [t.th].
- Kamus Fisika Bergambar*. Jakarta: Erlangga, 2001.
- Kamus Lengkap Fisika*. Jakarta: Erlangga, 1998.
- Massinai, Altin. *Diktat Kulia: Fisika Kesehatan*. Makassar; Universitas Hasanuddin, 2006.
- Phywe, *University Laboratory Experiments Physics*, amerika Serikat.
- Rio S. Reka, dan Masamori Lida, 1982, *Fisika dan Teknologi Semikonduktor*, PT Paradiya Paramita, Jakarta.
- Sutrisno, 1985, *Elektronika Teori Dasar dan Penerapannya Jilid 1*, Intitut Teknologi Bandung, Bandung.
- Santoso, Djoko. *Pengantar Teknik Elektronika*. Bandung: ITB, 2002


Sze Z.M dan Hill Murray, 1985, *Semiconductor Device PhysicsTechnology*, New Jersey.

Tipler, 1996. *Fisika Untuk Sains dan Teknologi Jilid 2*, PT Gelora Aksara Pratama, Erlangga.

Toto, Budi. "Analisa Elektromagnetik," Naska Persentase pada Pusat Pendidikan , Jakarta, 2008.

Young dan Freddman. *Fisika Universitas*. Jakarta: Erlangga, 2002.

Zemansky, Mark and Ricard Dittman. *Head and Thermodynamics*. New York: The Mcgraw-Hill Companies, INC, 1996.

## DAFTAR RIWAYAT HIDUP


**SUHARSIH THAHIR.** Penulis adalah anak kedua dari dua bersaudara. Lahir dari buah cinta kasih antara ayahanda H. Muh.Thahir dengan ibunda Hj Darmiati pada tanggal 24 januari 1988 bertempat tanete, Bulukumba.

Riwayat pendidikan, penulis menamatkan Sekolah Dasar pada tahun 2001 di SD Negeri

181 Tanah Kongkong Bulukumba. Kemudian pada tahun yang sama penulis melanjutkan pada Sekolah Menengah Pertama dan tamat pada tahun 2003 di SMP Negeri 2 Gangking. Kemudian melanjutkan lagi Sekolah Menengan Atas dan tamat pada tahun 2006 di sMA Negeri 2 Bulukumba. Pada tahun 2006 penulis terdaftar sebagai mahasiswa Angkatan 2006 di Jurusan Fisika Fakultas Sains dan Teknologi di Universitas Islam Negeri Alauddin (UIN) Makassar.

## PENGESAHAN SKRIPSI

Skripsi yang berjudul “ Penentuan Kuantitas Pembawa Muatan Bahan Semikonduktor (silikon) dengan Metode Efek Hall ” yang disusun oleh Suharsih Thahir, Nim : 60400106022, mahasiswa Jurusan Fisika pada Fakultas sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah*, yang diselenggarakan pada hari senin, tanggal 27 september 2010, dinyatakan telah dapat terima salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Fisika.

Makassar, 25 Oktober 2010

### DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Bahaking Rama, M.S	( ..... )
Sekretaris	: Ir. Syarif Beddu, M.T	( ..... )
Munaqisy I	: Drs. Bangsawan, M.Si	( ..... )
Munaqisy II	: Hernawati, S. Pd. M. Pfis	( ..... )
Munaqisy III	: Drs. M. Arif Alim, M. Ag	( ..... )
Pembimbing I	: Drs. Abd Haris, M. Si	( ..... )
Pembimbing II	: Agus Susanto, S. Si, M.T.	( .. ..... )

Diketahui oleh  
Dekan Fakultas Sains dan Teknologi  
UIN Alauddin Makassar

Prof. Dr. H. Bahaking Rama, M.S

Nip : 195207091981031.001

