AD 6200641

REPORT NO. 1301

ON THE INFLUENCES OF CHANGES OF CARRIER DENSITY ON THE CURRENT FLOW IN A CHANNEL

by

Keats A. Pullen, Jr. Lee Evans

SPICE AND CRUIS AND SPICE AND CRUIS AND CRUSS AND CRUIS AND CRUSS AND CRUIS AND CRUSS AND CRUIS AND CRUSS AND CRUSS AND CRUES AND CRUSS AND CRUSS AND CRUSS AND CRUSS AND CRUSS AND CRUSS

September 1965

Distribution of this document is unlimited.

U. S. ARMY MATERIEL COMMAND
BALLISTIC RESEARCH LABORATORIES
ABERDEEN PROVING GROUND, MARYLAND

Destroy this report when it is no longer needed. Do not return it to the originator.

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

BALLISTIC RESEARCH LABORATORIES

REPORT NO. 1301

SEPTEMBER 1965

Distribution of this document is unlimited.

ON THE INFLUENCES OF CHANGES OF CARRIER DENSITY ON THE CURRENT FLOW IN A CHANNEL

Keats A. Pullen, Jr. Ballistic Research Laboratories

Lee Evans

Siliconix, Inc.

STINIC FOR ALL AND ADDRESS.

RDT&E Project No. 1L013001A91A

Partically supported by Defense Atomic Support Agency under Task No. 07.512T

ABERDEEN PROVING GROUND, MARYLAND

BALLISTIC RESEARCH LABORATORIES

REPORT NO. 1301

KAPullen, Jr. /LEvans/blw Aberdeen Proving Ground, Md. September 1965

ON THE INFLUENCES OF CHANGES OF CARRIER DENSITY ON THE CURRENT FLOW IN A CHANNEL

ABSTRACT

A study is made of the effect of varying the density of free charge carriers in a semiconductor channel under the influence of a retarding field. It is found that the conditions required for charge binding in the space-charge region are dramatically altered by changes in the distrubution of charge. The transconductance per unit current is also drastically altered. Based on the study, it can be presumed that significantly more efficient field effect transistors can be built than have been obtained to date.

TABLE OF CONTENTS

																									1	Page
ABSTRACT	•	•	•	•	•	•	•		•	• •	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	3
TABLE OF SYMBOLS.		•	•	•	•	•		•	•	•	•			•		•	•	•	•	•	•	•	•	•	•	7
INTRODUCTION	•	•	•			•	•		•		•			•			•	•		•	•	•	•	•		9
THEORY	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	10
CONCLUSIONS	•	•			•				•	•	•		•				•		•	•	•	•	•	•		23
BIBLIOGRAPHY		•					•	•	•	•	•			•		•	•		•		•	•	•	•	•	24
APPENDIX	•	•	•	•	•	•	•		•	•	•		•	•	•		•	•	•	•	•	•		•		25
DISTRIBUTION LIST			•												•											27

TABLE OF SYMBOLS

a	half-width of channel
a,	coefficient in power series
b	half-width of conducting section of channel
e _o	dielectric permittivity of free space
Ey	y component of electric field
g _m	transconductance
$g_{\rm m}^{}/I$	transconductance per unit current
$j_{\mathbf{k}}$	exponent in power series
k	Boltzmann's constant
K	dielectric constant of space-charge region
K	Ke _O
K_{Ge}	value of K for germanium
${\tt K_{Si}}$	value of K for silicon
L	length of channel in direction of current flow
n	exponent on y
N _{ag}	number of acceptors in gate
N _a (y)	number of acceptors as a function of y in channel
$^{ m N}$ dg	number of donors in gate
N _d (y)	number of doners as a function of y in channel
р	charge density in channel at y $>$ b + Δ (a small increment)
p _h	maximum charge density for modified catenary distribution
p _{n+}	charge density in n+ region
$p_{_{\scriptsize{ extstyle O}}}$	charge density constant, in arbitrary units
p(y)	charge density in channel
P_{α}	maximum charge density for inverted parabola distribution
$p_{oldsymbol{ au}}$	total available mobile charge density

TABLE OF SYMBOLS (Contd)

q	charge on electron
T	absolute temperature
V	potential difference
V _y	potential difference from the point $y = y$ to $y = a(= 1)$
W	potential across the space-charge region
W _O	value of W for b = 0
x	coordinate at right-angles to y and L
У	transverse coordinate in channel (toward gate from center)
z	direction of source-to-drain field
Δ	infinitessimal
Λ	Fermi constant
μ	mobility
σ (y)	conductivity

INTRODUCTION

The behavior of the channel for the field-effect, or unipolar, transistor has been treated in some detail in many recent papers, and generally is consequently rather well understood. In fact, it appeared until recently that the general limitations predicted theoretically were complied with, and that as a consequence, no further analytical study would be required.

A new limiting condition applying to these devices has recently been found by the authors. This makes necessary a reconsideration of certain aspects of the theory of channel behavior. This limitation is a transconductance-per-unit-current limitation of the kind encountered with both bipolar transistors and electron tubes. It was not predicted by earlier theory, which showed a power-law relationship between transconductance and current.

The transconductance-per-unit-current limit is the same one that is encountered with bipolar transistors, namely, 39,000 micromhos per milliampere. It occurs at very small values of channel current, values less than a microampere in general, and may exist for several orders of magnitude of current.

There is also a philosophical difficulty associated with the concept of pinchoff as it is applied to these devices. Strictly, pinchoff in the precise meaning of the term would be a condition of total cutoff, or a reduction of the channel current to zero value, or at most the uncontrollable leakage current. The word pinchoff as normally applied with these devices is a dynamical kind of limitation in that a condition is reached in which an increase of source-to-drain voltage results in almost no change of current, or a condition of near-infinite dynamic impedance develops.

This behavior is what one might call a "saturated channel" effect, in that over a range of applied voltage, a certain number of charges could diffuse through a gate area, and the magnitude of the voltage

 $^{^*}$ A bibliography is presented on page 24 of this report.

applied on the drain or collector then would be relatively unimportant. Such a condition could develop if the collection field swept out the carriers at the exit end of the channel through the gate region, and the process of getting through the gate region then was one of diffusion.

With such a situation, as the gate bias is increased to limit the channel size, a point could be reached at which the gates might make contact, and conduction in limited amount might continue through tunneling. Under such conditions, the operation of the transistor might approximate that of a conventional bipolar transistor, with the gate region forming an incipient base region. The conventional transconductance limitation applicable to bipolar transistors could be expected to apply. It is the purpose of this paper to re-examine the conventional theory for field-effect devices to see how it can be used as a basis for a more rigorous explanation of the effects as observed.

THEORY

The discussion to follow is based on, and parallels closely up to a point, the study presented by Shockley in his paper "A Unipolar 'Field-Effect' Transistor", published in the November 1952 issue of the Proceedings of the I. R. E. First the theory of the channel as given there is reviewed briefly, and then a further analytical look is taken at some of the relations given to see how they might be modified to clarify ideas on device behavior. It will become evident from these relations that the nominal transconductance efficiency can readily be changed by some changes in the characteristics built into the channel.

If one takes the structure of the field-effect device to be essentially

as given by Shockley in Figure 1 (his Figure 1, also), it is clear that a channel exists which is widened and narrowed through the space-charge action by the n+ gate regions, and a current flow from the source to the drain will be influ-

enced by the widths of the space-charge regions.

Generally, the assumption is made that the magnitude of the reverse bias across the semiconductor juntion as seen from source to gate and from drain to gate are approximately the same, at least in the initial stages of the calculation. This assumption assures approximate parallelism of the two sides of the channel, a situation which cannot be exactly true in practice. Such an assumption is convenient for an initial approximation, however. It is also assumed that the doping in the gate layers, marked n+, is large compared to that in the channel. For our approximation, this is assumed to be true, but for more precise determination, some alterations in the calculation might be required. Based on the definitions listed in the Table of Symbols, the charge densities in the p and n+ regions are:

$$p(y) = q[N_g(y) - N_d(y)] \text{ in the p-region}$$
 (la)

$$p_n = q(N_{dg} - N_{ag})$$
 in the n+-region (1b)

where q is the charge on the electron, and the various N's are the numbers of the donor and acceptor centers in the respective layers. Clearly, only part of the p-region may be assumed to be a conducting channel, as the charge carriers in the space-charge region are essentially bound by the potential applied to the gate.

Hence, the density of the holes in the central region of the channel is a function of the carrier density, and the conductivity may be written in terms of the number and the mobility in the equation:

$$\sigma(y) = \mu p(y) \tag{2}$$

where μ is the mobility of the holes.

The charge distribution in the space-charge region on either side of the channel is assumed to be symmetrical about the point y = 0 through the source and the drain terminals. In the simple case considered by Shockley, the density is constant and negative within the space-charge region, and practically constant, positive, and very much larger within

the terminal, or n+, region. In practice, of course, neither of these is truly constant, but both may be idealized to satisfy some chosen arbitrary form, such as the constant values chosen by Shockley.

Because of the necessary existance of charge equality across the barrier in a bound-charge, or space-charge, region, it is to be noted that the total charge within the space-charge region must equal that collected opposite it in the n+ or gate region. Otherwise, there will be a net electric field.

The nature of the electric field in the space-charge region may be approximated by the application of Poisson's equation to the one-dimensional distribution which is obtained by considering the structure to be a section of an infinite structure in the "z" coordinate, and assuming that within the region where 0 < x < L the field is independent of the coordinate x. This condition is postulated by the assumption that the source-to-gate diode voltage is substantially equal to the drain-to-gate voltage. The resulting equation is:

$$\kappa e_0 d^2 v/dy^2 = -\kappa e_c dE_v/dy = -p(y)$$
 (3)

where p(y) is, as before, the charge density as a function of the coordinate y.

Near the point y=b, the space, or bound, charge changes from a value of zero with y just less than b to a value equal to $-p_b$ for y just greater than b. Shockley points out that this transition region is about one "Debye Length" thick, and that in it, the potential across the barrier changes by the Fermi potential, or $kT/q=\Lambda^{-1}$ where k is Boltzmann's constant, and T is the absolute temperature. Understandably, the "Debye Length" must be small compared to the lengths, a, b, and L, and the Fermi potential must be small compared to the junction potential, W, and accordingly may be neglected in comparison. As a consequence of these relations we have:

$$E_{y} = 0 at y = b (4)$$

$$dE_{y}/dy = -p/\kappa e_{o} = -p(y)/\kappa e_{o}; y > b$$
 (5)

Now, in the case where the charge density is uniform, Equation (5) may be integrated to give:

$$E_{y} = -p_{0}(y - b)/\kappa_{0} \qquad (6)$$

In this instance, the magnitude of the electric field increases linearly across the space-charge region, and decreases back to zero across the n+semiconductor material for the terminal of the junction.

The potential difference between any point within the space-charge and the boundary of the gate terminal may also be determined through the use of a definite integral, or strictly a pair of definite integrals, one over the space-charge region, and the other over the n+ region. Because of the relatively high charge density in the n+ region and its relative thinness, the potential difference is primarily that across the space-charge, or p, region. The general integral takes the form:

$$V = -\int_{y}^{a} E_{y} dy \tag{7}$$

When the charge throughout the region is uniformly distributed, Equation (7) simplifies to the form:

$$V = - (p_0/2K)[(y - b)^2 - (a - b)^2]$$
 (8)

where K, the dielectric constant, has the value $\kappa_{\rm e_0}$, and is measured normally in farads per meter in the mks system. For the problem at hand; it can be equally well taken in terms of farads per centimeter by using mobilities in cm² per volt-second, and conductivities in ohms per centimeter. Typical values of κ of 16 and 12 respectively for germanium and silicon lead to the values of K for germanium and silicon of:

$$K_{Ge} = 1.42 \times 10^{-12}$$
 farads per centimeter (9)

$$K_{Si} = 1.06 \times 10^{-12}$$
 farads per centimeter . (10)

In terms of the previous equations and relations, the potential which will exist in the channel is:

$$V = -\int_{b}^{a} E_{y} dy \qquad (11)$$

For the uniform-charge case, this leads to the potential on the edge of the active channel as:

$$W = -V(b) = [1 - (b/a)]^{2}W_{0}$$
 (12)

where the value of W_{\bigcirc} is given by:

$$W_0 = p_0 a^2 / 2K$$
 (13)

Clearly, the value of W_0 is the voltage required to yield a minimum value of y, or b, equal to zero, or the voltage required just to "close" the channel.

Actually, the problem which really concerns us is the determination of how to minimize the total voltage required to "close" the channel for a given maximum current carrying capacity. For this reason, it is important to restudy the simplified problem to attempt to find the form which p(y) should take in order to assure that the value of the integral, Equation (11), will be as small as possible subject to the integral:

$$p_{\tau} = \int_0^a p(y) dy . \qquad (14)$$

For simplification of calculations, we now take the value of a as unity.

Superficially, the problem of minimizing the voltage would appear to be one in the calculus of variations, and it should be examined to see if there is in fact a minimum, and if there is not, under what conditions the general form can be led toward a minimum value subject to construction limitations. In addition, it is of interest to examine the variation of the width of the space-charge region with the applied potential across it.

Dr. C. Masaitis of the Ballistic Research Laboratories has pointed out to the authors that a tractible variational problem probably does not exist. This is also the implication of the manner of variation to be noted as a function of n.

The first step in the study of the relation of channel characteristics to the potential gradient across the space-charge region is to determine the basic general forms for the equations for the channel current and the space-charge voltage expressed in terms which can be related to channel theory. The same basis equations which have been used above are again applicable, with the only difference being a somewhat greater complexity in the expressions.

Let it be assumed for an initial consideration that the expression for the charge in the channel takes the form:

$$p = p_n y^n \tag{15}$$

where the value of p_n is such that the total integrated charge within the entire channel region will be p_T . In each case, p_T is the density of the charges corresponding to the channel under consideration but for a channel having a constant charge density, that is, with n=0. The range for the values of y is $0 \le y \le 1$.

Equality of maximum total conduction (the full-on condition) for the channel requires that the integral of available carriers across the channel for each configuration be the same, and in each case, this total is taken to be p_{τ} . Setting up the basic integral on the assumption that $p = p_n y^n$, one obtains:

$$p_{T} = \int_{0}^{1} p_{n} y^{n} dy = p_{n}/(n+1)$$
 (16)

Clearly, the value required for p_n is $(n + 1)p_T$. Substituting in the basic differential equation, one gets:

$$dE_{v}/dy = -p_{n}y^{n}/K . (17)$$

Integrating between the limits zero and y gives:

$$E_{y} = -(1/K)p_{n} \int_{0}^{y} y^{n} dy = -[1/K(n+1)]p_{n}[y^{n+1}]|_{0}^{y}.$$
 (18)

Substituting for p_n and inserting the limits gives:

$$E_{y} = - (p_{T}/K)y^{n+1} . \qquad (19)$$

This equation may be integrated once more to determine the voltage required to bind the charge in the space-charge region. The limits in this instance are from y to unity instead of from zero to y:

$$V_{v} = - (p_{\tau}/K) \int_{v}^{1} y^{n+1} dy$$
 (20)

Integrating gives:

$$V_{y} = -[p_{\tau}/K(n+2)]y^{n+2}|_{y}^{1} = [p_{\tau}/K(n+2)][1-y^{n+2}].$$
 (21)

It is evident from this equation that the voltage changes very little for values of y near zero and values of n greater than three or four. Since the overall value of $V_{_{\mbox{\scriptsize V}}}$ across the channel takes the form:

$$V_{O} = p_{T}/K(n+2)$$
 (22)

it is evident that the total voltage required to bind the charge is inversely proportional to (n + 2), or the required voltage decreases rapidly with an increase of exponent. A set of curves showing the variation of V with y for different values of the exponent are shown in Figure 2.

The transconductance per unit current for active devices is one of the more important parameters first because solid-state devices are subject to a limitation in terms of this parameter (the Fermi constant), and second because this parameter tends to indicate the relative efficiency of such devices. For this reason, the equation defining the parameter is now derived.

It is not possible to make the differentiation to determine dI/dV directly inasmuch as both the current and the voltage are functions of the variable y, and often it is difficult to convert functions of this kind into explicit form for direct differentiation. Fortunately,

however, the derivative may be found by taking the partial derivative of both the function for I and the function for V with respect to the variable y, and the quotient gives the appropriate derivative.

-The current flow in the channel is proportional to the number of unbound charges available as a function of y within the channel:

$$I = \mu \int_{0}^{y} p_{n} y^{n} dy = \mu p_{n} y^{n+1} / (n+1) \Big|_{0}^{y} = \mu p_{\tau} y^{n+1}$$
 (23)

where, as before, the mu is the mobility of the carriers. Since this integral is taken from zero to the variable as the upper limit, its derivative takes the form:

$$dI/dy = \mu p_n y^n = \mu(n + 1)p_T y^n$$
 . (24)

Also, the ratio dI/Idy is given by the equation:

$$dI/Idy = (n + 1)/y$$
 (25)

Differentiating Equation (21) with respect to y gives the result:

$$dV_{v}/dy = - (p_{T}/K)y^{n+1} . \qquad (26)$$

Dividing Equation (24) by Equation (25) then gives:

$$g_{m}/I = (dI/dy)/I(dV_{y}/dy) = -K(n + 1)/p_{T}y^{n+2}$$
 (27)

This is essentially the equation, contours for which are plotted in Figure 3. In the plots, the constants K and \mathbf{p}_{T} have been taken to have a ratio of unity, and different values of n are used as the plotting contour. It is interesting to note that the transconductance per unit current increases directly as the exponent n is increased as long as the value of y is significantly less than unity.

In order to determine how these results might compare with results expected in typical kinds of structures, it is interesting to compute both the voltage curve and the transconductance-per-unit-current curve under the assumption that the charge distribution has the form

 $p = p_{\alpha}(1 - y^2)$. (This probably gives the carrier distribution most nearly like that which is obtained with ordinary devices. In any case, the representation normally will be between that given by this relation and the above relation (Equation 15) with n = 0.) In this instance, the total charge over the channel is found to be:

$$p_{\tau} = p_{\alpha} \int_{0}^{1} (1 - y^{2}) dy = p_{\alpha}(y - y^{3}/3) \Big|_{0}^{1} = 2p_{\alpha}/3$$
 (28)

The equation for the channel current takes the form:

$$I = (3p_T \mu/2) \int_0^y (1 - y^2) dy = (p_T \mu/2)[3y - y^3].$$
 (29)

As before, the derivative of I with respect to y removes the integral sign.

The voltage across the space-charge region is obtained from the integral:

$$V(y) = -(p_{\tau}/2K) \int_{y}^{1} [3y - y^{3}] dy = -(p_{\tau}/4K)[3y^{2} - y^{4}/2] \Big|_{y}^{1} . (30)$$

Once again, taking the ratio of p_{τ} to K to be unity, a curve expressing V as a function of y may be plotted as in Figure 2.

Now, the transconductance per unit current may be obtained by differentiation and division. The resulting equation for this charge distribution is:

$$g_{m}/I = -6K(1 - y^{2})/[p_{\tau}(3y - y^{3})^{2}]$$
 (31)

This equation has also been plotted on Figure 3 subject to the condition that the ratio of \mathbf{p}_{T} to K have a value unity.

Another possible distribution worthy of examination is a modified hyperbollic cosine function in the form:

$$p = p_{h}[\cosh y - 1] . (32)$$

The value of $\mathbf{p}_{\mathbf{h}}$ in terms of $\mathbf{p}_{\mathbf{T}}$ is then given by the equation:

$$p_{\tau} = p_{h} \int_{0}^{1} (\cosh y - 1) dy = p_{h}(\sinh y - y) \Big|_{0}^{1} = 0.175 p_{h}.$$
 (33)

The general equation for the channel current is:

$$I = \mu \int_{0}^{y} 5.714(\cosh y - 1)dy = 5.714\mu(\sinh y - y).$$
 (34)

The ratio of dI/dy to I then is:

$$dI/Idy = (\cosh y - 1)/(\sinh y - y). \tag{35}$$

The binding voltage in the space-charge region is given by:

$$V(y) = - (5.714p_{T}/K) \int_{y}^{1} (\sinh y - y) dy$$
$$= (5.714p_{T}/K) [\cosh y - y^{2}/2] \Big|_{y}^{1}.$$
(36)

The voltage curve is plotted in Figure 2.

By differentiation, as before, the value of dV/dy is:

$$dV/dy = (5.714p_{\tau}/K)(\sinh y - y)$$
 (37)

and the transconductance per unit current is given by:

$$g_m/I = 0.175K(\cosh y - 1)/[p_T(\sinh y - y)^2]$$
 (38)

This curve is also plotted in Figure 3.

In reality, of course, it is not possible to obtain charge distributions which fit any of the above considered forms. For this reason, it is desirable to establish the representation in terms of a power-series expansion, and to perform the analysis based on the power series. The handling of the problem can be simplified by taking the power series in the form:

$$p = p_0 \left[1 + \sum_{j=1}^{n} a_j y^j \right]. \tag{39}$$

In the instance, the value of \boldsymbol{p}_{τ} takes the form:

$$p_{\tau} = p_{0} \int_{0}^{1} (1 + \sum a_{j}y^{j}) dy = p_{0} \left[1 + \sum (a_{j}y^{j+1}/(j+1)) \right] \Big|_{0}^{1}$$

$$= p_{0} \left[1 + \sum (a_{j}/(j+1)) \right] . \tag{40}$$

This equation may be solved for p_0 and substituted into Equation (39).

Since as before the current flow is proportional to the integral in Equation (40), but with the limits from 0 to y, the value of dI/dy and I are readily shown to be:

$$I = \mu p_{\tau} \left[1 + \sum_{j=1}^{\infty} (a_{j} y^{j+1} / (j+1)) \right] / \left[1 + \sum_{j=1}^{\infty} (a_{j} / (j+1)) \right] , \quad (41)$$

$$dI/dy = up_{\tau} \left[1 + \sum_{j=1}^{\infty} (a_{j}y^{j}) \right] / \left[1 + \sum_{j=1}^{\infty} (a_{j}/(j + L)) \right]$$
 (42)

The quotient of these two equations gives:

$$dI/Idy = \left[1 + \sum_{j=1}^{n} (a_{j}y^{j})\right] / \left[1 + \sum_{j=1}^{n} (a_{j}y^{j+1}/(j+1))\right]. \tag{43}$$

In a similar manner, the equation for the binding voltage may be determined:

$$V = - (p_{o}/K) \int_{y}^{1} \left[1 + \sum (a_{j}y^{j+1}/(j+1)) \right] dy$$

$$= - (p_{o}/K) \left[1 + \sum (a_{j}y^{j+2}/(j+1)(j+2)) \right] \Big|_{y}^{1}$$
 (44)

where the value of p_{0} again may be found from Equation (40). This equation may be used directly if the value of the voltage is required, or it may be differentiated to give dV/dy for the problem at hand. When this is done, the result is:

$$dV/dy = p_{0} \left[1 + \sum_{j=1}^{\infty} (a_{j}y^{j+1}/(j+1)) \right]/K$$

$$= p_{T} \left[1 + \sum_{j=1}^{\infty} (a_{j}y^{j+1}/(j+1)) \right]/K \left[1 + \sum_{j=1}^{\infty} (a_{j}/(j+1)) \right]. \quad (45)$$

As a result, the transconductance per unit current is given by the equation:

$$g_{m}/I = K \left[1 + \sum (a_{j}y^{j}) \right] \left[1 + \sum (a_{j}/(j+1)) \right] /$$

$$p_{\tau} \left[1 + \sum (a_{j}y^{j+1}/(j+1)) \right]^{2}.$$
(46)

This equation gives, in terms of power expansions, the transconductance per unit current which may be expected based on the given channel charge distribution.

CONCLUSIONS

It is shown that the distribution of charge within the channel for a field-effect transistor has a profound effect on its behavior. Both the total potential difference required to switch the channel from fully conducting to completely off, and the transconductance per unit current are shown to be strongly dependent on the distribution of charge within the channel. In fact, both of these characteristics are improved through the use of doping profiles of the form

$$p = p_{\beta} y^n \tag{47}$$

where the value of n is positive and significantly greater than unity, as large as possible, in fact.

KEATS A. PULLEN, JR.

LEE EVANS

BIBLIOGRAPHY

- 1. Shockley, W. The Theory of p-n Junctions in Semiconductors and p-n Junction Transistors. Bell System Technical Journal, Vol 28, p. 441, 1949.
- 2. Shockley, W. A Unipolar "Field-Effect" Transistor. Proc. IRE, Vol 40, November, 1952.
- 3. Stuetzer, O. T. A Crystal Amplifier with High Input Impendance. Proc. IRE, Vol 38, August, 1950.
- 4. Shockley, W. and Pearson, G. L. Modulation of Conductance of Thin Films of Semiconductors by Surface Charges. Phys. Rev., Vol 74, p. 232, 1948.
- 5. Dacey, G. C. and Ross, I. M. The Field-Effect Transistor. BSTJ, November, 1955.
- 6. Dacey, G. C. and Ross, I. M. Unipolar "Field-Effect" Transistor. Proc. IRE, Vol 41, August, 1953.
- 7. Trofimenkoff, F. N. Field-Effect Transistor Transient Analysis. International Journal of Electronics, Vol XVIII, No. 4, April, 1965.
- 8. Evans, L. and Pullen K. A. Letter to the Editor. Proc. IEEE, submitted in February, 1965.

APPENDIX CALCULATION TABLES

<u>ÿ/n</u>	<u>o</u>	<u>1</u>	2	<u>3</u>	<u>4</u>	Para	Cosh
0.0	0.50	0.33	0.25	0.20	0.17	0.62	0.25
0.1	0.50	0.33	0.25	0.20	0.17	0.62	0.25
0.2	0.48	0.33	0.25	0.20	0.27	0.60	0.25
0.3	0.46	0.33	0.25	0.20	0.17	0.56	0.24
0.4	0.42	0.31	0.24	0.20	0.17	0.51	0.24
0.5	0.38	0.29	0.23	0.19	0.16	0.44	0.23
0.6	0.32	0.26	0.22	0.18	0.16	0.37	0.22
0.7	0.26	0.22	0.19	0.16	0.15	0.28	0.19
0.8	0.18	0.16	0.15	0.13	0.12	0.20	0.15
0.9	0.10	0.09	0.09	0.09	0.08	0.10	0.09
1.0	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE II $\text{VALUES OF } \textbf{g}_{\underline{\textbf{m}}} / \textbf{I} \text{ AS A FUNCTION OF } \textbf{y} \text{ AND } \textbf{n}$

<u>y/n</u>	<u>o</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>Para</u>	Cosh
0.0	8	∞	∞	œ	8	œ	∞
0.1	100	500	3300	25000	2x10 ⁵	66.3	21900
0.2	25	62.5	208	780	3100	16.3	2060
0.3	11.1	18	41	103	270	7.12	389
0.4	6.2	7.8	13	24	49	3.84	121
0.5	4.0	4.0	5.3	8.0	12.8	2.40	50.2
0.6	2.8	2.3	2.6	3.2	4.2	1.52	24
0.7	2.04	1.5	1.4	1.5	1.7	0.96	13
0.8	1.56	0.97	0.81	0.76	0.76	0.59	7.6
0.9	1.23	0.69	0.57	0.42	0.37	0.30	4.7
1.0	1.00	0.80	0.33	0.25	0.20	0.00	3.1

No. of		No. or Copies	
	Commander Defense Documentation Center ATTN: TIPCR Cameron Station Alexandria, Virginia 22314	1	Director Redstone Scientific Information Center ATTN: Chief, Document Section U.S. Army Missile Command Redstone Arsenal, Alabama
1	Director of Defense Research and Engineering (OSD) ATTN: Director/Electronics Washington, D.C. 20301	1	35809 Commanding Officer U.S. Army Engineer Research and Development Laboratories
3	Director Advanced Research Projects Agency Department of Defense		ATTN: STINFO Division Fort Belvoir, Virginia 22060
	Washington, D.C. 20301	14	Commanding Officer U.S. Army Frankford Arsenal
5	Chief, Defense Atomic Support Agency ATTN: RAEL, Dr. C. Black Col Jack Brown		ATTN: Library Philadelphia, Pennsylvania 19137
	Document Library (3 cys Washington, D.C. 20301	s) l	Commanding Officer U.S. Army Picatinny Arsenal ATTN: Feltman Research Laboratory
1	Director National Security Agency		Dover, New Jersey 07801
	ATTN: P321 Fort George G. Meade Maryland 20755	1	Commanding General U.S. Army Electronic Proving Ground ATTN: Department of Electronic Warfare
1	Director of Research and Laboratories		Fort Huachuca, Arizona 85613
	HQ, U.S. Army Materiel Commanwashington, D.C. 20315	d 2	Commanding Officer U.S. Army Harry Diamond Laboratories
1	Commanding General U.S. Army Materiel Command ATTN: AMCRD-RP-B Washington, D.C. 20315	1	ATTN: ORDTL-06.32 (214) - 603L Washington, D.C. 20438 Commanding General
3	Commanding General U.S. Army Electronics Command ATTN: AMSEL-RD-H Fort Monmouth, New Jersey 07703	_	U.S. Army Combat Developments Command Fort Belvoir, Virginia 22060

No. of		No. of	
1_	Commanding General U.S. Army Combat Developments Command Combined Arms Group Fort Leavenworth, Kansas 66027	2	Chief of Communications-Electronics ATTN: Engineering and Technical Division Research and Development Division Department of the Army Washington, D.C. 20310
1	Commanding Officer U.S. Army Combat Developments Command Communications-Electronics Agency Fort Monmouth, New Jersey 07703		Chief, Bureau of Naval Weapons ATTN: DLI-3 Washington, D.C. 20360 Commanding Officer U.S. Naval Air Development Center Johnsville, Pennsylvania 18974
2	Commanding Officer U.S. Army Research Office (Durham) ATTN: Mr. J. Lane Mr. J. Murray Box CM, Duke Station Durham, North Carolina 27706		Commanding Officer U.S. Naval Ammunition Depot ATTN: Administration Dept Depot Library Supply Office Crane, Indiana 47522
2	Chief of Engineers ATTN: ENGNB ENGEB Department of the Army Washington, D.C. 20315		Commanding Officer U.S. Naval Avionics Facility 21st and Arlington Avenue Indianapolis, Indiana 46218 Commander
2	Director U.S. Army Engineer Geodesy Intelligence and Mapping Research and Development Agency ATTN: Mr. J. Pennington Mr. J. Hannigan Fort Belvoir, Virginia 22060	2	U.S. Naval Missile Center Point Mugu, California 93041 Commander U.S. Naval Ordnance Laboratory White Oak Silver Spring, Maryland 20910 Commander
2	Commanding Officer U.S. Army Map Service ATTN: Code 4201 Dr. F. Rhode Washington, D.C. 20315	-	U.S. Naval Ordnance Test Station ATTN: Technical Library China Lake, California 93557

No. o		No. o	
1	Commander U.S. Naval Weapons Laboratory Dahlgren, Virginia 22448	1	ESD (ESTI) L. G. Hanscom Field Massachusetts 01731
1	Director U.S. Navy Electronics Laboratory San Diego, California	1	SEG (SEAC) Wright-Patterson AFB Ohio 45433
1	Commanding Officer and Director	5	AFAL (AVX, AVN, AVR, AVT, AVW) Wright-Patterson AFB Ohio 45433
	David W. Taylor Model Basin ATTN: Librarian Washington, D.C. 20007	3	Director U.S. National Bureau of Standards ATTN: Ch, Engr Elct Sec (14.1)
1	Superintendent U.S. Naval Postgraduate School ATTN: Technical Reports Section Monterey, California 93940		Washington, D.C. 20234 Director U.S. National Bureau of Standards Boulder Laboratories
3	Director U.S. Naval Research Laborator Washington, D.C. 20390		ATTN: Library Boulder, Colorado 80301 Chairman
1	Commanding Officer and Director U.S. Naval Training Device Center	or	U.S. Atomic Energy Commission ATTN: Dir, Div of Rech Washington, D.C. 20545
	ATTN: Technical Information Desk Port Washington New York 11050	3	U.S. Atomic Energy Commission ATTN: Library Sandia Base
2	HQ, USAF (AFRDC; AFXOP) Washington, D.C.		P.O. Box 5400 Albuquerque, New Mexico 87115
3	20330 RADC (EMAT, EMCT, EMCV) Griffiss AFB New York 13442	4	Director Scientific and Technical Information Facility ATTN: NASA Representative (ATS) P.O. Box 5700
1	APGC (PGBPS-12) Eglin AFB, Florida 32542		Bethesda, Maryland 20014

No. o		No. of	
<u>Copies</u>	<u>Organization</u>	Copies	<u>Organization</u>
1	Director John F. Kennedy Space Center NASA ATTN: Technical Library Kennedy Space Center, Florida 32899	1	ATTN: Library
1	Advisory Group on Electron Devices	0	P.O. Box 748 Fort Worth, Texas 76101
	346 Broadway New York, New York 10013	2	General Dynamics, Pomona ATTN: Library Library, Elct Engr
3	Aeronautical Radio, Inc. ATTN: Librarian 1520 New Hampshire Avenue, N.W Washington, D.C. 20006		P.O. Box 2507 1675 West Fifth Avenue Pomona, California 91766
1	Bell Telephone Laboratories Inc. ATTN: Library	1	General Electric Company ATTN: Receiving Tube Division Owensboro, Kentucky 42301
1	New York, New York 10000 Booz, Allen and Hamilton	1	P.O. Box 1122 Northern Lights Office Building
	380 Madison Avenue New York, New York 10017	1	Syracuse, New York 13200 General Instrument Corporation
1	Burroughs Corporation ATTN: Electronic Instruments		ATTN: Radio Receptor Div, Engr Lib Andrews Road Hicksville, New York
	Philadelphia, Pennsylvania 19107	1	General Precision Laboratory Div General Precision, Inc. ATTN: Librarian
4	Cubic Corporation ATTN: Mr. G. Tweed Mr. W. Zable		63 Bedford Road Pleasantville, New York 10570
	Mr. J. Howell Therese Ferguson, Lib 9233 Balboa San Diego, California 92123	1	G. M. Giannini and Company, Inc. ATTN: Library 918 E. Green Street Pasadena, California 91101
1	Electro-Optical Systems, Inc. 125 N. Vinedo Avenue Pasadena, California 91100	1	Gilfillan Brothers, Inc. ATTN: Library 1815-1849 Venice Boulevard

1815-1849 Venice Boulevard Los Angeles, California 90006

No. of	_	No. of Copies	
1	Grumman Aircraft Corporation ATTN: Lib, Engr Dept, Plant 5 Bethpage, New York 11714		Philco Corporation Palo Alto, California 94300
1	Hughes Aircraft Company ATTN: Leo Storch Florence and Teale Streets Culver City, California 90230		Philco Corporation 4700 Wissahicken Avenue Philadelphia, Pennsylvania 19144
2	Hughes Aircraft Company ATTN: Communications Division Bldg 110 Mail Stop 122 P.O. Box 90902 Los Angeles, California 90045	1	Radio Recepter Company Advanced Development Laboratory ATTN: Engineering Library 700 Shames Drive Westbury, New York
1	ITT Communication Systems, Inc ATTN: Library Paramus, New Jersey 07652	2	Raytheon Company Newton, Massachusetts 02100
1	IIT Federal Laboratories ATTN: Tech Lib 3700 East Pontiac Street Fort Wayne, Indiana 46800	3	RCA Defense Electronic Products ATTN: Librarian Camden, New Jersey 08108
1	M. W. Kellogg Company ATTN: Library Foot of Danforth Avenue Jersey City, New Jersey 07303	3	RCA Laboratories Division Radio Corporation of America ATTN: Library Princeton, New Jersey 08540 RCA Victor Division
1	The Martin Company ATTN: Acquisition Unit P.O. Box 179 Denver, Colorado 80201	1	Radio Corporation of America Camden, New Jersey 08102 Reeves Instrument Company
1	The Mitre Corporation ATTN: Supervisor, Library Services		ATTN: Basil E. Potter, Sr. Eng. Garden City New York 11532
	P.O. Box 208 Bedford, Massachusetts 01730	1	Republic Aviation Corporation ATTN: Lib, Electronic Products Division
1	Motorola, Inc. Phoenix Research Laboratory ATTN: Transmitting Agent 3102 N. Ingleside Drive Phoenix, Arizona 85000		Lib, Military Contract Department Farmingdale, New York 11735

No. or	•	No. of Copies	
<u>Copie</u> :	S Organización	copies	organization .
1	The Research Triangle Institute 505 W. Chapel Street Durham, North Carolina 27706	e l	California Institute of Technology Department of Electrical Engineering
1	Ryan Aeronautical Company ATTN: Library Lindbergh Field	1	Pasadena, California 91104 Columbia University
	San Diego, California 92112	1	Department of Electrical Engineering
1	Sanders Associates, Inc. ATTN: Director of Research 95 Canal Street		422 Seeley W. Mudd Building New York, New York 10027
	Nashua, New Hampshire 03060	1	DePaul University Department of Physics
1	Servo Corporation of America ATTN: Technical Information Center		1036 W. Belden Avenue Chicago, Illinois 60614
	lll New South Road Hicksville, New York 11800	1	The Johns Hopkins University Department of Electrical Engineering
1	H. R. B. Singer, Inc. Science Park State College, Pennsylvania	,	34th and Charles Street Baltimore, Maryland 21218
7	16801	1	The Johns Hopkins University Institute for Cooperative
1	Sylvania Electric Products Inc.		Research 3506 Greenway Baltimore, Maryland 21218
	ATTN: Library Bayside, New York 11300	1	Massachusetts Institute of
1	Sylvania Electric Products Inc.	_	Technology Department of Electrical
	ATTN: Library 100 First Avenue		Engineering 77 Massachusetts Avenue
	Waltham, Massachusetts 02154		Cambridge, Massachusetts 02139
1	Trans-Sonics, Inc. ATTN: Library Bedford Airport	1	Massachusetts Institute of Technology ATTN: Lib, Instrumentation Lab
	Bedford, Massachusetts 01730		68 Albany Street Cambridge, Massachusetts 02139
1	Westinghouse Electric Corporation ATTN: Lib, Air Arm Div P.O. Box 746 Baltimore, Maryland 21203	1	Massachusetts Institute of Technology ATTN: Lib, Lincoln Lab P.O. Box 73
			Lexington, Massachusetts 02173

No. of No. of Copies Organization Copies Organization l New Mexico College of 1 Professor J. G. Brainard Department of Electrical Agriculture and Mechanic Arts Engineering ATTN: Library University of Pennsylvania State College, New Mexico Philadelphia, Pennsylvania 19104 1 Oregon State College Department of Electrical l Professor Michael Erdei Head, Department of Electrial Engineering Corvallis, Oregon 97330 Engineering Tuskegee Institute Tuskegee, Alabama 36088 1 Stanford University Department of Electrical Engineering 1 Professor Charles A. Halijale Department of Electrical Stanford, California 94305 Engineering 1 University of California Kansas State University Department of Electrical Manhattan, Kansas 66502 Engineering Berkeley, California 94704 1 Professor J. Hancock School of Electrical Engineering 4 University of Illinois Purdue University ATTN: Dept of Elec Engr Lafayette, Indiana 47907 (2 cys)Coordinate Sc Lab 1 Professor F. B. Haynes Control Sys Lab Dean of Graduate School Drexel Institute of Technology Urbana, Illinois 61803 32nd and Chestnut Street Philadelphia, Pennsylvania 19104 l University of Pennsylvania Moore School of Electrical Engineering 1 Professor W. H. Huggins Department of Electrical Philadelphia, Pennsylvania 19104 Engineering The Johns Hopkins University Baltimore, Maryland 21218 1 University of Texas Defense Research Laboratory P.O. Box 8029 1 Professor Jacob Kline 500 East 24th Street Department of Electrical Austin, Texas 78712 Engineering University of Rhode Island 1 University of Washington Kingston, Rhode Island 02878

Department of Electrical

Seattle, Washington 98105

Engineering

	DISTRIBUT	TON TI	ST
No. of		No. of	
2	Professor A. Peterson Department of Electrical Engineering Stanford University Stanford, California 94305	1	Dr. J. W. Beams Department of Physics University of Virginia Charlottesville, Virginia 22901
1	Professor I. I. Rabi Department of Physics Columbia University 422 Seeley W. Mudd Building New York, New York 10027	1	Dr. P. Bolgiano Department of Electrical Engineering University of Delaware Newark, Delaware 19711
1	Professor Norman F. Ramsey, Jr Lyman Laboratory of Physics Harvard University Cambridge, Massachusetts 01238	. 1	Dr. T. J. Higgins Department of Electrical Engineering University of Wisconsin Madison, Wisconsin 53706
1	Professor H. K. Reich Department of Electrical Engineering Yale University New Haven, Connecticut 16510		Dr. A. W. Hull General Electric Research Laboratory Schenectady, New York 12301 Dr. B. A. Shenoir
1	Professor V. C. Rideout Department of Electrical Engineering University of Wisconsin Madison, Wisconsin 53706	1	· ·
1	Professor M. E. VonValkenburg Department of Electrical Engineering University of Illinois Urbana, Illinois 61803	1	Nuclear Data Project Oak Ridge National Laboratory Post Office Box X Oak Ridge, Tennessee 37831 Dr. A. Van Der Ziel Electrical Engineering
1	Professor O. G. Villard Department of Electrical Engineering Stanford University		Department University of Minnesota Minneapolis, Minnesota
	Stanford, California 94305	1	Mr. Oscar Bakke

Federal Aviation Agency

Atlantic City Airport
Atlantic City, New Jersey 08405

No. of Copies Organization

- 1 Mr. Arthur Evans Siliconix Inc. 1140 W. Evelyn Avenue Sunnyvale, California 64086
- 1 Mrs. J. J. King
 Department of Electrical
 Engineering
 University of Illinois
 Urbana, Illinois 61803
- 1 Mr. I. Lopatin
 John F. Rider Publisher
 116 W. 14th Street
 New York, New York 10011
- 1 Mr. R. F. Shea 14 Coronet Court Schenectady, New York 12309
- 1 Mr. G. W. Zobrist
 Department of Electrical
 Engineering
 University of Missouri
 Columbia, Missouri

Aberdeen Proving Ground

Ch, Tech Lib

Air Force Ln Ofc Marine Corps Ln Ofc Navy Ln Ofc CDC Ln Ofc

ON THE INFLUENCE OF CHANGES OF CARRIER DENSITY ON THE AD K. A. PULLEH, JR. and LEE EVANS CURRENT FLOW IN A CHAINTEL Ballistic Research Laboratories, APG Ballistic Research Laboratories, APG Ballistic Research Laboratories Report No. 1501 Report UNCLASSIFED Ballistic Research Laboratories Report No. 1301 Report UNCLASSIFIED ON THE INFLUENCE OF CHANGES OF CARRIER DENSITY OF THE CURRENT FLOW IN A CHANNEL ON THE INFLUENCE OF CHANGES OF CARRIER DESSITY ON THE CURRENT FLOW IN A CHANNEL By K. A. Pullen, Jr., BRL; Lee Fyans, Siliconix. DDC; OTS. RDT&E No. 1L013001A91A By K. A. Pullen, Jr., BRL; Lee Evans, Siliconix. DDC; OTS. RDT&E No. 1L013001A91A September 1968 September 196 Key Wordn Kev Words Bibli Traphy Depretion theory bibliography Depletion theory Hinding potential Loping variations binding potential Doping variations Chauses saturation Field-effect transistor Channel saturation Field-effect transistor Channel theory Poisson's equation Channel theory Poisson's equation Charge (Inding Transconductance p-r unit current Charge binding Transconductance per unit current Chara distriction Unipolar transistor Charge distribution Unipolar transistor 1. Field-effect tempiater 3. Progrenic circuits 3. Smid-stat devices 1. Field-effect transistor 2. Electronic circuits 3. Solid-state devices 4. Channel to by I. Of HE LETTERST OF TANGLE OF CARREST LEGISLE OF THE 4. Channel theory I. ON THE INFLUENCE OF CHANGES OF CARRIER DENSITY ON THE CURRENT FLOW F. A CHAUDER SH. R. L. Fare Bread Do Evens 111. Pp; I App: CUPRETIT FLOW IN A CHARMEL II. K. A. Pullen and Lee Evans III. pp; 1 App; 3 Fig; 2 Tables i Fig: Z rables Ballistic Research Laboratories, APA Rallistic Research Laboratories, APG Ballistic Research Labora cries Poport Da. 150: Report Coclassific Ballistic Research Laboratories Report No. 1301 Report UNCLASSIFIED ON THE DIFLUS OF SHANDON OF SAFERER PRINCIPLY OF THE CURRENT FLOW L. A CHANNEL ON THE ENFLUENCE OF MARGES OF CARRIER DELIGITY ON THE CURRENT FLOW IN A CHANNEL by K. A. Puilen, Jr., FRI: 1. France, Jiliconix. THC: OTS. REFER TO. 1101 SCOLABLA By K. A. Puilen, Jr., ERL: Fee Evans, Jiliconix. TBC: OTS. REFEE No. 1101 3001 A91 A September 1 . September 19 Kev Words Har Words Billi raph Depletion the open Fiblio/raphy lepletion theory Finite rectanting luping variations Finding potential Doping variations Chron Lost retire House ffect translator Channel saturation Field-effect transistor Charter throng Psisson's equation Channel theory Poisson's equation Char : Ladi + Transcend schance over anity current Charge binding Transconductance per unit current Chart abstract a Chiptian transistor Charge distribution Unipolar transistor 1. Field-effect transistor C. Electronic circuits 3. Jorid-state d vices 1. Fleid-effect transistor 2. Electronic circuits 3. Solid-state devices . Channel theory I. ON THE INFLUENCE OF CHANGES OF CARRIER DENSIFY ON THE 4. Channel theory 1. ON THE INFLUENCE OF CHANGES OF CARRIER DESCRIPTION THE CURRENT FLOW I. A CHANNEL II. K. A. Pullen and Lec avans III. pp; 1 App; TURRENT FLOW IN A CHANNEL II. K. A. Pullen and Lee Evans III. pp; 1 App; 3 Fig; 2 Tables 3 Fig; 2 Tables

ΑD ON THE INFLUENCE OF CHANGES OF CARRIER DENSITY ON THE AD K. A. PULLEH, JR. and LFE EVALS CURRENT FLOW IN A CHANNEL Ballistic Research Laboratories, APG Ballistic Research Laboratories, APG Ballistic Research Laboratories Report No. 1301 Report UNCIASSIFED Ballistic Research Laboratories Report Mc. 1301 Report INCLASSIFIED ON THE INFLUENCE OF CHANGES OF CARRIER DENSITY ON THE CURRENT FLOW IN A CHANNEL ON THE INFLUENCE OF CHANGES OF CARRIER DESSITY ON THE CURFERT FLOW IN A CHANNEL By K. A. Pullen, Jr., BRI; Lee Evans, Siliconix. DDC; OTS. RDT&E No. 11.013001A91A By K. A. Pullen, Jr., BRL; Lee Evans, Siliconix. DDC; OTS. RDT&E No. 11.013001A91A September 19/-September 196 Key Word: Key Words Bitti Trapht Depretion theory Fibliography Depletion theory Birding potentia. Loping variations Finding potential Loping variations Characi daturati s Field-offeet transistor Channel saturation Field-effect transistor Chamber theory "bisson's equation Channel theory Foisson's equation Chara finding Iranscond ctance per unit current Charge binding Transconductance per unit current Chart distriction Unipolar transistor Charge distribution Unipolar transistor 1. Field-office respictor of Presidente circuits 3. Surid-state devices 1. Fixed-effect transistor 3. Electronic circuits 3. Solid-state devices A. Channel to by I. MICHT Land of the HANGLO OF CASE FREE MILLER OF THE . Channel theory I. ON THE INFLUENCE OF CHANGES OF CARRIER DENSITY ON THE CURRENT FLOW I A THAT I WE. E. . Builton and I to Events III. pp; 4 Apo: TURRETT FIOW IN A CHARMET II. K. A. Pullen and Lee Evans III. pp; 1 App; 3 Fig: 2 Tables ; Fig; 2 Tables AD Ballistic Research Laboratories, APD Hallistic Research Laboratories, APG Fallistic Resource Laroratories map of Lat. 1981 Report M.CHASSIFF'S Ballistic Research Interatories Report No. 1301 Report UNCLASSIFIED ON THE INFIDENCE FOR CHARGE A MARKET PRINCIPLE OF THE CURRENT FLOW I. A MARKET OUTTHE INFLUENCE OF THANGED OF CARRIER LENSING ON THE CURRENT FLOW IN A CHANGE by X. A. Pullen, et., Edg. - France, Silleenix, Tec; Oto. Effect Co. 2 Gra Olabla By K. A. Pullen, dr., ERL; Fee Evans, Siliconix, TEC; Oto. REFE Co. 11013001A91A September 1 -Jeptemier 19. Key Wind: Key Words Pical Trans. Depletion to my Replation theory Fibriography Finals, post-atims loping variations Einding potential Replac variations Creen i Sanceri i illusa - ff. ct translator Channel saturation Field-effect transistor Change to the same Disser's quation Channel theory Prisson's equation Charte . 1-35--Iransconductance is comit correct Charge binding Transconductance per unit current Chart Tistricut a Thipping transist of Charge distribution Unipolar transistor 1. Field-efficer transistor 2. Rectronic circuits 3. Solid-state devices 1. Field-effect transistor 2. Electronic circuits 3. Solid-state devices . Channel theory I. ON THE INFLUENCE OF CHANGES OF CARRIER PERSIFY OF THE .. Channel theory I. ON THE INFLUENCE OF CHANGES OF CARRIER DESMITY ON THE CURRENT FLOW IT A CHARTEL II. K. A. Pullin and fee Evans III. pp; 1 App; CURRENT FLOW IN A CHARMEL II. K. A. Pullen and Lee Evans III. pp; 1 App; 3 Fig; 2 Tables 3 Fig; 2 Tables

Security Classification

DOCUMENT COL (Security classification of title, body of abstract and indexing	NTROL DATA - R&I	D tered when t	he overall report is classified)		
1. ORIGINATING ACTIVITY (Corporate author)		28. REPORT SECURITY CLASSIFICATION			
U.S. Army Ballistic Research Laboratories		Unclassified			
Aberdeen Proving Ground, Maryland	res.	26 GROUP			
Tibel deem 11.0 ving dround; hary said					
3. REPORT TITLE					
ON THE INFLUENCES OF CHANGES OF CARRIED	R DENSITY ON TH	E CURRE	NT FLOW IN A CHANNEL		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)					
5. AUTHOR(S) (Last name, first name, initial)					
Pullen, Keats A., Jr. and Evans, Lee					
6. REPORT DATE	74. TOTAL NO. OF P.	AGE5	7b. NO. OF REFS		
September 1965	35		8		
8 a. CONTRACT OR GRANT NO.	9a. ORIGINATOR'S REPORT NUMBER(S)				
	Report No. 1301				
b. PROJECT NO.		J -			
1L013001A91A	95 OTHER REPORT	NO(S) (Anv	other numbers that may be assigned		
c.	this report)				
d.					
10. A V A IL ABILITY/LIMITATION NOTICES					
Distribution of this document is unlim	ited.				
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY				
	U.S. Army AMC, Washington, D. C. DASA, Washington, D. C.				
13. ABSTRACT	1	<u> </u>			

A study is made of the effect of varying the density of free charge carriers in a semiconductor channel under the influence of a retarding field. It is found that the conditions required for charge binding in the space-charge region are dramatically altered by changes in the distribution of charge. The transconductance per unit current is also drastically altered. Based on the study, it can be presumed that significantly more efficient field effect transistors can be built than have been obtained to date.

LIN	LINK A		LINK B		LINK C	
ROLE	wT	ROLE	w T	ROLE	wT	
						

INSTRUCTIONS

- 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report.
- 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations.
- 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.
- 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title.
- 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered.
- 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.
- 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.
- 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report.
- 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.
- 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.
- 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.
- 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s).

- 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as:
 - (1) "Qualified requesters may obtain copies of this report from DDC."
 - (2) "Foreign announcement and dissemination of this report by DDC is not authorized."
 - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through
 - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through
 - (5) "All distribution of this report is controlled. Qualified DDC users shall request through

If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known

- 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes.
- 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address.
- 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U).

There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.