

Halbleitertechnik und Nanostrukturen I Teil Halbleiter und Nanostrukturen WS 2014 Arno Förster Ü 09 / Seite 1/2 Übung 9:

0			
Ue09	_HTNS_	PT	WS14

	NS_PT_WS14
1	Betrachten Sie einen GaAs MESFET Es gilt: ε _r =12.9, N _d =1E17cm ⁻³ , Länge der Transistorstruktur Z=30μm, Dicke der dotierten Schicht a=400 nm, Gateweite L=3μm, μ=2000cm ² /Vs, Vbi=0.6V a) Wie hoch ist die Pinch-Off Spannung V _{p0} ? (bei Vg=0) b) Welche Sättigungsströme erwarten Sie bei Vg=2V, Vg=4V und Vg=6V c) Bei welchen Drainspannungswerten V _D werden die Sättigungsströme erreicht? d) Skizzieren Sie das Kennlinenfeld (I _d (V _d))des MESFETs. e) Welche Steilheiten erwarten Sie bei den Gate-Spannungen von b)?
2	Zeichnen Sie die Bandstruktur für eine p- Si-MOS Diode! Zeichnen Sie folgende Größen: Leitungsbandkante E_L , Ferminiveau E_F , inrinsisches Ferminiveaus E_{Fi} , Valenzbandkante E_V für die Fälle an der Grenzfläche zum SiO ₂ : a) Flachband Situation b) Akkumulation von Löchern c) Verarmung an Löchern d) Inversion
3	Legen Sie eine kleine n-typ MOSFET Verstärkerschaltung so aus, dass ein Arbeitsstrom von 25 mA bei einem Lastwiderstand R _L =250 Ohm fließt. Das Eingangssignal wird mit 1 MΩ belastet werden. (V _T =0,5V, U _B =20V) a) Zeichnen Sie in das Ausgangskennlinienfeld des Transistors die Arbeitsgerade für den Lastwiderstand R _L ein. b) Zeichnen Sie die Ausgangsspannung U _{out} (t) ein, falls am Eingang U _{in} =1Vsin(ωt) angelegt wird. c) Zeichnen Sie auf der x-Achse eine Spannungsachse für den Spannungsabfall am Lastwiderstand ein. d) Erwarten Sie ein komplett verzerrungsfreies Sinussignal am Ausgang? Wovon hängt eine eventuelle Verzerrung ab? e) Welche Spannungsverstärkung liefert die Schaltung? Wodurch kann sie beeinflussen?

Ue09_HTNS_PT_WS14

Ausgangkennlinienfeld: (Drainstrom in mA)

4 Kenngrößen einer Si-pn-Diode Verwendung als Kapazitätsdiode

Gegeben:

Si-Diode mit abruptem Dotierungsübergang

Konzentration der Akzeptoren im p-Gebiet: $N_A = 8 \times 10^{15} \text{ cm}^{-3}$ Konzentration der Donatoren im n-Gebiet: $N_D = 10^{17} \text{ cm}^{-3}$ Intrinsische Ladungsträgerdichte im Silizium: $n_i = 1,5\text{E}10\text{cm}^{-3}$ Temperaturspannung: $U_T = 26 \text{ meV}$

Gesucht:

- 1. Diffusions spanning V_D .
- 2. Grenzschichtdicken im n-Gebiet (w_1) und im p-Gebiet (w_2) bei einer in Sperrichtung angelegten Spannung von 5V.
- 3. Welche Kapazität hat die Diode bei einer Sperrspannung von 5V?
- 4. Wie hoch sind die Gleichgewichtskonzentrationen von Elektronen n_p auf der p- Seite und Löchern p_n auf der n-Seite?