DERIVATION OF MOSFET I_{DS} VS. V_{DS} + V_{GS}

Derive the current expressions in the MOSFET:

Linear Region:
$$I_D = \mu C_{ox} \frac{W}{L} [(V_{GS} - V_{TH})V_{DS} - \frac{V_{DS}^2}{2}]$$

Saturation Region: $I_D = \mu C_{ox} \frac{W}{2L} (V_{GS} - V_{TH})^2$

1. Linear Region

FIGURE 1. Concentration Contours in Linear Region. A uniform narrow channel exists.

KVL:

$$V_G - V_S = V_G - V_C + V_C - V_S$$

$$V_G - V_S = V_{GS}$$

$$V_G - V_C = V_{GC}$$

$$V_C - V_S = V(x)$$

$$V_{GS} = V_{GC} + V(x)$$
 or $V_{GS} - V(x) = V_{GC}$

Total charge density at x on capacitor(C_{OX}) is $Q_T(x)$:

$$Q_T(x) = V_{GC}C_{OX} = (V_{GS} - V(x))C_{OX}$$

$$Q_T(x) = Q(x)_{mobile} + Q(x)_{depletion}$$

 $Q(x)_{mobile}$ =mobile electron charge in channel at x

$$Q(x)_{mobile} = [V_{GS} - V(x) - V_{TH}]C_{OX}$$

Use mobile charge to get current:

$$J_n = q\mu nE + qD_n \frac{dn}{dx} = q\mu nE$$
 (no diffusion current in the channel)

$$qn(x) = Q(x)_{mobile} = Q_m(x)$$

$$J_n = Q_m(x)\mu E$$
, but $E = -\frac{dV}{dx}$

$$J_n = -Q_m(x) \mu \frac{dV}{dx}$$
 , substitute for $Q_m(x)$

 $J_n = \mu C_{ox} (V_{GS} - V(x) - V_{TH}) \frac{dV}{dx}$, separate variables and neglect (-) sign. Consider only the magnitude.

$$J_n dx = \mu C_{ox}[(V_{GS} - V_{TH}) - V(x)]dV$$

Due to continuity, Jn = constant (no hole current or no generation, recombination). Integrating from source to drain or from x=0 to x=L, where L=gate length:

$$J_n \int_0^L dx = \mu C_{ox} \int_{V(0)}^{V(L)} [(V_{GS} - V_{TH}) - V(x)] dV$$

$$V(L) = VDS, V(0)=0$$

$$J_n \int_0^L dx = \mu C_{ox} \int_0^{V_{DS}} [(V_{GS} - V_{TH}) - V(x)] dV$$

$$J_n L = \mu C_{ox} [(V_{GS} - V_{TH})V - \frac{V^2}{2}]_0^{V_{DS}}$$

$$J_n = \frac{\mu C_{ox}}{L} [(V_{GS} - V_{TH})V_{DS} - \frac{V_{DS}^2}{2}]$$

 $I_D = J_n W$ (W=Device Width)

 J_n for channel is Amp/cm since $Q_m=Charge/cm^2$

$$I_D$$
 for Linear Region: $I_D = \mu C_{ox} \frac{W}{L} [(V_{GS} - V_{TH}) V_{DS} - \frac{V_{DS}^2}{2}]$

2. Saturation Region

When $V_{DS} \geq (V_{GS} - V_{TH})$ channel pinches off. This means that the channel current near the drain spreads out and the channel near drain can be approximated as the depletion region. After this occurs, at $V_{DS} = (V_{GS} - V_{TH})$, if you make V_{DS} larger, the current I_D does not change (to zero approximation). This is because any additional V_{DS} you add will get dropped across the depletion region and won't change the current I_D .

So for $V_{DS} \ge (V_{GS} - V_{TH})$ we find I_D by setting $V_{DS} = (V_{GS} - V_{TH})$ substituting into the linear equation.

$$I_D = \mu C_{ox} \frac{W}{L} [(V_{GS} - V_{TH})(V_{GS} - V_{TH}) - \frac{(V_{GS} - V_{TH})^2}{2}]$$

 I_D for Saturation Region:

$$I_D = \mu C_{ox} \frac{W}{2L} (V_{GS} - V_{TH})^2$$

FIGURE 2. Concentration Contours in Linear Region. A uniform narrow channel exists.

FIGURE 3. Concentration Contours in Saturation Region. Channel narrow near source and spreads out and widens near drain, said to be "pinched off".