

Last time: Semiconductors and diodes apter 17

- Introduction
- Electrical properties of solids
- Semiconductors
- pn Junctions
- Diodes
- Semiconductor diodes
- Special-purpose diodes (Zener diode most important)
- Diode circuits.
- Field effect transistors

Video 17A

17.8

Half-wave rectifier

Last time Diode circuits

Full-wave rectifier

reservoir capacitor
 typically used in
 both to produce a
 steadier output

Signal rectifier Signal is the low frequency part Carrier is the high frequency part

- used to demodulate full amplitude modulated signals (full-AM)
- also known as an envelope detector
- found in a wide range
 of radio receivers from
 crystal sets to
 superheterodynes

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Signal clamping

- a simple form of signal conditioning
- circuits limit the excursion of the voltage waveform
- can use a combination of signal and Zener diodes

Input to a device where input voltage must be < V_z

Catch diode

- used when switching inductive loads
- the large back e.m.f.
 can cause problems
 such as arcing in switches

- catch diodes provide a low impedance path across the inductor to dissipate the stored energy
- the applied voltage reverse-biases the diode, which therefore has no effect
- when the voltage is removed the back e.m.f. forward biases the diode which then conducts

Further Study

- The Further Study section at the end of Chapter 17 is concerned with the design of a mains power supply.
- The supply is to drive an appliance that requires a fairly constant input of 12V and takes a current that varies from 100 to 200 mA.

Design such a unit and then look at the video.

Key points

- Diodes allow current to flow in only one direction
- At low temperatures semiconductors act like insulators
- At higher temperatures they begin to conduct
- Doping of semiconductors leads to the production of p-type and n-type materials
- A junction between p-type and n-type semiconductors has the properties of a diode
- Silicon semiconductor diodes approximate the behaviour of ideal diodes but have a conduction voltage of about 0.7 V
- There are also a wide range of special purpose diodes
- Diodes are used in a range of applications

• Questions so far?

Today: Field-effect transistors

- Introduction
- An overview of field-effect transistors
- Insulated-gate field-effect
- Junction-gate field-effect
- FET characteristics
- FET amplifiers
- Other FET applications
- FET circuit examples

Introduction

- Field-effect transistors (FETs) are probably the simplest form of transistor
 - widely used in both analogue and digital applications
 - they are characterized by a very high input resistance and small physical size, and they can be used to form circuits with a low power consumption
 - they are widely used in very large-scale integration
 - two basic forms:
 - junction gate FETs
 - insulated gate FETs

Simple amplifiers

14.9

- Amplifiers can also be formed using a 'control device'
 - circuit is a potential divider with one resistor replaced with a variable resistor that controls I flowing through the resistors
 - If we could control (adjust) R₂ or the current from V to ground with the input voltage, then we have $V_0 \propto V_i$ which is an amplifier

As R₂ decreases, V₀ decreases (or I through the system increases) As $R_2 \rightarrow 0$, (I increases) and $V_0 \rightarrow 0$

(or I through the system decreases) When R_2 is $\gg R_1$, $R_2/(R_1+R_2) \rightarrow$ $R_2/R_2 = 1$ And $V_0 \rightarrow V$ 18.11

Simple amplifiers

- Amplifiers can also be formed using a 'control device'
 - circuit is similar to a potential divider with one resistor replaced with a variable resistor that controls I flowing through the resistors
 - 'control device' typically a transistor
 - $-V_o = V-I\cdot R_1$ so that if the device controls I, it controls V_o

An overview of field-effect transistors

18.2

- Many forms, but basic operation is the same
 - a voltage on a control input produces an electric field that affects the current between two other terminals
 - when considering
 amplifiers we looked
 at a circuit using a
 'control device'
 - a FET is a suitable control device

0 V

Notation

- FETs are 3 terminal devices
 - drain (d)
 - source (s)
 - gate (g)
- the gate is the control input
- diagram illustrates the notation used for labelling voltages and currents

Why does this work? What's in the box?

A diode—pn-junctions!
An n-type bar with 1 or 2 p-type inserts
Will get majority carriers diffusing
across the junction that leave
ionized dopants
Creates electric fields and

How do I adjust current with a control voltage?

With a source-drain voltage (gate at ground)majority charges carriers flow in the n-material (electrons)

Does not matter the direction

Current depends on V and the number of free charge carriers (enhanced in doped material)

Reverse bias gate-source (p-n) to change the width of the *depletion* region

Reverse battery bias:

- attract majority carriers to battery terminal away from junction.
- Depletion region thickness increases.
- No sustained current flows
- Only random thermal events supply I_s

Adjust gate-source voltage to adjust resistance

- Increasing the reverse bias on the pn-junction (a→d in figure)
- The wider the depletion region (white) becomes
- The thinner the conduction channel (green) becomes
- Fewer free charge carriers in depletion region to carry current
- Higher resistance (V_{bias} controls I between source & drain)

18.4

Junction-gate field-effect transistors

- Sometimes known as a JUGFET
- Here we will use another common name the JFET
- Here the gate is a reverse-biased pn junction
- Since the gate junction is always reverse-biased no current flows into the gate and it acts as if it were insulated

JFET

- Construction (1 insert)
 - two polarities: *n*-channel and *p*-channel

JFET

the effect of varying the gate voltage (n-channel device)

The greater the reverse bias, the narrower the conduction channel and the lower the drain-source current

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Insulated-gate field-effect transistors

- Such devices are sometimes called IGFETs (insulated-gate field-effect transistors) or sometimes MOSFETs (metal oxide semiconductor field-effect transistors)
- Digital circuits constructed using these devices are usually described as using MOS technology
- Here we will describe them as MOSFETs

DE-MOSFET

Construction

- two polarities: n-channel and p-channel

DE-MOSFET

Operation

- Gate voltage controls the thickness of the channel.
- Consider an *n*-channel device
 - making the gate more positive attracts electrons to the gate and makes the electron (n) channel thicker – reducing the resistance of the channel.
 The channel is said to be enhanced
 - making the gate more negative repels electrons from the gate and makes the n-channel thinner – increasing the resistance of the channel. The channel is said to be depleted

DE-MOSFET

The effect of varying the gate voltage

Un-biased

Enhanced channel (V_G>V_S)

Depleted channel (V_G<V_S)

- Devices as described are termed depletionenhancement MOSFETs or simply DE MOSFETs
- Some MOSFETs are constructed so that in the absence of any gate voltage there is no channel
 - Such devices can be operated in an enhancement mode, but not in a depletion mode (since there is no channel to deplete)
 - These are called Enhancement MOSFETs
- Both forms of MOSFET are available as either n-channel or p-channel devices

An enhancement MOSFET

With no voltage on plate, just have MOS capacitor

- Charge plate positive, attract electrons from the p-type Si towards the oxide dielectric (just like a capacitor).
- This creates an enriched electron channel under the oxide
- This will also create a depletion region that isolates the enhanced channel from the bulk silicon substrate.

To get the voltage controlled current:

- Separate n-type materials are used for S and D and are embedded in the p-type material
- The separate pn-junctions allow diffusion of majority charge carriers, forming electric fields and isolated depletion regions
- Put the +V_{GS} to create an enhanced electron channel between the two pn-junctions, allowing current to flow between them
- Resistance of channel depends on strength of the V_{GS} potential

MOSFET circuit symbols

FET characteristics

- While MOSFETs and JFETs operate in different ways, their characteristics are quite similar
- Input characteristics
 - in both MOSFETs and JFETs the gate is effectively insulated from the remainder of the device (no current in)
- Output characteristics
 - consider n-channel devices
 - usually the drain is more positive than the source
 - the drain voltage affects the thickness of the channel

Effectively get a bias set up between the potential on the drain and the gate. MOSFET $V_D > V_G \rightarrow$ depleted channel, $V_G > V_S \rightarrow$ enhanced channel JFET $V_{GD} > V_{GS} \rightarrow$ larger reverse bias at drain end \rightarrow larger depletion region Tapers the channel.

FET output characteristics

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Want to look at output versus input. *In saturation region*, $V_{in} = V_{GS}$; output = I_D .

Transfer characteristics

- similar shape for all forms of FET but with a different offset
- not a linear response (≈parabolic), but over a small region might be considered to approximate a linear

Normal operating ranges for FETs

- When operating about its operating point we can describe the transfer characteristic by the change in output that is caused by a certain change in the input
 - This corresponds to the slope of the earlier curves
 - This quantity has units of current/voltage, which is the reciprocal of resistance (that is conductance)
 - Since this quantity describes the transfer characteristics it is called the **transconductance**, g_m (units $1/\Omega$ = Siemens) Note:

$$g_{m} = \frac{\Delta I_{D}}{\Delta V_{GS}}$$

&

Not a DC transfer device!

Since output is a current, I_D, model as a Norton output Current "downward" out of phase with input

Small-signal (AC) equivalent circuit of a FET

 models the behaviour of the device for small variations of the input about the operating point

Amplifying AC signals, so what happens at high frequencies Basically the "pn-capacitors" act like capacitors

FETs at high frequencies

at high frequencies more sophisticated models

are used

18.6

FET amplifiers

- Simple amplifiers can be formed using any kind of FET
 - Figure (a) shows a circuit using a DE MOSFET
 - Figure (b) uses an enhancement MOSFET
 - Figure (c) uses a JFET
 - Figure (d) is a generic circuit that could use any FET
 - These are common source amplifiers

Gain of device

- When V_i = V_{GS} increases, I_D increases
 - Almost as if the resistance of the control device gets smaller (it doesn't, R_o= constant)
- Then most of the voltage, V_{DD}, drops across R_D
 - Thus, Vo gets smaller
- Inverting amplifier
- V_{GS} decreases $\Rightarrow I_D$ decreases $\Rightarrow V_o$ increases

Equivalent circuit of a FET amplifier

- This circuit can represent any of the FET amplifiers above (by choosing an appropriate value of R_G)
 - This is a small signal-equivalent circuit
 - Note that R_D goes to *ground*, since the supply voltage V_{DD} is a virtual earth point for small signals

Small-signal voltage gain

 From the equivalent circuit we can derive the small-signal voltage gain

$$\label{eq:vo} V=I^*R \Rightarrow \qquad v_o=-g_m v_{gs} \big(r_d\,/\!/\,R_D\big) \\ = -g_m v_i \big(r_d\,/\!/\,R_D\big)$$
 therefore

$$\frac{v_O}{v_i} = -g_m(r_d /\!/ R_D)$$

Also

$$r_i \approx R_G$$
 $r_o \approx r_d // R_D$

- In many cases $r_d >> R_D$ so r_d can often be ignored
- If this is the case

voltage gain =
$$\frac{v_0}{v_i} \approx -g_m R_D$$

$$r_i \approx R_G$$

$$r_0 \approx R_D$$

Biasing considerations

- The biasing arrangement determines the operation of the circuit
 - This is its quiescent state
- The quiescent output voltage v_{o(quies)} is given by

$$V_{O(quies)} = V_{DD} - I_{D(quies)}R_{D}$$

 However, since the FET is not linear, determining the quiescent conditions is not straightforward

$$\begin{aligned} V_{output} &= V_{DS} = V_{DD} - I_{D} \cdot R_{D} \\ &\quad When \ I_{D} = 0 \quad \Rightarrow V_{DS} = V_{DD} \\ &\quad When \ V_{DS} = 0 \Rightarrow V_{DD} = I_{D} \cdot R_{D} \end{aligned}$$

One approach is to use a load line

18.45

18.46

18.47

Device variability

FETs, like all active devices, suffer from variability

- The effects of device variability on the quiescent conditions of a circuit can be tackled using feedback
 - for example, the use of 'automatic' bias
 - As we change V_{GS} we move along the -1/R_S line when we have feedback
 - Stable, but large loss in gain! (I_D does not change as much for a change in V_{GS})
 - see Examples 18.3 and 18.4
 of the course text

