

Approche simplifiée en basse fréquence.

Transistor à effet de champ à grille isolée (l'isolant est l'oxyde de silicium).

N-channel

La diode (parfois zener) intégrée au transistor le protège contre les surtensions apparaissant dans les circuits inductifs lors de variation brutales de courant.

Principe, cas du MOSFET canal N.

(le canal P fonctionne de la même manière avec courants et tensions inversées):

Le transistor MOSFET est commandé par une tension VGS qui lorsqu'elle devient suffisamment grande (V_{GS}>V_{th}) provoque l'établissement d'un courant entre le drain et la source. Le mode de fonctionnement dépend alors de la tension V_{DS}, donc de la polarisation. Le transistor MOSFET ne consomme pas d'énergie à la commande (IG=0).

En régime linéaire (appelé aussi triode), le canal conducteur est important, le transistor se comporte entre drain et source comme une résistance dépendant de V_{GS}.

Si V_{GS} est grand devant V_{th} et V_{DS} petit devant Vgs-Vth cette résistance est minimale et appelée RDS on. C'est ce mode de fonctionnement qui sera utilisé en commutation.

En régime saturé, la largeur du canal est modulée par les variations (petits signaux) de Vgs. Le transistor se comporte comme un amplificateur de transconductance, id=f(vgs).

Ce mode de fonctionnement est utilisé en microélectronique pour la réalisation des amplificateurs opérationnels. Le paramètre g_m dépend fortement de la polarisation.

Puissance consommée : $P = V_{DS} I_D$, en régime linéaire : $P = RDS_{on} I_D^2$

Exemple de polarisation en régime linéaire :

Pour un BSH108 (Farnell: 1758067), montage source commune (VDD=5v) on désire un courant dans RD de 1A

D'après la documentation ($I_D=f(V_{GS})$ du BSH108 (à 25°C) pour obtenir un courant $I_D=1A$ il faut $V_{GS}=2,2v$, En régime linéaire le courant I_D sera limité à 1A <u>par la charge RD</u> (droite rouge hrizontale).

On voit sur la droite de charge (en rouge à droite) que V_{DS} fait 1,2v (pointillés rouges) pour V_{GS} =2,2v. Le transistor est alors en régime saturé, si l'on continue à augmenter V_{GS} le point de fonctionnement se déplace vers la gauche. A partir de V_{GS} =2,4v (pointillés bleus) on entre en régime linéaire (le transistor se comporte comme une résistance). Plus V_{GS} augmente , plus la pente de la doite I_D =f(V_{DS}) est raide donc la résistance RDS petite.

 V_{DS} fait approximativement 100mV pour V_{GS} =5v (pointillés verts), on peut en déduire RDS_{on}=100m Ω . Le constructeur donne RDS_{on}=100m Ω typique et RDS_{on}=140m Ω max pour I_D =1A et V_{GS} =5v.

On trouve dans la documentation Vth=2v (valeur max)

Si $V_{GS} >> V_{th}$ (dans notre exemple $V_{GS} = V_{DD}$ donc très supérieur à V_{th}) le transistor se comporte comme une résistance RDS_{on}, le cas le plus défavorable sera celui ou RDS_{on} est max (ici 140m Ω)

$$RD = \frac{V_{DD} - RDS_{on}.I_{D}}{I_{D}} = 4,86\Omega$$
 $P = RDS_{on}.I_{D}^{2} = 19,6mW$

Remarque : Le circuit d'entrée d'un MOSFET se comporte en fait comme un condensateur (Ciss=190pF), à partir d'une certaine fréquence celui-ci ne sera plus négligeable, une fréquence de coupure apparait.

Pramètres statiques du BSH108 (doc NXP):

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
Static characteristics						
V _{(BR)DSS}	drain-source breakdown voltage	$I_D = 10 \mu A; V_{GS} = 0 V$				
		T _j = 25 °C	30	40	_	V
		T _j = -55 °C	27	_	_	V
V _{GS(th)}	gate-source threshold voltage	$I_D = 1 \text{ mA}$; $V_{DS} = V_{GS}$; Figure 9				
		T _j = 25 °C	1	1.5	2	V
		T _j = 150 °C	0.5	-	_	V
		T _j = -55 °C	_	-	3.2	V
I _{DSS}	drain-source leakage current	$V_{DS} = 24 \text{ V}; V_{GS} = 0 \text{ V}$				
		T _j = 25 °C	_	0.01	1.0	μΑ
		T _j = 150 °C	_	-	10	μΑ
I _{GSS}	gate-source leakage current	$V_{GS} = \pm 10 \text{ V}; V_{DS} = 0 \text{ V}$	-	10	100	nA
R _{DSon}	drain-source on-state resistance	V_{GS} = 10 V; I_D = 1 A; Figure 7 and 8				
		T _j = 25 °C	_	77	120	$\text{m}\Omega$
		V _{GS} = 5 V; I _D = 1 A; Figure 7 and 8				
		T _j = 25 °C	_	102	140	$\text{m}\Omega$
		T _j = 150 °C	_	17 0	240	$\text{m}\Omega$