

TRANSISTORS J-FET, MES-FET, HEMT

Transistors à effet de champ

- Importance des FET et les différents types
- Une image physique de « comment ça marche »
- J-FET et MES-FET
- Les MOD-FET ou HEMT
- Les forces motrices pour les FETs modernes

Transistors à effet de champ

 L'effet de champ est la variation de la conductance d'un canal, dans un semiconducteur, par l'application d'un champ électrique.

Grille contrôle le canal

Coupe schématique d'un J-FET

- <u>a</u>: largeur (hauteur) maximale du canal, c'est la largeur «métallurgique ».
- <u>W</u>:profondeur du composant.
- \underline{h} est la largeur de la ZCE sous la grille dans le canal.
- \underline{b} largeur effective du canal.
- L longueur de grille

Transistors à effet de champ à jonction : J-FET

- Dispo 3 contacts
 - Source
 - Drain
 - Grille (« gate »)
- Rôle de la grille (gate)
 - Contrôle la largeur du canal

J-FET: transistor à jonction

Influence de la tension de grille

Influence de la tension de drain-source

Caractéristiques courant - tension

- Hypothèses simplificatrices:
 - Mobilité des porteurs cte dans le canal
 - Approximation du canal graduel (L>> h => E(x)<< E(y)) => Eq. de Poisson à 1D:

$$\frac{d^2V}{dy^2} = -\frac{\rho(y)}{\varepsilon_{SC}} = -\frac{eN_D}{\varepsilon_{SC}}$$

Approximation de ZCE abrupte

D'après jonction PN:

$$h = \sqrt{\frac{2\varepsilon_{SC}}{eN_B}(V_{bi} - V_G)}$$

 $\blacksquare \quad \text{En un point } x \Longrightarrow h(x):$

$$h(x) = \sqrt{\frac{2\varepsilon_{SC}}{eN_D}(V_{bi} - V_G(x))}$$
$$h(x) = \sqrt{\frac{2\varepsilon_{SC}}{eN_D}(V_{bi} - V_G + V(x))}$$

V(x) est le potentiel dans le canal:

$$V(0) = V_S = 0 V$$
$$V(L) = V_D = V_{DS}$$

Caractéristiques courant - tension

 Tension interne de pincement
 : la tension aux bornes de la
 ZCE nécessaire pour déserter tout le canal

$$V_p = \frac{eN_D a^2}{2\varepsilon_{SC}}$$

 la tension de grille à appliquer est donc

$$V_T = V_{bi} - V_p$$

Tension de seuil ou de pincement

Caractéristiques courant - tension

- Courant de drain (suivant x):
 - $J_x = densité de charge x mobilité x champ électrique$

• courant I:
$$J(x) = -eN_D \mu_n (-\frac{dV}{dx})$$

$$I_D = 2W[a - h(x)]eN_D\mu_n \frac{dV}{dx}$$

$$I_{D} \int_{0}^{L} dx = e \mu_{n} N_{D} 2W \int_{0}^{V_{D}} \left[a - \left\{ \frac{2\varepsilon_{SC} [V(x) + V_{bi} - V_{G}]}{e N_{D}} \right\}^{\frac{1}{2}} \right] dV$$

Caractéristiques courant – tension

En intégrant on obtient finalement:

$$I_{D} = \frac{2W}{L} e \mu_{n} N_{D} a \left\{ V_{DS} - \frac{2[(V_{DS} + V_{bi} - V_{GS})^{3/2} - (V_{bi} - V_{GS})^{3/2}]}{3(eN_{D}a^{2}/2\varepsilon)^{1/2}} \right\}$$

$$I_{D} = G_{0} \left\{ V_{DS} - \frac{2[(V_{DS} + V_{bi} - V_{GS})^{3/2} - (V_{bi} - V_{GS})^{3/2}]}{3V_{p}^{1/2}} \right\}$$

Avec:

$$G_0 = \frac{2W}{L} e \mu_n N_D a$$

Conductance max du canal

Régime pincé – saturation du courant

Vitesse

Si b(x)=0, J tend vers l'infini : <u>impossible</u>

Seules solutions pour maintenir I=cte Augmenter v(x) et/ou n(x)

1 seule : $n(x) \Leftrightarrow couche$ d'accumulation qui « ouvre » le canal.

Courant en régime saturé

$$I_{Dsat} = G_0 \left[\frac{V_p}{3} - V_{bi} + V_{GS} + \frac{2(V_{bi} - V_{GS})^{3/2}}{3V_p^{1/2}} \right]$$

$$V_{Dsat} = V_p - V_{bi} + V_{GS} = V_{GS} - V_T$$

Saturation par la vitesse

$$I_d(sat) = eN_d v_{sat}(a - h_{sat})W$$

Transconductance

$$g_{m} = \frac{\partial I_{D}}{\partial V_{GS}} \bigg|_{V_{D}} = G_{0} \frac{(V_{D} + V_{bi} - V_{GS})^{1/2} - (V_{bi} - V_{GS})^{1/2}}{V_{p}^{1/2}}$$

Régime linéaire:

$$I_{D} = G_{0} \left[1 - \frac{(V_{bi} - V_{GS})^{1/2}}{V_{p}^{1/2}} \right] V_{DS}$$

$$g_{m,lin} = \frac{G_0 V_{DS}}{2V_p^{1/2} (V_{bi} - V_{GS})^{1/2}}$$

Régime saturé:

$$g_{msat} = G_0 \left[1 - \frac{(V_{bi} - V_{GS})^{1/2}}{V_p^{1/2}} \right]$$

MES-FET

Fonctionnement en HF

Calcul dans le cas du MES-FET:

Variation de charge : ΔQ

Neutralité $\Leftrightarrow \Delta Q$ dans le canal

temps de « réaction » Δt

$$\Delta I_D = \frac{\Delta Q}{\Delta t}$$

Fonctionnement en HF

- Δt est fonction de la longueur du canal \Leftrightarrow temps de transit des électrons dans le dispositif.
- 2 cas:
 - Modèle mobilité constante

$$\tau_r = \frac{L^2}{\mu V_{DS}}$$

Régime de saturation de vitesse

$$\tau_r = \frac{L}{v_{sat}}$$

Fonctionnement en HF

$$C_G = C_{GS} + C_{GD}$$

$$g_m = \frac{C_G}{\tau_r}$$

$$C_G = C_{GS} + C_{GD}$$
 $g_m = \frac{C_G}{\tau_r}$ $f_T = \frac{g_m}{2\pi C_G} = \frac{1}{2\pi \tau_r}$

Réduction de la taille des composants 🖘 modèle qui « colle » à la réalité 🖨 « à saturation de vitesse » et s'écrit:

$$f_T = \frac{v_{sat}}{2\pi L}$$

Dans le cas contraire:

$$f_{T(\text{max})} = \frac{e\mu_{n}N_{D}a^{2}}{2\pi\varepsilon L^{2}}$$

Transistor à hétérostructure : HEMT

http://www.eudil.fr/eudil/tec35/hemt/hemtc1.htm

HEMT

- d largeur du semi-conducteur « grand gap »
- d_s largeur du « spacer »
- d_d largeur du semi-conducteur « grand gap » $\underline{dop\acute{e}}$
- $e\phi_b$ hauteur de la barrière Schottky
- ΔE_c discontinuité des bandes de conduction
- $V_2(z)$ courbure de potentiel dans la zone 2 «grand gap» (la barrière)

MES-FET Parasite

HEMT

pour plus de détails : H. Mathieu

$$\begin{split} V_{o\!f\!f} &= \phi_b - \frac{\Delta E_C}{e} + \frac{E_F}{e} - V_{P_2} \qquad \qquad V_{P_2} = \frac{eN_D}{2\varepsilon_b} d_d^2 \\ I_D &= \frac{We\mu_n\beta}{L} \bigg((V_g - V_t)V_D - \frac{V_D^2}{2} \bigg) \\ \beta &= \frac{2\varepsilon_b em_e}{2de^2 m_e + \varepsilon_b \pi \hbar^2} \end{split}$$

$$I_{dsat} \approx \frac{g_0 (V_g - V_t)^2}{2V_S}$$
 Canal long
$$I_{dsat} \approx g_0 (V_g - V_T)$$
 Canal court

Idées forces pour la technologie FET

Forces directrices

Motivations et solutions

Miniaturisation

- •Pb de lithographie => optique, rayons X
- •Modèles nouveaux pour le dessin des dispo

Technologie mixte

- •GaAs + Si: vitesse + densité
- •CMOS + BJT : densité + puissance

Nouveaux matériaux

- •Matériaux à forte mobilité
- Si => GaAs => InGaAs => InAs
- •Puissance / haute température
- $Si \Rightarrow GaAs \Rightarrow GaN \Rightarrow SiC$

Nouveaux concepts

- •Associer Effet tunnel et FET
- •Interférence quantique

Bibliographie

- S.M. Sze « Physics of semiconductors devices », 2° édition, Wiley, New York, 1981
- H.Mathieu, « Physique des semi-conducteurs et des composants électroniques », 4° édition, Masson 1998.
- J. Singh, « semiconductors devices : an introduction », McGraw-Hill, Inc 1994.
- Y.Taur et T.H. Ning, « Fundamentals of Modern VLSI devices », Cambridge University Press, 1998.
- K.K. Ng, « complete guide to semiconductor devices », McGraw-Hill, Inc
- F. Ali et A. Gupta, Eds., « HEMts &HBTs :devices, fabrication, and circuits », Artech House, Boston, 1991.