场效晶体管

主讲教师: 王香婷 教授

场效晶体管

主要内容:

场效晶体管的结构、工作原理、特性曲线。

重点难点:

场效晶体管的工作原理及其特点。

场效晶体管

场效晶体管是电压控制器件。它的输出电流决定于输入电压的大小,基本上不需要信号源提供电流,所以它的输入电阻高,且温度稳定性好。

按结构不同场效晶体管有两种:

(结型场效晶体管
绝缘栅场效晶体管

绝缘栅场效晶体管制作工艺简单,便于集成化,且性能优于结型场效晶体管,因此得到广泛应用。

绝缘栅场效晶体管

按工作状态分.

增强型(

耗尽型

N沟道 P沟道 N沟道

- 1. 增强型绝缘栅场效晶体管
- (1) N沟道增强型管
 - ① 结构

栅极和其它电极及硅 片之间是绝缘的,称绝 缘栅型场效晶体管。

由于金属栅极和半导体之间的绝缘层目前常用二氧化硅,故 又称金属-氧化物-半导体场效晶体管,简称MOS场效晶体管。

由于栅极是绝缘的,栅极电流几乎为零,输入电阻很高,最高可达 $10^{14}\Omega$ 。

 N^+ 型漏区和 N^+ 型源区之间被 P型衬底隔开,漏极和源极之间是两个背靠背的 PN 结。

当栅源电压 $U_{GS}=0$ 时,不管漏极和源极之间所加电压的极性如何,其中总有一个 PN 结是反向偏置的,反向电阻很高,漏极电流 I_D 近似为零。

当 $U_{GS} > 0$ 时,P型衬底中的电子受到电场力的吸引到达表层,填补空穴形成负离子的耗尽层。

当 U_{CS} 大于一定值时,还在表面形成一个N型层,称反型层,它就

是勾通源区和漏区的N型导电沟道。

 $U_{\rm GS}$ 正值愈高,导电沟道愈宽。

形成导电沟道后,在一定的 U_{DS} 下,场效晶体管导通,产生漏极电流 I_{D} 。

在一定的漏-源极电压 U_{DS} 下,使管子由不导通变为导通的临界栅-源极电压 $V_{GS(th)}$ 。

N沟道 P型硅衬底

场效晶体管是电压控制器件

N沟道增强型绝缘栅场效晶体管的导通

当 $U_{GS} > U_{GS(th)}$ 时,场效管导通,产生漏极电流 I_D ,随栅源电压 U_{GS} 的变化 I_D 随之变化,这就是栅—源极电压对漏极电流的控制作用。

③ 特性曲线

P 沟道增强型绝缘栅场效晶体管工作原理与 N 沟道相似,只是要调换电源的极性,电流的方向也相反。

2. 耗尽型绝缘栅场效晶体管

如果MOS管在制造时导电沟道就已形成,称为耗尽型场效晶体管。

耗尽型场效晶体管预埋了导电沟道,所以在 $U_{GS}=0$ 时,若漏—源极之间加上一定的电压 U_{DS} ,产生漏极电流,用 I_{DSS} 表示,称为饱和漏极电流。

当 $U_{\rm GS} > 0$ 时,使导电沟道变宽, $I_{\rm D}$ 增大;当 $U_{\rm GS} < 0$ 时,使导电沟道变窄, $I_{\rm D}$ 减小; $U_{\rm GS}$ 负值愈高,沟道愈窄, $I_{\rm D}$ 就愈小。

N沟道耗尽型管的结构

当 U_{GS} 达到一定负值时,N型导电沟道消失, $I_{D}=0$,称为场效晶体管处于夹断状态(即截止)。这时的 U_{GS} 称为夹断电压,用 $U_{GS(off)}$ 表示。

③ 特性曲线

耗尽型的MOS管 U_{GS} = 0时就有导电沟道,加反向电压到一定值时才能夹断。

2. 耗尽型绝缘栅场效晶体管

晶 晶

	双极型晶体管	场效晶体管
载流子	电子和空穴两种载 流子同时参与导电	电子或空穴中一种 载流子参与导电
控制方式	电流控制	电压控制
类型	NPN和PNP	N沟道和P沟道
放大参数	$\beta = 30 \sim 300$	$g_{\rm m} = 1 \sim 5 {\rm mA/V}$
输入电阻	$10^2 \sim 10^4 \Omega$ 较低	$10^7 \sim 10^{14} \Omega$ 较高
输出电阻	r _{ce} 很高	r _{ds} 很高
热稳定性	差	好
制造工艺	较复杂	简单,成本低
对应电极	$\mathbf{B} - \mathbf{E} - \mathbf{C}$	G - S - D

小 结

1. 绝缘栅型场效晶体管

G、S之间加一定电 压才形成导电沟道。

2. 特性曲线

在制造时就具有原始导电沟道。