Essentials of MOSFETs

Unit 2: Essential Physics of the MOSFET

Lecture 2.2: Energy Band View of the MOSFET

Mark Lundstrom

Iundstro@purdue.edu
Electrical and Computer Engineering
Purdue University
West Lafayette, Indiana USA

Lundstrom: 2018

Understanding MOSFETs

To understand any device, we should first draw an *Energy Band Diagram*.

Normal to the channel

Along the channel

To understand this device, we should first draw an *Energy Band Diagram*.

Lundstrom: 2018

Equilibrium E-band diagram

Three separate semiconductors

- 1) Equilibrium: Fermi level is constant
- 2) Changes in electrostatic potential, change the electron's energy.

$$E_C(x) = E_{C0} - q\psi(x)$$

$$E_{V}(x) = E_{V0} - q\psi(x)$$

Putting the three pieces together

$$E_{C}$$
 E_{F} E_{F}

$$E_C(x) = E_{C0} - q\psi(x)$$
$$E_V(x) = E_{V0} - q\psi(x)$$

Final result

Now, what effect does a gate voltage have?

Equilibrium energy band diagram

A positive gate voltage will **increase** the electrostatic potential in the channel and therefore **lower** the electron energy in the channel.

N-channel MOSFET: only electrons

Now, what effect does a gate voltage have?

The transistor as a barrier controlled device

Examine effect of gate voltage first

Now add a small drain voltage

constant electric field substantial electron density

What if we apply a small positive voltage to the drain?

1) The Fermi level in the drain is lowered.

2) The conduction band is lowered too, but the electron density stays the same.

Now increase the drain voltage

Now remove the gate voltage

How transistors work

DIBL

transfer characteristics:

Understanding DIBL with an e-band diagram

2D energy band diagrams

We have been discussing energy band diagrams from the source to the drain along the top of the Si, but more generally, we should look at the 2D energy band diagram.

2D energy band diagram on n-MOSFET

S.M. Sze, Physics of Semiconductor Devices, 1981.

Essential physics of a transistor

A MOSFET (and most transistors) are barriercontrolled devices.

Limits to barrier control: quantum tunneling

Lundstrom: 2018 from M. Luisier, ETH Zurich / Purdue

Summary

1) Energy band diagrams provide a qualitative understanding of how MOSFETs operate.

- 2) MOSFETs are barrier controlled devices the drain current is controlled by the height of an energy barrier between the source and channel.
- 3) In a well-designed transistor, the height of the energy barrier is strongly controlled by the gate voltage and weakly by the drain voltage (DIBL).

Next topic:

In the next lecture, we will discuss traditional MOSFET theory, which describes the IV characteristics with simple analytical expressions.