В связи с тем, что все рассмотренные выше (см. п. 4.1) полевые транзисторы имеют единый принцип работы, их статические характеристики различаются очень незначительно. В то же время имеет место определенная специфика характеристик полевых транзисторов по сравнению с характеристиками биполярных транзисторов. Поскольку в статическом режиме входной ток (ток затвора в схеме ОИ) отсутствует, входная характеристика не используется для описания работы полевых транзисторов. Влияние входного и выходного напряжений на выходной ток описывается семействами управляющих и выходных характеристик. Следует также отметить, что поскольку в режиме насыщения напряжение u_{CU} практически не влияет на ток стока, управляющие характеристики, построенные при различных напряжениях $u_{CU} > U_{HAC}$, практически сливаются друг с другом, в связи с чем обычно приводится только одна управляющая характеристика.


Рис. 4.8. Статические характеристики п-канальных полевых транзисторов в схеме ОИ.

На рис. 4.8, а приведены управляющие характеристики различных п-канальных полевых транзисторов в схеме ОИ. Характеристики получены при постоянном напряжении $u_{CH} > U_{HAC}$, т.е. соответствуют режиму насыщения. Как видно из рисунка, характер зависимости тока стока от напряжения u_{3H} для всех транзисторов оказывается одинаковым (он описывается квадратичной параболой). Различными оказываются только пороговые напряжения, при которых в транзисторах образуется токопроводящий канал. Как отмечалось выше, в ПТУП и МЕП-транзисторе со встроенным каналом $U_{\Pi OP} < 0$, а в МДП-транзисторе с индуцированным каналом $U_{\Pi OP} > 0$. Следует также отметить, что управляющая

характеристика ПТУП лежит целиком в области отрицательных напряжений u_{3U} , поскольку при $u_{3U} > 0$ открывается управляющий переход, появляется ток в цепи затвора и резко падает входное сопротивление транзистора. Участки характеристик, соответствующие напряжениям $u_{3U} < U_{\Pi OP}$, при которых отсутствует канал, отражают режим отсечки.

На рис. 4.8, б приведено семейство выходных характеристик, построенных при различных значениях напряжения u_{3u} . Вид данного семейства оказывается одинаковым для любого из рассмотренных транзисторов. Различие заключается только в конкретных значениях напряжения u_{3u} , при которых построены характеристики. Крутые участки характеристик соответствует линейному режиму транзистора, пологие участки соответствуют режиму насыщения. Крутые и пологие участки разделяет пунктирная линия, соответствующая условию $u_{Cu} = U_{HAC}$ и представляющая собой квадратичную параболу. Следует также отметить, что в отличие от биполярного транзистора (см. рис. 3.16) крутые участки выходных характеристик при разных значениях напряжения u_{3u} расходятся «веером». Начальные области выходных характеристик, соответствующие близким к нулю напряжениям u_{Cu} , линейны. Это позволяет использовать полевые транзисторы в качестве линейных резисторов, управляемых напряжением u_{3u} (см. рис. 4.5, б), в схемах аттенюаторов и аналоговых ключей.

Аналогичным образом выглядят статические характеристики р-канальных полевых транзисторов с той разницей, что полярности напряжений и направление тока стока меняются на обратные.


Рис. 4.9. Управляющие характеристики МДП-транзистора с индуцированным каналом п-типа при различных температурах.

В заключении остановимся на влиянии температуры на работу полевых транзисторов. На рис. 4.9 показаны две управляющие характеристики МДП-транзистора с индуцированным каналом, полученные при различных температурах. В первую очередь отметим, что при больших токах с ростом температуры ток стока уменьшается, а не увеличивается, как ток коллектора в биполярном транзисторе. Это объясняется уменьшением подвижности носителей с ростом температуры. С практической точки зрения это означает невозможность первичного теплового пробоя. С другой стороны, при малых токах с ростом температуры ток стока увеличивается из-за уменьшения порогового напряжения. На характеристиках можно отметить термостабильную точку, в которой ток стока практически не зависит от температуры. В целом зависимость тока стока полевых транзисторов от температуры выражена значительно слабее, чем в биполярных транзисторах.