

MOSFET stands for metal-oxide semiconductor field-effect transistor.

Unlike BJT which is 'current controlled', the MOSFET is a voltage controlled device.

The MOSFET has "gate", "Drain", "Source" and "Body" terminals.

MOSFET - Metal-Oxide-Semiconductor Field Effect Transistor:

- Enhancement-type:
 - n-channel (NMOS)
 - p-channel (PMOS)

Depletion-type:

- n-channel
- p-channel

n-channel Enhancement-Type

Structure

- p-type substrate
- Two heavily-doped (n⁺)
 regions created in the
 substrate to form the
 drain and the source.

• A thin (0.02 to 0.1 μ m) layer of silicon dioxide (SiO₂) is grown on the surface of the substrate covering the area between the source and the drain.

n-channel Enhancement-Type

Structure

- SiO₂ is an excellent insulator.
- Metal is deposited on the top of the SiO₂ layer to form the gate electrode.
- Metal contacts are also made to the source region, drain region and the substrate.

 Terminals are from these metal contacts which form the drain (D), source (S), gate (G) and substrate or body (B) terminals.

n-channel Enhancement-Type

Operation

- With zero bias at the gate, the source and the drain are separated by the p-region equivalent to two back-toback diodes.
- In this condition, the current is zero.

n-channel Enhancement-Type

Operation

 A gate voltage is required to create a conduction path.

n-channel Enhancement-Type

Current-voltage characteristics

- In order to create to create a conduction path between drain and source terminals, the gate-to-source voltage (v₆₅) must be applied to the gate of the transistor.
- This voltage must be above a minimum value known as the threshold voltage (V_{TN}) which is positive for NMOS.

n-channel Enhancement-Type

Current-voltage characteristics

- When v_{GS} exceeds V_{TN} , the channel is formed.
- Current will flow if a voltage is applied between the drain and the source (v_{DS}). This current is known as the drain current (i_D)

Positive gate bias attracts electrons into channel.

 The carriers in the conduction path are electrons - hence the term n-channel MOSFET (NMOS).

n-channel Enhancement-Type

Current-voltage characteristics

n-channel Enhancement-Type

Current-voltage characteristics

The constant channel depth causes the MOSFET to operate as a linear resistance (indicated by the linear relationship between i_D and v_{DS}) whose value is controlled by v_{GS} .

However, i_D is zero for $v_{GS} < V_{TN}$ for any value of v_{DS} .

The constant channel depth

A voltage-controlled resistor $@small\ V_{DS}(Enhancement\ mode)$

Positive gate bias attracts electrons into channel.

Increasing V_{GS} puts more charge in the channel, allowing more drain current to flow.

n-channel Enhancement-Type

Current-voltage characteristics

As the drain voltage increases, the voltage drop along the channel increases from 0 to v_{DS} .

The voltage between the gate and the points along the channel decreases from v_{GS} at the source end to $(v_{GS} - v_{DS})$ at the channel end, resulting in a decrease in channel depth at the drain (Figure).

n-channel Enhancement-Type

Current-voltage characteristics

As the drain voltage increases to the point where $v_{GS} - v_{DS} = V_{TN}$, the channel depth will be zero.

The incremental conductivity is zero and the slope of the i_D versus v_{DS} curve is also zero. At the saturation point;

Oxide p-type $v_{GS} - v_{DS}(sat) = V_{TN}$ $v_{DS}(sat) = v_{GS} - V_{TN}$ v_{DS} (sat) v_{DS}

 v_{GS1}

V_{GS} - V_{DS}

Or;

n-channel Enhancement-Type

Current-voltage characteristics

For $v_{DS} > v_{DS}(sat)$, i_D is constant - saturation region

$$v_{DS}(\text{sat}) = v_{GS} - V_{TN}$$

n-channel Enhancement-Type

Current-voltage characteristics

As the v_{GS} increases, the i_D increases.

n-channel Enhancement-Type

Current-voltage characteristics

The region where $v_{DS} < v_{DS}(sat)$ is known as the triode region. For ideal MOSFET, the drain current i_D in this region is given by the expression;

$$i_D = K_n [2(v_{GS} - V_{TN})v_{DS} - v_{DS}^2]$$

The region where $v_{DS} > v_{DS}(sat)$ is known as the saturation region. The drain current i_D in this region is given by the expression;

$$i_D = K_n (v_{GS} - V_{TN})^2$$

n-channel Enhancement-Type

Current-voltage characteristics

The parameter K_n is called **conduction parameter** which for NMOS, is given by the expression;

$$K_n = \frac{W\mu_n C_{ox}}{2L}$$

 μ_n is the mobility of electrons in the SiO₂ layer and $\frac{C_{ox}}{C_{ox}}$ is the oxice capacitance per unit area given by the expression;

$$C_{ox} = \frac{\mathcal{E}_{ox}}{t_{ox}}$$

 ε_{ox} = oxide permittivity t_{ox} = oxide thickness

n-channel Enhancement-Type

Current-voltage characteristics

If we write;

$$k_n' = \mu_n C_{ox}$$

the expression for K_n becomes;

$$K_n = \frac{k_n'}{2} \cdot \frac{W}{L}$$

The expression for the drain current in the saturation region becomes;

$$i_D = \frac{1}{2} k_n \frac{W}{L} (v_{GS} - V_{TN})^2$$

MOSFET - Metal-Oxide-Semiconductor Field Effect
Transistor:

- Enhancement-type:
 - n-channel (NMOS)
 - p-channel (PMOS)
- Depletion-type:
 - n-channel
 - p-channel

Cross-Sectional View of p channel Enhancement Mode Transistor

Cross-Sectional View of n channel Enhancement Mode Transistor

Enhancement mode

- Also known as Normally Off transistors.
 - A voltage (at least equal to the threshold voltage) must be applied to the gate of the transistor
 - to create a conduction path between the source and the drain of the transistor.

p channel Depletion Mode Transistor n channel Depletion Mode Transistor

Depletion mode

- Also known as Normally On transistors.
 - In order to prevent current from flowing between the <u>source</u> and <u>drain</u>,
 - a voltage (at least equal to the threshold voltage) must be applied to the gate of the transistor to
 - · destroy the conduction path between the source and the drain.

n-channel Enhancement-Type

Circuit symbols and Conventions

Conventional symbol

n-channel Enhancement-Type

Circuit symbols and Conventions

In many cases, the substrate and source terminals are connected together. The circuit symbol can be simplified.

 $V_{GS} \ge 0V$, $V_{DS} \ge 0V$ V_{TN} is positive

The arrowhead is in the source terminal and direction indicates the direction of current.

p-channel Enhancement-Type

Circuit symbols and Conventions

Symbols for n channel Depletion Mode MOSFET

in order to destroy the channel, gate voltage must be negative and less than the threshold voltage

Symbols for p channel Depletion Mode MOSFET

An enhancement MOSFET and a depletion MOSFET are precisely identical in nearly every way (e.g., same modes, same equations, same terminal names).

Except: The threshold voltage for a depletion NMOS device is negative (i.e., V_{t} <0). While the threshold voltage for a depletion PMOS device is positive (i.e., V_{t} > 0).

n-channel Enhancement-Type

Non-ideal Current-voltage characteristics

The drain current i_D is dependent on the drain-to-source voltage v_{DS} due to channel length modulation.

n-channel Enhancement-Type

Non-ideal Current-voltage characteristics

In the saturation region, the drain current may expressed as;

n-channel Enhancement-Type

Non-ideal Current-voltage characteristics

The output resistance r_o is the inverse of the slope of the characteristics curves;

MOSFET n-channel Enhancement-Type

Non-ideal Current-voltage characteristics

Differentiating the expression for i_{DS} at the Q-point, gives us;

$$r_o = \left(\frac{\partial i_D}{\partial v_{DS}}\right)^{-1} \bigg|_{v_{GS} = \text{const}} \quad i_D = K_n \left(v_{GS} - V_{TN}\right)^2 \left(1 + \lambda v_{DS}\right)$$

$$r_o = \left[\lambda K_n \left(V_{GSQ} - V_{TN} \right)^2 \right]^{-1}$$

or

$$r_o \cong \left[\lambda I_{DQ}\right]^{-1} = \frac{1}{\lambda I_{DQ}} = \frac{V_A}{I_{DQ}}$$