MOSFET

PRESENTED BY

VIVEK KRISHNA KANNAN

SIDDARTH RAM MOHAN ARUN

WHAT IS A MOSFET?

• Three-terminal device: Source, Drain and Gate

• Transistors are used for switching and amplification in circuits

THINGS TO KNOW

- A semiconductor (eg: Si) has an electrical conductivity value between a conductor and an insulator.
- Current conduction occurs through free movement of electrons or holes.
- Doping introduces impurities into a pure semiconductor for the purpose modulating its electrical properties.

HOW DOPING WORKS

Silicon has 4 valence electrons: [Ne]3s23p2

Silicon

Electron

Phosphorus

doped semiconductor

Array of Si atoms

n-type semiconductor

p-type semicond

DEVICE STRUCTURE OF ENHANCEMENT MOD N-CHANNEL MOSFET

- The gate terminal is a conducting surface (Metal)
- The gate terminal is separated by a layer of insulator (oxide) from the channel
- The (semiconductor) substrate is doped with p-type impurity
- Source and Drain are doped with n-type impurity
- The gate, source and drain have conducting metal contacts

DEVICE STRUCTURE OF P-CHANNEL MOSFE

CIRCUIT SYMBOLS COMMONLY USED

FURTHER CLASSIFICATIONS

• In addition to NMOS & PMOS explained earlier, they can in turn be ful classified into

Enhancement mode

Depletion mode

WHAT IS ENHANCEMENT MODE ?

- Enhancement mode MOSFETS comes devoid of a "channel"
- Depletion mode comes with a channel by default
- A channel can roughly be described as a conduction path that enables **MOSFET to work**

HOW DOES ENHANCEMENT MOSFET WORK WITHOUT A CHANNEL ?

- This is where the gate voltage plays a significant part
- Gate voltage serves to create the channel in enhancement mode, while depletion mode it cane be used to "deplete" the channel; As in destroy
- Enhancement mode and depletion mode can be summarized as normall and normally closed switches respectively.

CONDUCTION IN AN ENHANCEMENT MODE N-**MOSFEI**

- *Creation of the channel by applying gate voltage
- Threshold voltage: Gate voltage must be higher than Vt, only then is the conduction path created
- difference is needed to instigate and sustain charge Channel is just the 'path'; Additional potential flow. This is provided by applying a potential difference voltage between drain and source terminals

I-V CHARACTERISTICS OF MOSFET

The plot is between the drain current and the drain-source voltage, for different values of gate voltage

* MOSFET operating regions:

- Cutoff mode
- Triode/Linear mode
- Saturation mode

APPLICATIONS

- Microprocessors for switching purposes
- Radio frequency amplifiers

