

PN Junction Properties

Field Effect Transistor Large Signal Models

Field Effect Transistor Small Signal Models

Field Effect Transistor 'Second Order' Properties

Short Remark on Passive Devices

Summary

PN Junction Properties

Field Effect Transistor Large Signal Models

Field Effect Transistor Small Signal Models

Field Effect Transistor 'Second Order' Properties

Short Remark on Passive Devices

Summary

Built in Potential/Junction Capacitance

$$C_{j} = rac{C_{j0}}{\sqrt{1 + rac{V_{R}}{\Phi_{0}}}} \ \ (1.17)$$

$$C_{j0} = \sqrt{\frac{qK_S\varepsilon_0}{2\Phi_0} \frac{N_A N_D}{N_A + N_D}} (1.18)$$

$$\Phi_0 = U_T \ln \left(\frac{N_A N_D}{n_i^2} \right) (1.6)$$

PN Junction Properties

Field Effect Transistor Large Signal Models

Field Effect Transistor Small Signal Models

Field Effect Transistor 'Second Order' Properties

Short Remark on Passive Devices

Summary

nFET cross section and symbols

Figure 1.6 © John Wiley & Sons, Inc. All rights reserved.

(c)

Figure 1.7
© John Wiley & Sons, Inc. All rights reserved.

EKV Model

$$I_{DS} = I_F - I_R$$

for an NFET:

$$I_{F(R)} = I_{S} \ln^{2} \left[1 + e^{\frac{V_{G} - V_{TO} - nV_{S(D)}}{2nU_{T}}} \right]$$

where
$$I_S = 2n\beta U_T^2$$
 $\beta = \mu C_{OX} \frac{W}{I}$

Active region/in saturation: $I_F >> I_R$ Triode region/linear region: $I_F \approx I_R$

EKV Simplified in Weak Inversion

Weak inversion/subthreshold:

$$(I_F \lessdot \lessdot I_S) = (V_G - nV_S \lessdot V_{T0})$$

$$I_F = 2n\beta U_T^2 e^{\frac{V_G - V_{T0} - nV_S}{nU_T}}$$

Book model (in saturation):

$$I_D = (n-1)\beta U_T^2 e^{\left(\frac{(V_G - V_{tn})}{nU_T}\right)}$$
 (1.121)

EKV Simplified in Strong Inversion

Strong inversion/above threshold:

$$(I_F >> I_S) = (V_G - nV_S > V_{T0})$$

$$I_{F(R)} = \frac{\beta}{2n} (V_G - V_{T0} - nV_{S(D)})^2$$

Book model (in saturation/active region):

$$I_D = \frac{\beta}{2} (V_G - V_S - V_{tn})^2 (1.63)$$

Basic Equation vs. EKV

10

◆□▶ ◆□▶ ◆■▶ ◆■ ◆ 9 0 0 0

Channel Modulation/Early Effect Illustration

Channel Modulation/Early Effect Formula

Strong Inversion

$$I_D = \frac{\beta}{2} (V_{eff})^2 [1 + \lambda (V_D - V_S - V_{eff})] (1.67)$$

$$\lambda = \frac{k_{ds}}{2L\sqrt{V_{DS} - V_{eff} + \Phi_0}}$$

PN Junction Properties

Field Effect Transistor Large Signal Models

Field Effect Transistor Small Signal Models Low Frequency Small Signal Model High Frequency Small Signal Model Figures of Merit

Field Effect Transistor 'Second Order' Properties

Short Remark on Passive Devices

Small Signal Models

A linearized model that applies to a certain point of operation. All small signal variables (e.g. i_d) are thus only the offset to the variables at this point of operation (e.g. I_D). Sometimes the total of the two is referred to as i_D (though not in the Carusone book!).

$$i_D = I_D + i_d$$

Those so inclined may think of it as a first order Taylor expansion:

$$i_D(\vec{X} + \vec{x}) \approx I_D(\vec{X}) + \nabla I_D(\vec{X}) \vec{x}^T = I_D(\vec{X}) + i_d(\vec{x})$$

Linear Approximation/Small Signal Model

Low Frequency Small Signal Model nFET

Figure 1.17 © John Wiley & Sons, Inc. All rights reserved.

Small Signal Model Parameters

$$g_m = \sqrt{2\mu_n C_{ox} \frac{W}{L} I_D}$$
 (1.77)(strong inversion)
 $r_{ds} \approx \frac{1}{\lambda I_D}$ (1.86)

Example

In a simple common source amplifier with resistive load and a sine wave input with DC value 1.0V and an amplitude of 50mV, how does the output voltage look like? Use the parameters from the book in table 1.5 for a $0.35\mu m$ process and a $W=L=1\mu m$. $R_I=100k\Omega$.

Large Signal Model for Point of Operation

$$I_D = \frac{1}{2} 190 \frac{\mu A}{V^2} \frac{1\mu m}{1\mu m} 0.2^2 V^2$$

= 3.8 μA

$$V_{out} = Vdd - R_L I_D = 3.3V - 7.6 * 10^{-6} A * 100 * 10^3 \Omega$$

= 3.3 - V0.38V = 2.92V

Small Signal Model (1/2)

For a summary of the MOS FET equations see section 1.3.3, p42

$$g_m = 190 \frac{\mu A}{V^2} \frac{1\mu m}{1\mu m} 0.2V$$
$$= 38 \frac{\mu A}{V}$$

$$r_{ds} = \frac{1}{\lambda I_D}$$

$$= \frac{1}{\lambda \frac{1}{2} \mu_D C_{ox} \frac{W}{L} V_{eff}^2}$$

$$= \frac{1}{\frac{0.16 \frac{\mu m}{V}}{1 \mu m} 190 \frac{\mu A}{V^2} \frac{1 \mu m}{1 \mu m} 0.2^2 V^2}$$

$$= 0.82 \frac{V}{\mu A} = 820 k\Omega$$

Small Signal Model (2/2)

$$A = \frac{v_{out}}{v_{in}} = 3.38$$

Check Error: Large Signal Model for Max and Min

Large signal model:

$$V_{out}^{min,max} = (2.71V, 3.09V)$$

Small Signal Model:

$$V_{out}^{min,max} = 2.92 \pm 3.38 * 0.05 = (2.75V, 3.09V)$$

Why the discrepancy?

High Frequency Small Signal Model nFET

Figure 1.22

O John Wiley & Sons, Inc. All rights reserved.

High Frequency Small Signal Model nFET

Figure 1.21 © John Wiley & Sons, Inc. All rights reserved.

High Frequency Small Signal Model nFET

$$C_{gs} \approx \frac{2}{3}WLC_{ox} (1.89)$$
 $C_{sb} \approx (A_S + A_{CH})C_{js} (1.92)$
 $C_{qd} \approx C_{ox}WL_{ov} (1.96)$

Intrinsic (Voltage) Gain

Maximal voltage gain, no external load, common source amplifier with ideal current source as 'load'

$$A_i = \left| \frac{\partial V_{out}}{\partial V_{in}} \right| = g_m r_{ds} \approx \frac{2}{\lambda V_{eff}} (1.114/115)$$

 \Rightarrow Higher for long transistors (large L) and small V_{eff}

Unity-Gain Frequency (Intrinsic Speed)

Unity current gain $(\frac{\partial l_{out}}{\partial l_{in}}=1)$, no external load, common source amplifier with ideal voltage source as 'load'

$$f_t \approx \frac{g_m}{2\pi (C_{gs} + C_{gd})} \approx \frac{3\mu_n V_{eff}}{4\pi L^2}$$
 (1.116/117)

 \Rightarrow Higher speed for shorter transistors (small L) and large $V_{\it eff}$

PN Junction Properties

Field Effect Transistor Large Signal Models

Field Effect Transistor Small Signal Models

Field Effect Transistor 'Second Order' Properties Mobility-Degradation Short-Channel Effects Leakage Currents

Short Remark on Passive Devices

Mobility-Degradation/Velocity Saturation

© John Wiley & Sons, Inc. All rights reserved.

$$I_D = rac{1}{2} eta V_{eff}^2 rac{1}{[1 + (heta V_{eff})^m]_m^{rac{1}{m}}} \; , \; g_m = rac{1}{2} eta rac{1}{ heta} \; ext{for} \; V_{eff} > rac{1}{2 heta}$$

Short-Channel Effects

Leakage Currents

- subthreshold leakage
- junction leakage (strongly temperature dependent)
- gate leakage (depends on t_{ox} < 2nm: new technologies!)

Leakage Currents

Figure 1.6 © John Wiley & Sons, Inc. All rights reserved.

PN Junction Properties

Field Effect Transistor Large Signal Models

Field Effect Transistor Small Signal Models

Field Effect Transistor 'Second Order' Properties

Short Remark on Passive Devices MOS capacitors

Summary

MOS capacitors, a word of caution

O John Wiley & Sons, Inc. All rights reserved.

PN Junction Properties

Field Effect Transistor Large Signal Models

Field Effect Transistor Small Signal Models

Field Effect Transistor 'Second Order' Properties

Short Remark on Passive Devices

Summary

Summary

All equations are summarized in the book section 1.3, starting from page 39.

Realistic parameters for a few technology nodes can be found on in table 1.5 on page 54.

