1.8 - MOSFET MODELS INTRODUCTION

Objective

The objective of this presentation is:

- 1.) Understand how the MOS transistor works
- 2.) Understand and apply the simple large signal model
- 3.) Understand and apply the small-signal model

Outline

- MOS Structure and Operation
- Large Signal Model
- Small-Signal Model
- Capacitance
- Short Channel Large Signal Model
- Subthreshold Large Signal Model
- Summary

MOS STRUCTURE AND OPERATION

Metal-Oxide-Semiconductor Structure

Terminals:

- Bulk Used to make an ohmic contact to the substrate
- Gate The gate voltage is applied in such a manner as to invert the doping of the material directly beneath the gate to form a channel between the source and drain.
- Source Source of the carriers flowing in the channel
- Drain Collects the carriers flowing in the channel

Formation of the Channel for an Enhancement MOS Transistor

The MOSFET Threshold Voltage

When the gate voltage reaches a value called the *threshold voltage* (V_T) , the substrate beneath the gate becomes inverted (it changes from p-type to n-type).

$$V_T = \phi_{MS} + \left(-2\phi_F - \frac{Q_b}{C_{ox}}\right) + \left(\frac{Q_{SS}}{C_{ox}}\right)$$

where

$$\phi_{MS} = \phi_F(\text{substrate}) - \phi_F(\text{gate})$$

 ϕ_F = Equilibrium electrostatic potential (Femi potential)

$$\phi_F(\text{PMOS}) = -\frac{kT}{q} \ln(N_A/n_i) = -V_t \ln(N_A/n_i)$$

$$\phi_F(\text{NMOS}) = \frac{kT}{q} ln(N_D/n_i) = V_t ln(N_D/n_i)$$

$$Q_b \approx \sqrt{2qN_A \varepsilon_{si}(|-2\phi_F + v_{SB}|)}$$

 Q_{SS} = undesired positive charge present in the interface between the oxide and the bulk silicon Rewriting the threshold voltage expression gives,

$$V_T = \phi_{MS} - 2\phi_F - \frac{Q_{b0}}{C_{ox}} - \frac{Q_{SS}}{C_{ox}} - \frac{Q_{b} - Q_{b0}}{C_{ox}} = V_{T0} + \gamma \left(\sqrt{|-2\phi_F| + v_{SB}} | - \sqrt{|-2\phi_F|} \right)$$

where

$$V_{T0} = \phi_{MS} - 2\phi_F - \frac{Q_{b0}}{C_{ox}} - \frac{Q_{SS}}{C_{ox}}$$
 and $\gamma = \frac{\sqrt{2q\varepsilon_{si}N_A}}{C_{ox}}$

Page 5 MOS Models (5/23/00) —

Signs for the Quantities in the Threshold Voltage Expression

Parameter	N-Channel	P-Channel
Substrate	p-type	n-type
ϕ_{MS}		
Metal	_	_
n ⁺ Si Gate	_	_
p ⁺ Si Gate	+	+
ϕ_F	_	+
Q_{b0},Q_{b}	_	+
Q_{ss}	+	+
V_{SB}	+	_
γ	+	

Example 1 - Calculation of the Threshold Voltage

Find the threshold voltage and body factor γ for an n-channel transistor with an n⁺ silicon gate if t_{ox} = 200 Å, $N_A = 3 \times 10^{16}$ cm⁻³, gate doping, $N_D = 4 \times 10^{19}$ cm⁻³, and if the positively-charged ions at the oxide-silicon interface per area is 10^{10} cm⁻².

Solution

From above, ϕ_F (substrate) is given as

$$\phi_F$$
(substrate) = -0.0259 ln $\left[\frac{3 \times 10^{16}}{1.45 \times 10^{10}} \right]$ = -0.377 V

The equilibrium electrostatic potential for the n⁺ polysilicon gate is found from as

$$\phi_F(\text{gate}) = 0.0259 \ln \left[\frac{4 \times 10^{19}}{1.45 \times 10^{10}} \right] = 0.563 \text{ V}$$

Therefore, the potential ϕ_{MS} is found to be

$$\phi_F$$
(substrate) – ϕ_F (gate) = -0.940 V.

The oxide capacitance is given as

$$C_{ox} = \varepsilon_{ox}/t_{ox} = \frac{3.9 \times 8.854 \times 10^{-14}}{200 \times 10^{-8}} = 1.727 \times 10^{-7} \text{ F/cm}^2$$

The fixed charge in the depletion region, Q_{b0} , is given as

$$Q_{b0} = -[2 \times 1.6 \times 10^{-19} \times 11.7 \times 8.854 \times 10^{-14} \times 2 \times 0.377 \times 3 \times 10^{16}]^{1/2} = -8.66 \times 10^{-8} \text{ C/cm}^2.$$

Example 1 - Continued

Dividing Q_{b0} by C_{ox} gives -0.501 V. Finally, Q_{ss}/C_{ox} is given as

$$\frac{Qss}{C_{ox}} = \frac{10^{10} \times 1.60 \times 10^{-19}}{1.727 \times 10^{-7}} = 9.3 \times 10^{-3} \text{ V}$$

Substituting these values for V_{T0} gives

$$V_{T0} = -0.940 + 0.754 + 0.501 - 9.3 \times 10^{-3} = 0.306 \text{ V}$$

The body factor is found as

$$\gamma = \frac{\left[2 \times 1.6 \times 10^{-19} \times 11.7 \times 8.854 \times 10^{-14} \times 3 \times 10^{16}\right]^{1/2}}{1.727 \times 10^{-7}} = 0.577 \quad V^{1/2}$$

SIMPLE LARGE SIGNAL MOSFET MODEL

Large Signal Model Derivation

Derivation-

1.) Let the charge per unit area in the channel inversion layer be

$$Q_I(y) = -C_{ox}[v_{GS} - v(y) - V_T]$$
 (coulombs/cm²)

te as
$$\sigma_S = \mu_o Q_I(y) \quad \left(\frac{\text{cm}^2}{\text{v} \cdot \text{s}}\right) \left(\frac{\text{coulombs}}{\text{cm}^2}\right) = \frac{\text{amps}}{\text{volt}} = \frac{1}{\Omega/\text{sq.}}$$

3.) Ohm's Law for current in a sheet is

$$J_S = \frac{i_D}{W} = -\sigma_S E_y = -\sigma_S \frac{dv}{dy} \qquad \rightarrow \qquad dv = \frac{-i_D}{\sigma_S W} \ dy = \frac{-i_D dy}{\mu_o Q_I(y) W} \qquad \rightarrow \qquad i_D \ dy = -W \mu_o Q_I(y) dv$$

Source

4.) Integrating along the channel for 0 to L gives

$$\int_{0}^{L} i_D dy = -\int_{0}^{v_{DS}} W \mu_o Q_I(y) dv = \int_{0}^{v_{DS}} W \mu_o C_{ox}[v_{GS} - v(y) - V_T] dv$$

5.) Evaluating the limits gives

$$i_{D} = \frac{W\mu_{o}C_{ox}}{L} \left[(v_{GS} - V_{T})v(y) - \frac{v^{2}(y)}{2} \right]_{0}^{v_{DS}} \rightarrow \left[i_{D} = \frac{W\mu_{o}C_{ox}}{L} \left[(v_{GS} - V_{T})v_{DS} - \frac{v_{DS}^{2}}{2} \right] \right]_{0}^{v_{DS}}$$

Saturation Voltage - $V_{DS}(sat)$

Interpretation of the large signal model:

The saturation voltage for MOSFETs is the value of drain-source voltage at the peak of the inverted parabolas.

$$\frac{di_D}{dv_{DS}} = \frac{\mu_o C_{ox} W}{L} \left[(v_{GS} - V_T) - v_{DS} \right] = 0 \qquad \rightarrow \qquad \boxed{v_{DS}(\text{sat}) = v_{GS} - V_T}$$

Useful definitions:

$$\frac{\mu_o C_{ox} W}{L} = \frac{K'W}{L} = \beta$$

Complete Large Signal Model

Regions of Operation of the MOS Transistor:

1.) Cutoff Region:

$$i_D = 0$$
, $v_{GS} - V_T < 0$ (Ignores subthreshold currents)

2.) Active Region

$$i_D = \frac{\mu_o C_{ox} W}{2L} 2(v_{GS} - V_T) - v_{DS} v_{DS}, \qquad 0 < v_{DS} < v_{GS} - V_T$$

3.) Saturation Region

$$i_D = \frac{\mu_o C_{ox} W}{2L} (v_{GS} - V_T)^2, \qquad 0 < v_{GS} - V_T < v_{DS}$$

Output Characteristics of the MOSFET:

Influence of V_{DS} on the Output Characteristics

Channel modulation effect:

As the value of v_{DS} increases, it causes the effective L to decrease which causes the current to increase. Illustration:

Note that $L_{\text{eff}} = L - X_d$

Therefore the model in saturation becomes,

$$i_D = \frac{K'W}{2L_{\rm eff}}(v_{GS} - V_T)^2 \quad \rightarrow \quad \frac{di_D}{dv_{DS}} = -\frac{K'W}{2L_{\rm eff}^2}(v_{GS} - V_T)^2 \frac{dL_{\rm eff}}{dv_{DS}} = \frac{i_D}{L_{\rm eff}} \frac{dX_d}{dv_{DS}} \equiv \lambda i_D$$

Therefore, a good approximation to the influence of v_{DS} on i_D is

$$i_D \approx i_D(v_{DS}=0) + \frac{di_D}{dv_{DS}}v_{DS} = i_D(v_{DS}=0)(1 + \lambda v_{DS}) = \frac{K'W}{2L}(v_{GS}-V_T)^2(1 + \lambda v_{DS})$$

Influence of the Bulk Voltage on the Large Signal MOSFET Model

Illustration of the influence of the bulk:

 $V_{SB1}>0V$:

 $V_{SB2} > V_{SB1}$:

Influence of the Bulk Voltage on the Large Signal MOSFET Model - Continued

Bulk-Source (vBS) influence on the transconductance characteristics-

In general, the simple model incorporates the bulk effect into V_T by the following empirically developed equation-

$$V_T(v_{BS}) = V_{TO} + \gamma \sqrt{2|\phi_f| + |v_{BS}|} - \gamma \sqrt{2|\phi_f|}$$

MOSFET Schematic Symbols

Enhancement:

Summary of the Simple Large Signal MOSFET Model

N-channel reference convention:

Non-saturation-

$$i_D = \frac{W\mu_o C_{ox}}{L} \left[(v_{GS} - V_T)v_{DS} - \frac{v_{DS}^2}{2} \right] (1 + \lambda v_{DS})$$

Saturation-

$$i_D = \frac{W\mu_o C_{ox}}{L} \left[(v_{GS} - V_T) v_{DS}(\text{sat}) - \frac{v_{DS}(\text{sat})^2}{2} \right] (1 + \lambda v_{DS}) = \frac{W\mu_o C_{ox}}{2L} (v_{GS} - V_T)^2 (1 + \lambda v_{DS})$$

where:

 μ_0 = zero field mobility (cm²/volt·sec)

 C_{ox} = gate oxide capacitance per unit area (F/cm²)

 λ = channel-length modulation parameter (volts⁻¹)

$$V_T = V_{T0} + \gamma \left(\sqrt{2|\phi_f| + |v_{BS}|} - \sqrt{2|\phi_f|} \right)$$

 V_{T0} = zero bias threshold voltage

 γ = bulk threshold parameter (volts-0.5)

 $2|\phi_f|$ = strong inversion surface potential (volts)

For p-channel MOSFETs, use n-channel equations with p-channel parameters and invert current.

MOSFET

Constants for Silicon:

Constant Symbol	Constant Description	Value	Units
V_G	Silicon bandgap (27°C)	1.205	V
k	Boltzmann's constant	1.381x10 ⁻²³	J/K
n_{i}	Intrinsic carrier concentration (27°C)	1.45×10^{10}	cm ⁻³
$arepsilon_0$	Permittivity of free space	8.854x10 ⁻¹⁴	f/cm
$\mathcal{E}_{\!\scriptscriptstyle Si}$	Permittivity of silicon	11.7 ε_0	F/cm
ϵ_{ox}	Permittivity of SiO ₂	$3.9 \ \varepsilon_0$	F/cm

Model Parameters for a Typical CMOS Bulk Process (0.8µm CMOS n-well):

Parameter Symbol	Parameter Description	Typica N-Channel	al Parameter Value P-Channel	Units
V_{T0}	Threshold Voltage	0.7 ± 0.15	-0.7 ± 0.15	V
	$(V_{BS} = 0)$			
<i>K'</i>	Transconductance Parameter (in saturation)	$110.0 \pm 10\%$	$50.0 \pm 10\%$	μA/V ²
γ	Bulk threshold parameter	0.4	0.57	$(V)^{1/2}$
λ	Channel length modulation parameter	0.04 (L=1 μm) 0.01 (L=2 μm)	0.05 (L = 1 μ m) 0.01 (L = 2 μ m)	(V)-1
$2 \phi_F $	Surface potential at strong inversion	0.7	0.8	V

MOSFET SMALL SIGNAL MODEL **Small-Signal Model**

Complete schematic model:

where

$$g_{m} \equiv \frac{di_{D}}{dv_{GS}} \Big|_{Q} = \beta(V_{GS} - V_{T}) = \sqrt{2\beta I_{D}} \qquad g_{ds} \equiv \frac{di_{D}}{dv_{DS}} \Big|_{Q} = \frac{\lambda i_{D}}{1 + \lambda v_{DS}} \approx \lambda i_{D}$$
and
$$g_{mbs} = \frac{\partial i_{D}}{\partial v_{BS}} \Big|_{Q} = \left(\frac{\partial i_{D}}{\partial v_{GS}} \left(\frac{\partial v_{GS}}{\partial v_{BS}}\right) \right|_{Q} = \left(-\frac{\partial i_{D}}{\partial v_{T}} \left(\frac{\partial v_{T}}{\partial v_{BS}}\right) \right|_{Q} = \frac{g_{m}\gamma}{2\sqrt{2|\phi_{F}| - V_{BS}}} = \eta g_{m}$$

Simplified schematic model:

$$G \circ \downarrow \qquad \qquad G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ \downarrow \qquad \downarrow D$$

$$G \circ \downarrow \qquad \downarrow i_{d} \circ$$

Extremely important assumption:

$$g_m \approx 10 g_{mbs} \approx 100 g_{ds}$$

Illustration of the Small-Signal Model Application

DC resistor:

DC resistance =
$$\frac{v}{i} \Big|_{Q} = \frac{V}{I}$$

• Useful for biasing - creating current from voltage and vice versa

Small-Signal Load (AC resistance):

$$G \circ H = G \circ H = G \circ H = V_{gs} \qquad V_{bs} \qquad g_{mbs} V_{bs} \qquad r_{ds} \stackrel{id}{\underset{Fig. 4.2-4}{\downarrow}} D$$

AC resistance =
$$\frac{v_{ds}}{i_d} = \frac{1}{g_m + g_{ds}} \approx \frac{1}{g_m}$$

Example 2 - Small-Signal Load Resistance

Find the small signal resistance of the MOS diode shown using the parameters of Table 3.2-1. Assume that the W/L ratio is $10\mu\text{m}/1\mu\text{m}$.

Solution

If we are going to include the bulk effect, we must first find the dc value of the bulk-source voltage. Unfortunately, we do not know the threshold voltage because the bulk-source voltage is unknown. The best approach is to ignore the bulk-source voltage, find the gate-source voltage and then iterate if necessary.

$$V_{GS} = \sqrt{\frac{2I}{\beta}} + V_{T0} = \sqrt{\frac{2 \cdot 100}{110 \cdot 10}} + 0.7 = 1.126V$$

Thus let us guess at a gate-source voltage of 1.3V (to account for the bulk effect) and calculate the resulting gate-source voltage.

$$V_T = V_{T0} + \gamma \sqrt{2|\phi_F| - (-3.7)} - \gamma \sqrt{2|\phi_F|} = 0.7 + 0.4\sqrt{0.7 + 3.7} - 0.4\sqrt{0.7} = 1.20V \implies V_{GS} = 1.63V$$

Now refine our guess at V_{GS} as 1.6V and repeat the above to get $V_T = 1.175$ V which gives $V_{GS} = 1.60$ V. Therefore, $V_{RS} = -3.4$ V.

Example 2 - Continued

The small signal model for this example is shown.

The ac input resistance is found by,

$$i_{ac} = g_{ds}v_{ac} - g_{m}v_{gs} - g_{mbs}v_{bs}$$

= $g_{ds}v_{ac} + g_{m}v_{s} + g_{mbs}v_{s} = v_{ac}(g_{m} + g_{mbs} + g_{ds})$

$$\therefore r_{ac} = \frac{v_{ac}}{i_{ac}} = \frac{1}{g_m + g_{mbs} + g_{ds}}$$

Now we must find the parameters which are,

$$g_m = \sqrt{2\beta I_D} = \sqrt{2 \cdot 110 \cdot 100 \text{ } \mu\text{S}} = 469 \mu\text{S}, \quad g_{ds} = 0.04 \text{V}^{-1} \cdot 100 \mu\text{A} = 4 \mu\text{S},$$

and $g_{mbs} = \frac{469 \mu\text{S} \cdot 0.4}{2\sqrt{0.7 + 3.4}} = 0.0987 \cdot 469 \mu\text{S} = 46.33 \mu\text{S}$

Finally,

$$r_{ac} = \frac{10^6}{469 + 46.33 + 4} = 1926\Omega$$

If we had used the previous approximations of $g_m \approx 10g_{mbs} \approx 100g_{ds}$, then we could have simply let

$$r_{ac} \approx \frac{1}{g_m} = \frac{1}{469} = 2132\Omega$$

Probably the most important result of this approximation is that we would not have to find V_{BS} which took a lot of effort for little return.

Small-Signal Model for the Active Region

$$g_m = \frac{\partial i_D}{\partial v_{GS}} \Big|_{Q} = \frac{K'WV_{DS}}{L} (1 + \lambda V_{DS}) \approx \left(\frac{K'W}{L}\right) V_{DS}$$

$$g_{mbs} = \frac{\partial i_D}{\partial v_{BS}} \Big|_{Q} = \frac{K'W\gamma V_{DS}}{2L\sqrt{2\phi_F - V_{BS}}}$$

$$g_{ds} = \frac{\partial i_D}{\partial v_{DS}} \Big|_{Q} = \frac{K'W}{L} (V_{GS} - V_T - V_{DS})(1 + \lambda V_{DS}) + \frac{I_D\lambda}{1 + \lambda V_{DS}} \frac{K'W}{L} (V_{GS} - V_T - V_{DS})$$

MOSFET CAPACITANCES

Types of Capacitance

Physical Picture:

MOSFET Capacitances consist of:

- Depletion capacitance
- Charge storage or parallel plate capacitance

MOSFET Depletion Capacitors

Model:

$$C_{BS} = \frac{CJ \cdot AS}{\left(1 - \frac{v_{BS}}{PB}\right)^{MJ}} + \frac{CJSW \cdot PS}{\left(1 - \frac{v_{BS}}{PB}\right)^{MJSW}}, \quad v_{BS} \le FC \cdot PB$$

and

$$C_{BS} = \frac{CJ \cdot AS}{(1 - FC)^{1 + MJ}} \left(1 - (1 + MJ)FC + MJ \frac{V_{BS}}{PB} \right)$$

Drain bottom = ABCDDrain sidewall = ABFE + BCGF + DCGH + ADHE

$$+ \frac{CJSW \cdot PS}{(1 - FC)^{1 + MJSW}} \left(1 - (1 + MJSW)FC + MJSW \frac{V_{BS}}{PB}\right),$$

$$v_{BS} > FC \cdot PB$$

where

AS = area of the source

PS = perimeter of the source

CJSW = zero bias, bulk source sidewall capacitance

MJSW = bulk-source sidewall grading coefficient

For the bulk-drain depletion capacitance replace "S" by "D" in the above.

Charge Storage (Parallel Plate) MOSFET Capacitances - C1, C2, C3 and C4

Overlap capacitances:

$$C_1 = C_3 = \text{LD-}W_{\text{eff}} \cdot C_{ox} = \text{CGSO or CGDO}$$

(LD $\approx 0.015 \, \mu \text{m} \text{ for LDD structures}$)

Channel capacitances:

$$C_2$$
 = gate-to-channel = $C_{ox}W_{eff}$ ·(L -2LD) = $C_{ox}W_{eff}$ · L_{eff}

 C_4 = voltage dependent channel-bulk/substrate capacitance

Charge Storage (Parallel Plate) MOSFET Capacitances - C5

View looking down the channel from source to drain

Fig1.8-8

 $C_5 = CGBO$

Capacitance values and coefficients based on an oxide thickness of 140 Å or Cox=24.7 \times 10⁻⁴ F/m²:

Type	P-Channel	N-Channel	Units
CGSO	220×10^{-12}	220×10^{-12}	F/m
CGDO	220×10^{-12}	220×10^{-12}	F/m
CGBO	700×10^{-12}	700×10^{-12}	F/m
CJ	560×10^{-6}	770×10^{-6}	F/m ²
CJSW	350×10^{-12}	380×10^{-12}	F/m
MJ	0.5	0.5	
MJSW	0.35	0.38	

Expressions for C_{GD}, C_{GS} and C_{GB}

Cutoff Region:

$$\begin{split} C_{GB} &= C_2 + 2 \ C_5 = C_{ox}(W_{\text{eff}})(L_{\text{eff}}) + 2\text{CGBO}(L_{\text{eff}}) \\ C_{GS} &= C_1 \approx C_{ox}(\text{LD})W_{\text{eff}}) = \text{CGSO}(W_{\text{eff}}) \\ C_{GD} &= C_3 \approx C_{ox}(\text{LD})W_{\text{eff}}) = \text{CGDO}(W_{\text{eff}}) \end{split}$$

Saturation Region:

$$\begin{split} C_{GB} &= 2C_5 = \text{CGBO}(L_{\text{eff}}) \\ C_{GS} &= C_1 + (2/3)C_2 = C_{ox}(\text{LD} + 0.67L_{\text{eff}})(W_{\text{eff}}) \\ &= \text{CGSO}(W_{\text{eff}}) + 0.67C_{ox}(W_{\text{eff}})(L_{\text{eff}}) \\ C_{GD} &= C_3 \approx C_{ox}(\text{LD})W_{\text{eff}}) = \text{CGDO}(W_{\text{eff}}) \end{split}$$

Active Region:

$$\begin{split} C_{GB} &= 2 \ C_5 = 2 \text{CGBO}(L_{\text{eff}}) \\ C_{GS} &= C_1 + 0.5 C_2 = C_{ox}(\text{LD} + 0.5 L_{\text{eff}})(W_{\text{eff}}) \\ &= (\text{CGSO} + 0.5 C_{ox} L_{\text{eff}}) W_{\text{eff}} \\ C_{GD} &= C_3 + 0.5 C_2 = C_{ox}(\text{LD} + 0.5 L_{\text{eff}})(W_{\text{eff}}) \\ &= (\text{CGDO} + 0.5 C_{ox} L_{\text{eff}}) W_{\text{eff}} \end{split}$$

Fig1.8-9

Illustration of C_{GD}, C_{GS} and C_{GB}

Comments on the variation of C_{BG} in the cutoff region:

$$C_{BG} = \frac{1}{\frac{1}{C_2} + \frac{1}{C_4}} + 2C_5$$

For $v_{GS} \approx 0$, $C_{GB} \approx C_2 + 2C_5$

(C_4 is large because of the thin inversion layer in weak inversion where V_{GS} is slightly less than V_T))

For $0 < v_{GS} V_T$, $C_{GB} \approx 2C_5$

 $(C_4 ext{ is small because of the thicker inversion layer in strong inversion})$

Small-Signal Frequency Dependent Model

The depletion capacitors are found by evaluating the large signal capacitors at the DC operating point.

The charge storage capacitors are constant for a specific region of operation.

Gainbandwidth of the MOSFET:

Assume $V_{SB} = 0$ and the MOSFET is in saturation,

$$f_T = \frac{1}{2\pi} \frac{g_m}{C_{gs} + C_{gd}} \approx \frac{1}{2\pi} \frac{g_m}{C_{gs}}$$

Recalling that

$$C_{gs} \approx \frac{2}{3} C_{ox} WL$$
 and $g_m = \mu_o C_{ox} \frac{W}{L} (V_{GS} - V_T)$

gives

$$f_T = \frac{3}{4\pi} \frac{\mu_o}{L^2} (V_{GS} - V_T)$$

Summary of the MOSFET Large Signal Model

where,

 r_G , r_S , r_B , and r_D are ohmic and contact resistances

$$i_{BD} = I_s \left[exp \left(\frac{v_{BD}}{V_t} \right) - 1 \right] \text{ and } i_{BS} = I_s \left[exp \left(\frac{v_{BS}}{V_t} \right) - 1 \right]$$

SHORT-CHANNEL MOSFET MODEL

Velocity Saturation

The most important short-channel effect in MOSFETs is the velocity saturation of carriers in the channel. A plot of electron drift velocity versus electric field is shown below.

An expression for the electron drift velocity as a function of the electric field is,

$$v_d \approx \frac{\mu_n E}{1 + E/E_c}$$

where

 v_d = electron drift velocity (m/s)

 μ_n = low-field mobility ($\approx 0.07 \text{m}^2/\text{V} \cdot \text{s}$)

 E_c = critical electrical field at which velocity saturation occurs

Short-Channel Model Derivation

As before,

$$J_D = J_S = \frac{i_D}{W} = Q_I(y)v_d(y) \quad \rightarrow \quad i_D = W \ Q_I(y)v_d(y) = \frac{WQ_I(y)\mu_n E}{1 + E/E_c} \quad \rightarrow \quad i_D \left(1 + \frac{E}{E_C}\right) = WQ_I(y)\mu_n E$$

Replacing E by dv/dy gives,

$$i_D \left(1 + \frac{1}{E_C} \frac{dv}{dy}\right) = WQ_I(y)\mu_n \frac{dv}{dy}$$

Integrating along the channel gives,

$$\int_{0}^{L} i_{D} \left(1 + \frac{1}{E_{c}} \frac{d v}{d y}\right) dy = \int_{0}^{v_{DS}} WQ_{I}(y) \mu_{n} dv$$

The result of this integration is,

$$i_D = \frac{\mu_n C_{ox}}{2\left(1 + \frac{1}{E_c} \frac{v_{DS}}{L}\right)} \frac{W}{L} \left[2(v_{GS} - V_T)v_{DS} - v_{DS}^2\right] = \frac{K'}{2\left[1 + \theta(v_{GS} - V_T)\right]} \frac{W}{L} \left[2(v_{GS} - V_T)v_{DS} - v_{DS}^2\right]$$

where $\theta = 1/LE_c$ with dimensions of V^{-1} .

The saturation voltage has not changed so substituting for v_{DS} by v_{GS} - V_T gives,

$$i_D = \frac{K'}{2[1 + \theta(v_{GS}-V_T)]} \frac{W}{L} [v_{GS} - V_T]^2$$

Note that the transistor will enter the saturation region for $v_{DS} < v_{GS} - V_T$ in the presence of velocity saturation.

The Influence of Velocity Saturation on the Transconductance Characteristics

The following plot was made for $K' = 110\mu\text{A/V}^2$ and W/L = 1:

Note as the velocity saturation effect becomes stronger, that the drain current-gate voltage relationship becomes linear.

Circuit Model for Velocity Saturation

A simple circuit model to include the influence of velocity saturation is the following:

We know that

$$i_D = \frac{K'W}{2L} (v_{GS}' - V_T)^2$$
 and $v_{GS} = v_{GS}' + i_D R_{SX}$ or $v_{GS}' = v_{GS} - i_D R_{XS}$

Substituting v_{GS} ' into the current relationship gives,

$$i_D = \frac{K'W}{2L} (v_{GS} - i_D R_{SX} - V_T)^2$$

Solving for i_D results in,

$$i_D = \frac{K'}{2\left[1 + K', \frac{W}{L}R_{SX}(v_{GS} - V_T)\right]} \frac{W}{L} (v_{GS} - V_T)^2$$

Comparing with the previous result, we see that

$$\theta = K' \frac{W}{L} R_{SX}$$
 \rightarrow $R_{SX} = \frac{\theta L}{K'W} = \frac{1}{E_c K'W}$

Therefore for $K' = 110 \mu \text{A/V}^2$, $W = 1 \mu \text{m}$ and $E_c = 1.5 \text{x} 10^6 \text{V/m}$, we get $R_{XS} = 6.06 \text{k}\Omega$.

Output Characteristics of Short-Channel MOSFETs[†]

IBM, 1998, $t_{ox} = 3.5$ nm

[†] Su, L., et.al., "A High Performance Sub-0.25μm CMOS Technology with Multiple Thresholds and Copper Interconnects," *1998 Symposium on VLSI Technology Digest of Technical Papers*, pp. 18-19.

SUBTHRESHOLD MOSFET MODEL

Weak inversion operation occurs when the applied gate voltage is below V_T and pertains to when the surface of the substrate beneath the gate is weakly inverted.

Regions of operation according to the surface potential, ϕ_S .

 $\phi_S < \phi_F$: Substrate not inverted

 $\phi_F < \phi_S < 2\phi_F$: Channel is weakly inverted (diffusion current)

 $2\phi_F < \phi_S$: Strong inversion (drift current)

Drift current versus diffusion current in a MOSFET:

Large-Signal Model for Subthreshold

Model:

$$i_D = K_x \frac{W}{L} e^{v_{GS}/nV_t} (1 - e^{-v_{DS}/V_t}) (1 + \lambda v_{DS})$$

where

 K_x is dependent on process parameters and the bulk-source voltage

$$n \approx 1.5 - 3$$

and

$$V_t = \frac{kT}{q}$$

If $v_{DS} > 0$, then

$$i_D = K_x \frac{W}{L} e^{v_{GS}/nV_t} (1 + \lambda v_{DS})$$

Small-signal model:

$$g_m = \frac{\partial i_D}{\partial v_{GS}} \Big|_{Q} = \frac{qI_D}{nkT}$$

$$g_{ds} = \frac{\partial i_D}{\partial v_{DS}} \left| \frac{I_D}{V_A} \right|$$

SUBSTRATE CURRENT FLOW IN MOSFETS

Impact Ionization

Impact Ionization:

Occurs because high electric fields cause an impact which generates a hole-electron pair. The electrons flow out the drain and the holes flow into the substrate causing a substrate current flow.

Illustration:

Model of Substrate Current Flow

Substrate current:

$$i_{DB} = K_1(v_{DS} - v_{DS}(\text{sat}))i_D e^{-[K_2/(v_{DS} - v_{DS}(\text{sat}))]}$$

where

K1 and K2 are process-dependent parameters (typical values are $K_1 = 5V^{-1}$ and $K_2 = 30V$) Schematic model:

Small-signal model:

$$g_{db} = \frac{\partial i_{DB}}{\partial v_{DB}} = K_2 \frac{I_{DB}}{V_{DS} - V_{DS}(\text{sat})}$$

This conductance will have a negative influence on high-output resistance current sinks/sources.

SUMMARY

Simple Large-Signal Model

Non-saturation-

$$i_D = \frac{W\mu_o C_{ox}}{L} \left[(v_{GS} - V_T)v_{DS} - \frac{v_{DS}^2}{2} \right] (1 + \lambda v_{DS})$$

Saturation-

$$i_D = \frac{W\mu_o C_{ox}}{2L} (v_{GS} - V_T)^2 (1 + \lambda v_{DS})$$

Small-Signal Model

$$g_m \equiv \frac{di_D}{dv_{GS}} \Big|_{Q} = \beta(V_{GS} - V_T) = \sqrt{2\beta I_D} \quad g_{ds} \equiv \frac{di_D}{dv_{DS}} \Big|_{Q} = \frac{\lambda i_D}{1 + \lambda v_{DS}} \approx \lambda i_D \quad g_{mbs} = \frac{g_m \gamma}{2\sqrt{2|\phi_F| - V_{BS}}}$$

Capacitances

