第三章 场效应管

知识要点:

场效应管原理、场效应管的小信号模型及其参数

场效应管是只有一种载流子参与导电的半导体器件,是一种用输入电压控制输出电流的半导体器件。有 N 沟道器件和 P 沟道器件。有结型场效应三极管 JFET(Junction Field Effect Transister)和绝缘栅型场效应三极管 IGFET(Insulated Gate Field Effect Transister)之分。IGFET 也称金属-氧化物-半导体三极管 MOSFET (Metal Oxide Semiconductor FET)。

1.1 **MOS** 场效应管

MOS 场效应管有增强型 (Enhancement MOS 或 EMOS) 和耗尽型(Depletion)MOS 或 DMOS) 两大类,每一类有 N 沟道和 P 沟道两种导电类型。场效应管有三个电极:

D(Drain) 称为漏极,相当双极型三极管的集电极;

G(Gate) 称为栅极,相当于双极型三极管的基极;

S(Source) 称为源极,相当于双极型三极管的发射极。

1.1.1 增强型 MOS(EMOS)场效应管

根据图 3-1, N 沟道增强型 MOSFET 基本上是一种左右对称的拓扑结构,它是在 P型半导体上生成一层 SiO_2 薄膜绝缘层,然后用光刻工艺扩散两个高掺杂的 N 型区,从 N型区引出电极,一个是漏极 D,一个是源极 S。在源极和漏极之间的绝缘层上镀一层金属铝作为栅极 G。P 型半导体称为衬底,用符号 B 表示。

图 3-1 N 沟道增强型 EMOS 管结构示意

一、工作原理

1. 沟道形成原理

当 $V_{\rm GS}$ =0 V 时,漏源之间相当两个背靠背的二极管,在 D、S 之间加上电压不会在 D、S 间形成电流。

当栅极加有电压时,若 $0 < V_{GS} < V_{GS(th)}$ 时,通过栅极和衬底间的电容作用,将靠近栅极下方的 P 型半导体中的空穴向下方排斥,出现了一薄层负离子的耗尽层。耗尽层中的少子将向表层运动,但数量有限,不足以形成沟道,所以仍然不足以形成漏极电流 I_{D} 。

进一步增加 $V_{\rm GS}$, 当 $V_{\rm GS}$ > $V_{\rm GS(th)}$ 时 ($V_{\rm GS(th)}$ 称为开启电压), 由于此时的栅极电压已经比较强,在靠近栅极下方的 P 型半导体表层中聚集较多的电子,可以形成沟道,将漏极和源极沟通。如果此时加有漏源电压,就可以形成漏极电流 $I_{\rm De}$ 在栅极下方形成的导电沟

道中的电子,因与 P 型半导体的载流子空穴极性相反,故称为反型层(inversion layer)。 随着 $V_{\rm GS}$ 的继续增加, $I_{\rm D}$ 将不断增加。在 $V_{\rm GS}$ =0V 时 $I_{\rm D}$ =0,只有当 $V_{\rm GS}$ > $V_{\rm GS(th)}$ 后才会出现漏极电流,这种 MOS 管称为增强型 MOS 管。

转移特性曲线的斜率 g_m 的大小反映了栅源电压对漏极电流的控制作用。 g_m 的量纲为 mA/V ,所以 g_m 也称为跨导。

跨导的定义式如下:

$$gm = \frac{\Delta I_D}{\Delta V_{GS}} \bigg|_{V_{DS} = \text{const}}$$
 (单位 mS)

2. V_{ls}对沟道导电能力的控制

当 $V_{\rm GS}>V_{\rm GS(th)}$,且固定为某一值时,来分析漏源电压 $V_{\rm DS}$ 对漏极电流 $I_{\rm D}$ 的影响。 $V_{\rm DS}$ 的不同变化对沟道的影响如图 3-2 所示。根据此图可以有如下关系

$$V_{\text{DS}} = V_{\text{DG}} + V_{\text{GS}} = -V_{\text{GD}} + V_{\text{GS}}$$

 $V_{\text{GD}} = V_{\text{GS}} - V_{\text{DS}}$

当 $V_{\rm DS}$ 为 0 或较小时,相当 $V_{\rm GD}$ > $V_{\rm GS(th)}$, 沟道呈斜线分布。在紧靠漏极处,沟道达到开启的程度以上,漏源之间有电流通过。

当 $V_{\rm DS}$ 增加到使 $V_{\rm GD}=V_{\rm GS(th)}$ 时,相当于 $V_{\rm DS}$ 增加使漏极处沟道缩减到刚刚开启的情况,称为预夹断,此时的漏极电流 $I_{\rm D}$ 基本饱和。当 $V_{\rm DS}$ 增加到 $V_{\rm GD}< V_{\rm GS(th)}$ 时,预夹断区域加长,伸向 S 极。 $V_{\rm DS}$ 增加的部分基本降落在随之加长的夹断沟道上, $I_{\rm D}$ 基本趋于不变。

图 3-2 漏源电压 V_{DS} 对沟道的影响

当 $V_{\rm GS}$ > $V_{\rm GS(th)}$, 且固定为某一值时, $V_{\rm DS}$ 对 $I_{\rm D}$ 的影响,即 $i_{\rm D}$ = $f(v_{\rm DS})$ $|V_{\rm GS}$ = const 这一关系曲线如图 3-3 所示。

图 3-3 V_{GS} 一定, I_D 随 V_{DS} 变化的特性

二、伏安特性

输出特性曲线

转移特性曲线

图 3-3 漏极输出特性曲线和转移特性曲线

1. 非饱和区

非饱和区(Nonsaturation Region)是沟道未被预夹断的工作区,又称可变电阻区。由不等式 $V_{GS}>V_{GS(th)},\ V_{DS}< V_{GS}-V_{GS(th)}$ 限定。理论证明, I_D 与 V_{GS} 和 V_{DS} 的关系如下:

$$I_{D} = \frac{\mu_{n} C_{ox} W}{21} [2(V_{GS} - V_{GS(th)}) V_{DS} - V_{DS}^{2}]$$

2.饱和区

饱和区(Saturation Region)又称放大区,它是沟道预夹断后所对应的工作区。由不等式 $V_{GS}>V_{GS(th)},\ V_{DS}>V_{GS}$ 限定。漏极电流表达式:

$$I_{D} = \frac{\mu_{n} C_{ox} W}{2l} (V_{GS} - V_{GS(th)})^{2}$$

在这个工作区内, $I_D \oplus V_{GS}$ 控制。考虑厄尔利效应的 I_D 表达式:

$$I_{D} = \frac{\mu_{n} C_{ox} W}{2l} (V_{GS} - V_{GS(th)})^{2} (1 - \frac{V_{DS}}{V_{A}}) = \frac{\mu_{n} C_{ox} W}{2l} (V_{GS} - V_{GS(th)})^{2} (1 + \lambda V_{DS})$$

3. 截止区和亚阈区

 V_{GS} < $V_{GS(th)}$,沟道未形成, I_D =0。在 $V_{GS(th)}$ 附近很小的区域叫亚阈区(Subthreshold Region)在这个区域内, I_D 与 V_{GS} 的关系为指数关系。

3-5 亚阈区转移特性

4. 击穿区

当 V_{DS} 增大到足以使漏区与衬底间 PN 结引发雪崩击穿时, I_D 迅速增加,管子进入击穿区。

四、P 沟道 EMOS 场效应管

在 N 型衬底中扩散两个 P^{\dagger} 区,分别做为漏区和源区,并在两个 P^{\dagger} 之间的 SiO_2 绝缘层上覆盖栅极金属层,就构成了 P 沟道 EMOS 管。

1.1.2 耗尽型 MOS (DMOS) 场效应管

N 沟道耗尽型 MOSFET 的结构和符号如图 3-5 所示,它是在栅极下方的 S_iO_2 绝缘层中掺入了大量的金属正离子。所以当 $V_{\rm GS}=0$ 时,这些正离子已经感应出反型层,形成了沟道。于是,只要有漏源电压,就有漏极电流存在。当 $V_{\rm GS}>0$ 时,将使 $I_{\rm D}$ 进一步增加。 $V_{\rm GS}<0$ 时,随着 $V_{\rm GS}$ 的减小漏极电流逐渐减小,直至 $I_{\rm D}=0$ 。对应 $I_{\rm D}=0$ 的 $V_{\rm GS}$ 称为夹断电压,用符号 $V_{\rm GS}(orn$ 表示,有时也用 $V_{\rm P}$ 表示。N 沟道耗尽型 MOSFET 的转移特性曲线见图所示。

(a) 结构示意图

(b) 转移特性曲线

图 3-5 N 沟道耗尽型 MOSFET 的结构和转移特性曲线

P 沟道 MOSFET 的工作原理与 N 沟道 MOSFET 完全相同 ,只不过导电的载流子不同 , 供电电压极性不同而已。这如同双极型三极管有 NPN 型和 PNP 型一样。

1.1.3 四种 MOS 场效应管比较

四种 MOS 管比较

小信号电路模型 1.1.4

 $v_{GS} = v_{GSQ} + v_{gs}$, $v_{DS} = v_{DSQ} + v_{ds}$, $i_D = I_{DQ} + i_d$

饱和区:

$$i_{D} = f(v_{GS}, v_{DS}) = I_{DQ} + \frac{\partial i_{D}}{\partial v_{GS}} \bigg|_{Q} v_{gs} + \frac{\partial i_{D}}{\partial v_{DS}} \bigg|_{Q} v_{ds}$$

$$i_{d} = i_{D} - I_{DQ} \approx g_{m} v_{gs} + g_{ds} v_{ds}$$

$$g_{m} = \frac{\partial i_{D}}{\partial v_{GS}} \bigg|_{Q} = \frac{\mu C_{ox} W}{1} (V_{GSQ} - V_{GS(th)}) (1 + \lambda V_{DSQ}) = 2 \sqrt{\frac{\mu C_{ox} W}{21}} I_{DQ} (1 + \lambda V_{DSQ})$$

$$V_{GS} - V_{GS(th)} = \sqrt{\frac{2II_D}{\mu C_{ox}W}}$$

$$g_{\rm m} \approx \sqrt{\frac{\mu C_{\rm ox} W}{21}} I_{\rm DQ}, ,, g_{\rm ds} = \lambda I_{\rm DQ}$$

高频小信号电路模型

1.1.5 分析方法

1.2 结型场效应管

1.2.1 工作原理

结型场效应三极管的结构与绝缘栅场效应三极管相似,工作机理也相同。结型场效应三极管的结构如图所示,它是在 N 型半导体硅片的两侧各制造一个 PN 结,形成两个 PN 结夹着一个 N 型沟道的结构。两个 P 区即为栅极,N 型硅的一端是漏极,另一端是源极。

图 3-2-1 N 沟道 JFET 工艺结构示意图

图 3-2-2 N 沟道及 P 沟道 JEFET 结构示意图

图 3-2-3 N 沟道 JFET 当 $V_{DS}=0$ 时 , V_{GS} 对沟道宽度的影响

当 PN 结 反向偏置时,阻挡层宽度增大,主要向低掺杂 N 区扩展。当 V_{DS} =0 时, V_{GS} 越负,响应的阻挡层越宽,沟道就窄,沟道的导电能力就越差,直到 V_{GS} = $V_{GS(off)}$ 时,两侧阻挡层相遇,沟道消失。

由于 I_D 通过长条沟道产生漏极到源极方向的电压降,因此在沟道的不同位置上,加在 PN 结上的反向偏置电压就不同,在源极端,PN 结上的反偏电压最小。在漏极端,PN 结上的反偏电压最高,响应的阻挡层最宽,沟道也最窄。当 $V_{GS}=V_{GS\,(off)}$ 时,近漏极端的沟道被夹断。

1.2.2 伏安特性曲线

根据结型场效应三极管的结构,因它没有绝缘层,只能工作在反偏的条件下,对于 N

沟道结型场效应三极管只能工作在负栅压区 ,P 沟道的只能工作在正栅压区 ,否则将会出现栅流。

结型场效应三极管的特性曲线有两条,一是转移特性曲线,二是输出特性曲线。它与绝缘栅场效应三极管的特性曲线基本相同,只不过绝缘栅场效应管的栅压可正、可负,而结型场效应三极管的栅压只能是 P 沟道的为正或 N 沟道的为负。N 沟道结型场效应三极管的特性曲线如下图所示。

- (a) 漏极输出特性曲线
- (b) 转移特性曲线

1. 非饱和区

 $V_{GS} > V_{GS(off)}$, $V_{DS} < V_{GS} - V_{GS(off)}$

$$I_{D} = I_{DSS} \left[-2(1 - \frac{V_{GS}}{V_{GS(off)}}) \frac{V_{DS}}{V_{GS(off)}} - (\frac{V_{DS}}{V_{GS(off)}})^{2} \right]$$

2. 饱和区

 $V_{GS}>V_{GS(off)}$ 、 $V_{DS}>V_{GS}-V_{GS(off)}$ 限定

$$I_{D} = I_{DSS} (1 - \frac{V_{GS}}{V_{GS(off)}})^{2}$$

3. 截止区

 $V_{GS} < V_{GS(off)}$ 沟道被夹断, $I_D = 0$ 。

4. 击穿区

当 V_{DS} 增大到一定值 $V_{(BR)DS}$ 时,漏极端 PN 结发生雪崩击穿而使 I_D 急剧增加区域。