
1

EE141© 2010, Доц.д-р. T.Василева

1

MOS транзистори

Полупроводникови

елементи

EE141© 2010, Доц.д-р. T.Василева

2

Какво е MOSFET?

MOSFET е съкращение от Metal-Oxide Semiconductor Field-Effect

Transistor (метал – окис – полупроводник транзистор с полеви ефект). Той

представлява електронна версия на ключ. MOS ключове се използват

широко в компютри, микропроцесори, памети, периферни схеми и други.

Предимства: високо входно съпротивление, ниска консумация на мощност,

по-добра температурна стабилност, слаба чувствителност към радиация

2

EE141© 2010, Доц.д-р. T.Василева

3

Приложения

Използват се в силовата електроника, аудио техниката, медицинската

електроника. Те са основни компоненти на съвременните интегрални схеми,

които намират приложение в безжичките комуникации,компютърна,

автомобилна, авиационна/космическа индустрии, домакински уреди и др.

EE141© 2010, Доц.д-р. T.Василева

4

MOS структура

MOS структурата се състои от метал, разположен върху окис, който

е създаден върху пластина от полупроводник (силиций).

MOSFET се среща и като IGFET (Insulated-Gate FET) – транзистор с

изолиран управляващ електрод, поради факта, че гейтът е изолиран

от подложката посредством SiO2 (изолатор).

3

EE141© 2010, Доц.д-р. T.Василева

5

Изводи на MOS транзистора

MOS транзисторът има четири извода – сорс (source – S), гейт (gate – G),

дрейн (drain – D) и подложка (body - B).

Големината на тока между сорса и дрейна зависи от напреженията, които са

приложени на тези изводи. MOS транзисторът се управлява по напрежение.

EE141© 2010, Доц.д-р. T.Василева

6

Типове MOS транзистори

Според начина на създаване на канала се различават два типа MOS

транзистори. При транзисторите с вграден канал проводимият канал

под гейта се формира по технологичен начин. В MOS транзисторите с

индуциран канал, проводящ канал се създава при прилагане на

напрежение с определена полярност между гейта и подложката.

MOSFET с индуциран каналMOSFET с вграден канал

4

EE141© 2010, Доц.д-р. T.Василева

7

MOS транзистор с N- и P-канал

MOSFET с вграден канал MOSFET с индуциран канал

Според проводимостта на канала двата типа MOS транзистори се

срещат с n-канал или с p-канал.

MOS транзисторът е униполярен елемент. Действието му се

определя само от един тип токоносители (основни) – електрони или

дупки, но никога от двата едновременно.

EE141© 2010, Доц.д-р. T.Василева

8

Условни графични означения

Символите за MOS транзистори с индуциран канал имат прекъсната

линия между сорса и дрейна (липсва технологично създаден канал),

докато за транзисторите с вграден канал линията е непрекъсната.

За n-каналните транзистори стрелката към p- подложката сочи

навътре, докато за p-каналните MOSFET стрелката е навън.

N-канал P-канал N-канал

MOSFET с вграден каналMOSFET с индуциран канал

5

EE141© 2010, Доц.д-р. T.Василева

9

Символи за дискретни MOSFET

В някои приложения (в интегралните схеми) на подложката се подава

напрежение, с което допълнително се контролира токът през канала.

В повечето приложения (за дискретни елементи) подложката се свързва

към сорса и транзисторът фактически става с три извода.

MOSFET с индуциран канал MOSFET с вграден канал

EE141© 2010, Доц.д-р. T.Василева

10

Принцип на действие

MOS транзистор с

N-индуциран канал

Принипът на действие на MOS транзисторите се основава на полевия ефект

– възможността за промяна на проводимостта на канала между сорса и

дрейна чрез напрежение, приложено на гейта.

Когато на гейта не е подадено напрежение (UGS = 0), във веригата дрейн-сорс

не протича ток, защото тя е прекъсната поради липса на проводящ канал.

подложка

+UDS
UGS = 0

Дебел

SiO2

6

EE141© 2010, Доц.д-р. T.Василева

11

Формиране на обеднен слой

При подаване на положително напрежение на гейта (UGS>0) дупките от

подложката се отблъскват във вътрешността й. На повърхността се

образува обеднен слой, който съдържа предимно некомпенсираните

заряди на отрицателните акцепторни йони. Ток не тече.

подложка

+UDS+UGS<UT

Обеднен слой

EE141© 2010, Доц.д-р. T.Василева

12

Прагово напрежение

При увеличаване на положителното напрежение UGS към повърхността

се привличат електрони, които създават слой с инверсна проводимост.

Напрежението UGS, при което се създава инверсен слой в подложката и

протича минимален дрейнов ток се нарича прагово напрежение UT.

Ако UGS>UT каналът се обогатява с токоносители и токът ID нараства.

подложка

+UDS+UGS ≥UT

Обеднен слой

ID

Провеждащ

N канал

7

EE141© 2010, Доц.д-р. T.Василева

13

Изходни VA характеристики

На фиг. е показано семейството

изходни статични характеристики

ID = f(UDS) при UGS = const за MOS

транзистор с N- индуциран канал.

В тях се различават две области –

линейна (омична, триодна) и

област на насищане (пентодна).

В линейната област с увеличаване напрежението на дрейна UDS токът

ID нараства линейно. Протичането на дрейновия ток предизвиква пад

на напрежението върху омичното съпротивление на канала.

ID = f (UDS), UGS = const

UDsat = UGS - UT

Парабола на насищане

MOS транзисторите с индуциран канал работят само в режим на

обогатяване.

EE141© 2010, Доц.д-р. T.Василева

14

Вътрешен пад в канала

Омичното съпротивление на канала нараства с увеличаване на

дължината на канала от S към D, като нараства и падът върху него.

Напрежението, което индуцира канала, е разлика между постоянното

UGS и вътрешния пад в канала и съответно намалява от S към D. Това

довежда до изменение на сечението на канала.

подложка

+UDS< UDsat+UGS ≥UT

Обеднен слой

ID

Провеждащ

N канал

8

EE141© 2010, Доц.д-р. T.Василева

15

Напрежение на насищане UDsat

При достигане на напрежението на насищане UDsat каналът в областта

до дрейна се “прищипва”, защото индуциращото го напрежение в тази

точка става равно на праговото. По-нататъшното увеличаване на UDS

води до насищане на тока ID. Това е областта на насищане (пентодна).

подложка

+UDS =UDsat+UGS ≥UT

Обеднен слой

ID

Провеждащ

N канал

UDsat = UGS - UT

EE141© 2010, Доц.д-р. T.Василева

16

Режим на насищане

Ако UDS > UDsat каналът се скъсява, като напрежението върху него остава

постоявнно и равно на UDsat, което определя постоянния ток IDsat.

Разликата ΔUD = UDS – UDsat пада върху обеднената област с дължина ΔL.

Протичането на ток се дължи на екстракцията на електроните от канала и

дрейфовото им движение през обеднената област до дрейна.

n+n+

S

G

VGS

D

VDS > VGS - VT

VGS - VT
+-

ΔL

Обеднена област

9

EE141© 2010, Доц.д-р. T.Василева

17

Уравнения на дрейновия ток

2

0

20

,

]
2

1
)[(

V

mA

L

WC
k

UUUU
L

WC
I

eff

DSDSTGS

eff

D









Специфична стръмност

Линеен режим UDS < UDsat UDsat = UGS – UT

Режим на насищане UDS ≥ UDsat

]
2

1
)[(

2

DSDSTGSD UUUUkI 

2)(
2

TGSD UU
k

I 2

2

1
DsatD kUI 

EE141© 2010, Доц.д-р. T.Василева

18

Примери

Режим на работа? Режим на работа ? Режим на работа?

ID = ?

UDS = ?

UDS = ? ID = ?

k =?

10

EE141© 2010, Доц.д-р. T.Василева

19

Примери

Режим на работа? Режим на работа ? Режим на работа?

ID = ?

k = ?

UDS = ? ID = ?

UDS = ?

EE141© 2010, Доц.д-р. T.Василева

20

Предавателна характеристика

ID = f (UGS), UDS = const

MOS транзистор с N индуциран канал

Стръмност на предавателната

характеристика gm , (S)

constU
U

I

dU

dI
Sg DS

GS

D

GS

D
m 




 ,

DSm kUg 

)(TGSm UUkg 

линеен режим

насищане

ΔID

ΔUGS

11

EE141© 2010, Доц.д-р. T.Василева

MOS транзистор с вграден канал

Режим на

обогатяване

Режим на

обедняване

При UGS = 0 V протича ток. При UGS > 0 се привличат електрони, каналът се

обогатява с токоносители и ID расте (режим на обогатяване). При UGS < 0

намалява концентрацията на електрони в канала и ID намалява (режим на

обедняване). При определена стойност на напрежението UGS наречено

прагово напрежение или напрежение на запушване каналът се запушва.

UGS = 0 V

MOS транзистор с N вграден канал

+1V

- 1V

-2V

EE141© 2010, Доц.д-р. T.Василева

CMOS структура

CMOS (Complementary MOS) структурата се състои от два MOS транзистора –

един с N-канал и един с P- канал, в обща подложка. Гейтовете и дрейновете на

двата транзистора са свързани заедно, формирайки съответно вход и изход.

N-каналният транзистор е разположен в Р-джоб, който играе роля на подложка

за този транзитор.

12

EE141© 2010, Доц.д-р. T.Василева

CMOS ключ

CMOS е съвременна технология за производство на интегралните схеми.

Основно нейно предимство е ниската консумация (нано ватове). Това я

прави популярна в космическата електроника, микропроцесорите, памети,

устройства, работещи с батерийно захранване като калкулатори, цифрови

фотоапарати, камери, мобилни телефони и др.

.

