

半导体物理与器件

西安电子科技大学 XIDIDIAN UNIVERSITY

V1.0 © 2007 韩孝勇 Han XiaoYong

xyhan5151@yahoo.com.cn www.dianzichan.com

11. 1双端MOS结构

本节内容

- 1.1.1 能带图
- 1.1.2 耗尽层厚度
- 1.1.3 功函数差
- 1.1.4 平带电压
- 1.1.5 阈值电压
- 1.1.6 电荷分布

1.1 MOS电容

MOS电容结构

实际的铝线-氧化层-半导体

(M:约10000Å O:250Å S:约0.5~1mm)

1.1 MOS电容

表面能带图:p型衬底(1)

负栅压情形

导带底能级

禁带中心能级

费米能级

价带顶能级

1.1 MOS电容

表面能带图:p型衬底(2)

小的正栅压情形

$$E_{FS} \uparrow \rightarrow E_{Fi}$$

大的正栅压情形

$$E_{FS} \uparrow > E_{Fi}$$

1.1 MOS电容

表面能带图:n型衬底(1)

正栅压情形

$$E_{FS} \uparrow \rightarrow E_C$$

1.1 MOS电容

表面能带图:n型衬底(2)

小的负栅压情形

大的负栅压情形

小节内容

- 1.1.1 能带图

- 随便画能带图,要知道其半导体类型
- 加什么电压往那里弯曲

1.1 MOS电容

空间电荷区厚度:表面耗尽情形

表面势 ϕ_s

半导体表面电势与体内电势之差

费米势

$$\phi_{fp} = V_t \ln \left(\frac{N_a}{n_i} \right)$$

半导体体内费米能级与禁带中心能级之差的电势表示

P型衬底

表面空间电荷区厚度

$$x_d = \left(\frac{2\epsilon_s \phi_s}{e N_a} \right)^{1/2}$$

采用单边突变结的耗尽层近似

热电势 $V_t = kT/q = 0.0259V (T = 300K)$

半导体衬底受主掺杂浓度 N_a

半导体本征掺杂浓度 $n_i = 1.5 \times 10^{10} \text{ cm}^{-3} (\text{Si}, T = 300K)$

电子电量 $e = 1.6 \times 10^{-19} q$

SiO_2 的介电常数 $\epsilon_s = 11.7 \times 8.85 \times 10^{-14} \text{ F/cm}$

1.1 MOS电容

空间电荷区厚度:表面反型情形

— 阈值反型点条件:

表面势=费米势的2倍, 表面处的电子浓度=体内的空穴浓度, 栅电压=阈值电压

表面空间电荷区
厚度

$$x_{dT} = \left(\frac{4\epsilon_s \phi_{fp}}{eN_a} \right)^{1/2}$$

1.1 MOS电容

空间电荷区厚度:n型衬底情

阈值反型点条件:

表面势=费米势的2倍, 表面处的空穴浓度=体内的电子浓度, 栅电压=阈值电压

半导体衬底施主掺杂浓度

表面空间电荷区厚度

$$x_{dT} = \left(\frac{4\epsilon_s \phi_{fn}}{eN_d} \right)^{1/2}$$

表面势

$$\phi_{fn} = V_t \ln \left(\frac{N_d}{n_i} \right)$$

1.1 MOS电容

空间电荷区厚度:与掺杂浓度的关

系

小节内容

- 1.1.2 耗尽层厚度
 - 耗尽情况
 - 反型情况
 - 会算其厚度
 - 了解阈值反型点条件
 - 常用器件掺杂范围

1.1 MOS电容

功函数差: MOS接触前的能带图

1.1 MOS电容

功函数差: MOS结构的能带图

1.1 MOS电容

功函数差: 计算公式

$$\begin{aligned}\phi_{ms} &= \phi_m' - \left(\chi' + \frac{E_g}{2e} + \phi_{fp} \right) \\ &= -(V_{ox0} + \phi_{s0})\end{aligned}$$

Al-SiO₂ : $\phi_m' = 3.20\text{V}$
 Si-SiO₂ : $\chi' = 3.25\text{V}$
 Si : $E_g = 1.1\text{eV}$
 Al-SiO₂-Si : $\phi_{fp} = 0.228\text{V}$
 ($T = 300\text{K}, N_a = 10^{14}\text{cm}^{-3}$)
 $\phi_{ms} = -0.83\text{V}$

$$e\phi_m' + eV_{ox0} = e\chi' + \frac{E_g}{2} - e\phi_{s0} + e\phi_{fp} \quad \rightarrow \quad V_{ox0} + \phi_{s0} = - \left[\phi_m' - \left(\chi' + \frac{E_g}{2e} + \phi_{fp} \right) \right]$$

1.1 MOS电容

功函数差: n⁺掺杂多晶硅栅

近似相等

简并: degenerate
退化, 衰退

n⁺掺杂至简并

$$\phi_{ms} = \left[\chi' - \left(\chi' + \frac{E_g}{2e} + \phi_{fp} \right) \right] = - \left(\frac{E_g}{2e} + \phi_{fp} \right) < 0$$

1.1 MOS电容

功函数差： p^+ 掺杂多晶硅栅

$$\phi_{ms} = \left[\left(\chi' + \frac{E_g}{e} \right) - \left(\chi' + \frac{E_g}{2e} + \phi_{fp} \right) \right] = \left(\frac{E_g}{2e} - \phi_{fp} \right) \geq 0$$

1.1 MOS电容

功函数差:n型衬底情形

$$\phi_{ms} = \phi'_m - \left(\chi' + \frac{E_g}{2e} - \phi_{fn} \right)$$

1.1 MOS电容

功函数差:与掺杂浓度的关系

同样栅电极材料下的 ϕ_{ms}
n型衬底 > p型衬底

同样衬底材料下的 $|\phi_{ms}|$

n型Si: p⁺poly > Au > n⁺poly > Al
p型Si: n⁺poly > Al > p⁺poly > Au

对多数应用 (n⁺poly, Al)

$$\phi_{ms} < 0$$

小节内容

■ 1.1.3 功函数差

- 接触前的功函数
- 接触后的变化
- 功函数差与谁有关?
- 不用金属,而用N+ POLY或 P+POLY功函数差如何算?
- 常用结构的功函数概况

1.1 MOS电容

平带电压:定

■ MOS结构中半导体表面能带弯曲的动因

- 金属与半导体之间加有电压（栅压）
- 半导体与金属之间存在功函数差
- 氧化层中存在净的空间电荷

■ 平带电压

- 定义：使半导体表面能带无弯曲需施加的栅电压
- 来源：金属与半导体之间的功函数差，氧化层中的净空间电荷

1.1 MOS电容

平带电压:公

式

$$V_{ox0} + \phi_{s0} = -\phi_{ms}$$

$$\begin{aligned} \text{栅电压 } V_G &= \Delta V_{ox} + \Delta \phi_s \\ &= (V_{ox} - V_{ox0}) + (\phi_s - \phi_{s0}) \\ &= V_{ox} + \phi_s + \phi_{ms} \end{aligned}$$

电中性条件 $Q'_m + Q'_{ss} = 0$

$$V_{ox} = \frac{Q'_m}{C_{ox}} = -\frac{Q'_{ss}}{C_{ox}}$$

平带电压

$$\begin{aligned} V_{FB} &= V_G \big|_{\phi_s=0} \\ &= \phi_{ms} - \frac{Q'_{ss}}{C_{ox}} \end{aligned}$$

若 $\phi_{ms} < 0$, 则 $V_{FB} < 0$
(Q'_{ss} 恒 > 0)

小节内容

■ 1.1.4 平带电压

- 来源
- 定义
- 如果没有功函数差及氧化层电荷,平带电压为多少?
- 如何算

1.1 MOS电容

阈值电压:公

式

表面势=费米势的2倍

阈值电压: 达到阈值反型点时所需的栅压

$$V_G = V_{ox} + \phi_s + \phi_{ms}$$

电中性条件 $Q'_m + Q'_{ss} = |Q'_{sD}|$

$$V_{ox} = \frac{Q'_m}{C_{ox}} = \frac{|Q'_{sD}|}{C_{ox}} - \frac{Q'_{ss}}{C_{ox}}$$

阈值电压

$$V_{TN} = V_G |_{\phi_s=2\phi_{fp}} = V_{ox} |_{\phi_s=2\phi_{fp}} + 2\phi_{fp} + \phi_{ms}$$

$$= \frac{|Q'_{SDmax}|}{C_{ox}} - \frac{Q'_{ss}}{C_{ox}} + 2\phi_{fp} + \phi_{ms}$$

$$= \frac{|Q'_{SDmax}|}{C_{ox}} + V_{FB} + 2\phi_{fp}$$

= f(半导体掺杂浓度, 氧化层电荷, 平带电压, 栅氧化层电容)

为什么反型点后空间电荷达到最大?

$$|Q_{SDmax}| = e N_a x_{dT}$$

1.1 MOS电容

阈值电压:与掺杂/氧化层电荷的关系

Q'_{ss} 越大, 则 V_{TN} 的绝对值越大;

N_a 越高, 则 V_{TN} 的值(带符号)越大

N_a 很小时, V_{TN} 随 N_a 的变化缓慢, 且随 Q'_{ss} 的增加而线性增加

N_a 很大时, V_{TN} 随 N_a 的变化剧烈, 且与 Q'_{ss} 的相关性变弱

1.1 MOS电容

阈值电压: 导通类型

$$V_{TN} > 0$$

MOSFET为增强型

$V_G = 0$ 时未反型, 加有正栅压时才反型

$$V_{TN} < 0$$

MOSFET为耗尽型

$V_G = 0$ 时已反型, 加有负栅压后才能脱离反型

1.1 MOS电容

阈值电压:n型衬底情形

$$V_{TP} = -\frac{|Q'_{SDmax}|}{C_{ox}} - \frac{Q'_{ss}}{C_{ox}} + \phi_{ms} - 2\phi_{fn} = -\frac{|Q'_{SDmax}|}{C_{ox}} + V_{FB} - 2\phi_{fn} < 0$$

1.1 MOS电容

n型衬底与p型衬底的比较

p型衬底MOS结构

费米势	$\phi_{fp} = V_t \ln \left(\frac{N_a}{n_i} \right)$
表面耗尽层最大厚度	$x_{dT} = \left(\frac{4\epsilon_s \phi_{fp}}{eN_a} \right)^{1/2}$
单位面积表面耗尽层电荷	$ Q'_{SD \max} = eN_a x_{dT}$
单位面积栅氧化层电容	$C_{ox} = \epsilon_{ox} / t_{ox}$
平带电压	$V_{FB} = \phi_{ms} - Q'_{ss} / C_{ox}$
金属-半导体功函数差	$\phi_{ms} = \phi_m' - \left(\chi' + \frac{E_g}{2e} + \phi_{fp} \right)$
阈值电压	$V_{IN} = \frac{ Q'_{SD \max} }{C_{ox}} - \frac{Q'_{ss}}{C_{ox}} + \phi_{ms} + 2\phi_{fp}$
MOSFET类型	增强型、耗尽型都可能
阈值电压典型值	$V_{IN} = 0.5 \sim 0.7V$

n型衬底MOS结构

费米势	$\phi_{fn} = V_t \ln \left(\frac{N_d}{n_i} \right)$
表面耗尽层最大厚度	$x_{dT} = \left(\frac{4\epsilon_s \phi_{fn}}{eN_d} \right)^{1/2}$
单位面积表面耗尽层电荷	$ Q'_{SD \max} = eN_d x_{dT}$
单位面积栅氧化层电容	$C_{ox} = \epsilon_{ox} / t_{ox}$
平带电压	$V_{FB} = \phi_{ms} - Q'_{ss} / C_{ox}$
金属-半导体功函数差	$\phi_{ms} = \phi_m' - \left(\chi' + \frac{E_g}{2e} - \phi_{fn} \right)$
阈值电压	$V_{IP} = -\frac{ Q'_{SD \max} }{C_{ox}} - \frac{Q'_{ss}}{C_{ox}} + \phi_{ms} - 2\phi_{fn}$
MOSFET类型	增强型（除非掺P型杂质）
阈值电压典型值	$V_{IP} = -0.4 \sim -0.7V$

小节内容

- 1.1.5 阈值电压
 - 概念
 - 电中性条件
 - 与谁有关?如何理解?
 - N型 P型及掺杂的关系
 - P耗尽管如何做出来?

1.1 MOS电容

表面反型层电子密度与表面势的关系

$$n_s = \frac{n_i^2}{N_a} \exp\left(\frac{\phi_s}{V_t}\right)$$

实例： $N_a = 3 \times 10^{16} \text{cm}^{-3}$

$T = 300\text{K}$

$\phi_{fp} = 0.347\text{V}$

$\phi_{s\text{反型}} = 2\phi_{fp} = 0.695\text{V}$

$n_s = 1 \times 10^{16} \text{cm}^{-3}$

1.1 MOS电容

表面空间电荷层电荷与表面势的关系

p型Si衬底 $V_{GS} \uparrow$ 时
 半导体表面状态的变化

小节内容

- 1.1.6 电荷分布
 - 分布图
 - 为什么书中可以经常忽略反型点的电荷?p327
p334

END
