

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

第11章 MOSFET基础

11.4 频率限制特性 11.5 CMOS技术 11.6小结

1.4 频率限制特性

流小信号参数

1.4 频率限制特性

完整的小信号等

效电路

共源n沟MOSFET小信号等效电路

1.4 频率限制特性

等效电路

简化的小信号等

只计入本征参数

只计入 r_s

只计入 r_{ds}

r_s 的影响

$$V_{gs} = V'_{gs} + (g_m V'_{gs}) r_s = (1 + g_m r_s) V'_{gs} > V'_{gs}$$

$$I'_d = g_m V'_{gs} = \frac{g_m}{1 + g_m r_s} V_{gs} = g'_m V_{gs} < I_d$$

$$g'_m = \frac{g_m}{1 + g_m r_s} < g_m$$

1.4 频率限制特性

因素

MOSFET频率限制

限制因素1：对栅电容充电需要时间

限制因素2：沟道载流子从源到漏运动需要时间

对Si MOSFET

饱和漂移速度 $v_{sl} = 10^5 \text{ cm/s}$

设沟道长度 $L = 1 \mu\text{m}$

沟道渡越时间 $\tau_t = \frac{L}{v_{sl}} = 10 \text{ ps}$

截止频率 $f_t = \frac{1}{\tau_t} = 100 \text{ GHz}$

沟道渡越时间通常不是主要频率限制因素

1.4 频率限制特性

电流-频率关系

$$I_i = j\omega C_{gsT} V_{gs} + j\omega C_{gdT} (V_{gs} - V_d)$$

$$I_d = \begin{cases} -V_d / R_L \\ g_m V_{gs} + j\omega C_{gdT} (V_d - V_{gs}) \end{cases}$$

$$I_i = j\omega \left[C_{gsT} + C_{gdT} \left(\frac{1 + g_m R_L}{1 + j\omega R_L C_{gdT}} \right) \right] V_{gs} \approx j\omega [C_{gsT} + C_{gdT} (1 + g_m R_L)] V_{gs}$$

$$= j\omega [C_{gsT} + C_M] V_{gs}$$

密勒电容 $C_M = C_{gdT} (1 + g_m R_L)$

通常 $\omega R_L C_{gdT} \ll 1$

1.4 频率限制特性

密勒电容等效

密勒电容 $C_M = C_{gdT} (1 + g_m R_L)$

1.4 频率限制特性

截止频率推导

$$\left. \begin{array}{l} \text{输入电流 } I_i = j\omega[C_{gsT} + C_M]V_{gs} \\ \text{输出电流 } I_d = g_m V_{gs} \end{array} \right\} \Rightarrow \text{电流增益 } \left| \frac{I_d}{I_i} \right| = \frac{g_m}{2\pi f (C_{gsT} + C_M)}$$

$$\text{截止频率 } f_t \equiv f_{\left| \frac{I_d}{I_i} \right|=1} = \frac{g_m}{2\pi(C_{gsT} + C_M)} = \frac{g_m}{2\pi C_G} \propto \begin{cases} \text{跨导 } g_m \\ \text{等效输入栅极电容} \\ C_G = C_{gsT} + C_M \end{cases}$$

在理想情况下，饱和区 $C_{gdT} \approx 0, C_G \approx C_{gsT} \approx C_{ox}WL, g_m = \frac{W\mu_n C_{ox}}{L}(V_{GS} - V_T)$

$$f_T = \frac{\mu_n (V_{GS} - V_T)}{2\pi L^2} \propto \begin{cases} \text{迁移率 } \mu_n \\ \text{沟道长度的平方 } L^2 \end{cases}$$

提高频率特性

- 提高迁移率（**100**方向，工艺优质）
- 缩短L
- 减小寄生电容
- 跨导

1.5

CMOS

技

术

什么是CMOS?

- CMOS (Complementary MOS, 互补CMOS)
 - 使n沟MOSFET与p沟MOSFET取长补短
 - 实现低功耗、全电平摆幅
 - 数字逻辑电路的首选工艺

1.5

CMOS

技

术

CMOS的工艺类型

双阱

1.5

CMOS反相器

CMOS

技

术

门电路版图——3. CMOS与非门

与非门: 全1得0 见0得1

门电路版图——4. CMOS或非门

或非门: 全0得1 见1得0

NOR3/NAND3

(a) NOR3

(b) NAND3

NAND4

1.5

CMOS

技

术

CMOS 闩锁效应

正常情况下，nnp和pnp均截止
 异常情况下，pnp导通 $\Rightarrow I_{B1} \uparrow \Rightarrow I_{C1} \uparrow \Rightarrow I_{B2} \uparrow$
 \Rightarrow npn导通 $\Rightarrow I_{C2} \uparrow \Rightarrow I_{B1} \uparrow \Rightarrow \uparrow$

抑制方法

$$\beta_n \downarrow, \beta_p \downarrow \Rightarrow \beta_n \cdot \beta_p < 1$$

- 增加表面间距或加隔离岛
- 减少少子寿命

3.7 CMOS电路的闩锁效应

闩锁效应

- 是指CMOS电路中寄生的固有可控硅结构被外界因素触发导通，在电源和地之间形成低阻通路现象。
- 一旦电流流通，电源电压不降至临界值以下，导通就无法中止，引起器件的烧毁。

闩锁发生的条件

1. 两管增益之积大于1（维持正反馈）
2. 电源电压和电流足够
3. 触发寄生电阻压降大于寄生晶体管EB结正向压降（正偏）

一般在10V以上，几十mA 电流。
高温时更容易发生。

图 3.18 电路输出端上闩锁发生情况

(a) 输出电路；(b) 寄生 SCR 等效电路；(c) 电路剖面 and 寄生 SCR 结构

检测方法

- 直流电源法
 - 变化电源压，根据电源电流变化判断；
 - 缺点：有可能误判。
- 电信号触发法
 - 电源电压不变，信号电压变化，根据电源电流判断；
 - 缺点：有可能触发不了或误判。
- 扫描电镜法
 - 可以方便检测到失效点；
 - 缺点：比较贵，有可能与ESD混淆。
- 注：所以要看版图，有无容易闩锁的结构，有无保护等具体分析，而不能只看电流变化和烧毁情况。

发生闪烁的图片

抑制办法

- 采用SOS工艺，在绝缘衬底上外延单晶硅并制作电路
 - 绝缘衬底的硅薄膜SOI(Silicon on Insulator), SOS 蓝宝石衬底外延硅结构(SOS-Silicon on Sapphire结构)
- 采用保护环(图3.19)
- 采用外延及阱埋层的方法(图3.20)
- 改进版图设计：多打孔
- 注意使用方法：带电操作，加电次序

图 3.20 N/N⁺外延和 P⁺埋阱的剖面结构

- MOS电容是MOSFET的核心。随表面势的不同，半导体表面可以处于堆积、平带、耗尽、本征、弱反型、强反型等状态。MOSFET导通时工作在强反型状态
- 栅压、功函数差、氧化层电荷都会引起半导体表面能带的弯曲或表面势。
- 表面处于平带时的栅压为平带电压，使表面处于强反型的栅压为阈值电压。阈值电压与平带电压、半导体掺杂浓度、氧化层电荷、氧化层厚度等有关。
- C-V曲线常用于表征MOS电容的性质，氧化层电荷使C-V曲线平移，界面陷阱使C-V曲线变缓
- MOSFET根据栅压的变化可以处于导通（强反型）或者截止状态，故可用作开关；加在栅源上的信号电压的微小变化可以引起漏源电流的较大变化，故可用作放大。

MOSFET可以分为n沟道、p沟道，增强型、耗尽型。对于不同类型的MOSFET，栅源电压、漏源电压、阈值电压的极性不同。

特性曲线和特性函数是描述MOSFET电流-电压特性的主要方式。跨导和截止频率是表征MOSFET性质的两个最重要的参数。

根据MOSFET的转移特性（ I_D-V_{GS} ），可分为导通区和截止区；根据MOSFET的输出特性（ I_D-V_{DS} ），可分为线性区、非饱和区和饱和区。

影响MOSFET频率特性的因素有栅电容充放电时间和载流子沟道渡越时间，通常前者是决定MOSFET截止频率的主要限制因素。

CMOS技术使n沟MOSFET和p沟MOSFET的优势互补，但可能存在闩锁等不良效应。

课前提问题 (1)

■ 11.1 MOS电容

- 场效应管通常有哪三个电极？作为放大管使用时，输入信号（或者控制信号）通常加在哪个极？输出信号（或者被控制信号）通常加在哪个极？
- 在集成电路所采用的MOS结构中，M、O、S通常采用何种材料？
- 什么叫半导体的表面势？有哪些原因可能引起半导体的表面势？
- 改变MOS电容二端的电压时，半导体表面可能会处于哪几种状态？
- 请说明平带电压和阈值电压的区别。

课前提问题 (2)

11.2 C-V曲线

什么因素会使C-V曲线平移？

什么因素会使C-V曲线的变化变缓？

11.3 MOSFET原理

在结构上MOSFET与MOS电容有何不同？

为什么MOSFET可以起到开关或放大的作用？

在MOSFET中，存在有哪几种类型的电荷？

n沟道MOSFET处于饱和区时， V_{GS} 和 V_{DS} 应满足何种条件？

11.4 频率特性

11.5 CMOS技术

重要术语解释

堆积层电荷:由于热平衡载流子浓度过剩而在氧化层下面产生的电荷。

体电荷效应:由于漏源电压改变而引起的沿沟道长度方向上的空间电荷宽度改变所导致的漏电流偏离理想情况。

沟道电导:当 $V_{DS} \rightarrow 0$ 时漏电流与漏源电压之比。

沟道电导调制:沟道电导随栅源电压改变的过程。

CMOS:互补 MOS; 将 p 沟和 n 沟器件制作在同一芯片上的电路工艺。

截止频率:输入交流栅电流等于输出交流漏电流时的信号频率。

耗尽型 MOSFET:必须施加栅电压才能关闭的一类 MOSFET。

增强型 MOSFET:必须施加栅电压才能开启的一类 MOSFET。

等价固定氧化层电荷:与氧化层-半导体界面紧邻的氧化层中的有效固定电荷,用 Q'_f 表示。

平带电压:平带条件发生时所加的栅压,此时在氧化层下面的半导体中没有空间电荷区。

栅电容充电时间:由于栅极信号变化引起的输入栅电容的充电或放电时间。

界面态:氧化层-半导体界面处禁带宽度中允许的电子能态。

重要术语解释

反型层电荷:氧化层下面产生的电荷,它们与半导体掺杂的类型是相反的。

反型层迁移率:反型层中载流子的迁移率。

闩锁:如在 CMOS 电路中那样,可能发生在四层 pnpn 结构中的高电流、低电压现象。

最大空间电荷区宽度:阈值反型时氧化层下面的空间电荷区宽度。

金属-半导体功函数差:金属功函数和电子亲和能之差的函数,用 ϕ_{ms} 表示。

临界反型:当栅压接近或等于阈值电压时空间电荷宽度的微弱改变,并且反型层电荷密度等于掺杂浓度时的情形。

栅氧化层电容:氧化层介电常数与氧化层厚度之比,表示的是单位面积的电容,记为 C_{ox} 。

饱和:在漏端反型电荷密度为零且漏电流不再是漏源电压的函数的函数的情形。

强反型:反型电荷密度大于掺杂浓度时的情形。

阈值反型点:反型电荷密度等于掺杂浓度时的情形。

阈值电压:达到阈值反型点所需的栅压。

跨导:漏电流的改变量与其对应的栅压改变量之比。

弱反型:反型电荷密度小于掺杂浓度时的情形。

知识点

- 绘出在不同偏置情况下的 MOS 电容器的能带图。
- 描述 MOS 电容器中反型层电荷的产生过程。
- 分析当反型层形成时空间电荷宽度达到最大值的原因。
- 分析金属-半导体功函数差的意義。使用铝栅、 n^+ 多晶硅栅、 p^+ 多晶硅栅时,这个值为什么不同。
- 描述平带电压的意義。
- 定义阈值电压。
- 绘出 p 型衬底和 n 型衬底 MOS 电容器在高频和低频时的 $C-V$ 特性曲线。
- 分析 $C-V$ 特性曲线中固定氧化层陷阱电荷和界面态的影响。
- 绘出 n 沟和 p 沟 MOSFET 的剖面图。
- 解释 MOSFET 的基本工作原理。
- 讨论偏置在饱和区和非饱和区时 MOSFET 的 $I-V$ 特性。
- 描述衬底偏置对阈值电压的影响。
- 绘出含有电容的 MOSFET 小信号等效电路,并解释每个电容的物理来源。
- 分析定义 MOSFET 截止电压的条件。
- 绘出 CMOS 结构的剖面图。
- 分析 CMOS 结构中闩锁的意義。

复习题

1. 分别绘出工作在堆积、耗尽和反型模式下的 n 型衬底 MOS 电容器的能带图。
2. 描述反型层电荷的意义及其在 p 型衬底 MOS 电容器中是如何形成的。
3. 为什么当反型层形成时 MOS 电容器的空间电荷区就能达到最大宽度？
4. 定义 MOS 电容器中的电子亲和能。
5. 绘出零偏置下 p 型衬底、n⁺ 多晶硅栅 MOS 结构的能带图。
6. 定义平带电压。
7. 定义阈值电压。
8. 绘出低频时 n 型衬底 MOS 电容器的 $C - V$ 特性曲线。当高频时曲线如何变化？
9. 说明高频时 p 型衬底 MOS 电容器 $C - V$ 特性曲线中平带时的近似电容。
10. 正的氧化层陷阱电荷增多对 p 型衬底 MOS 电容器的 $C - V$ 特性曲线有什么影响？
11. 定性地绘出当晶体管偏置在非饱和区时沟道中的反型电荷密度示意图。当晶体管偏置在饱和区时，重新绘制此图。
12. 定义 $V_{DS}(\text{sat})$ 。
13. 分别定义 n 沟、p 沟增强型和耗尽型器件。
14. 绘出工作在反型模式时的 p 型衬底 MOS 电容器的电荷分布情况。写出电荷中和方程。
15. 讨论为什么当反偏源-衬底电压施加到 MOSFET 后，阈值电压会发生改变。

END
