

TUTORATO 03-12-2018: MOS/MOSFET

- 1) Si consideri un capacitore MOS di Silicio con gate di Oro ($q\phi_M=5$ eV) di cui è noto che nel bulk $E_F - E_i = -0.2$ eV. Assumendo che la struttura sia ideale:
 - a. determinare il drogaggio del semiconduttore (tipo e concentrazione) e il valore della sua funzione lavoro;
 - b. disegnare il diagramma a bande e dire se, a tensione applicata nulla, il dispositivo si trovi in condizione di accumulazione, svuotamento o inversione.

- 2) Si considerino le curve I_d - V_d prese su un dispositivo MOSFET e mostrate in figura. Si definisca il tipo di MOSFET su cui sono state prese (ovvero se a canale p o n) e si ricavino i parametri elettronici che è possibile ricavare da questa curva. Disegnare infine approssimativamente le curve transcaratteristiche nella regione di saturazione e in quella lineare.

- 3) Due MOSFET a canale n hanno la medesima area, sono realizzati su un medesimo substrato ($N_A = 10^{17}$ cm⁻³) e con il medesimo metallo di gate. Il primo (M1) ha una capacità di isolante (ossido di silicio) pari a C_{OX1} e una densità di carica fissa uniformemente distribuita al centro dello strato isolante di -30 nCcm⁻². Il secondo (M2) ha invece una capacità di isolante (ossido di silicio) $C_{OX2} = 2C_{OX1}$.
 - a. Se $V_{Tn1} = 2 * V_{Tn2}$, e $\Phi_{MS} = 0$, stabilire lo spessore degli isolanti di gate dei due dispositivi, e calcolare di conseguenza le due tensioni di soglia;
 - b. Indicare se esiste un valore plausibile del rapporto x/d_{OX1} tale da determinare il cambio di segno della V_{Tn1} ;
 - c. Se i due dispositivi hanno la medesima lunghezza di canale, stabilire il rapporto tra le larghezze di M1 e M2, $Z1/Z2$, necessario ad avere nei due transistor la medesima corrente per $V_{GS} = 11$ V e $V_{DS} = 3$ V (considerare i valori di tensione di soglia al punto 1).

- 4) Si considerino due transistor MOSFET a canale n, aventi gate in polisilicio ($\phi_{ms} = -1.15$ V), ossido di gate di spessore $d = 100$ nm ($\epsilon_r=3.5$) e di identica geometria. Il primo transistor (M1) ha il bulk connesso a massa, e una concentrazione incognita di carica fissa, Q_{ox} , posta al centro dello strato di ossido. Il secondo (M2) ha invece un ossido ideale, ma $V_{BS} = -1$ V.
- Determinare il valore di Q_{ox} nel primo dispositivo per il quale i transistor possiedono la medesima tensione di soglia.
 - Si ripeta l'esercizio considerando l'oro come metallo di gate per M2, e invariati tutti gli altri parametri.