

Sétima Lista-Aula V2 - Disciplina : Introdução à Eletrônica - PSI 2223

OBS: Resposta do exercício 3 foi corrigida

Exercício 1 – Dada uma estrutura MOS com uma espessura de óxido (t_{ox}) igual a 5nm, qual a dimensão do lado de um quadrado dessa estrutura resultaria numa capacitância de 1pF?

Respostas: $l = 12\mu m$

Exercício 2 – Um dispositivo MOS canal n com comprimento de canal de $1\mu m$, $k'_n = 100\mu A/V^2$ e $V_t = 0,8V$ opera na região triodo com v_{DS} pequeno e com tensão entre porta e fonte na faixa de 0V a 5V. Qual a largura do dispositivo que é necessária para assegurar que a resistência (r_{DS}) mínima disponível seja $1k\Omega$?

Respostas: $W = 2,38\mu m$

Exercício 3 – Um MOSFET canal n, tipo enriquecimento com uma razão de aspecto (W/L) igual a 10, tem uma corrente de dreno de 4mA para $v_{GS} = v_{DS} = 5V$ e uma corrente de dreno de 1mA para $v_{GS} = v_{DS} = 3V$. Qual o valor do parâmetro de transcondutância do processo (k'_n) e da tensão de limiar desse dispositivo?

Respostas: $k'_n = 50\mu A/V^2$; $V_t = 1V$

Exercício 4 – Sabendo-se que $\mu_p \cong 0,4\mu_n$, qual deve ser a razão de larguras entre dispositivos canal n e canal p, se eles tiverem correntes de dreno idênticas quando operando no modo saturação com sobretensões de condução da mesma magnitude?

Respostas: $\frac{W_n}{W_p} = 0,4$

Exercício 5 – Quando dreno e porta de um MOSFET são conectados juntos, obtemos um dispositivo de dois terminais conhecido como “transistor conectado como diodo” (porque se chama assim?). A figura abaixo indica um tal dispositivo. Escreva a sua relação corrente x tensão (i x v). Sempre que um MOSFET do tipo que estamos analisando tem a porta curto-circuitada com o dreno, esse transistor passa a operar necessariamente em um a determinada região de operação. Que região é essa? Recomenda-se explicar isso através um simples equacionamento.

Respostas: $i = k'_n \frac{W}{L} (v - V_t)^2$, Saturação