

1. 说明图示电路的逻辑功能。在输出端得到的电压范围是多少?

- 2. 画出所有学过反相器的电路图,并分析说明:哪些是有比电路?哪些有阈值损失,损失 多少?哪些有衬偏效应?
- 3. E/E 非饱和负载 NMOS 反相器,负载晶体管栅压 $V_{GG}=1.5V_{DD}$,分析反相器输出高、低电平分别为多少。
- 4. 图中两级反相器 I、 II 均为 E/D NMOS 反相器,为了使级联反相器无电平损失,须保证: $V_{in}=V_{out}=V_{inv}$ 若设定增强型器件阈值电压 $V_{TE}=0.2V_{DD}$,耗尽型器件阈值电压 $V_{TD}=-0.6V_{DD}$,转换电平 $V_{inv}=0.5V_{DD}$,则求出反相器 II 的负载管(或上拉管)与输入管(或下拉管)的宽长比之比。

5 已知: CMOS 反相器 $V_{thn}= \mid V_{thp} \mid =0.2 \text{V}_{DD}$, $\beta_n = \beta_p = 1 \times 10^{-4} \text{A/V}^2$, $V_{DD} = 5 \text{V}$,输入非阶跃信号频率 f = 10 MHz,上升和下降延迟时间 $t_r = t_f = 10 \text{ns}$,所驱动的负载电容 $C_L = 3 \text{pF}$,若忽略表面泄漏电流等因素的影响,计算出此电路工作时的总功耗。

课外作业:

- 1. 通过查阅了解 IC 相关动态,特别是知名 Foundry 线的工艺水平。
- 2. 新兴的有可能取代 Si 的化合物半导体技术、MEMS 等主要用来制作什么用途的 IC 产品, 其中哪些产品已普遍用于日常生活中。