

CMOS invertor

- Osnovna ideja CMOS tehnologije zasniva se na naponskoj logici u kojoj NMOS tranzistori imaju ulogu prekidača sa radnim kontaktom, a PMOS tranzistori imaju ulogu prekidača sa mirnim kontaktom. NMOS tranzistori formiraju pull-down mrežu, dok PMOS tranzistori formiraju dualnu pull-up mrežu, pri čemu je logika uvek invertujuća.
- Osnovno kolo CMOS tehnologije je invertor, koji čine dva redno vezana komplementarna MOS tranzistora (PMOS i NMOS).
- Princip rada: kada je na ulazu visok napon, provodan je NMOS tranzistor koji kratko spaja izlaz na masu, a istovremeno je PMOS zakočen, pa je stoga na izalzu nizak napon. U suprotnom, kada je ulaz nizak, NMOS je zakočen, a PMOS je provodan i spaja izlaz na napon napajanja, što je visok logički nivo.

Osnovna struktura CMOS invertora

Prenosna karakteristika CMOS invertora

- Cilj je izraziti izlazni napon u funkciji ulaznog napona, odnosno $V_{out} = f(V_{in})$.
- Parametri kola su: $V_{CC} = 5V$, $B_1 = B_2$, $V_{TH1} = |V_{TH2}| = 2V$.

za NMOS tranzistor M1:

$$v_{GS1} = v_{in}$$

$$v_{DS1} = v_{out}$$

za PMOS tranzistor M2:

$$v_{SG2} = V_{CC} - v_{in} = 5 - v_{in}$$

$$v_{SD2} = V_{CC} - v_{out} = 5 - v_{out}$$

Režimi rada tranzistora u CMOS invertoru(1)

NMOS

• Za $v_{GS1} < V_{TH}$, M1 je zakočen

$$v_{GS1} = v_{in} \Rightarrow \left\{ egin{array}{l} M1 \ je \ zakočen \ za \ v_{in} < 2V \ M1 \ je \ provodan \ za \ v_{in} \geq 2V \end{array}
ight.$$

• Za $v_{GS1} \ge V_{TH} \ i \ v_{DS1} > v_{GS1} - V_{TH}, \, \text{M1 vodi u}$ oblasti zasićenja

$$i_D = B \cdot (v_{GS1} - V_{TH})^2 =$$

= $B \cdot (v_{in} - 2V)^2$

• Za $v_{GS1} \ge V_{TH} \ i \ v_{DS1} < v_{GS1} - V_{TH}, \, \text{M1 vodi u}$ omskom režimu

$$\begin{array}{l} v_{DS1} = v_{out} \Rightarrow \\ \Rightarrow \left\{ \begin{array}{l} M1 \ je \ u \ zasi\acute{c}enju \ za \ v_{out} > v_{in} - 2V \\ M1 \ je \ u \ omskom \ re\ zimu \ za \ v_{out} < v_{in} - 2V \end{array} \right. \end{array}$$

$$i_D = B \cdot (2 \cdot (v_{GS1} - V_{TH}) \cdot v_{DS1} - v_{DS1}^2) =$$

= $B \cdot (2 \cdot (v_{in} - 2V) \cdot v_{out} - v_{out}^2)$

PMOS

• Za $v_{SG2} < |V_{TH}|$, M2 je zakočen

$$\begin{array}{l} v_{SG2} = 5V - v_{in}) \Rightarrow \\ \Rightarrow \left\{ \begin{array}{l} M2 \ je \ zako\check{c}en \ za \ v_{in} > 3V \\ M2 \ je \ provodan \ za \ v_{in} \leq 3V \end{array} \right. \end{array}$$

• Za $v_{SG2} \ge |V_{TH}|$ i $v_{SD2} > v_{SG2} - |V_{TH}|$, M2 vodi u oblasti zasićenja

$$i_D = B \cdot (v_{SG2} - |V_{TH}|)^2$$

= $B \cdot (3V - v_{in})^2$

• Za $v_{SG2} \ge |V_{TH}|$ i $v_{SD2} < v_{SG2} - |V_{TH}|$, M2 vodi u omskom režimu

$$\begin{aligned} v_{SD2} &= 5V - v_{out} \Rightarrow \\ &= M2 \ je \ u \ zasićenju \ za \ v_{out} < v_{in} + 2V \\ &= M2 \ je \ u \ omskom \ režimu \ za \ v_{out} > v_{in} + 2V \end{aligned}$$

$$i_D = B \cdot (2 \cdot (v_{SG2} - |V_{TH}|) \cdot v_{SD2} - v_{SD2}^2) =$$

$$= B \cdot (2 \cdot (3V - v_{in}) \cdot (5V - v_{out}) - (5V - v_{out})^2)$$

Režimi rada tranzistora u CMOS invertoru(2)

Prenosna karakteristika CMOS invertora

I. $v_i < 2 \Rightarrow M1$ je u zakočenju, M2 je u omskom režimu

$$i_D = 0$$
, $v_{out} = 5V$

II. M1 je u zasićenju, M2 je u omskom režimu

$$i_{D1} = i_{D2} \Rightarrow B \cdot (v_{in} - 2)^2 = B \cdot (2 \cdot (3 - v_{in}) \cdot (5 - v_{out}) - (5 - v_{out})^2)$$

$$v_{out}^2 - v_{out} \cdot (2v_{in} + 4) + v_{in}^2 + 6v_{in} - 1 = 0$$

$$v_{out} = v_{in} + 2 \pm \sqrt{5 - 2v_{in}}$$

$$v_{out} > v_{in} + 2 \Rightarrow v_{out} = v_{in} + 2 + \sqrt{5 - 2v_{in}}$$

Granice intervala: tačka A(2V, 5V), tačka B(2.5V, 4.5V)

III. Oba tranzistora su u zasićenju

$$i_{D1} = i_{D2} \Rightarrow B \cdot (v_{in} - 2)^2 = B \cdot (3 - v_{in})^2 \Rightarrow v_{in} = 2.5V$$

Granice intervala: tačka B(2.5V, 4.5V), tačka C(2.5V, 0.5V)

IV. M1 je u omskom režimu, M2 je u zasićenju

$$i_{D1} = i_{D2} \Rightarrow B \cdot (2 \cdot (v_{in} - 2) \cdot v_{out} - v_{out}^2) = B \cdot (3 - v_{in})^2$$

$$v_{out}^2 - v_{out} \cdot (2v_{in} - 4) + v_{in}^2 - 6v_{in} + 9 = 0$$

$$v_{out} = v_{in} - 2 \pm \sqrt{2v_{in} - 5}$$

$$v_{out} < v_{in} - 2 \Rightarrow v_{out} = v_{in} - 2 - \sqrt{2v_{in} - 5}$$

Granice intervala: tačka C(2.5V, 0.5V), tačka D(3V, 0V)

V. $v_i > 3 \Rightarrow M1$ je u omskom režimu, M2 je u zakočenju

$$i_D = 0$$
, $v_{out} = 0V$

CMOS NI-kolo

Električna šema dvoulaznog CMOS NI-kola

x_1	x_0	MF1	MF2	MF3	MF4	у
0	0	zakočen	zakočen	provodan	provodan	1
0	1	provodan	zakočen	provodan	zakočen	1
1	0	zakočen	provodan	zakočen	provodan	1
1	1	provodan	provodan	zakočen	zakočen	0

Režimi rada tranzistora

CMOS NILI-kolo

Električna šema dvoulaznog CMOS NILI-kola

x_I	x_0	MF1	MF2	MF3	MF4	У
0	0	zakočen	zakočen	provodan	provodan	1
0	1	provodan	zakočen	zakočen	provodan	0
1	0	zakočen	provodan	provodan	zakočen	0
1	1	provodan	provodan	zakočen	zakočen	0

Režimi rada tranzistora

CMOS kola sa trostatičkim izlazima

 Trostatički izlazi mogu se implementirati na svim CMOS logičkim kolima. Posebno je od interesa trostatički bafer, CMOS kolo koje na izlazu y daje ulazni signal x ako je signal dozvole d na logičkoj 1, a visoku impendansu ako je signal dozvole d na logičkoj 0.

- Tipična primena trostatičkih kola je u slučajevima kada je potreno istovremeno vezati izlaze više različitih kola na zajedničku liniju (magistralu).
- Upravljačka logika mora biti realizovana na takav način da u svakom trenutku signal dozvole sme biti aktivan kod tačno jednog kola koje je spojeno na magistralu, dok izlazi svih ostalih kola na istoj magistrali moraju biti u stanju visoke impedanse. Ovim se predupređuje pojava konflikta na magistrali, kada dva različita kola pokušavaju istovremeno da forsiraju različita logička stanja, što može rezultovati fizičkim oštećenjem, ili čak uništenjem tranzistora.

Struktura trostatičkog CMOS invertora

Električna šema

Šematski simbol

d	х	MF1	MF2	MF3	MF4	у
0		zakočen			zakočen	visoka impendansa
1	0	provodan	zakočen	provodan	provodan	1
1	1	provodan	provodan	zakočen	provodan	0

Režimi rada tranzistora