


2.3 CMOS 集成门电路

2.3.1 CMOS 反相器

一、电路组成及工作原理


$$U_{\rm TN} = 2 \ {
m V}$$
 $U_{\rm TP} = -2 \ {
m V}$

$u_{\rm A}$	u_{GSN}	$u_{\rm GSP}$	T_{N}	T _P	u_{Y}
0 V	$< U_{ m TN}$	$< U_{\mathrm{TP}}$	截止	导通	10 V
10 V	> U _{TN}	> <i>U</i> _{TP}	导通	截止	0 V

$$Y = \overline{A}$$
 $A - Y$


二、静态特性

1. 电压传输特性: $u_{0} = f(u_{1})$


噪声容限: 指为规定值时,允许波动的最大范围。

U_{NL}:输入为低电平时的噪声容限。 U_{NH}:输入为高电平时的噪声容限。


2. 电流传输特性: $i_D = f(u_I)$


2.3.2 CMOS 与非门、或非门、与门和或门

一、CMOS与非门


与非门

$$\begin{array}{c|c}
A & & & \\
B & & & \\
\end{array} \qquad Y = \overline{AB}$$


二、CMOS或非门


或非门

$$A \longrightarrow \geqslant 1$$
 $B \longrightarrow 1$

$$Y = A + B$$


三、CMOS与门和或门


$$Y = \overline{AB} = AB$$


2. CMOS 或门 Y = A + B = A + B


四、带缓冲的 CMOS 与非门和或非门

- 1. 基本电路的主要缺点
- ① 电路的输出特性不对称: 当输入状态不同时,输出等效电阻不同。
- ② 电压传输特性发生偏移,导致噪声容限下降。
 - 2. 带缓冲的门电路 在原电路的输入端和输出端加反相器。


2.3.3 CMOS 与或非门和异或门

一、CMOS与或非门

1. 电路组成:

由CMOS 基本电路(与非门和反相器)组成。

2. 工作原理:

$$Y = \overline{\overline{AB} \cdot \overline{CD}}$$

$$= \overline{AB} \cdot \overline{CD}$$

$$= \overline{AB} + \overline{CD}$$

$$= \overline{AB} + \overline{CD}$$

$$A \circ B \circ A$$

$$C \circ D \circ A$$

$$C \circ D \circ A$$


二、CMOS 异或门

1. 电路组成:

由CMOS基本电路(与非门)组成。


2. 工作原理:

$$Y = \overline{A} \cdot \overline{AB} \cdot \overline{AB} \cdot \overline{B}$$

$$= A \cdot \overline{AB} + \overline{AB} \cdot B$$

$$= A \cdot \overline{AB} + \overline{AB} \cdot B$$

$$= A \cdot \overline{B} + \overline{AB} = A \oplus B$$

$$A \circ = 1$$

$$B \circ = 1$$


- 2.3.4 CMOS 传输门、三态门和漏极开路门
- 一、CMOS传输门 (TG 门 Transmission Gate)
- 1. 电路组成及符号: (双向模拟开关)


2. 工作原理:

①
$$C=1$$
、 $\overline{C}=0$: T_N 、 T_P 均导道, $u_O=u_I(0\sim V_{DD})$

②
$$C=0$$
、 $\overline{C}=1$: T_N 、 T_P 均截止, $u_O \neq u_I$


二、CMOS三态门


- 2. 工作原理
- ① $\overline{EN} = 1$ T_{P2} 、 T_{N2} 均截止 Y = L、下都断开 Y = Z(高阻态—非1非0)
- ② $\overline{EN} = 0$ T_{P2} 、 T_{N2} 均导通 $Y = \overline{A}$ (1 或 0)
- 3. 逻辑符号

或 A o 1 Y EN EN 控制端高电平有效


三、CMOS漏极开路门(OD门—Open Drain)


- 2. 主要特点
- ①漏极开路,工作时必须外接电源和电阻。
- ② 可以实现线与功能:
- ③ 可实现逻辑电平变换: $U_{\mathrm{OH}} = V_{\mathrm{DD}}'$
- ④ 带负载能力强。


2.3.5 CMOS 电路使用中应注意的几个问题

- 一、CC4000 和 C000 系列集成电路
- 1. CC4000 系列:符合国家标准,电源电压为3~ 18 V, 功能和外部引线排列与对 应序号的国外产品相同。
- 2. C000 系列:早期集成电路, 电源电压为 7~15 V, 外部引线排列顺序与 CC4000 不同, 用时需查阅有关手册。
- 二、高速 CMOS (HCMOS) 集成电路

[54/74 HC(带缓冲输出) HCMOS: 54/74 系列 \ 54/74 HCU(不带缓冲输出) 、54/74 HCT (与 LSTTL 兼容)


三、CMOS集成电路的主要特点

- ① 功耗极低。 LSI: 几个 µ W, MSI: 100 µ W
- ② 电源电压范围宽。 CC4000 系列: $V_{\rm DD} = 3 \sim 18 \text{ V}$
- ③ 抗干扰能力强。 输入端噪声容限 = $0.3V_{DD} \sim 0.45V_{DD}$
- ④ 逻辑摆幅大。 $U_{\text{OL}} \approx 0\text{V}, U_{\text{OH}} \approx V_{\text{DD}}$
- ⑤ 输入阻抗极高。 ≥10⁸ Ω
- ⑥ 扇出能力强。 扇出系数: 带同类门电路的个数, 其大小 CC4000系列: ≥ 50个 反映了门电路的带负载能力。
- ⑦ 集成度很高,温度稳定性好。
- ⑧ 抗辐射能力强。
- ⑨成本低。


四、CMOS电路使用中应注意的几个问题

- 1. 注意输入端的静电防护。
- 2. 注意输入电路的过流保护。
- 3. 注意电源电压极性。
- 4. 输出端不能和电源、地短接。
- 5. 多余的输入端不应悬空。

多余输入端 与门、与非门:接电源或与其他输入端并联的处理 或门、或非门:接地或与其他输入端并联

6. 输入端外接电阻的大小不会引起输入电平的变化。


因为输入阻抗极高 ($\geq 10^8 \Omega$) 故 输入电流 ≈ 0 ,电阻上的压降 ≈ 0 。