

电路符号篇

开始之前,一个小测试:

请回答: 哪个脚是S(源极)?

哪个脚是D(漏极)?

G(栅极)呢?

是P沟道还是N沟道MOS?

如果接入电路, D极和S极,哪一个该接输 入,哪个接输出?

你答对了吗?

再来一个,试试看:

哪个脚是多(源极)?

哪个脚是D(漏极)?

G(栅极)呢?

是P沟道还是N沟道MOS? 依据是什么?

如果接入电路, D极和S极,哪一个该接输 入,哪个接输出?

这次怎么样?

1 三个极怎么判定?

MOS管符号上的三个脚的辨认要抓住关键地方。

G极,不用说比较好认。

S极, 不论是P沟道还是N沟道, 两根线相交的就是;

D极, 不论是P沟道还是N沟道, 是单独引线的那边。

2 他们是N沟道还是P沟道?

三个脚的极性判断完后,接下就该判断是P沟道还是N沟道了:

N沟道MOSFET

箭头指向G极的是N沟道

当然也可以先判断沟道类型,再判断三个脚极性。

小测试:

先判断是什么沟道,再判断三个脚极性。

P沟道MOSFET

N沟道MOSFET

3 寄生二极管的方向如何判定?

它的判断规则就是:

N沟道,由S极指向D极; P沟道,由D极指向S极。

上面方法不太好记, 一个简单的识别方法是:

(想像DS边的三节断续线是连通的)

不论N沟道还是P沟道MOS管, 中间衬底箭头方向和寄生二极管的箭 头方向总是一致的:

要么都由S指向D, 要么都由D指向S。

4 它能干吗用呢?

以上MOS开关实现的是**信号切换(高低电平切换)。** 再来看个MOS开关实现**电压通断**的例子吧。

由+1.5V_SUS产生+1.5V电路(1)

MOS开关实现电压通断的例子:

由+1.5V_SUS产生+1.5V电路(2)

看过前面的例子,你能总结出"MOS管用做开关时在电路中的连接方法"吗?

其实关键就是:

回顾前面的例子, 你找到它们的规律了吗?

小提示:

MOS管中的寄生二极管方向是关键。

小结: "MOS管用作开关时在电路中的连接方法"

NMOS管:

D极接输入;

S极接输出。

PMOS管: S极接输入。 D极接输出。

反证:

NMOS管正确接法:

D极接输入; S极接输出。

假如:

S接输入,D接输出呢?

由于寄生二极管直接导通,因此 S极电压可以无条件到D极,MOS 管就失去了开关的作用。 PMOS管正确接法:

S极接输入; D极接输出。

假如反接:

D接输入, S接输出。

同样失去了开关作用。

小结:"MOS管的开关条件"

前面解决了MOS管的接法问题,接下来谈谈MOS管的开关条件:

控制极电平为" ? ▼ " 时MOS管导通(饱和导通)? 控制极电平为" ? ▼ " 时MOS管截止?

这个问题涉及到MOS管原理,我们这里不谈,只记结果:

不论N沟道还是P沟道MOS管,

G极电压都是与S极做比较。

N沟道: Ug>Us时导通。(简单认为)Ug=Us时截止。

P沟道: Ug<Us时导通。(简单认为)Ug=Us时截止。

但Ug比Ug大(或小)多少伏时MOS管才会饱和导通呢?

饱和导通问题:

Ug比Us大(或小)多少伏时MOS管才会饱和导通呢?

这要看具体的MOS管,不同MOS管需要的压差不同。

在笔记本主板上用到的NMOS可简单分作两大类:

信号切换用MOS管: Ug比Us大3V---5V即可,实际上只要导通即可,不必须饱和导通。

<mark>比如常见的: 2N7002,2N7002E,2N7002K,2N7002D,FDV301N</mark>。

电压通断用MOS管: Ug比Us应大于10V以上,而且开通时必须工作在饱和导通状态。

常见的有: AOL1448, AOL1428A, AON7406, AON7702, MDV1660, AON6428L, AON6718L, AO4496, AO4712, AO6402A, AO3404, SI3456DDV, MDS1660URH, MDS2662URH, RJK0392DPA, RJK03B9DP。

PMOS管则和NMOS条件刚好相反。

示例1:

NMOS管:

2N7002E

作用:

信号切换 (开关)

常用接法:

S极接地,**U**s=**0**V。

截止条件:

 $U_G=U_S=0V_o$

导通条件:

Ug比Us大3V---5V即可,

 $U_G=3V_{\circ}$

示例2:

作用:

电压通断 (开关)

常用接法:

D极接输入,UD=5V。

S极接输出。

截止条件:

 $U_G=U_S=0V_o$

导通条件:

Ug比Us大10V以上,

 $U_G = U_S + 10V = 15V_{\odot}$

(导通时, **U**s=**5V**)

示例3:

作用:

电压通断 (开关)

常用接法:

S极接输入,Us=19V。

D极接输出。

截止条件:

UG=**U**S=19V。

导通条件:

Ug比Us小10V以上,

UG=**U**S-13V=6V。

隔离作用:

如果我们想实现线路上电流的单向流通, 比如只让电流由A-→B,阻止由B-→A 请问可以怎么做?

方法1: 加入一个二级管

此处MOS管实现的功能就是:隔离作用。

所以,所谓的MOS管的隔离作用,其实质也就是实现电路的单向导通,它就相当于一个二级管。

但在电路中我们常用隔离MOS,是因为:

使用二级管,导通时会有压降,会损失一些电压。而使用 MOS管做隔离,在正向导通时,在控制极加合适的电压,可以 让MOS管饱和导通,这样通过电流时几乎不产生压降。

大家有兴趣可分析一下: 拔掉适配器后只用电池供电时AOL1413的工作情况, 试试吧!

笔记本主板上的隔离,其实质是将适配器电压(+19V)和电池电压(+12V左右)分隔开来。不让它们直接相通。但又能在拔除任意一种电源时,保证电脑都有持续的供电,实现电源无缝切换。

笔记本电脑中用到的隔离MOS管只有两个。 下面我们来分步讨论一下它的原理,为了方便,隔离MOS 管都用二级管代替表示。

问题: 为什么在不用适配器时,还要用Q1隔离12V呢?

我找到的一种解释是:

人们在使用笔记本电脑时,经常会同时插上适配器和电池。如果遇到 电网停电,笔记本会自动切换到电池12V供电。这个时候适配器虽然不再 供电,但仍相连在笔记本上。

问题:如果不用Q2隔离,同时插上适配器和电池会怎样?

现象是: 大电流。

当然这只有在维修稳压电源上才可以看到: 电流直接达到 稳压电源的最大值6A以上,短路灯狂闪。

电池充电不就是用较高的电压加到电池上来进行的吗? 那么,你觉得,为什么会出现这样的现象呢?

讨论: "不用Q2隔离,或者是Q2被击穿短路时大电流的原因"

电池电压一般是在12V以下,我们就将其看作12V。19V电源呢,我们也可以当作一个大电池,那么一个19V的电池和一个12V的电池如下相连,导线中电流会是多少呢?

经过两次等效,就相当于将一根导线两端接到**7V**电池的两端。

导线的电阻极小,如果我们认为它是**0.1**欧姆。那么在导线中流过的电流会是多少:

电流=
$$\frac{7}{0.1}$$
 = $70(A)$

稳压电源的最大电流一般是6A左右,所以会出现大电流报警。

而正常的电池充电电压是经过芯片精密控制的,一般只比电池实际电压高出一点点,以保证电流不会过大造成电池过分 发热。

当Q2隔离管击穿短路后,长时间的超负荷工作,极有可能损坏适配器。

MOS管作用总结:

(结合寄生二极管)

如果MOS管用作开关时,(不论N沟道还是P沟道),一定是寄生二极管的负极接输入边,正极接输出端或接地。 否则就无法实现开关功能了。

所以,N沟道一定是D极接输入,S极接输出或地。 P沟道则相反,一定是S极接输入,D极接输出。

如果MOS管用作隔离时,(不论N沟道还是P沟道), 寄生二极管的方向一定是和主板要实现的单向导通方向 一致。

笔记本主板上用PMOS做隔离管的最常见,但也有极少的主板用NMOS来实现。

5 做个挑错游戏吧

有没有发现过笔记本电路图上的MOS管也有画错的?

通过前面的学习, 我们来做个挑错 游戏吧, 看看你能发现多 少错误?

图1

两张截图里, 你发现了几处错误?

答案在文档最后面。

图2

看看这些MOS管:

呵呵,都是很常见的吧?

能告诉大家,哪个脚是S(源极)吗?

哪个脚是D(漏极)?

G (栅极) 呢?

是P沟道还是N沟道MOS? 呵呵,这个有点难哦。

给你万用表,怎么测量 MOS管是好是坏呢?

1 如何分辨三个极?

首先,来看看常见的SO-8封装MOS管吧。

共有八个脚,显然会有几个脚内部是相连的。

第1步: 请确定MOS管PIN1 (第一脚)

方法: 芯片上会用一个小圆点标示出PIN1,

它一般会在芯片的左下角。

第2步: 请确定MOS管其他脚

方法:从PIN1开始, 逆时针方向依次为2, 3,

.....6, 7, 8脚。

第3步: 请确定三个极。

1,2,3	source (s)
4	gate (g)
5,6,7,8	drain (d)

D极单独位于一边,而G极是第4PIN。 剩下的3个脚则是S极。 它们的位置是相对固定的,记住这一点很有用。

看看我们常见的NMOS管4816:

请注意:不论NMOS管还是PMOS管,上述PIN脚的确定方法都是一样的。

假如MOS管表面磨损,或是无法辨认PIN1的标记圆点,你可以用什么方法确认PIN1脚,以及G极,D极和S极? 拿出万用表,试试吧!

再来看看相似的DFN封装MOS管:

外形上来看,DNF封装的MOS管仍旧有8个脚,但已经变成贴片形式, 节约了高度,散热性能更好些。 但其PIN脚极性还是一样排列。

还有Ultra SO-8封装的MOS管:

Ultra SO-8封装的MOS管相对DFN封装厚度上有点增加,PIN1,2,3直接相连成为S极。

接下来,看看6个脚的TSOP-6封装MOS管:

PIN1,2,5,6为D极;

PIN3为G极;

PIN4为S极。

同样是6个脚,的SOT-363封装MOS管则为双MOS管:

SOT-363(SC-88)

最后,3PIN脚的MOS管: (1)SOT-23

PIN1为G极;PIN2为S极;PIN3为D极。

但请大家特别注意:主板上标示的PIN1与PIN2脚与此刚好颠倒了。 主板图纸上也是如此。而且,似乎作为一种错误的习惯被保持了下来。

<mark>另外一种3PIN</mark>脚的MOS管: (2) TO-252

1	gate (G)
2	source (S)
3	drain (D)

常见型号有: AOD425

2 它是N沟道还是P沟道的呢?

先从简单的开始,拿最常见的3PIN脚MOS管(SOT-23)讲起。

接下来, 将万用表调 到"二极体档"。

由上一小节内容,我们可以立即找 到MOS管的G,S,D三极。

红表笔(+极)接D极,**黑表笔(- 极**)接S极: 如果,二极体值低于**0.700V**以下。

交换表笔:

黑表笔(-极)接D极,红表笔(+极)接S极: 二极体值高于1.200V以上。

则可以判断,此MOS管 ==→为PMOS管。

如果两次测量的结果相反。则 ==→为NMOS管。

过程如下:

红表笔(+极)接D极,黑表笔(-极)接S极:如果,二极体值高于1.200V以上。

交换表笔:

黑表笔(-极)接D极,红表笔(+极)接S极: 二极体值低于0.700V以下。

则此MOS管

==→为NMOS管。

判断沟道的方法已经介绍了,接下来简单谈下依据。

MOS管(绝缘栅增强型)的G极与S极、D极之间绝缘;而S极与D极在没有导通之前内阻很大,也可以简单认为是断开的。

因此,G,D,S之间用二极体档测量时,应该是两两都不相通。

以上是在没有考虑MOS管内部的寄生二极管的前提下得出的结论。

而实际上,在测量判断沟道类型时,这个存在于**DS极之间的体内二极管(寄生二极管)才是关键!**

换句话说,我们量的就是这个寄生二极管。

3PIN脚的说过了,再来看看6PIN脚的MOS管(TSOP-6封装):

由上一小节我们知道,只要知道MOS的第一脚PIN1,那我们就可以通过三极与PIN脚间的对应关系(如右图)立即判断出G,D,S极。

但假如,MOS管无法辨认PIN1怎么办? (比如表面污损)

不管怎样,三极首先得辨认,之后才是判断N沟道或P沟道的问题。

接下来,我们就不妨先说说:在PIN1无法辨认的情况下,如何靠万用表判断三极。

判断原则:

6PIN中相通的4PIN是D极。

之后,

对照右上图确定出G极,S极。

实 物

G极,D极和S极知道后,N沟道P沟道的判断方法和前面还是一样:

实 物

测量的二极体值相反时,为PMOS管:

DFN封装和Ultra SO-8封装的MOS管因为外形独特,一眼即可辨认 D极,其他两极也就好依从判断,用不着万用表。

至于沟道类型的判断,方法和前面一样,就不再罗嗦了。

让我们直接进入SO-8封装MOS管环节吧。

还是先来看看:

MOS管无法用眼睛辨认PIN1时,怎样用万用表找G、D、S极?

如果大家足够细心,根据MOS管有一边存在小小的倒角,仍然能确定PIN1。

判断原则:

单边4PIN全通的是D极。 之后,

对照下图确定出G极,S极。

SO-8封装MOS管沟道类型的判断,方法和前面一样,不再详述。

至于最后一种MOS管: SOT-363封装双MOS管 因为它的对称性, 只要正面朝向自己, 无论怎样摆放, 左下角都可以认 为是PIN1。

<mark>所以呀,在主板上</mark>更换这种**MOS**管时,完全不用担心装反的问题。 即使装反了,一样可以正常使用。

三极脚位好判断,沟道类型判断还是和前面一样。

测量的注意事项:

以上都是在MOS管没有被接入任何电路的情形下,进行的测量。

如果MOS管在板时进行测量,测量的值会受到所在电路的影响,有可能会误导判读。 建议在板测量出异常时,最好取下进行一次复判。

测量前,最好用表笔金属针头部分短接MOS管G极与S极,以释放MOS管G极可能残留的静电电荷。 因为G极如果存在静电电压可能会造成D与S极处于导通状态,而引起误判。

我们这里测量用的是数字万用表。(当调至"二极管档"时,红表笔是 正极(+),黑表笔是负极(-))

如果使用指针式万用表,注意红黑表笔上电压极性刚好相反,请注意测量的结果应该颠倒才对。

3 能测量出MOS管是好是坏吗?

了解了前面那些内容,相信这个问题对大家来说已经不是难事。

说说看,该怎么做呢?不妨动手试一试!

<mark>下面</mark>呢,做个简单小结:

将万用表调至"二极体档", 用表笔分别接触三个极,测量两两之间的值,并交换位置。 这样会有六种组合,测到**6**个值。

这其中只有1个值会低于0.700V以下(0.200V以上)。

==→为良品

否则。

==→为不良品

注意事项:

除了49页提到过的注意事项之外,还请注意:

测量中,当红表笔接G极,黑表笔接S极之后,有可能在接下来测量 DS这组值时,发现DS间竟短路了,二极体值接近0.001V。 本来在前 面刚测量过是好的。有些MOS管短路很快就消失了,而有些则需要较长 时间才恢复。

这同样是因为MOS管GS极间存在一定的极间电容,测量中引入的电压在上面残留。如果电压极性刚好符合MOS管导通条件,此时测量DS间当然就会表现为短路现象。只有当GS极间电容上的电荷漏光或消散完后,DS间才会恢复截止状态。

解决的办法是:

用表笔金属针头部分短接MOS管G极与S极,释放MOS管GS极间电容上残留的电荷。如果再次测量DS间仍然短路,才能判定MOS管短路了。

答案

挑错游戏-答案: (第33页)

答案

挑错游戏-答案: (第33页)

答案

挑错游戏-答案: (第33页)

