

沈阳工业大学 电子技术教研室

CMOS门电路 1-MOS管的开关特性

PN结

(a)

S (Source): 源极

G (Gate): 栅极

D (Drain):漏极

B (Substrate):衬底

(b)

以N沟道增强型为例:

以N沟道增强型为例:

当加+V_{DS}时,

V_{GS}=0时,D-S间是两个背向PN结串联,i_D=0

加上+V_{GS}, 且足够大至V_{GS} >V_{GS (th)}, D-S间形成导电沟道 (N型层)

开启电压

漏极特性曲线 (分三个区域)

- ① 截止区
- ② 恒流区
- ③ 可变电阻区

MOS管的四种类型

CMOS反相器的电路结构和工作

一、电路结构

$$V_{GS(th)N} = \left| V_{GS(th)P} \right|$$

二、输入噪声容限

在 V_{II} 偏离 V_{III} 和 V_{III} 的一定范围内, V_{o} 基本不变;

在输出变化允许范围内,允许输入的变化范围称为输入噪声容限

· 结论:可以通过提高VDD来提高噪声容限

其他类型的CMOS门电路

一、其他逻辑功能的门电路

1. 与非门

2.或非门

二、漏极开路的门电路(OD门)

(b)

- 1可将输出并联使用,实现线与或用作电平转换、驱动器
- 2. 使用时允许外接 $R_L, V'_{DD}(V'_{DD}$ 可以不等于 V_{DD})

三、CMOS传输门及双向模拟开关

1. 传输门

设
$$R_L >> R_{ON}, V_{IH} = V_{DD}, V_{IL} = 0$$
 TG
 TG
 U_0 / v_1
 $U_1 \cong C = 0, C' = 1$
 $U_1 = 0 \sim V_{DD}, U_1 T_1, T_2$ 均截止相当于断开

 $U_1 = 0 \sim V_{DD}$
 $U_2 = 0 \sim V_{DD}$
 $U_3 = 0 \sim V_{DD}$
 $U_4 = 0 \sim V_{DD}$
 $U_5 = 0 \sim V_{DD}$
 $U_7 = 0 \sim V_{DD}$
 $V_7 = 0 \sim$

2. 双向模拟开关

四、三态输出门

(b)

$$EN'=0$$
时, $Y=A'$
 $EN'=1$ 时, $Y=Z$ (高阻)

知识点小结

知识要点:CMOS门电路的结构和工作原理、

OD门等的使用方法

知识难点: CMOS门的应用特点和前景