Коммутаторы на полевых транзисторах

Как известно, полевой транзистор в области малых напряжений сток-исток ведет себя как резистор, сопротивление которого может изменяться во много раз при изменении управляющего напряжения затвор-исток Uзи. На рис. 2а изображена упрощенная схема последовательного коммутатора на полевом транзисторе с управляющим pn-переходом.


Рис. 2. Последовательный коммутатор на полевом транзисторе с управляющим pn-переходом

Если в этой схеме управляющее напряжение Uупр установить меньшим, чем минимально-возможное входное напряжение, по крайней мере на величину порогового напряжения транзистора, транзистор закроется и выходное напряжение станет равным нулю. Для того, чтобы транзистор был открыт, напряжение затвор-исток Uзи следует поддерживать равным нулю, что обеспечивает минимальное сопротивление канала. Если же это напряжение станет больше нуля, управляющий pn-переход откроется, и выход коммутатора окажется соединенным с цепью управления. Равенство нулю Uзи непросто реализовать, так как потенциал истока изменяется согласно изменению входного потенциала. Наиболее простой путь преодоления этой трудности показан на рис. 2б.

Если напряжение Uупр установить бoльшим, чем максимально-возможное входное напряжение коммутатора, диод VD закроется и напряжение Uзи будет, как это и требуется, равно нулю. При достаточно большом отрицательном управляющем напряжении диод будет открыт, а полевой транзистор закрыт. В таком режиме работы через резистор R1 течет ток от источника входного сигнала в цепь управляющего сигнала. Это не мешает нормальной работе схемы, так как выходное напряжение коммутатора в этом режиме равно нулю. Нарушение нормального режима работы такой схемы может произойти лишь в случае, если цепь входного сигнала содержит разделительный конденсатор, который при закрытом транзисторе коммутатора зарядится до отрицательного уровня управляющего напряжения.

Проблемы подобного рода не возникают, если в качестве ключа использовать полевой транзистор с изолированным затвором (МОП-транзистор). Его можно переводить в открытое состояние, подавая управляющее напряжение большее, чем максимальное входное положительное напряжение, причем и в таком режиме работы ток затвора будет равен нулю. Таким образом, в этой схеме коммутатора отпадает необходимость в диоде и резисторе R1. Схема ключа на МОП-транзисторе приведена на рис. 3а. Здесь ключом является n-канальный МОП-транзистор обогащенного типа, не проводящий ток при Uзи <= 0. 

[image: image1.png]


Рис. 3. Последовательные коммутаторы на МОП-транзисторах

В этом состоянии сопротивление канала, как правило, достигает единиц или даже десятков ГОм, и сигнал не проходит через ключ. Подача на затвор относительно истока значительного положительного напряжения приводит канал в проводящее состояние с типичным сопротивлением от 20 до 200 Ом для транзисторов, используемых в качестве аналоговых ключей.

Приведенная на рис. 3а схема будет работать при положительных входных сигналах, которые по крайней мере на 5 В меньше, чем Uупр; при более высоком уровне сигнала напряжение затвор-исток будет недостаточно, чтобы удержать транзистор в открытом состоянии (сопротивление канала в открытом состоянии Rо начнет расти); отрицательные входные сигналы вызовут включение транзистора при заземленном затворе. Поэтому, если надо переключать сигналы обеих полярностей (например, в диапазоне от -10 до +10 В), то можно использовать такую же схему, соединив подложку с источником -15 В и подавая на затвор напряжения +15 В (включено) и -15 В (выключено).

[image: image2.png]n-kanan

p-xakan

KoY

Puc. 4. 3aBucumocT conpoTvBMerii Kaanon
patsucropos KMOIL-amiowa ot U,


Лучшими характеристиками обладают ключи на комплементарных МОП-транзисторах (КМОП-ключи), рис. 3б. Здесь на подложку транзистора VT1 подается положительное питающее напряжение +Uпит, а на подложку транзистора VT2 - отрицательное питающее напряжение -Uпит. При высоком уровне управляющего сигнала напряжение на затворе n-канального транзистора VT2 практически равно +Uпит. В таком случае транзистор VT2 проводит сигналы с уровнями от -Uпит до +Uпит без нескольких вольт (при более высоких уровнях сигнала Rо начинает катастрофически расти). В это время напряжение на затворе VT1 практически равно -Uпит. Транзистор VT1 пропускает сигналы с уровнями от +Uпит до значения на несколько вольт выше -Uпит. Таким образом, все сигналы в диапазоне от +Uпит до -Uпит проходят через двухполюсник с малым сопротивлением (рис. 4). При переключении управляющего сигнала на низкий уровень, напряжение на затворе n-канального транзистора VТ2 устанавливается близким к -Uпит, а напряжение на затворе p-канального транзистора VТ1 устанавливается близким к +Uпит. Тогда, при -Uпит < Uвх < +Uпит, оба транзистора заперты, и цепь коммутатора разомкнута. В результате получается аналоговый переключатель для сигналов в диапазоне от низкого напряжения питания ключа до высокого напряжения его питания. Эта схема работает в двух направлениях - любой ее зажим может служить входным. Она является основой практически для всех ИМС аналоговых коммутаторов, выпускаемых в настоящее время.

