Статические характеристики ттл микросхем
К ним относятся входная, выходная и передаточная характеристики.

Входная характеристика

[image: image1.wmf]2 4 6 8 10

 1 2

I

вх

,

mA

U

вх

I

вх

, mA

U

вх

пробой

«висячая 1»

ток открытого антизвонного диода

ток утечки инверсного

включения ЭБ МЭТ

Порог переключения тока от резистора Rб из эмиттерного в коллекторный переход многоэмиттерного транзистора

Рис. 7.5.1. Входная статическая характеристика ТТЛ логического элемента

Ток утечки инверсного включения перехода эмиттер–база многоэмиттерного транзистора приблизительно равен 40 мкА.

Здесь, как и на всех остальных характеристиках, направление тока, т.е. движение положительных электрических зарядов внутрь микросхемы считается положительным, а наружу микросхемы, – отрицательным (втекающий ток положительный, вытекающий отрицательный).
Выходная характеристика

[image: image2.wmf]10

20

1

a

b

I

вых

U

вых

Пробой КБ

верхнего выход

-

ного транзистора

открытый диод коллектор–подложка нижнего транзистора двухтактного выходного каскада

Рис. 7.5.2. Две ветви выходной характеристики логического элемента ТТЛ (верхняя ветвь относится к нулевому состоянию на выходе, нижняя к единичному)

Наклоны участков характеристики определяются соответствующими сопротивлениями цепи микросхемы. Так внутреннее сопротивление открытого нижнего выходного транзистора микросхемы определяет наклон верней характеристики чуть выше нуля координат:

ctg (= R0i ~ 10 Ом для насыщенного транзистора T5.

Внутренний резистор коллекторной нагрузки верхнего выходного транзистора микросхемы определяет наклон нижней ветви характеристики в области чуть ниже нуля ординат:

ctg (= Rк2 = 130 Ом (для 155 серии),

ctg (= Rк2 = 50 Ом (для 531 серии).

Передаточная характеристика

Рис. 7.5.3. Передаточная статическая характеристика логического элемента ТТЛ

Здесь пунктиром показана характеристика логического элемента с генератором тока вместо эмиттерного сопротивления фазоразделительного каскада, а сплошной линией, – характеристика логического элемента с обычным резистором в эмиттере фазоразделительного транзистора.

Из этой характеристики следует, что генератор тока вместо эмиттерного сопротивления в фазоразделительном каскаде не только повышает быстродействие логического элемента за счет более быстрого рассасывания накопленных зарядов в области базы нижнего транзистора выходного двухтактного каскада при закрывании этого транзистора, но и улучшает передаточную характеристику ТТЛ логического элемента.
_1379949244.doc

2 4 6 8 10

 1 2

Iвх,

mA

Uвх

Iвх, mA

Uвх

пробой

«висячая 1»

ток открытого антизвонного диода

ток утечки инверсного

включения ЭБ МЭТ

_1570461099.doc
���������������������������������

Õàðàêòåðèñòèêà êàñêàäà ñ ðåçèñòîðîì â ýìèòòåðå ôàçîðàçäåëèòåëüíîãî òðàíçèñòîðà

Õàðàêòåðèñòèêà êàñêàäà ñ ãåíåðàòîðîì òîêà â ýìèòòåðå ôàçîðàçäåëèòåëüíîãî òðàíçèñòîðà

Uâûõ, Â

1

2

3

4

5

5

4

3

2

1

Uâõ, Â

_1379949243.doc

10

20

1

(

(

Iвых

Uвых

Пробой КБ

верхнего выход-

ного транзистора

