Инверторы на n–МОП и p–МОП транзисторах

[image: image1.wmf]U

вх

U

вых

+

U

пит

Сн

Rc

U

вых

U

n

пор

U

пит

U

з

U

пит

Канал закрыт

Канал открыт

Канал

полуоткрыт

Рис. 8.1.1. Схема включения n–МОП транзистора и передаточная характеристика такого каскада
Здесь Rc – сопротивление стоковой нагрузки, аналогичное сопротивлению коллекторной нагрузки в n–p–n транзисторах.

Оценим с помощью простых расчетов быстродействие такого каскада. Сопротивление канала Rк меняется от десятков МОм в закрытом состоянии до 1…10 кОм в открытом при изменении входного напряжения Uзи от 0 до +Uпит. Считаем, что U1вых = Uпит;

Если Rс = 40 кОм, Rк.откр. = 4 кОм , Uпит. = 10 В, Cнагр. = 20 пФ, и поскольку U0вых = Uпит.(Rк.откр. / (Rс + Rк.откр.), t0,1ф. = Rс (Cнагр., t1,0ф. = Rк.откр. (Cнагр.,
fmax=1/(t0,1ф.+ t1,0ф.), то :

U0вых = 10 (4 / (40 + 4) = 0.9 В,
t0,1ф. = 40 кОм (20 пФ = 800 нс
t1,0ф. = 4 кОм (20 пФ = 80 нс,

fmax=1/(t0,1ф.+ t1,0ф.) =1МГц

[image: image2.wmf]U

вх

U

вых

+

U

пит

Сн

Rc

U

вых

U

р

пор

U

пит

U

з

U

пит

Канал открыт

Канал закрыт

Канал

полуоткрыт

Рис. 8.1.2. Схема включения р–МОП транзистора и передаточная характеристика такого каскада
Так же, как и в предыдущем случае оценим с помощью простых расчетов быстродействие такого каскада.

Считаем, что Uвх. = Uпит. – Uзи,

Поскольку U1вых = Uпит.(Rс / (Rc + Rк.откр.), t0,1 = Rк.откр.(Cнагр., t1,0 = Rс (Снагр., fmax=1/(t0,1ф.+ t1,0ф.), то при Uпит. = 10 В, Rс = 40 кОм, Rк.откр. = 4 кОм, Снагр. = 20 пФ:

U1вых = 9,1 В,

U0вых = 0 В,

t,0,1 = 80 нс,

t1,0 = 800 нс,
fmax =1 МГц

Вместо резистора Rс в действительности (в частности в серии К172) стоит специальный нагрузочный p–МОП транзистор с сопротивлением постоянно открытого канала Rк.откр. = 25…40 кОм.

Эти микросхемы имеют малое быстродействие (tзд.р. = 1 мкс), большую мощность потребления (порядка 40 мВт / логический элемент) и уровни U1вых = 7,5 В, U0вых = 2,3 В, не совместимые с уровнями ТТЛ микросхемами, поэтому в новых разработках серия К172 не применяется.

_1047721182.doc

Uвх

Uвых

+Uпит

Сн

Rc

Uвых

Unпор

Uпит Uз

Uпит

Канал закрыт

Канал открыт

Канал

полуоткрыт

_1047721204.doc

Uвх

Uвых

+Uпит

Сн

Rc

Uвых

Uрпор

Uпит Uз

Uпит

Канал открыт

Канал закрыт

Канал

полуоткрыт

