
Tecnología CMOS
Un inversor en tecnología CMOS
CMOS
(del inglés
Complementary Metal Oxide Semiconductor
, "Metal ÓxidoSemiconductor Complementario") es una de lasfamilias
lógicasempleadasen la fabricación decircuitos integrados(chips). Su principal
característicaconsiste en la utilización de conjunta de transistores de tipopMOSy
tiponMOSconfigurados de tal forma que, en estado de reposo, el consumo deenergía es
únicamente el debido a las corrientes parásitas.En la actualidad, la inmensa mayoría de
los circuitos integrados que sefabrican son de tecnología CMOS. Esto incluye
microprocesadores,memorias, DSPs y muchos otros tipos de chips digitales.

Gracias a su carácter regenerativo, los circuitos CMOS son robustosfrente a ruido o
degradación de señal debido a la impedancia del metalde interconexión.
0

Los circuitos CMOS son sencillos de diseñar.

0

La tecnología de fabricación está muy desarrollada, y es posibleconseguir densidades de

integración muy altas a un precio mucho menor que otras tecnologíasAlgunos de los

inconvenientes son los siguientes:

0

Debido al carácter capacitivo de los transistores MOSFET, y al hechode que estos son

empleados por duplicado en parejas nMOS-pMOS, lavelocidad de los circuitos CMOS

es comparativamente menor que la deotras familias lógicas.

0

Son vulnerables a

latch-up

: Consiste en la existencia de un tiristor parásito en la estructura CMOS que entra en

conducción cuando lasalida supera la alimentación. Esto se produce con relativa

facilidaddebido a la componente inductiva de la red de alimentación de loscircuitos

integrados. El

latch-up

produce un camino de baja resistencia ala corriente de alimentación que acarrea la

destrucción del dispositivo.Siguiendo las técnicas de diseño adecuadas este riesgo

espracticamente nulo. Generalmente es suficiente con espaciar contactosde sustrato y

pozos de difusión con suficiente regularidad, paraasegurarse de que está sólidamente

conectado a masa o alimentación.

0

Según se va reduciendo el tamaño de los transistores, las corrientesparásitas empiezan a

ser comparables a las corrientes dinámicas(debidas a la conmutación de los dispositivos

--

TTL es la sigla en inglés de transistor-transistor logic, es decir, "lógica transistor a

transistor". Es una familia lógica o lo que es lo mismo, una tecnología de construcción

de circuitos electrónicos digitales. En los componentes fabricados con tecnología TTL

los elementos de entrada y salida del dispositivo son transistores bipolares.

• Su tensión de alimentación característica se halla comprendida entre los 4,75V y los

5,25V (como se ve, un rango muy estrecho). Normalmente TTL trabaja con 5V.

• Los niveles lógicos vienen definidos por el rango de tensión comprendida entre

0,0V y 0,8V para el estado L (bajo) y los 2,4V y Vcc para el estado H (alto).

• La velocidad de transmisión entre los estados lógicos es su mejor base, si bien esta

característica le hace aumentar su consumo siendo su mayor enemigo. Motivo por el

cual han aparecido diferentes versiones de TTL como FAST, LS, S, etc y

últimamente los CMOS: HC, HCT y HCTLS. En algunos casos puede alcanzar

poco más de los 250 MHz.

• Las señales de salida TTL se degradan rápidamente si no se transmiten a través de

circuitos adicionales de transmisión (no pueden viajar más de 2 m por cable sin

graves pérdidas).

A la familia inicial 7400, o 74N, pronto se añadió una versión más lenta pero de bajo

consumo, la 74L y su contrapartida rápida, la 74H, que tenía la base de los transistores

dopada con oro para producir centros de recombinación y disminuir la vida media de los

portadores minoritarios en la base. Pero el problema de la velocidad proviene de que es

unafamilia saturada, es decir, los transistores pasan de corte a saturación. Pero un

transistor saturado contiene un exceso de carga en su base que hay que eliminar antes de

que comience a cortarse, prolongando su tiempo de respuesta. El estado de saturación se

caracteriza por tener el colector a menos tensión que la base. Entonces un diodo entre

base y colector, desvía el exceso de corriente impidiendo la introducción de un exceso

de cargas en la base. Por su baja tensión directa se utilizan diodos de barrera Schottky.

Así se tienen las familias 74S y 74LS, Schottky y Schottky de baja potencia. Las 74S y

74LS desplazaron por completo las 74L y 74H, debido a su mejor producto

retardo·consumo. Mejoras en el proceso de fabricación condujeron a la reducción del

tamaño de los transistores que permitió el desarrollo de tres familias

nuevas: 74F (FAST: Fairchild Advanced Schottky Technology) de Fairchild

y 74AS (Advanced Schottky) y 74ALS (Advanced Low Power Schottky) de Texas

Instruments. Posteriormente, National Semiconductor redefinió la 74F para el caso de

búferes e interfaces, pasando a ser 74F(r).

