
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 07: Pass Transistor Logic

Mary Jane Irwin (www.cse.psu.edu/~mji)
www.cse.psu.edu/~cg477

[Adapted from Rabaey's *Digital Integrated Circuits*, ©2002, J. Rabaey et al.]

Review: Static Complementary CMOS

PUN and PDN are **dual** logic networks

- ❑ High noise margins
 - ❑ V_{OH} and V_{OL} are at V_{DD} and GND, respectively
- ❑ Low output impedance, high input impedance
- ❑ No static power consumption
 - ❑ Never a direct path between V_{DD} and GND in steady state
- ❑ Delay a function of load capacitance and transistor on resistance
- ❑ Comparable rise and fall times (under the appropriate relative transistor sizing conditions)

Review: Static CMOS Full Adder Circuit

$$!C_{out} = !C_{in} (\neg A \vee \neg B) \vee \neg A \neg B$$

$$!Sum = C_{out} (\neg A \vee \neg B \vee \neg C_{in}) \vee \neg A \neg B \neg C_{in}$$

$$C_{out} = C_{in} (A \vee B) \vee A B$$

$$Sum = !C_{out} (A \vee B \vee C_{in}) \vee A B C_{in}$$

NMOS Transistors in Series/Parallel

- ❑ Primary inputs drive both gate and source/drain terminals
- ❑ NMOS switch closes when the gate input is high

- ❑ Remember - NMOS transistors pass a **strong 0** but a **weak 1**

PMOS Transistors in Series/Parallel

- ❑ Primary inputs drive both gate and source/drain terminals
- ❑ PMOS switch closes when the gate input is low

- ❑ Remember - PMOS transistors pass a **strong 1** but a **weak 0**

Pass Transistor (PT) Logic

- ❑ Gate is static – a low-impedance path exists to both supply rails under all circumstances
- ❑ N transistors instead of 2N
- ❑ No static power consumption
- ❑ Ratioless
- ❑ Bidirectional (versus undirectional)

VTC of PT AND Gate

- Pure PT logic is not **regenerative** - the signal gradually degrades after passing through a number of PTs (can fix with static CMOS inverter insertion)

Differential PT Logic (CPL)

CPL Properties

- ❑ Differential so complementary data inputs and outputs are always available (so don't need extra inverters)
- ❑ Still static, since the output defining nodes are always tied to V_{DD} or GND through a low resistance path
- ❑ Design is modular; all gates use the same topology, only the inputs are permuted.
- ❑ Simple XOR makes it attractive for structures like adders
- ❑ Fast (assuming number of transistors in series is small)
- ❑ Additional routing overhead for complementary signals
- ❑ Still have static power dissipation problems

CPL Full Adder

NMOS Only PT Driving an Inverter

- ❑ V_x does not pull up to V_{DD} , but $V_{DD} - V_{Tn}$
- ❑ Threshold voltage drop causes static power consumption (M_2 may be weakly conducting forming a path from V_{DD} to GND)
- ❑ Notice V_{Tn} increases of pass transistor due to **body effect** (V_{SB})

Voltage Swing of PT Driving an Inverter

- Body effect – large V_{SB} at x - when pulling high (B is tied to GND and S charged up close to V_{DD})
- So the voltage drop is even worse

$$V_x = V_{DD} - (V_{Tn0} + \gamma(\sqrt{|2\phi_f|} + V_x) - \sqrt{|2\phi_f|})$$

Cascaded NMOS Only PTs

$$\text{Swing on } y = V_{DD} - V_{Tn1} - V_{Tn2}$$

$$\text{Swing on } y = V_{DD} - V_{Tn1}$$

- Pass transistor gates should **never** be cascaded as on the left
- Logic on the right suffers from static power dissipation and reduced noise margins

Solution 1: Level Restorer

- ❑ Full swing on x (due to Level Restorer) so no static power consumption by inverter
- ❑ No static backward current path through Level Restorer and PT since Restorer is only active when A is high
- ❑ For correct operation M_r must be sized correctly (**ratioed**)

Transient Level Restorer Circuit Response

- ☐ Restorer has speed and power impacts: increases the capacitance at x, slowing down the gate; increases t_r (but decreases t_f)

Solution 2: Multiple V_T Transistors

- ❑ Technology solution: Use (near) zero V_T devices for the NMOS PTs to eliminate *most* of the threshold drop (body effect still in force preventing full swing to V_{DD})

- ❑ Impacts static power consumption due to subthreshold currents flowing through the PTs (even if V_{GS} is below V_T)

Solution 3: Transmission Gates (TGs)

- ❑ Most widely used solution

- ❑ Full swing *bidirectional* switch controlled by the gate signal C, $A = B$ if $C = 1$

Resistance of TG

TG Multiplexer

$$F = !(\text{In}_1 \cdot S + \text{In}_2 \cdot \bar{S})$$

Transmission Gate XOR

TG Full Adder

Differential TG Logic (DPL)

Next Time: The MOS Transistor

- MOS transistor dynamic behavior (R and C)
- Wire capacitance

Next Lecture and Reminders

□ Next lecture

- MOS transistor dynamic behavior
 - Reading assignment – Rabaey, et al, 3.2.3 & 3.3.3-3.3.5
- Wiring capacitance
 - Reading assignment – Rabaey, et al, 4.1-4.3.1

□ Reminders

- Lecture 5! will be Thursday (guest lecturer)
- Lecture 8 will be on the 24th and lectures 9+10 will be on the 26th
- HW2 due September 24th; HW3 handed out then (due Oct 10th)
- Evening midterm exam scheduled
 - Wednesday, October 16th from 8:15 to 10:15pm in 260 Willard
 - Only one midterm conflict filed for so far