
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 06: Static CMOS 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: CMOS Process at a Glance

- ❑ One full photolithography sequence per layer (mask)
- ❑ Built (roughly) from the bottom up
 - 4 metal
 - 2 polysilicon
 - 3 source and drain diffusions
 - 1 tubs (aka wells, active areas)

exception!

CMOS Circuit Styles

- ❑ **Static complementary CMOS** - except during switching, output connected to either V_{DD} or GND via a low-resistance path
 - high noise margins
 - full rail to rail swing
 - V_{OH} and V_{OL} are at V_{DD} and GND, respectively
 - low output impedance, high input impedance
 - no steady state path between V_{DD} and GND (**no** static power consumption)
 - delay a function of load capacitance and transistor resistance
 - comparable rise and fall times (under the appropriate transistor sizing conditions)
- ❑ **Dynamic CMOS** - relies on temporary storage of signal values on the capacitance of high-impedance circuit nodes
 - simpler, faster gates
 - increased sensitivity to noise

Static Complementary CMOS

- ❑ Pull-up network (PUN) and pull-down network (PDN)

PMOS transistors only

pull-up: make a connection from V_{DD} to F when $F(\text{In}_1, \text{In}_2, \dots, \text{In}_N) = 1$

$$F(\text{In}_1, \text{In}_2, \dots, \text{In}_N)$$

pull-down: make a connection from F to GND when $F(\text{In}_1, \text{In}_2, \dots, \text{In}_N) = 0$

NMOS transistors only

PUN and PDN are **dual** logic networks

Threshold Drops

PUN

PDN

Construction of PDN

- NMOS devices in **series** implement a NAND function

- NMOS devices in **parallel** implement a NOR function

Dual PUN and PDN

- ❑ PUN and PDN are dual networks

- ❑ DeMorgan's theorems

$$\overline{A + B} = \overline{\overline{A} \cdot \overline{B}} \quad [!(A + B) = !A \cdot !B \text{ or } !(A | B) = !A \& !B]$$

$$\overline{A \cdot B} = \overline{\overline{A} + \overline{B}} \quad [!(A \cdot B) = !A + !B \text{ or } !(A & B) = !A | !B]$$

- ❑ a **parallel** connection of transistors in the PUN corresponds to a **series** connection of the PDN
- ❑ Complementary gate is naturally **inverting** (NAND, NOR, AOI, OAI)
- ❑ Number of transistors for an N-input logic gate is **2N**

CMOS NAND

A	B	F
0	0	1
0	1	1
1	0	1
1	1	0

CMOS NOR

A	B	F
0	0	1
0	1	0
1	0	0
1	1	0

Complex CMOS Gate

Standard Cell Layout Methodology

What logic function is this?

OAI21 Logic Graph

Two Stick Layouts of $!(C \cdot (A + B))$

uninterrupted diffusion strip

Consistent Euler Path

- ❑ An uninterrupted diffusion strip is possible only if there exists a Euler path in the logic graph
 - ❑ Euler path: a path through all nodes in the graph such that each edge is visited once and only once.

- ❑ For a single poly strip for every input signal, the Euler paths in the PUN and PDN must be **consistent** (the same)

OAI22 Logic Graph

OAI22 Layout

- Some functions have no consistent Euler path like $x = !(a + bc + de)$ (but $x = !(bc + a + de)$ does!)

XNOR/XOR Implementation

XNOR

XOR

- ❑ How many transistors in each?
- ❑ Can you create the stick transistor layout for the lower left circuit?

VTC is Data-Dependent

- The threshold voltage of M_2 is higher than M_1 due to the body effect (γ)

$$V_{Tn1} = V_{Tn0}$$

$$V_{Tn2} = V_{Tn0} + \gamma(\sqrt{|2\phi_F| + V_{int}} - \sqrt{|2\phi_F|})$$

since V_{SB} of M_2 is not zero (when $V_B = 0$) due to the presence of C_{int}

Static CMOS Full Adder Circuit

$$!C_{out} = !C_{in} \& (!A \mid !B) \mid (!A \& !B) \quad !Sum = C_{out} \& (!A \mid !B \mid !C_{in}) \mid (!A \& !B \& !C_{in})$$

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

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

Next Time: Pass Transistor Circuits

Next Lecture and Reminders

□ Next lecture

- Pass transistor logic
 - Reading assignment – Rabaey, et al, 6.2.3

□ Reminders

- Project Title due today !
- Lecture 5 will be *next* Thursday (guest lecturer)
- HW2 due September 24th
- Evening midterm exam scheduled
 - Wednesday, October 10th from 8:15 to 10:15pm in 260 Willard
 - Only one midterm conflict filed for so far