

Logica cablata (wired logic)

Cosa succede quando si collegano in parallelo le uscite di più porte appartenenti alla stessa famiglia logica?

- Si realizza una ulteriore funzione logica tra le uscite
- Le porte non funzionano

Quando è necessario collegare in parallelo le uscite di più porte?

- Quando le uscite di più porte devono confluire su un unico *bus*.

Se collego in // uscite delle 2 porte logiche che succede? O scoppiano o si realizza ulteriore funzione logica.

Logica cablata in NMOS (wired AND)

↪ Solo in quel caso ne passa corrente

L'uscita Z è alta solo quando sono alte le uscite delle NAND in tutti gli altri casi è bassa

Wired AND: funziona con dev. folla.

Collegando le uscite di porte NMOS ad un unico carico si realizza la funzione AND delle uscite

Se lo faccio nel ECL: V_{out}

Logica cablata in ECL O_{vego} OR

Se tenuti separati l'uscita di Q₁ è -0.7V e quella di Q₂ è -1.3V. Collegando le uscite si ottiene il valore finale di -0.7V, cioè vince il BJT con la tensione in base maggiore (ovvero Q₁) e viene attraversato da una corrente doppia mentre Q₂ va in interdizione. L'ipotesi v_o = -1.3V comporterebbe V_{BE1} = 1.3V cioè una condizione non possibile!

Se le salde insieme prenderà $-0,7V$ vince la tensione maggiore. La corrente va tutta a transistor e transistore si interdice. Se non fosse così si ha una al primo se dovesse prenderà $-1,3V$. Transistor dovrebbe avere V_{BE} di 1.3, che si ha.

Logica OR cablata (wired OR)

Il comportamento della connessione in parallelo delle uscite consente, in maniera automatica, la realizzazione della funzione OR in quanto tra “0” e “1” prevale “1”

Logica cablata in CMOS

Non è possibile collegare direttamente le uscite di due porte CMOS in quanto la condizione PMOS₁ in conduzione e NMOS₂ in conduzione e PMOS₂ in conduzione e NMOS₁ in conduzione provoca un elevato passaggio di corrente e un valore dell'uscita che dipende dai rapporti di aspetto e che potrebbe non corrispondere a nessuno dei due valori logici.

Se va bene esco a valori non interpretabili. Se va male buona fortuna.

Ciò accade perché le porte CMOS sono progettate per lavorare a corrente nulla nei due stati logici.

Logica cablata in CMOS (wired AND)

Mancano PMOS nell'invertitore.

Si ricorre quindi a porte speciali, nelle quali manca il transistore PMOS, dette **OPEN DRAIN**. L'uscita viene collegata all'alimentazione mediante un resistore esterno opportunamente scelto in modo da ottenere un livello logico basso inferiore alla tensione di soglia (il livello basso non potrà più essere 0V). In tal modo si ottiene, dal collegamento in parallelo, la AND delle uscite come per i circuiti NMOS.

↳ Collezione di note: Invertitore a NMOS con carico resistivo.

L'utilizzo del resistore di carico esterno peggiora la risposta dinamica della porta.

Simbolo circuitale di una NAND
OPEN DRAIN

Le 2 CMOS sono l'N e due open drain che ora possono essere collegate con rete di pull up.

Logica cablata in TTL

Non è possibile collegare direttamente le uscite di due porte TTL in quanto se una uscita è alta e l'altra è bassa si ha un elevato passaggio di corrente che può portare alla distruzione dei componenti

Alto: no problem.

Alto-basso:

Quasi certo circuito, passa corrente molto elevata che brucia quello sotto ma quello sopra no perché è protetto.

Logica cablata in TTL (wired AND)

Si ricorre quindi a porte speciali, nelle quali manca la rete di pull-up dello stadio di uscita, dette **OPEN COLLECTOR**. L'uscita viene collegata all'alimentazione mediante un resistore esterno opportunamente scelto in modo da ottenere la desiderata dissipazione di potenza ed il livello logico basso voluto. In tal modo si ottiene, dal collegamento in parallelo, la **AND** delle uscite.

Serve resistenza di pull up per funzionare.

Alla fine ho la AND

Porte a tre stati (tri-state)

Gestite con dei segnali

Presentano **tre** stati in uscita:

- Alto
- Basso
- Uscita aperta (alta impedenza)

Mentre gli stati alto e basso dipendono dalle variabili di ingresso, il terzo stato dipende dalla presenza o assenza di un segnale di abilitazione (*enable*) o di inibizione (*inhibit*) applicato ad un ingresso aggiuntivo della porta.

Porte logiche con stato alto, stato basso o alta impedenza, cioè plus negativo.

Se devo smistare segnali? Ora passa l'h, ora l'h ecc. Si usa queste porte. Che può presentare uscite ad alta impedenza. Nel 3° stato qualcosa dunque è come se uscita fosse appena

Invertitore CMOS a tre stati

Quando I è alto i due MOS estremi si interdicono disconnettendo l'invertitore dalla alimentazione e dalla massa

Se I alto, su gate di PMOS valore alto, su gate NMOS valore basso. Entrambi spenti.

Quando il punto Y è sconnesso sia dalla massa che dall'alimentazione. Ha tensione indeterminata.

Sarebbe sia da massa che da alimentazione. Come se niente fosse fatto.

Se $I=0$, tra entrambi mosfet accesi, Mettono in comunicazione massa e alimentazione col sistema.

Inviluppo fa il suo mestiere, ma ha 2 errori. Per risposta domanda se voglio equivalenza delle rappresentazioni o dimensioni.

Invertitore TTL a tre stati

Quando I è alto Q e D_2 vanno in conduzione quindi il potenziale della base di Q_4 diventa $V_{OL} + V_D \approx 0.9V$ e Q_4 si spegne. Inoltre Q_1 vede un ingresso basso e interdice Q_3 e Q_2 . L'uscita Y si trova allora isolata dalla alimentazione e dalla massa!

Quando I è basso Q_1 vede un ingresso alto che non altera il funzionamento della porta

Vediamo di leggere a 3 stati su NAND.

Questa figura è un circuito che funziona male. Se I alto, X sta quasi a massimo.
Q₁ vede uno degli ingressi a segnale basso. Q₂ vede uno degli ingressi basso, quindi
l'uscita spegne Q₃ e chiude perché succede Y. Il dominante è alta. Ma Q₃ non si può
accendere. Cattura d'onda $\approx 0.15V$, anche la valore superiore la tensione è bloccata
a 0.7V che non riesce ad accendere su Q₃ che chiude. Spieghi su Q₂ che
Q₁ sta appena Y.

Se I è basso quel punto va alto, uno degli ingressi della NAND sono alti. Diodo
non potranno accendersi perché punto sotto ad alta tensione, avendo a potenziale \leq anodo.
Se cattura già ha V_{ce}. Transistor è spento Q₂, quindi rimanente a V_{ce}.
Intervolare una tensione quando potranno leva non problema.

A volte nell'esame chiede schematico di questo punto. A volte chiede se nel caso reale
stessa tempo di propagazione. Basta che abbiano rapporto d'impiego.

Applicazioni delle porte a tre stati

3 block sul bus.

bus di uscita

Se saldassi per la funz. AND, OR, ecc.
Ma bisognerebbe separarle. Si usano trasistori.

Utilizzate 2 dei 3.

Fatto come se fossero state due.

(b)

(c)

- a) Connessioni multiple a un singolo bus di uscita
- b) Buffer bidirezionale
- c) Terminale ingresso-uscita

2) Buffer bidirezionale: Se voglio far entrare dati dalle 2 master prende master
in quel modo. Posso tagliare P1 se voglio far entrare B.
Se voglio far entrare A, shello perdo qui.

3) Terminali con 2 uscite. Se una abilità, segnala verso ingresso,
oppure diversa uscita. Ma serve a configurare più nelle diverse configurazioni. Creo terminali
ingresso uscita. Questi sono 3 appunti. Più chiedere.

Logica BiCMOS

La logica BiCMOS (Bipolar-CMOS) prevede la realizzazione sullo stesso chip di dispositivi bipolarì, dispositivi NMOS e PMOS.

Consente di combinare le caratteristiche di elevata flessibilità progettuale, elevato livello di integrazione e basso consumo, tipiche della logica CMOS, con la capacità di pilotare carichi elevati con elevata velocità, tipica della logica TTL.

Comincia le 2 features peculiari; Bassa potenza, alta integrazione da un e possibilità di gestire circuiti della TTL. Comunque già integrato in un grosso di elaborare sotto CMOS, si vuole fare in logica bipolare. Altro modo è far con interfacciamento.

Invertitore BiCMOS

con ingresso invertitore semplice

E' composto da un invertitore CMOS, uno stadio totem bipolare di uscita ed una rete in grado di generare i segnali in opposizione di fase necessari al pilotaggio del totem.

Realizzazione circuitale di un invertitore BiCMOS

Q_a e Q_b lavorano tra conduzione e interdizione

↳ Rete intermedia trasferisce segnale da ingresso ai due transistori b.pnp

I livelli logici sono:

$$V_{OH} = V_{DD} - V_{BE}(Q_b)$$

$$V_{OL} = V_{BE}(Q_a)$$

La rete logica non è VDD, ma $V_{OL} = V_{BE}(\Omega_a)$. Non è una VCESAT perché non va in saturazione. Sono fatti apposta.

Se V_T basso, N_2 è spento, C. è alto, Qa basso, perché spento.

Transizioni H-L e L-H di un invertitore BiCMOS

a) Transizione H-L
b) Transizione L-H

Input alto, acceso solo NMOS sopra. N₂ é acceso, impone certo guad. Pm base e collezione
di Q_a. V_{BE}=V_{CE} perché transistore fa da colpo circuito. Dimensionante un modo do avere
resistenza bassa. Q_a é in ZAD.

Nell'altro, PMOS acceso, N₂ é spento, questo spiega anche Q_a. Sopravvive solo
Q_b, con base alta, acceso. Vdd sopra su collezione, come base. Colpo circuito.
Q_a è offuscato. Non porta Q_b in saturazione. Sta in ZAD. V_{BE}≈V_{CE}=0,7V.

↑ Colpo circuito.

Diseño schema e far vedere dimensione di colpo e scorrimento.

Invertitore BiCMOS con escursione logica completa

Per uscita alta P_1 e P_b conducono con V_{SD} trascurabile

Per uscita bassa N_2 e N_a conducono con V_{DS} trascurabile

Porte logiche BiCMOS

In genere:
Logica è questa

