
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 24: RAM Cores

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: Basic Building Blocks

- Datapath

- Execution units
 - Adder, multiplier, divider, shifter, etc.
- Register file and pipeline registers
- Multiplexers, decoders

- Control

- Finite state machines (PLA, ROM, random logic)

- Interconnect

- Switches, arbiters, buses

- Memory

- Caches (SRAMs), TLBs, DRAMs, buffers

Review: Read-Write Memories (RAMs)

- ❑ Static – SRAM
 - ❑ data is stored as long as supply is applied
 - ❑ large cells (6 fets/cell) – so fewer bits/chip
 - ❑ fast – so used where speed is important (e.g., caches)
 - ❑ differential outputs (output BL and !BL)
 - ❑ use sense amps for performance
 - ❑ compatible with CMOS technology
- ❑ Dynamic – DRAM
 - ❑ periodic refresh required
 - ❑ small cells (1 to 3 fets/cell) – so more bits/chip
 - ❑ slower – so used for main memories
 - ❑ single ended output (output BL only)
 - ❑ need sense amps for correct operation
 - ❑ not typically compatible with CMOS technology

Review: 4x4 SRAM Memory

6-transistor SRAM Cell

SRAM Cell Analysis (Read)

Read-disturb (read-upset): must carefully limit the allowed voltage rise on !Q to a value that prevents the read-upset condition from occurring while simultaneously maintaining acceptable circuit speed and area constraints

SRAM Cell Analysis (Read)

$$\text{Cell Ratio (CR)} = (W_{M1}/L_{M1})/(W_{M5}/L_{M5})$$

$$V_{IQ} = [(V_{dd} - V_{Tn})(1 + CR \pm \sqrt{(CR(1 + CR))})]/(1 + CR)$$

Read Voltages Ratios

$$V_{dd} = 2.5V$$
$$V_{Tn} = 0.5V$$

SRAM Cell Analysis (Write)

$$\text{Pullup Ratio (PR)} = (W_{M4}/L_{M4})/(W_{M6}/L_{M6})$$

$$V_Q = (V_{dd} - V_{Tn}) \pm \sqrt{((V_{dd} - V_{Tn})^2 - (\mu_p/\mu_n)(PR)((V_{dd} - V_{Tn} - V_{Tp})^2)}$$

Write Voltages Ratios

$$\begin{aligned}V_{dd} &= 2.5V \\|V_{Tp}| &= 0.5V \\\mu_p / \mu_n &= 0.5\end{aligned}$$

Cell Sizing

- ❑ Keeping cell size minimized is critical for large caches
- ❑ Minimum sized pull down fets (M1 and M3)
 - ❑ Requires minimum width and longer than minimum channel length pass transistors (M5 and M6) to ensure proper CR
 - ❑ But sizing of the pass transistors increases capacitive load on the word lines *and* limits the current discharged on the bit lines both of which can adversely affect the speed of the read cycle
- ❑ Minimum width and length pass transistors
 - ❑ Boost the width of the pull downs (M1 and M3)
 - ❑ Reduces the loading on the word lines and increases the storage capacitance in the cell – both are good! – but cell size may be slightly larger

6T-SRAM Layout

Multiple Read/Write Port Cell

4x4 DRAM Memory

3-Transistor DRAM Cell

No constraints on device sizes (ratioless)

Reads are non-destructive

Value stored at node X when writing a “1” is $V_{WWL} - V_{t_n}$

3T-DRAM Layout

1-Transistor DRAM Cell

Write: C_s is charged (or discharged) by asserting WL and BL

Read: Charge redistribution occurs between C_{BL} and C_s

Read is destructive, so must refresh after read

1-T DRAM Cell

(a) Cross-section

(b) Layout

Used Polysilicon-Diffusion Capacitance
Expensive in Area

DRAM Cell Observations

- ❑ DRAM memory cells are single ended (complicates the design of the sense amp)
- ❑ 1T cell requires a sense amp for each bit line due to charge redistribution read
- ❑ 1T cell read is destructive; refresh must follow to restore data
- ❑ 1T cell requires an extra capacitor that must be explicitly included in the design
- ❑ A threshold voltage is lost when writing a 1 (can be circumvented by bootstrapping the word lines to a higher value than V_{dd})

Next Lecture and Reminders

❑ Next lecture

- ❑ Peripheral memory circuits
 - Reading assignment – Rabaey, et al, 12.3

❑ Reminders

- ❑ Project final reports due December 5th
- ❑ Final grading negotiations/correction (except for the final exam) must be concluded by December 10th
- ❑ Final exam scheduled
 - Monday, December 16th from 10:10 to noon in 118 and 121 Thomas