

Microeletrônica

Aula #8 → Circuitos sequenciais dinâmicos

- Professor: Fernando Gehm Moraes
- Livro texto:
Digital Integrated Circuits a Design Perspective - Rabaey
C MOS VLSI Design - Weste

Storage Mechanisms

Static

Dynamic (charge-based)

Flip Flop MS Dinâmico de 2 Fases

- Reduzida complexidade dos circuitos dinâmicos
- A implementação necessita somente 6 transistores
- Necessita relógios sem sobreposição
- $T_{\phi_{12}}$ pode ocasionar perda de desempenho

Simulação


```
.subckt din d q ck vcc
X1 d nck ck A vcc tg
X2 A B vcc inv
X3 B ck nck C vcc tg
X4 C q vcc inv
X5 ck nck vcc inv
.ends din
```

FF Mestre-Escravo: C2MOS

“Keepers” can be added to make circuit pseudo-static

Insensitive to Clock-Overlap

(a) (0-0) overlap

(b) (1-1) overlap

Latch TSPC

Positive latch
(transparent when $CLK = 1$)

Negative latch
(transparent when $CLK = 0$)

Mestre-escravo TSPC

Flip-Flops Mestre-Escravo TSPC

(a) Flip-Flop D Sensível à
Borda Ascendente

(b) Flip-Flop D Sensível à
Borda Descendente

Possui a vantagem de necessitar um único relógio

Exercício – analise o seguinte FF

Fonte: <http://www.ece.ncsu.edu/asic/ece733/2008/docs/FlipFlops1up.pdf>

Transmission Gate Master-Slave

PowerPC 603

- Clock Load
 - ♦ High
- Power
 - ♦ Low
 - ♦ low power feedback
- Positive setup

Pulse-Triggered Latches

An Alternative Approach

Ways to design an edge-triggered sequential cell:

Master-Slave
Latches

Pulse-Triggered
Latch

Circuito Gerador de Pulso

- A idéia é não usar MS, e sim latches, usando como gatilho pulsos muito rápidos


```
.subckt pulso clk clk vcc
x1 clk x n1 vcc nand2
x2 n1 clk vcc inv
MP2 x clk vcc vcc pmos l=0.35U W=3.0U
MN2 x clk vcc vcc nmos l=0.35U W=1.5U
.ends pulso
```


Pulsed Latches

(a) register

(b) glitch generation

(c) glitch clock

Comparação

x1 D q1 clk vcc latch1
x8 D q8 clkg vcc latch1

- Mesma latch, transparente no nível alto, controlada por un clock e por um glitch
- **EFEITO:** quando controlada por glitch atua como mestre escravo
- Razão: tempo que a latch fica transparente é muito curto, não ocorre “race”
- Menor carga na linha do clock

Pulsed Latches

Hybrid Latch - Flip-flop (HLFF), AMD K-6 and K-7 :

Clock = 0

X em pré-carga 1 (notar P2, não incomoda pois se conduzir leva x a 1)
Saída Q mantém o estado

Clock sobe por um curto tempo clk=1 e clkd=1

Se D=1 descarrega x, se d=0 x=1. Na prática P2-M2 é um inverter de D. Par P3-M5 atuam com inverter, e forçam estado de x no par de inversores

Clock = 1

Se $D=0$ $x \leftarrow 1$, não faz P3 conduzir
Se $D=1$ não altera o estado de x

Mantém o estado

Clock desce clk e clkd iguais a zero (glitch)

Se $D=0$ $x \leftarrow 1$, não faz P_3 conduzir
Se $D=1$ não altera o estado de x

Mantém o estado

Non-Bistable Sequential Circuits

Schmitt Trigger

- VTC with hysteresis
- Restores signal slopes

Noise Suppression using Schmitt Trigger

CMOS Schmitt Trigger

Moves switching threshold
of the first inverter

```
.subckt inv in out vcc
MP1  out in vcc vcc pmos l=0.35U w=5.5U
MN2  out in 0 0 nmos l=0.35U w=2.0U
.ends inv

.subckt SCHMITTRIGGER in out vcc
X1 in X vcc inv
X2 X out vcc inv
MP2 X out vcc vcc pmos l=0.35U w=4U
MN2 X out 0 0 nmos l=0.35U w=2U
.ends SCHMITTRIGGER
```


Opera de 2u a 5.5u – mais que 6
microns muito ganho no P e fica em 0

Para passar de 0 para 1:

$$W(M2) > W(M4)$$

Se ganho de M4 for maior que o ganho de M2 a saída fica presa em 0

Dual – edge flip flop (dinâmico)

- Dual-edge triggered storage element is an edge-sensitive element that captures the value of the input after both low-to-high and high-to-low clock transitions.

Analisar o circuito ao lado

Graph0

(V) : t(s)

v(clk)

 Σ

(V) : t(s)

v(d)

 Σ

(V) : t(s)

v(qddr)

 Σ

t(s)

0.0

20n

40n

60n

80n

100n

120n