

DIGITAL CIRCUITS Parameters of the integrated logic circuits

- Static transfer characteristic
- Noise margins
- Fan-out & fan-in
- Propagation time
- Power Dissipation

Static Transfer Characteristic

- Output voltage variation function of input do voltage
- Cann't be defined an unique voltage value for logic '1' or '0'
- Transfer characteristic isn't unique
- characteristic bounded by two limit curves
- to each input or output variable, two voltage intervals (domains) will be associated: allowed, and respectively guaranteed

Static Transfer Characteristic for an Inverter

- Four voltage ranges
- Two for inputs
- Two for outputs
- Defined by eight voltage values

Input/Output voltage values

- V_{ILmin} minimum voltage level for logic '0' at input
- V_{ILmax} maximum voltage level for logic '0' at input
- V_{IHmin} minimum voltage level for logic '1' at input
- V_{IHmax} maximum voltage level for logic '1' at input
- V_{OLmin} minimum voltage level for logic '0' at output
- V_{OLmax} maximum voltage level for logic '0' at output
- V_{OHmin} minimum voltage level for logic '1' at output
- V_{OHmax} maximum voltage level for logic '1' at output Index meaning
- I input
- O output
- L *low* logic '0'
- H high logic '1'

Defining the working regions

- A logic circuit will work properly if the input voltage levels will have admitted values (work in allowed regions)
- Obtained output voltage levels will be into guaranteed regions
- Considering that output voltage will become input voltage for driven circuit(s), have five working regions:
 - Normal working region for logic '0' and logic '1'
 - Working region in presence of noise signals for logic '0' and respectively '1'
 - Transitory region

Normal working region (no noise signals)

- For low input voltage level (L), between values V_{IL2} - V_{IL1}
- For high input voltage level (H) between values V_{IH2} - V_{IH1}

Working region when noise signals apply

- For low input voltage level (L), between values V_{ILmax} V_{ILmin}
- For high input voltage level (H) between values V_{IHmax} - V_{IHmin}

Transitory region

- For input voltage levels between V_{IHmin} –
 V_{ILmax}
- Those input voltages driving circuit from one stable state to the other

Noise margins

- Noise (immunity) margins: stability at static perturbations
- the noise margin is the peak amount of spurious or "noise" voltage that may be superimposed on a weak gate output voltage signal before the receiving gate might interpret it wrongly
- Guaranteed noise margin for a logic state is given by difference between guaranteed output voltage level of the driving circuit and the worst case for the input voltage level accepted for that state by the driven circuit

Guaranteed noise margins (manufacturer's specifications)

• For logic '0' state:

$$M_L = V_{ILmax} - V_{OLmax}$$

For logic '1' state:

$$M_H = V_{OHmin} - V_{IHmin}$$

Example for TTL family

Fan-out and Fan-in

- The input of a circuit is a load for its driver circuit
- For a logic circuit generates guaranteed output voltage levels is a must to be driven at inputs with corresponding current levels
- For circuit interconnection, important to design the output current of the driving circuit, and to consider the sum of input currents of the driven circuits

Fan-in factor for logic circuits

- Fan-in (FI) and Fan-out (FO) factors are defined based on some current values, those correspondind to allowed input voltages and respectively to guaranteed output voltages, in the worst case: I_{ILmax}, I_{IHmin}, I_{OLmax} şi I_{OHmin}
- For any integrated circuits family, a basic (fundamental) gate is defined, and the fan-in/ fan-out values for the rest of circuits are defined as multiples of the values for that basic gate
- For an input, the FI value means the number N (N>1) of standard inputs (i.e. of basic gate) equivalent to that input: FI=N

Fan-out factor for logic circuits

$$FO_L = \left\lfloor \frac{\left| I_{OL} \right|}{\left| I_{IL} \right|} \right\rfloor, FO_H = \left\lfloor \frac{\left| I_{OH} \right|}{\left| I_{IH} \right|} \right\rfloor, FO = \min(FO_L, FO_H)$$

 When interconnecting logic circuits (from a family), the following relations must be satisfied (associate with the worst case):

$$I_{OL} \ge \sum_{n}^{i=1} I_{IL}, \ I_{OH} \ge \sum_{n}^{i=1} I_{IH}$$

Propagation Time

- Raising-up and fall-down times (t_r, t_f) are defined using ratios of signal amplitude (0.1 and 0.9)
- Propagation times (delay) (t_{pHL} si t_{pLH}) are defined for halves the input/output signal amplitudes
- Average propagation time: t_{pd}=(t_{pHL}+t_{pLH})/2
- Important parameter for any circuit, giving sign of performance

Power Dissipation

- Parameter depending on:
 - -Power supply voltage (V_{CC}) ;
 - -Absorbed currents from V_{CC} when output is logic '1' (I_{CCH}), or '0' logic (I_{CCL});
 - -Output current on shortcircuit (I_{OS});
 - –Average power consumption (P_m);

Average power dissipation on cc

$$P_{CC} = \frac{P_H + P_L}{2} = \frac{I_{CCH} + I_{CCL}}{2} \cdot V_{CC}$$

Power dissipation on ac

- Important power component, due to charging/ discharging of stray output capacitances Cp
- Power consumption during the switching regime:

$$P_C = f C_P V_{CC}^2$$

f – switching frequency

Total power dissipation

$$P_{m} = P_{CC} + P_{C} = \frac{I_{CCH} + I_{CCL}}{2} V_{CC} + f C_{P} V_{CC}^{2}$$

TTL Logic Integrated Circuits

- General considerations
- TTL standard series
 - -TTL basic (fundamental) gate
 - –Circuit description
 - -Gate operation
 - Parameters of TTL basic gate

General Considerations

- TTL (Transistor-Transistor-Logic)
- Family with a lot of circuit series, developed based on a trade-off between propagation speed and power dissipation
- Standard, high-speed (H), Low power (L),
 Schottky (S)

TTL Basic Gate

Input stage

- Multi-emitter transistor
 T₁
- Clipping diodes D₁, D₂
 Driver transistor
- Transistor T₂

Output stage

- transistors T₄ şi T₃
- diode D

Gate operation for one input '0'

- T₁ saturated, voltage from T₁ collector lowers, transistor T₂ off
- Low voltage level from T₂ emitter drives T₃off
- High potential of T₂
 collector opens transistor
 T₄
 - U_{R2} low, U_{BE(T4)}+U_D≈1,5V, U_e>3,4V corresponding to logic level "1"

Gate operation when both inputs at logic '1'

- T₁ base-emitter junctions reverse biased (reverse active region)
- T₁ base-collector junction and base-emitter junctions of T₂ & T₃ make a chain of open diodes (forward biased by R₁ from power supply), T₂ & T₃ saturated
 - T₄ off due to base potential, lower than emitter's, due to presence of diode D
 - Ue=U_{CES(T3)} corresponding to logic "0"

$$U_e = \overline{A*B}$$

 Transistors T₄ & T₃ switch in counter-time, making R₄ being low (130Ω), building a low output impedance and a small time constant for charge/discharge of output stray capacitances

Logic Levels

- $V_{ILmax} = 0.8 V$
- $V_{IHmin} = 2 V$
- $V_{OLmax} = 0.4 V$
- $V_{OHmin} = 2.4 V$
- $V_T = 1.3V$, threshold voltage, same value for input and output voltages

Noise Margins

Guaranteed values

$$M_L = V_{ILmax} - V_{OLmax} = 0.8V - 0.4V = 0.4V$$

 $M_H = V_{OHmin} - V_{IHmin} = 2.4V - 2V = 0.4V$

Real values

$$M_L = V_T - V_{OL} = 1.3V - 0.2V = 1.1V$$

 $M_H = V_{OH} - V_T = 3.5V - 1.3V = 2.2V$

 It implies that prefered output idle state being '1' logic, and switching command being 'zero active', i.e. a signal going from high to low

Input & output currents

- By convention: positive value if gate sinks current and negative value if gate generates currents
- $I_{IH} = 40 \mu A$
- $I_{II} = -1.6 \text{ mA}$
- $I_{OH} = -800 \mu A$
- $I_{OI} = 16 \text{ mA}$

Fan-in/fan-out

$$FI_{L} = 1$$
, $I_{IL} = -1$,6mA
 $FI_{H} = 1$, $I_{IH} = 40\mu$ A

$$FO_L = \left\lfloor \frac{|I_{OL}|}{|I_{IL}|} \right\rfloor = \left\lfloor \frac{16mA}{1.6mA} \right\rfloor = 10, FO_H = \left\lfloor \frac{800\mu A}{40\mu A} \right\rfloor = 20, FO = \min(FO_L, FO_H) = 10$$

Static transfer characteristic

 $0V < U_i < 0.65V$, T_1 on, T_2 off, $U_e = V_{CC} - R_2 \cdot I_{R2} - U_{BE(T4)} - V_D$, $U_{BE(T4)} = V_D = 0.75V$, $I_{R2} \approx I_{B(T4)} = I_{OH}/(\beta_N + 1)$, $U_e = 3.4V$, on AB segment.

 $0.65V < U_i < 1.3V$, T_2 starts conducting, going into forward active region. Current gain for transistor T_2 over segment BC is: $\alpha \approx -R_2/R_3$. T_4 repeater, T_3 off, state for segment BC.

 $1,3V < U_i < 1,5V$, T_3 starts conducting, U_e lowers quikly (segment CD). T_2 , T_4 and T_3 conducting into forward active region. Current sink from the power supply increases.

1,5V< U_i <2,25V, T_4 off, T_3 v saturated, U_e = $U_{CEs(T3)} \approx$ v_I 0,2V, region DE.

Input Characteristics

• $V_i < 0.8V$

$$I_I = \frac{V_{CC} - V_{BE(TI)} - V_I}{R_I}$$

- V_i grows over 0,8V, I_i lowers in absolute value
- V_i > 1,3V, I_i tends abruptly toward 0
- $V_i = 1.7V, I_i = 0$
- $V_i > 2 \div 2,25V$, $I_i \approx 28\mu A$

Output Characteristics

30

5 10

•
$$V_{OL} = f(I_{OL})$$

 I_{OL} depends on T₃ base current, wich depends on T₂ emitter current, as:

$$I_{C(T2)} = \frac{V_{CC} - V_{BE(T3)} - V_{CEs(T2)}}{R_2}$$

$$I_{B(T2)} = \frac{V_{CC} - V_{BC(T1)} - V_{BE(T2)} - V_{BE(T3)}}{R_1}$$

$$I_{E(T2)} = I_{B(T2)} + I_{C(T2)} = 3,2mA$$

$$I_{B(T3)} = I_{E(T2)} - I_{3} = I_{E(T2)} - \frac{V_{BE(T3)}}{R_{3}}$$

$$T_3$$
 saturated, $B_N=20$, output current: $I_{OL} = B_N \cdot I_{B(T3)} = 49mA$

Output Characteristics

- $V_{OH} = f(I_{OH})$
- Figure below presents in positive domain $V_{OH} = f(I_S)$ characteristics, where load current I_S is considered $I_S = -I_{OH}$
- T₄ on, tending toward saturation
- T_4 when in forward active region, segment 1, V_{OH} and I_S are in relation:

$$V_O = V_{CC} - R_2 \frac{I_S}{\beta_N + 1} - V_{BE(T4)} - V_D$$

$$V_{OH} = 3.7 - 32 \cdot I_{S}$$

T₄ saturated, curve 2, relation becomes:

$$V_{o}$$
 [V] $I_{S} = I_{E(T4)}$ $I_{S} = I_{S}$ [mA]

$$I_{S} = I_{E(T4)} = I_{B(T4)} + I_{C(T4)} = \frac{V_{CC} - V_{O} - V_{D} - V_{BE(T4)}}{R_{2}} + \frac{V_{CC} - V_{O} - V_{D} - V_{CE(T4)}}{R_{4}}$$

$$V_O \approx 4.5 - I_S \cdot R_4$$

Curves 1 and 2 cross eachother at I_S ≈ 5mA

Power dissipation

$$P_{CC} = \frac{I_{CCH} + I_{CCL}}{2} V_{CC}$$

$$\begin{split} &I_{CCH} = I_{R1} = (V_{CC} - V_{B(T1)})/R_1 \approx 1 mA \\ &I_{CCL} = I_{E(T2)} = I_{C(T2)} + I_{B(T2)} = (V_{CC} - V_{C(T2)})/R_2 + (V_{CC} - V_{B(T1)})/R_1 \approx 3,3 mA \\ &P_{CC} \approx 10 mW \\ &P_{C} = C_p V_{CC}^2 f \\ &C_p = 15 pF; \ f = 1 MHz, \ P_{C} \approx 0,4 mW; \ f = 20 MHz, \ P_{C} \approx 7,5 mW \end{split}$$

• Besides the two components P_{CC} and P_{C} , there is another, due to simultaneous conduction of transistors T_3 and T_4 . This extra power consumption P_{DS} has the formula:

$$P_{DS} = V_{CC} \left(\frac{I_{CCmax}}{2.2} \cdot \frac{t_c}{T} + \frac{I_{CCmax}}{2} \cdot \frac{t_r}{T} \right)$$

Propagation Delay

- Given by charging/discharging times of stray capacitance from gate's output and by switching times of transistors
- $t_{pHL} = t_{c1} + t_{des}$
- $t_{pLH} = t_{c2} + t_{inc}$
- $t_{pd} = (t_{pHL} + t_{pLH})/2$
- Switching times: $t_{c1} = 5$ ns and $t_{c2} = 8$ ns
- Charging/discharging times of stray capacitances:

$$t_{des} = C_p \frac{V_{OH} - V_{OL}}{I_{OL}} \qquad t_{inc} = C_p \frac{V_{OH} - V_{OL}}{I_{OH}}$$

- Formula for t_{inc}, short-circuit current value is considered I_{OS}
- For $I_{OS} = 18$ mA results $t_{inc} = 2.5$ ns
- Calculated values: $t_{pHL} = 8ns \ \text{şi} \ t_{pLH} = 10.5ns$
- Data book values: t_{pHL} = 8ns and t_{pLH} = 12ns, resulting t_{pd} = 10ns

Proposed Problems

- Find out the maximum value of a resistor may be connected between two standard TTL gates, without modifying the circuit behavior. How this resistor is affecting the noise margins?
- Design a circuit based on a NAND TTL standard gate, able to drive a LED. For the LED, following values are considered: V_{I FD}=1,6V and I_{I FD}=10mA.
- Design a circuit based on a NOR TTL standard gate, able to drive a LED. For the LED, following values are considered: V_{I ED}=0,65V and I_{I ED}=20mA.
- Design a positive edge detector circuit, using NAND gates.
- If a pulse train signal is propagating through a NAND gate, how this influences the filling factor of one pulse? But if propagating through two NAND gates? Input signal has a 20MHz frequency and a filling factor of ½.