

CIRCUITOS DIGITALES

- Definiciones
- Escalas de integración
- Familias lógicas

Definiciones

- Señal digital: señal discreta que sólo puede tomar ciertos valores
- Señal digital binaria: sólo dos valores, V_H y V_L
- Circuitos que vamos a ver: $V_H = 5 \text{ V}$, $V_L = 0 \text{ V}$
- Correspondencia: valor físico ↔ valor lógico

Definiciones

- Circuito digital: procesa señales digitales
- Puertas lógicas: tensión salida función de la/s tensión/es de entrada

- Tabla de verdad: expresa relación tensión entrada y salida
- Intervalos de las tensiones: criterio de proximidad

$$\mathbf{OR} \begin{array}{c|ccc} V_{EA} & V_{EB} & V_S \\ \hline L & L & L \\ L & H & H \\ H & L & H \\ H & H & H \end{array}$$

$$V_{EA} \xrightarrow{A} V_{EB} \xrightarrow{B} V_{S}$$

F.T.C.

Escalas de integración

- Circuito integrado: distintos componentes integrados en un trozo de silicio
- Escala de integración: nº aproximado de componentes dentro del chip
 SSI (10), MSI (100), LS (miles), VLSI (millones)

Familias lógicas

Familias lógicas

• RTL, Resistor Transistor Logic

NOT

- TTL, Transistor Transistor Logic
 - Transistor multiemisor
 - Rápidos
 - Consumo potencia alto

Familias lógicas

Transistores bipolares en las puertas lógicas

- Dos tensiones: H, L. Dos zonas de funcionamiento: corte y saturación
- Esquema ideal

CORTE

 $V_{BE} \leq 0.7$

SATURACIÓN

Transistores NMOS en las puertas lógicas

- Dos tensiones: H, L. Dos zonas de funcionamiento: corte y zona óhmica
- Esquema ideal, V_T>0

CORTE

$$V_{GS} \leq V_{T}$$

ZONA ÓHMICA

$$V_{GS} \! \geq V_{T}$$

Transistores PMOS en las puertas lógicas

- Dos tensiones: H, L. Dos zonas de funcionamiento: corte y zona óhmica
- Esquema ideal, V_T < 0

CORTE

$$V_{GS} \ge V_T$$

ZONA ÓHMICA

$$V_{GS} \leq V_{T}$$

Lógica CMOS

F.T.C.