IC Logic Families

Introduction

Digital IC technology has advanced rapidly

Complexity	Number of Gates
Small- scale integration(SSI)	Fewer
Medium- scale integration(MSI)	12 to $99(10^2 - 10^3)$
Large- scale integration(LSI)	100 to $9,999(10^3 - 10^5)$
Very large- scale integration(VLSI)	10,000 to 99,999($10^5 - 10^7$)
Ultra large- scale integration(ULSI)	100,000 to 999,999(10^7 - 10^9)
Giga- scale integration(GSI)	$1,000,000 \text{ or more} (10^9 - 10^{11})$
Tera- scale integration(TSI)	(10 ¹² or more)

- Moore's Law
 - The number of components that can be packed on a computer chip doubles every 18 months while price stays the same.
- Most of the reasons that modern digital systems use integrated circuits
 - Integrated circuits pack a lot more circuitry in a small package
 - the overall size of any digital system is reduced
 - the cost is dramatically reduced because of the economies of mass-producing large volumes of similar devices
 - Integrated circuits have made digital systems more reliable by reducing the number of external interconnections
 - Discrete components(transistor, diode, resistor, etc.) are protected from poor soldering, breaks or shorts in connecting paths on a circuit board

- Integrated circuits have drastically reduced the amount of electrical power needed to perform a given function
 - Integrated circuitry typically requires less power than their discrete counterparts
 - the saving in power supply costs
- There are some things that Integrated circuits cannot do
 - Integrated circuits can not handle very large currents or voltages (because the heat generated in such small spaces would cause temperatures to rise beyond acceptable limits)
 - Integrated circuits can not easily implement certain electrical devices such as inductors, transformers, and large capacitors
- For these reason
 - Integrated circuits are principally used to perform low-power circuit operations that are commonly called *information processing*
 - The operations *that require high power levels or devices that can not be integrated* are still handled by discrete components
- Various Logic Families
 - Bipolar transistors : TTL and ECL
 - Unipolar MOSFET transistors : NMOS, PMOS, and CMOS

Logic Families Vocabulary

TTL (Transistor Transistor Logic) Integrated-circuit technology that uses the bipolar transistor as the principal circuit element.

CMOS (Complimentary Metal Oxide Semiconductor) Integrated-circuit technology that uses the field-effect transistor as the principal circuit element.

ECL (Emitter Coupled Logic) Integrated-circuit technology that uses the bipolar transistors configured as a differential amplifier. This eliminates saturation and improves speed but uses more power than other families.

Digital IC Terminology

- Voltage Parameters:
 - V_{IH}(min): high-level input voltage, the minimum voltage level required for a logic 1 at an *input*.
 - V_{IL}(max): low-level input voltage
 - V_{OH}(min): high-level output voltage
 - V_{OL}(max): low-level output voltage

Figure 15--2 Input and output logic levels for CMOS.

Thomas L. Floyd Digital Fundamentals, 8e

Figure 15--3 Input and output logic levels for TTL.

Current Parameters

- I_{IH}(min): high-level input current, the current that flows into an input when a specified high-level voltage is applied to that input.
- I_{IL}(max): low-level input current
- I_{OH}(min): high-level output current
- I_{OL}(max): low-level output current

Figure 8-1

FIGURE 8-1 Currents and voltages in the two logic states.

Fan-Out

- The maximum number of standard logic inputs that an output can drive reliably.
- Also known as the loading factor.

Related to the current parameters (both in high

and low states.)

Propagation Delays

- t_{pLH} : delay time in going from logical 0 to logical 1 state (LOW to HIGH)
- t_{pHL}: delay time in going from logical 1 to logical 0 state (HIGH to LOW)
- Measured at 50% points.

Power Requirements

- Every IC needs a certain amount of electrical power to operate.
- V_{cc} (TTL)
- V_{DD}(MOS)
- Power dissipation determined by I_{cc} and V_{cc}.
- Average $I_{cc}(avg) = (I_{CCH} + I_{CCL})/2$
- $P_D(avg) = I_{cc}(avg) \times V_{cc}$

Figure 8-3

Speed-Power Product

- Desirable properties:
 - Short propagation delays (high speed)
 - Low power dissipation
- Speed-power product measures the combined effect.

Noise Immunity

- What happens if noise causes the input voltage to drop below $V_{IH}(min)$ or rise above $V_{IL}(max)$?
- The noise immunity of a logic circuit refers to the circuit's ability to tolerate noise without causing spurious changes in the output voltage.
- Noise margin: Figure 8-4.
- $V_{NH}=V_{OH}(min)-V_{IH}(min)$
- $V_{NL}=V_{IL}(max)-V_{OL}(max)$
- Example 8-1.

Figure 15-4 Illustration of the effects of input noise on gate operation.

Figure 15--5 Illustration of noise margins. Values are for 5 V CMOS, but the principle applies to any logic family.

All rights reserved.

Figure 8-4: Noise Margin

Invalid Voltage Levels

- For proper operation the input voltage levels to a logic must be kept outside the indeterminate range.
- Lower than $V_{IL}(max)$ and higher than $V_{IH}(min)$.

Current-Sourcing and Sinking

IC Packages

- DIP
- J-Lead
- Gull-wing
- Table 8-2 for a complete list.

The TTL Logic Family

- Transistor-transistor logic
- Figure 8-7: NAND gate.
- Circuit operation: LOW state, current-sinking
- Circuit operation: HIGH state, current-sourcing.

Figure 15--25 The symbol for a BJT.

Figure 15--26 The ideal switching action of the BJT.

Figure 15--27 A standard TTL inverter circuit.

Figure 15--28 Operation of a TTL inverter.

TTL NAND Gate

Figure 8-8: TTL NAND Gate

TTL NOR Gate Circuit

Standard TTL Series Characteristics

- TI introduced first line of standard TTL: 54/74 series (1964)
- Manufacturers' data sheets (Figure 8-11)
 - Supply voltage and temperature range
 - Voltage levels
 - Maximum voltage ratings
 - Power dissipation
 - Propagation delays
 - Fan-out
- Example 8-2

Improved TTL Series

- 74 Series
- Schottky TTL, 74S Series: higher speed
- Low-Power Schottky TTL, 74LS series
- Advanced Schottky TTL, 74AS Series
- Advanced Low-Power Schottky TTL, 74ALS Series
- 74F-Fast TTL

Comparison of TTL Series

TABLE 8-6	Typical	TTL series	characteristics.
-----------	---------	------------	------------------

	74	74S	74LS	74AS	74ALS	74F
Performance ratings	in Final	1113/5 11	Selicitati	hau je		
Propagation delay (ns)	9	3	9.5	1.7	4	3
Power dissipation (mW)	10	20	2	8	1.2	6
Speed-power product (pJ)	90	60	19	13.6	4.8	18
Max. clock rate (MHz)	35	125	45	200	70	100
Fan-out (same series)	10	20	20	40	20	33
Voltage parameters						
V _{OH} (min)	2.4	2.7	2.7	2.5	2.5	2.5
V _{OL} (max)	0.4	0.5	0.5	0.5	0.5	0.5
$V_{ m IH}({ m min})$	2.0	2.0	2.0	2.0	2.0	2.0
$V_{\rm IL}({ m max})$	0.8	0.8	0.8	0.8	0.8	0.8

Examples

- Example 8-3: Noise margin of 74 and 74LS
- Example 8-4: TTL series with max number of fan-out

TTL Loading and Fan-Out

- Figure 8-13: currents when a TTL output is driving several inputs.
- TTL output has a limit, $I_{OL}(max)$, on how much current it can sink in the LOW state.
- It also has a limit, I_{OH}(max), on how much current it can source in the HIGH state.

Figure 8-13

Determining the fan-out

- Same IC family.
- Find fan-out (LOW): I_{OL}(max)/I_{IL}(max)
- Find fan-out (HIGH): I_{OH}(max)/I_{IH}(max)
- Fan-out: smaller of the above
- Example 8-6: Fan-out of 74AS20 NAND gates

Determining the fan-out

- Different IC families
- Step 1: add up the $I_{\rm IH}$ for all inputs connected to an output. The sum must be less than the output's $I_{\rm OH}$ specification.
- Step 2: add up the I_{IL} for all inputs connected to an output. The sum must be less than the output's I_{OL} specification.
- Examples 8-7 to 8-9.

Other TTL Characteristics

- Unconnected inputs (floating): acts like a logic 1.
- Unused inputs: three different ways to handle.
- Tie-together inputs: common input generally represent a load that is the sum of the load current rating of each individual input. Exception: for AND and NAND gates, the LOW state input load will be the same as a single input no matter how many inputs are tied together.
- Example 8-10.

Other TTL Characteristics (cont'd)

- Current transients (Figure 8-18)
- Connecting TTL outputs together
 - Totem-pole outputs should no be tied together

MOS Digital ICs

- MOS: metal-oxide-semiconductor
- MOSFET: MOS field-effect transistors.
- The Good:
 - Simple
 - Inexpensive to fabricate
 - Small
 - Consumes little power
- The bad:
 - Static-electricity damage.
 - Slower than TTL

The MOSFET

- P-MOS: P-channel MOS
- N-MOS: N-channel MOS, fastest
- CMOS: complementary MOS, higher speed, lower power dissipation.
- Figure 8-20: how N-channel MOSFET works:
 - V_{GS}=0V OFF State, R_{off}= 10¹⁰ ohms
 - V_{GS}=5V ON State,R_{on}=1000 ohms

Figure 15--15 Basic symbols and switching action of MOSFETs.

N-MOS INVERTER

V _{in}	Q_1	Q_2	V _{out}
0V	R _{on} = 100K	R _{off} = 10 ¹⁰ K	5V
5V	R _{on} = 100K	R _{on} = 1K	0.05 V

CMOS

- Uses both P- and N-channel MOSFETs in the same circuit to realize several advantages over the P-MOS and N-MOS families.
- CMOS INVERTER (Figure 8-22)
- CMOS NAND (Figure 8-23)
- CMOS NOR (Figure 8-24)

CMOS NAND Gate

CMOS NAND gate.

CMOS NOR Gate

A	В	X		
LOW	LOW	HIGH		
LOW	HIGH	LOW		
HIGH	LOW	LOW		
HIGH	HIGH	LOW		

CMOS Series Characteristics

- Pin-compatible
- Functionally equivalent
- Electrically compatible
- 4000/14000 Series
- 74C, 74HC/HCT, 74AC/ACT, 74AHC,
- BiCMOS (Bipolar + CMOS)
- Table 8-10: low-voltage series characteristics
- Table 8-11, comparison of ECL, CMOS and TTL Series

Low-Voltage Technology

- 5V → 3.3V
- Reduces power dissipation
- 74LVC, 74ALVC, 74LV, 74LVT

Other CMOS Issues

- Conventional CMOS outputs should not be connected together.
- Bilateral switch (Figure 8-43,44)

IC Interfacing

- Connecting the output(s) of one circuit to the input(s) of another circuit that has different electrical characteristics.
- Occurs often in complex digital systems, where designers utilize different logic families for different parts of system.
- TTL driving CMOS
- CMOS driving TTL

TTL driving CMOS

- No problem with the current requirements (See Table 8-12)
- V_{OH} (min) of TTL is low compared to V_{IH} (min) of some CMOS series (Table 8-9), use pull-up resistor to raise TTL output voltage (Figure 8-46)
- TTL driving high-voltage CMOS (V_{DD} of CMOS is greater than 5V)
 - Use 7407 buffer
 - Use voltage level-translator (such as 4504B)

CMOS driving TTL

- HIGH state: Table 8-9 and 8-12 indicate no special consideration the HIGH state.
- LOW state: depends on the series used.