Circuite numerice

- Parametrii circuitelor logice integrate
- Circuite logice integrate TTL

Parametrii circuitelor logice integrate

- Caracteristica statică de transfer
- •Marginile de imunitate la perturbaţiile statice
- Capacitatea de încărcare a circuitelor logice
- Timpul de propagare
- Consumul de putere

Caracteristica statică de transfer

 variaţia tensiunii de ieşire funcţie de tensiunea de intrare în curent continuu

- valori semnificative ale tensiunii de intrare şi ieşire:
 - VILmax nivelul de tensiune maxim pentru '0' logic la intrare
 - VIHmin nivelul de tensiune minim pentru '1' logic la intrare
 - VOLmax nivelul de tensiune maxim pentru '0' logic la ieşire
 - VOHmin nivelul de tensiune minim pentru '1' logic la ieşire

semnificatia indicilor

- I (input), intrare
- O (output), ieşire
- L (low), nivel logic'0'
- H (high), nivel logic '1'

Marginile de imunitate la perturbaţiile statice

- margine de zgomot
- valoarea maximă a tensiunii perturbatoare, care însumată cu semnalul util aplicat la intrare, în cazul cel mai defavorabil, nu influenţează negativ nivelul de tensiune de la ieşire (comportarea circuitului)

 marginea tipică (garantată) de imunitate la perturbaţii pentru o stare logică este diferenţa dintre nivelul de tensiune tipic (garantat) la ieşirea circuitului de comandă şi nivelul cel mai defavorabil al tensiunii pe care circuitul comandat îl mai acceptă la intrare, pentru menţinerea la ieşire a stării dorite

- Pentru starea logica '0':
- $M_L = V_{ILmax} V_{OLmax}$
- Pentru starea logica '1':
- $M_H = V_{OHmin} V_{IHmin}$

Capacitatea de încărcare a circuitelor logice

- Intrarea unui circuit logic constituie pentru circuitul care îl comandă o sarcină
- Pentru ca un circuit logic să genereze la ieşire nivelele de tensiune garantate, este necesar să fie comandat cu un curent corespunzător la fiecare dintre intrările sale

 Pentru a asigura interconectarea corectă a circuitelor logice dintr-un sistem va trebui să se ia în considerare curentul de ieşire a circuitului logic de comandă şi suma curenţilor de intrare corespuzatori circuitelor logice comandate

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

 La interconectarea circuitelor logice dintr-o familie trebuie respectate următoarele relaţii corespunzătoare cazurilor de funcţionare cele mai defavorabile:

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

Timpul de propagare

- Timpii de creştere (t_r) şi cădere (t_f) se definesc între 0.1 şi 0.9 din amplitudinea semnalului
- Timpii de întârziere (propagare) (t_{pHL} si t_{pLH}) se definesc intre 0.5 din amplitudinea semnalului de intrare si 0.5 din amplitudinea semnalului de iesire
- Timpul de propagare mediu se defineste cu ajutorul formulei:
 t_{pd}=(t_{pHL}+t_{pLH})/2
- Timpii de întârziere se pot defini si cu ajutorul frecvenţei maxime de tact care reprezintă valoarea maximă a frecvenţei semnalului de intrare, conform unei secvenţe specificate

Consumul de putere

- Caracterizat prin următorii parametri de catalog:
 - -tensiunea de alimentare (V_{CC}) ;
 - curenţii absorbiţi de circuit, când ieşirea este în starea '1' logic (I_{CCH}), respectiv '0' logic (I_{CCL});
 - -curentul de ieşire în scurtcircuit (I_{OS});
 - -puterea medie consumata (P_m);

Puterea medie consumată in curent continuu

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

Puterea consumată in regim de comutație

- Creşte datorită curentului necesar încărcării şi descărcării capacităților parazite de la ieşirea circuitului Cp
- Puterea consumată suplimentar în regim de comutare se poate calcula cu relaţia:

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

• f - frecvenţa de comutare a circuitului logic

Puterea totală consumată

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

Circuite logice integrate TTL

- Prezentare generală
- Seria standard TTL
 - Poarta fundamentală TTL
 - Descrierea circuitului
 - -Functionarea portii
 - -Parametrii porții fundamentale TTL

Prezentare generală

- TTL (Tranzistor-Tranzistor-Logic)
- Mai multe serii de circuite dezvoltate prin compromisul între puterea disipată pe poartă şi timpul de propagare
- Seria TTL normală sau standard, rapidă (H), de putere redusă (L), cu diode Schottky (S)

Poarta fundamentală TTL

- Etajul de intrare
- tranzistorul multiemitor T₁
- diodele de limitare D₁ şi
 D₂
- Comandă în contratimp
- Tranzistorul T₂
- Etajul de ieşire
- tranzistoarele T₄ şi T₃
- dioda D

Functionarea portii pentru o intrare "0" logic

- U_{BE(T4)}+U_D≈1,5V
- U_e>3,4V corespunzătoare nivelului logic "1"

Functionarea portii pentru ambele intrari "1" logic

 Ue=U_{CES(T3)} corespunzătoare nivelului logic "0"

Tranzistoarele T_4 şi T_3 comuta în contratimp fapt care permite ca R_4 să fie mică (130 Ω), rezultând o impedanță de ieşire redusă si o constantă de timp mică pentru încărcarea/descărcarea capacităților parazite de la iesire

Nivelele logice

- $V_{ILmax} = 0.8 V$
- $V_{IHmin} = 2 V$
- $V_{OLmax} = 0.4 V$
- $V_{OHmin} = 2.4 V$
- V_T = 1.3V, tensiunea de prag, la care tensiunile de intrare şi de ieşire sunt egale

Marginea de zgomot

- Valoare garantata
- $M_L = V_{ILmax} V_{OLmax} = 0.8V 0.4V = 0.4V$
- $M_H = V_{OHmin} V_{IHmin} = 2.4V 2V = 0.4V$

- Valoare reala
- $M_L = V_T V_{OL} = 1.3V 0.2V = 1.1V$
- $M_H = V_{OH} V_T = 3.5V 1.3V = 2.2V$
- Aceasta implică preferinţa ca starea logică de repaus a unui circuit logic să fie starea de '1' logic, iar comanda comutării să se facă cu un semnal 'activ zero', ce se modifică de la '1' logic la '0' logic

Curenții de intrare și de ieșire

- Semn pozitiv dacă poarta absoarbe curent
- Semn negativ dacă poarta genereaza curent
- $I_{IH} = 40 \mu A$
- $I_{IL} = -1.6 \text{ mA}$
- $I_{OH} = -800 \, \mu A$
- $I_{OI} = 16 \text{ mA}$

Factorul de încărcare

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

Caracteristica statică de transfer

Puterea disipată

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

$$I_{CCH} = I_{R1} = (V_{CC} - V_{B(T1)}) / R_1 \approx 1 \text{mA}$$

$$I_{CCL} = I_{E(T2)} = I_{C(T2)} + I_{B(T2)} =$$

$$= (V_{CC} - V_{C(T2)}) / R_2 + (V_{CC} - V_{B(T1)}) / R_1 \approx 3,3 \text{mA}$$

$$P_{CC} \approx 10 \text{mW}$$

$$P_{C} = C_p V_{CC}^2 f$$

$$C_p = 15 \text{pF}; f = 1 \text{MHz}, P_C \approx 0,4 \text{mW}$$

$$f = 20 \text{MHz}, P_C \approx 7,5 \text{mW}$$

În afara celor două componente, se adaugă o componenta datorată conducției simultane al tranzistoarelor T₃ și T₄. Surplusul de consum în regim dinamic, notat P_{DS} se calculează după formula:

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

Timpul de propagare

- Determinat de timpul de încărcare şi descărcare a capacității parazite de la ieşirea porții şi de timpul de comutare a tranzistoarelor
- Valori teoretice: $t_{pHL} = 8ns$ şi $t_{pLH} = 10.5ns$
- Valori de catalog: t_{pHL} = 8ns şi t_{pLH} = 12ns, iar t_{pd} = 10ns

Parametru	Serie			
	Standard	H.Speed	L.Power	Schottky
V _{cc} [V]	5	5	5	5
V _{IHmin} [V]	2	2	2	2
V _{ILmax} [V]	0.8	8.0	0.7	0.8
V _{OHmin} [V]	2.4	2.4	2.4	2.7
V _{OLmax} [V]	0.4	0.4	0.3	0.5
I _{IH} [mA]	0.04	0.05	0.01	0.05
I _{IL} [mA]	1.6	2	0.18	2
I _{OH} [mA]	0.8	1	0.2	1
I _{OL} [mA]	16	20	3.6	20
I _{CH} [mA]	1	2.5	0.11	2.5
I _{CL} [mA]	3	6.5	0.3	5
MZ _H [V]	0.4	0.4	0.4	0.7
MZ _L [V]	0.4	0.4	0.4	0.3
FE	10	10	20	10
P _C [mW]	10	22	1	19
t _{pLH} [ns]	12	6	35	3
t _{pHL} [ns]	8	6	31	3
t _p [ns]	10	6	33	3
FC [pJ]	100	132	33	57
Frecv. [MHz]	35	50	3	125

Cod TTL	Funcția îndeplinită			
54/74xx00	Patru porți ȘI-NU cu două intrari			
54/74xx02	Patru porți SAU-NU cu două intrari			
54/74xx04	Şase circuite inversoare			
54/74xx08	Patru porți ȘI cu două intrări			
54/74xx10	Trei porți ȘI-NU cu trei intrări			
54/74xx11	Trei porți ȘI cu trei intrări			
54/74xx20	Două porți ȘI-NU cu patru intrări			
54/74xx21	Două porți ȘI cu patru intrări			
54/74xx27	Trei porți SAU-NU cu trei intrări			
54/74xx30	O poartă ŞI-NU cu opt intrări			
54/74xx32	Patru porți SAU cu două intrări			
54/74xx86	Patru porți SAU-EXCL. cu două intrări			

Probleme propuse

 Sa se calculeze valoarea maxima a rezistentei care poate fi conectata intre doua porti TTL standard fara modificarea comportamentului circuitului. Cum afecteaza aceasta rezistenta marginea de zgomot?

Cresterea rezistentei determina diminuarea marginii de zgomot

 Sa se proiecteze un circuit care comanda un LED folosind o poarta SI-NU TTL standard. Pentru LED se considera urmatoarele valori: V_{LED}=1,6V si I_{LED}=10mA.

- Daca I='0' -> LED stins
- Daca I='1' -> LED aprins

$$R = \frac{V_{CC} - V_{LED} - V_{OL \max}}{I_{LED}} = 300\Omega$$

- Sa se proiecteze un circuit care comanda un LED folosind o poarta SAU-NU TTL standard. Pentru LED se considera urmatoarele valori: V_{LED} =1,6V si I_{LED} =20mA. Pentru tranzistor se considera β =100.
- Daca I='0' -> Q₁ deschis -> LED aprins
- Daca I='1' -> Q₁ blocat -> LED stins

$$I_{B} = \frac{I_{C}}{\beta} = \frac{I_{LED}}{\beta} = 0.2mA$$

$$R_{B} = \frac{V_{OH \min} - V_{BE}}{I_{B}} = 8.25K\Omega$$

$$R_{C} = \frac{V_{CC} - V_{LED} - V_{CE}}{I_{LED}} = 160\Omega$$

Probleme propuse

 Cate porti TTL din seria 74 pot fi comandate cu o poarta TTL din seria 74S?

$$FO_{L} = \frac{I_{OLS}}{I_{ILstd}} = 12,5$$

$$FO_{H} = \frac{I_{OHS}}{I_{IHstd}} = 25$$

$$FO = 12$$

- Sa se calculeze valoarea maxima a rezistentei care poate fi conectata intre doua porti TTL din seria 74L fara modificarea comportamentului circuitului.
- Sa se calculeze valoarea maxima a rezistentei care poate fi conectata intre doua porti TTL din seria 74H fara modificarea comportamentului circuitului.
- Cate porti TTL din seria 74H pot fi comandate cu o poarta TTL din seria 74L?
- Sa se proiecteze folosind porti SI-NU un detector de fronturi pozitive.

 Cum se modifica factorul de umplere la propagarea printr-o poarta SI-NU? Dar la propagarea prin doua porti SI-NU? Se considera semnalul de intrare avand o frecventa de 20MHz si un factor de umplere de ½.