Circuits intégrés logiques T.T.L.

(Transistor-Transistor-Logic).

Leur technologie utilise des transistors bipolaires.

Tension d'alimentation: +5V (0,25V
+Vcc = +5V
GND = 0V

Exemple: 74LS04 Sextuple inverseur

[image: image1.bmp]
Brochage:

Schéma structurel d'une porte NON:

La sortie S est de type "totem". Quelques références sont à « collecteur ouvert » et possèdent des tensions et courants de sortie plus élevés (30v, 40mA) permettant par exemple, la commande directe d'un relais.

Fonction de transfert: Vs = f (Ve)

Vilmax: 0,8v

Vihmin: 2v

Volmax: 0,5v

Vohmin: 2,5v

Important: une entrée non connectée (en l’air) est à l’état haut.

Circuits intégrés logiques C.M.O.S.

(Complementary Metal Oxyde Semiconductor)

Ces circuits sont réalisés à partir de transistors à effet de champ de type MOS. Ils sont plus faciles à fabriquer que les circuits de type TTL et permettent une intégration à plus grande échelle.

Tension d'alimentation:
+VDD= +3V à + 18v

VSS = 0V

Exemple: 4049 Sextuple inverseur

Brochage:

Schéma structurel d'une porte NON:

Fonction de transfert: Vs = f (Ve)

La commutation se fait à VTR (VDD / 2.

Par exemple: pour une tension d'alimentation

De 12V, le seuil de commutation est 6V.

Important: les entrées CMOS inutilisées ne doivent jamais rester non branchées (car elles sont à un potentiel non défini).Elles doivent être raccordées au 0v ou au VDD. En effet, une entrée non connectée capte les signaux parasites, ce qui peut se traduire par une plus grande consommation et une surchauffe importante.

Comparaison des circuits CMOS et TTL:

A l'origine, les circuits CMOS étaient moins rapides que les circuits TTL mais ils avaient une consommation beaucoup moins importante.

A l'heure actuelle, ces différences tendent à s'estomper puisqu'on fabrique des TTL à faible consommation et des CMOS rapides.

1

7

8

14

Vcc

GND

D1

T1

 130

 1K

 4K

T2

T3

T4

D2

 1,6K

S

E

+Vcc

E

S

=1

GND

S

Vihmin

Vilmax

Volmax

Vohmin

VE

VS

1

8

9

16

VDD

VSS

VSS

N-MOS

P-MOS

VDD

E

S

=1

E

S

VDD

VTR

VSS

VE

VDD

VS

PAGE

