Circuits intégrés logiques T.T.L. (Transistor-Transistor-Logic).

Ce sont des circuits intégrés très répandus. Leur technologie utilise des transistors bipolaires.

Fonctionnement:

Exemple: 7404 (sextuple inverseur).

[image: image1.bmp]
Le transistor T1 ne peut conduire dans

le sens collecteur - émetteur. Son circuit

équivalent est le suivant:

La diode D1 limite les excursions de

tension négatives dues à des oscillations

transitoires excessives. Elle n’intervient

qu’en protection.

E = 0

La jonction base - émetteur

de T1 conduit, T2 est bloqué,

T4 est bloqué, T3 et D2 sont

passants.

(
S = 1.

E = 1

La jonction base - collecteur

de T1 conduit, T2 est passant,

T4 est passant.

La conduction de T2 empêche

les conductions de T3 et D2.(
S = 0.

Fonction de transfert: Vs = f (Ve) dans le cas d’un inverseur

Vilmax: tension d’entrée maximale

garantissant l’état bas

Vihmin: tension d’entrée minimale

garantissant l’état haut

Volmax: tension maximale de sortie

garantie à l’état bas

Vohmin: tension minimale de sortie

garantie à l’état haut.

Caractéristiques comparées des différentes séries T.T.L.:

	
	N
	L
	H
	S
	AS
	LS
	ALS

	Tension d’alimentation
	5 v
	5 v
	5 v
	5 v
	5 v
	5 v
	5 v

	Voh(min)
	2,4 v
	2,4 v
	2,4 v
	2,7 v
	2,7 v
	2,7 v
	2,7 v

	Vih(min)
	2 v
	2 v
	2 v
	2 v
	2 v
	2 v
	2 v

	Vol(max)
	0,4 v
	0,3 v
	0,4 v
	0,5 v
	0,5 v
	0,5 v
	0,5 v

	Vil(max)
	0,8 v
	0,8 v
	0,8 v
	0,8 v
	0,8 v
	0,8 v
	0,8 v

	Retard de propagation
	10 ns
	33 ns
	6 ns
	3 ns
	1,5 ns
	9,5 ns
	4 ns

	Consommation
	10 mW
	1 mW
	22 mW
	19 mW
	20 mW
	2 mW
	1 mW

	Entrance à l’état haut
	40 µA
	10 µA
	50 µA
	50 µA
	200 µA
	20 µA
	20 µA

	Entrance à l’état bas
	1,6 mA
	180 µA
	2 mA
	2 mA
	2 mA
	400 µA
	200 µA

	Sortance à l’état haut
	400 µA
	200 µA
	500 µA
	1 mA
	2 mA
	400 µA
	400 µA

	Sortance à l’état bas
	16 mA
	3,6 mA
	20 mA
	20 mA
	20 mA
	8 mA
	8 mA

Première génération:

- série N : normale ou standard, la première introduite sur le marché

- série L : low power, faible consommation, applications lentes

- série H : high speed, vitesse de commutation élevée.

Deuxième génération:

les transistors ne fonctionnent plus en saturation grâce aux diodes Schottky (faible seuil 0,25v) placées entre base et collecteur, ce qui réduit les temps de commutation.

- série S: applications rapides

- série LS : destinée à remplacer la série normale.

Troisième génération:

améliorations par réduction des capacités de jonction.

- AS : advanced Schottky ou F (Fairchild advanced Schottky technology)

- ALS : advanced low power Schottky

Cas des entrées non utilisées:

une entrée non connectée (en l’air) est à l’état haut. Il est toutefois conseillé de ne pas laisser une entrée en l’air, car elle devient sensible aux bruits. Dans la mesure du possible, elle doit être reliée à Vcc. On peut aussi la relier à une entrée utilisée ou à la masse, mais ceci augmente la consommation du circuit.

Commande d’une entrée par un contact:

certaines situations exigent qu’une entrée puisse changer d’état en fonction de l’état d’un contact (poussoir, interrupteur, contact de relais, capteur T.O.R....).

Pour un circuit du type LS:

R max = Vil(max)/Iil

= 0,8 / 0,4 = 2 K(
valeur courante: 1 K(.

Découplage des alimentations:

lorsque la sortie d’un circuit TTL change d’état, les deux transistors T3 et T4 conduisent simultanément pendant un bref instant, créant une pointe de courant sur l’alimentation et pouvant occasionner, en raison des inductances parasites, des variations de tension importantes (Ldi/dt). On utilise pour atténuer ce phénomène, des condensateurs (10 nF à 1 µF), branchés sur chaque circuit intégré, entre Vcc et la masse.

Sorties à collecteur ouvert:

la plupart des circuits TTL ont leur sortie en totem (cf. page 1). Quelques références sont à « collecteur ouvert » et offrent les avantages suivants:

- tension de sortie 30 v, courant de sortie 40 mA (commande directe d’un relais),

- possibilité de réaliser le « ET câblé ».

D1

T1

 130

 1K

 4K

T2

T3

T4

D2

 1,6K

S

E

+Vcc

E

C

B

T1

 130

 4K

T3

D2

 1,6K

S

E

+Vcc

T1

 1K

 4K

T2

T4

 1,6K

S

E

+Vcc

Vihmin

Vilmax

Volmax

Vohmin

 R

+5v

&

PAGE
3/3

Page

