

Introduction to CMOS VLSI Design

Lecture 3: CMOS Transistor Theory

Outline

- Introduction
- MOS Capacitor
- nMOS I-V Characteristics
- pMOS I-V Characteristics
- Gate and Diffusion Capacitance
- Pass Transistors
- RC Delay Models

Introduction

- ❑ So far, we have treated transistors as ideal switches
- ❑ An ON transistor passes a finite amount of current
 - Depends on terminal voltages
 - Derive current-voltage (I-V) relationships
- ❑ Transistor gate, source, drain all have capacitance
 - $I = C (\Delta V / \Delta t) \rightarrow \Delta t = (C/I) \Delta V$
 - Capacitance and current determine speed
- ❑ Also explore what a “degraded level” really means

MOS Capacitor

- ❑ Gate and body form MOS capacitor
- ❑ Operating modes
 - Accumulation
 - Depletion
 - Inversion

Terminal Voltages

- Mode of operation depends on V_g , V_d , V_s
 - $V_{gs} = V_g - V_s$
 - $V_{gd} = V_g - V_d$
 - $V_{ds} = V_d - V_s = V_{gs} - V_{gd}$
- Source and drain are symmetric diffusion terminals
 - By convention, source is terminal at lower voltage
 - Hence $V_{ds} \geq 0$
- nMOS body is grounded. First assume source is 0 too.
- Three regions of operation
 - Cutoff*
 - Linear*
 - Saturation*

nMOS Cutoff

- No channel
- $I_{ds} = 0$

nMOS Linear

- Channel forms
- Current flows from d to s
 - e^- from s to d
- I_{ds} increases with V_{ds}
- Similar to linear resistor

nMOS Saturation

- Channel pinches off
- I_{ds} independent of V_{ds}
- We say current saturates
- Similar to current source

I-V Characteristics

- In Linear region, I_{ds} depends on
 - How much charge is in the channel?
 - How fast is the charge moving?

Channel Charge

- MOS structure looks like parallel plate capacitor while operating in inversion
 - Gate – oxide – channel
- $Q_{channel} =$

Channel Charge

- ❑ MOS structure looks like parallel plate capacitor while operating in inversion
 - Gate – oxide – channel
- ❑ $Q_{\text{channel}} = CV$
- ❑ $C =$

3: CMOS Transistor Theory

CMOS VLSI Design

Slide 11

Channel Charge

- ❑ MOS structure looks like parallel plate capacitor while operating in inversion
 - Gate – oxide – channel
- ❑ $Q_{\text{channel}} = CV$
- ❑ $C = C_g = \epsilon_{\text{ox}} WL / t_{\text{ox}} = C_{\text{ox}} WL$ $C_{\text{ox}} = \epsilon_{\text{ox}} / t_{\text{ox}}$
- ❑ $V =$

3: CMOS Transistor Theory

CMOS VLSI Design

Slide 12

Channel Charge

- ❑ MOS structure looks like parallel plate capacitor while operating in inversion
 - Gate – oxide – channel
- ❑ $Q_{\text{channel}} = CV$
- ❑ $C = C_g = \epsilon_{\text{ox}} WL / t_{\text{ox}} = C_{\text{ox}} WL$ $C_{\text{ox}} = \epsilon_{\text{ox}} / t_{\text{ox}}$
- ❑ $V = V_{\text{gc}} - V_t = (V_{\text{gs}} - V_{\text{ds}}/2) - V_t$

3: CMOS Transistor Theory

CMOS VLSI Design

Slide 13

Carrier velocity

- ❑ Charge is carried by e-
- ❑ Carrier velocity v proportional to lateral E-field between source and drain
- ❑ $v =$

3: CMOS Transistor Theory

CMOS VLSI Design

Slide 14

Carrier velocity

- ❑ Charge is carried by e-
- ❑ Carrier velocity v proportional to lateral E-field between source and drain
- ❑ $v = \mu E$ μ called mobility
- ❑ $E =$

Carrier velocity

- ❑ Charge is carried by e-
- ❑ Carrier velocity v proportional to lateral E-field between source and drain
- ❑ $v = \mu E$ μ called mobility
- ❑ $E = V_{ds}/L$
- ❑ Time for carrier to cross channel:
– $t =$

Carrier velocity

- Charge is carried by e-
- Carrier velocity v proportional to lateral E-field between source and drain
- $v = \mu E$ μ called mobility
- $E = V_{ds}/L$
- Time for carrier to cross channel:
 - $t = L / v$

nMOS Linear I-V

- Now we know
 - How much charge Q_{channel} is in the channel
 - How much time t each carrier takes to cross

$$I_{ds} =$$

nMOS Linear I-V

- ❑ Now we know
 - How much charge Q_{channel} is in the channel
 - How much time t each carrier takes to cross

$$I_{ds} = \frac{Q_{\text{channel}}}{t}$$
$$=$$

nMOS Linear I-V

- ❑ Now we know
 - How much charge Q_{channel} is in the channel
 - How much time t each carrier takes to cross

$$I_{ds} = \frac{Q_{\text{channel}}}{t}$$
$$= \mu C_{\text{ox}} \frac{W}{L} \left(V_{gs} - V_t - \frac{V_{ds}}{2} \right) V_{ds}$$
$$= \beta \left(V_{gs} - V_t - \frac{V_{ds}}{2} \right) V_{ds} \quad \beta = \mu C_{\text{ox}} \frac{W}{L}$$

nMOS Saturation I-V

- ❑ If $V_{gd} < V_t$, channel pinches off near drain
 - When $V_{ds} > V_{dsat} = V_{gs} - V_t$
- ❑ Now drain voltage no longer increases current

$$I_{ds} =$$

nMOS Saturation I-V

- ❑ If $V_{gd} < V_t$, channel pinches off near drain
 - When $V_{ds} > V_{dsat} = V_{gs} - V_t$
- ❑ Now drain voltage no longer increases current

$$I_{ds} = \beta \left(V_{gs} - V_t - \frac{V_{dsat}}{2} \right) V_{dsat}$$

nMOS Saturation I-V

- If $V_{gd} < V_t$, channel pinches off near drain
 - When $V_{ds} > V_{dsat} = V_{gs} - V_t$
- Now drain voltage no longer increases current

$$\begin{aligned} I_{ds} &= \beta \left(V_{gs} - V_t - \frac{V_{dsat}}{2} \right) V_{dsat} \\ &= \frac{\beta}{2} (V_{gs} - V_t)^2 \end{aligned}$$

nMOS I-V Summary

- Shockley 1st order transistor models

$$I_{ds} = \begin{cases} 0 & V_{gs} < V_t \quad \text{cutoff} \\ \beta \left(V_{gs} - V_t - \frac{V_{ds}}{2} \right) V_{ds} & V_{ds} < V_{dsat} \quad \text{linear} \\ \frac{\beta}{2} (V_{gs} - V_t)^2 & V_{ds} > V_{dsat} \quad \text{saturation} \end{cases}$$

Example

- ❑ We will be using a $0.6 \mu\text{m}$ process for your project
 - From AMI Semiconductor
 - $t_{\text{ox}} = 100 \text{ \AA}$
 - $\mu = 350 \text{ cm}^2/\text{V}\cdot\text{s}$
 - $V_t = 0.7 \text{ V}$
- ❑ Plot I_{ds} vs. V_{ds}
 - $V_{\text{gs}} = 0, 1, 2, 3, 4, 5$
 - Use $W/L = 4/2 \lambda$

pMOS I-V

- ❑ All dopings and voltages are inverted for pMOS
- ❑ Mobility μ_p is determined by holes
 - Typically 2-3x lower than that of electrons μ_n
 - $120 \text{ cm}^2/\text{V}\cdot\text{s}$ in AMI $0.6 \mu\text{m}$ process
- ❑ Thus pMOS must be wider to provide same current
 - In this class, assume $\mu_n / \mu_p = 2$
 - *** plot I-V here

Capacitance

- ❑ Any two conductors separated by an insulator have capacitance
- ❑ Gate to channel capacitor is very important
 - Creates channel charge necessary for operation
- ❑ Source and drain have capacitance to body
 - Across reverse-biased diodes
 - Called diffusion capacitance because it is associated with source/drain diffusion

Gate Capacitance

- ❑ Approximate channel as connected to source
- ❑ $C_{gs} = \epsilon_{ox}WL/t_{ox} = C_{ox}WL = C_{permicron}W$
- ❑ $C_{permicron}$ is typically about $2 \text{ fF}/\mu\text{m}$

Diffusion Capacitance

- C_{sb}, C_{db}
- Undesirable, called *parasitic* capacitance
- Capacitance depends on area and perimeter
 - Use small diffusion nodes
 - Comparable to C_g for contacted diff
 - $\frac{1}{2} C_g$ for uncontacted
 - Varies with process

Pass Transistors

- We have assumed source is grounded
- What if source > 0 ?
 - e.g. pass transistor passing V_{DD}

Pass Transistors

- We have assumed source is grounded
- What if source > 0?
 - e.g. pass transistor passing V_{DD}
- $V_g = V_{DD}$
 - If $V_s > V_{DD} - V_t$, $V_{gs} < V_t$
 - Hence transistor would turn itself off
- nMOS pass transistors pull no higher than $V_{DD} - V_{tn}$
 - Called a degraded “1”
 - Approach degraded value slowly (low I_{ds})
- pMOS pass transistors pull no lower than V_{tp}

Pass Transistor Ckts

Pass Transistor Ckts

Effective Resistance

- Shockley models have limited value
 - Not accurate enough for modern transistors
 - Too complicated for much hand analysis
- Simplification: treat transistor as resistor
 - Replace $I_{ds}(V_{ds}, V_{gs})$ with effective resistance R
 - $I_{ds} = V_{ds}/R$
 - R averaged across switching of digital gate
- Too inaccurate to predict current at any given time
 - But good enough to predict RC delay

RC Delay Model

- ❑ Use equivalent circuits for MOS transistors
 - Ideal switch + capacitance and ON resistance
 - Unit nMOS has resistance R , capacitance C
 - Unit pMOS has resistance $2R$, capacitance C
- ❑ Capacitance proportional to width
- ❑ Resistance inversely proportional to width

3: CMOS Transistor Theory

CMOS VLSI Design

Slide 35

RC Values

- ❑ Capacitance
 - $C = C_g = C_s = C_d = 2 \text{ fF}/\mu\text{m}$ of gate width
 - Values similar across many processes
- ❑ Resistance
 - $R \approx 6 \text{ K}\Omega \cdot \mu\text{m}$ in $0.6\mu\text{m}$ process
 - Improves with shorter channel lengths
- ❑ Unit transistors
 - May refer to minimum contacted device ($4/2 \lambda$)
 - Or maybe $1 \mu\text{m}$ wide device
 - Doesn't matter as long as you are consistent

3: CMOS Transistor Theory

CMOS VLSI Design

Slide 36

Inverter Delay Estimate

- Estimate the delay of a fanout-of-1 inverter

Inverter Delay Estimate

- Estimate the delay of a fanout-of-1 inverter

Inverter Delay Estimate

- Estimate the delay of a fanout-of-1 inverter

Inverter Delay Estimate

- Estimate the delay of a fanout-of-1 inverter

$$d = 6RC$$