N Channel MOSFET BSIM3 model

mosnbsim3

Figure 1: N Channel MOSFET BSIM3 model

Form: mosnbsim3: $\langle \text{instance name} \rangle \ n_1 \ n_2 \ n_3 \ n_4 \ \langle \text{parameter list} \rangle$

 n_1 is the drain node,

 n_2 is the gate node,

 n_3 is the source node,

 n_4 is the bulk node.

$Model\ Parameters:$

Parameter	Description	Default	Units
1	Length of the device	1.0e-6	m
W	Width of the device	1.0e-6	m
tox	Gate oxide thickness	150.0e-10	m
toxm	Gate oxide thickness used in		
	extraction	tox	m
cdsc	Drain/Source and channel		
	coupling capacitance	2.4e-4	F/m^2
cdscb	Body-bias dependence of cdsc	0.0	F/m^2
cdscd	Drain-bias dependence of cdsc	0.0	F/m^2
cit	Interface state capacitance	0.0	F/m^2
nfactor	Subthreshold swing coefficient	1.0	-
хj	Junction depth	0.15e-6	m
vsat	Saturation velocity at thom	8.0e4	m/s
at	Temperature coefficient of Vsat	3.3e4	m/s
a0	Non-uniform depletion width		
	effect coefficient	1.0	-
ags	Gate bias coefficient of Abulk	0.0	V^{-1}
a1	Non-saturation effect coefficient	0.0	V^{-1}
a2	Non-saturation effect coefficient	1.0	V^{-1}
keta	Boy-bias coefficient of non-uniform		
	depletion width effect	-0.047	v^{-1}
nsub	Substrate doping concentration	6.0e16	cm^{-3}
nch	Channel doping concentration	1.7e17	cm^{-3}
ngate	Poly-gate doping concentration	0.0	cm^{-3}
vbm	Maximum body voltage	-3.0	V
xt1	Doping depth	1.55e-7	m
kt1	Temperature coefficient of Vth	-0.11	V
kt1l	Temperature coefficient of Vth	1.0	Vm
kt2	Body coefficient of kt1	0.022	_
k3	Narrow width effect coefficient	80.0	-
k3b	Body effect coefficient of k3	0.0	V^{-1}
wO	Narrow width effect parameter	2.5e-6	m
nlx	Lateral non-uniform doping effect	1.74e-7	m
dvt0	Short channel effect coefficient 0	2.2	-
dvt1	Short channel effect coefficient 1	0.53	-
dvt2	Short channel effect coefficient 2	-0.032	-
dvt0w	Narrow width effect coefficient 0	0.0	-
dvt1	Narrow width effect coefficient 1	5.3e6	-
dvt2w	Narrow width effect coefficient 2	-0.032	-
drout	DIBL coefficient of output resistance	0.56	-
dsub	DIBL coefficient in the sub-threshold		
	region	0.56	-

Table 1: MOS Model Parameter table 1

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	s
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{ c c c c c c } \hline & barrier lowering \\ pscbe1 & Substrate current body-effect \\ coefficient & 4.24e8 & V/m \\ \hline pscbe2 & Substrate current body-effect \\ coefficent & 1.0e-5 & m/V \\ \hline \end{array}$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
pscbe2 coefficient Substrate current body-effect coefficent $0.0e-5$ $0.0e-5$ $0.0e-5$ $0.0e-5$ $0.0e-5$ $0.0e-5$ $0.0e-5$ $0.0e-5$ $0.0e-5$	
pscbe2 Substrate current body-effect coefficient $1.0e-5$ m/V	
coefficient $1.0e-5$ m/V	
resistance parameter 0.0 -	
vfb Flat band voltage -1.0 V	
acde Exponential coefficient for finite	
charge thickness $1.0 m/V$	
moin Coefficient for gate-bias	
dependent surface potential 15.0 -	
noff C-V turn-on/off parameter 1.0 -	
voffcv C-V lateral shift parameter 0.0 V	
lint Length reduction parameter 0.0 m	
Length reduction parameter 0.0 m	
llc Length reduction parameter for C-V ll m	
lln Length reduction parameter 1.0 m	
lw Length reduction parameter 0.0 m	
lwc Length reduction parameter for C-V lw m	
lwn Length reduction parameter 1.0 m	
lwl Length reduction parameter 0.0 m	
lwlc Length reduction parameter for C-V lwl m	

Table 2: MOS Model Parameter table 2

Parameter	Description	Default	Units
wr	Width dependence of rds	1.0	m
wint	Width reduction parameter	0.0	m
dwg	Width reduction parameter	0.0	m
dwb	Width reduction parameter	0.0	m
wl	Width reduction parameter	0.0	m
wlc	Width reduction parameter for C-V	wl	m
wln	Width reduction parameter	1.0	m
ww	Width reduction parameter	0.0	m
WWC	Width reduction parameter for C-V	ww	m
wwn	Width reduction parameter	1.0	m
wwl	Width reduction parameter	0.0	m
wwlc	Width reduction parameter for C-V	wwl	m
b0	Abulk narrow width parameter	0.0	m
b1	Abulk narrow width parameter	0.0	m
clc	Vdsat parameter for C-V model	0.1e-6	m
cle	Vdsat parameter for C-V model	0.6	-
alpha0	Substrate current model parameter	0.0	Am/V
alpha1	Substrate current model parameter	0.0	A/V
beta0	Diode limiting current	30.0	V
ute	Temperature coefficient of mobility	-1.5	-
k1	First order body-effect coefficient	0.53	-
k2	Second order body-effect coefficient	-0.0186	-
temp	Circuit temperature	300.0	^{o}K
ua1	Temperature coefficient for ua	4.31e-9	m/V
ub1	Temperature coefficient for ub	-7.61e-18	$(m/V)^2$
uc1	Temperature coefficient for uc	-5.6e-11	m/V

Table 3: MOS Model Parameter table 3

Notes:

There is no equivalent SPICE element.

Version: 2002.12.31

Credits:

Name Affiliation Date <u>Links</u>

Ramya Mohan NC State University December 2002 NC STATE UNIVERSITY ramya@ieee.org www.ncsu.edu