(Please skip problems 8,9,10 since material needed to solve these problems will not be covered until Wednesday)

EE 330 Homework 5

Fall 2018 (This assignment is due Wednesday Sept 19 at 12:00 noon)

Assume the CMOS process is characterized by model parameters $V_{TH}=1V$ and $\mu C_{OX}=100\mu A/V^2$. If any other model parameters are needed, use the measured parameters from the TSMC 0.18u process run that are attached. On those problems that involve the design of passive components, a sketch of the design is sufficient provided you indicate dimensions (i.e. it need not be done in Cadence).

Problem 1 Design a 3K resistor in the TSMC 0.18µ CMOS process. Use Poly 1 with a silicide block for the resistor. The width-length ratio of an imaginary box enclosing the resistor should have a W/L ratio of between 1:2 and 2:1. The layout of the resistor can be either sketched or come from a Cadence layout.

Problem 2 Design a 500fF capacitor in the TSMC 0.18µ CMOS process. Clearly specify which layers you are using for this capacitor. The layout of the capacitor can be either sketched or come from a Cadence layout.

Problem 3 Four non-contacting regions are shown. Identify the parasitic capacitances and their size if this is fabricated in the 0.18µ CMOS process. Don't forget that there is substrate below all layers. (assume this drawing is to scale)

Problem 4 Assume a resistor has a resistance of 4.534KΩ at T=250°K. If the TCR of this resistor is constant of value 1200 ppm/°C, what will be the resistance at T=320°K?

Problem 5 Consider an n+ diffused resistor that is 50u long and 2u wide. What is the nominal value of the resistance if it is doped with Arsenic and the doping density is 2E14/cm³.

Problem 6 Consider a 15K resistor that is made by the series connection of two resistors. One of the resistors is a n+ doped 5K polysilicon resistor with a TCR of -1400 ppm/°C and the other is a p+ diffused silicon 10K resistor with a TCR of 900 ppm/°C. What is the TCR of the series combination? How does this compare to the TCR that would be achieved if the 15K resistor were made entirely with n+ doped polysilicon?

Problem 7 Consider a Poly 1 (without silicide block) interconnect in the 0.18μ CMOS process that is 1μ wide and 100μ long. What is the resistance of this interconnect? What is the capacitance from this interconnect to the substrate? If Metal 1 is above this interconnect, what is the capacitance between this interconnect and Metal 1?

Problem 8 If the voltage of a forward-biased pn junction is varied between 0.5V and 0.6V, what is the range in the diode current. Assume the junction area of the diode is $50\mu^2$ and $J_S=10^{-15}A/\mu^2$.

Problem 9 Determine the current I_D (within $\pm 5\%$) if $V_X=10V$ for the following circuit. Assume the area of the diode is $200\mu^2$ and $J_S=10^{-15}A/u^2$.

Problem 10 Repeat Problem 5 if V_X=520mV.

Problem 11 and 12 Use Modelsim create a one-bit Half Adder. For the inputs use two one-bit inputs. For the outputs, use a one-bit output and a carry out bit. Create a test bench for the code ad show the results and waveforms.

MOSIS WAFER ACCEPTANCE TESTS

RUN: T4BK (MM NON-EPI THK-MTL) VENDOR: TSMC

TECHNOLOGY: SCN018 FEATURE SIZE: 0.18 microns

INTRODUCTION: This report contains the lot average results obtained by MOSIS from measurements of MOSIS test structures on each wafer of this fabrication lot. SPICE parameters obtained from similar $\frac{1}{2}$

measurements on a selected wafer are also attached.

COMMENTS: DSCN6M018 TSMC

TRANSISTOR PARAMETERS	W/L	N-CHANNEL P-CHANNEL		UNITS	
MINIMUM Vth	0.27/0.18	0.50	-0.53	volts	
SHORT Idss Vth Vpt	20.0/0.18	571 0.51 4.7	-266 -0.53 -5.5	uA/um volts volts	
WIDE Ids0	20.0/0.18	22.0	-5.6	pA/um	
LARGE Vth Vjbkd Ijlk	50/50	0.42 3.1 <50.0	-0.41 -4.1 <50.0	volts volts pA	
<pre>K' (Uo*Cox/2) Low-field Mobility</pre>		171.8 398.02	-36.3 84.10	uA/V^2 cm^2/V*s	

COMMENTS: Poly bias varies with design technology. To account for mask bias use the appropriate value for the parameters ${\tt XL}$ and ${\tt XW}$ in your SPICE model card.

	Desi	gn Tec	hnology	XL	(um)	XW (um)		
	SCN6	M_DEEP	 (lambo	la=0.09 .ck oxi			00	-0.01 -0.01
	SCN6	M_SUBM	(lambd	-)	-0.	02 02	0.00
FOX TRANSISTORS Vth		ATE oly	-		P+ACTIVE <-6.6	UNITS volts		
PROCESS PARAMETERS Sheet Resistance Contact Resistance Gate Oxide Thickness	N+ 6.6 10.1 40	P+ 7.5 10.6	POLY 7.7 9.3	N+BLK 61.0	PLY+BLK 317.1	M1 0.08	M2 0.08 4.18	_
PROCESS PARAMETERS Sheet Resistance Contact Resistance COMMENTS: BLK is sili	M3 0.08 8.97	POLY_: 991.		M4 0.08 14.09	^{M5} 0.08 18.84	м6 0.01 21.44	N_W 941	UNITS ohms/sq ohms

CAPACITANCE PARAMETERS

Area (substrate) Area (N+active) Area (P+active)	N+ 998	P+ 1152	POLY 103 8566 8324	M1 39 54	M2 19 21	M3 13 14	M4 9 11	M5 8 10	M6 3 9	R_W	D_N_W 129	M5P	N_W 127	UNITS aF/um^2 aF/um^2 aF/um^2
Area (poly)				64	18	10	7	6	5					aF/um^2
Area (metal1)					44	16	10	7	5					aF/um^2
Area (metal2)						38	15	9	7					aF/um^2
Area (metal3)							40	15	9					aF/um^2
Area (metal4)								37	14					aF/um^2
Area (metal5)									36			1003		aF/um^2
Area (r well)	987													aF/um^2
Area (d well)										574				aF/um^2
Area (no well)	139	004		4.0	- 4		40							aF/um^2
Fringe (substrate) 244	201		18	61	55	43	-						aF/um
Fringe (poly)				69	39	29	24		19					aF/um
Fringe (metal1)					61	35		23	21					aF/um
Fringe (metal2)						54	37		24					aF/um
Fringe (metal3)							56		31					aF/um
Fringe (metal4)								58	40					aF/um
Fringe (metal5)	٥)		6E2						61					aF/um
Overlap (P+active	<i>=)</i>		652											aF/um

CIRCUIT PARAME	TERS		UNITS
Inverters	K		
Vinv	1.0	0.74	volts
Vinv	1.5	0.78	volts
Vol (100 uA)	2.0	0.08	volts
Voh (100 uA)	2.0	1.63	volts
Vinv	2.0	0.82	volts
Gain	2.0	-23.33	
Ring Oscillator Fre	q.		
D1024_THK (31-s	stg,3.3V)	338.22	MHz
DIV1024 (31-stg,1	.8V)	402.84	MHz
Ring Oscillator Pov	wer		
D1024_THK (31-s	stg,3.3V)	0.07	uW/MHz/gate
DIV1024 (31-stg,1	.8V)	0.02	uW/MHz/gate

COMMENTS: DEEP_SUBMICRON

```
SPICE 3f5 Level 8, Star-HSPICE Level 49, UTMOST Level 8
* DATE: Jan 21/05
* LOT: T4BK
 WAF: 3004
* Temperature parameters=Default
.MODEL CMOSN NMOS (
 LEVEL = 49
 TNOM = 27
+VERSION = 3.1
 TOX = 4E-9
 = 1E-7
 NCH
 = 2.3549E17
 VTH0 = 0.3662648
+K1
 = 0.5802748
 K2
 = 3.124029E-3 K3
 = 1E-3
 NLX
+K3B
 = 1E-7
 = 1.766159E-7
 = 3.3886871
 WΟ
+DVTOW = 0
 DVT1W = 0
 DVT2W = 0
+DVT0 = 1.2312416 DVT1 = 0.3849841 +U0 = 265.1889031 UA = -1.506402E-9
 DVT2 = 0.0161351
 = -1.506402E-9 UB = 2.489393E-18
 = 5.621884E-11 VSAT = 1.017932E5 A0
= 0.4543117 B0 = 3.433489E-7 B1
+UC
 = 2
 В0
А1
+AGS
 = 0.4543117
 = 5E-6
+KETA = -0.0127714
 = 1.158074E-3 A2
 = 1
+RDSW = 136.5582806 PRWG = 0.5
 PRWB = -0.2
 = 0
+WR
 = 1
 WINT
 LINT = 1.702415E-8
DWG = -4.211574E-9
 = 0 XW = -1E-8
= 1.107719E-8 VOFF = -0.0948017
+XL
+DWB
 NFACTOR = 2.1860065
 = 0
+CIT
 CDSC = 2.4E-4
 CDSCD = 0
 ETA0 = 3.335516E-3 ETAB = 6.028975E-5

PCLM = 0.6602119 PDIBLC1 = 0.1605325
+CDSCB = 0
+DSUB = 0.0214781
+PDIBLC2 = 3.287142E-3
 PDIBLCB = -0.1
 DROUT = 0.7917811
+PSCBE1 = 6.420235E9
 PSCBE2 = 4.122516E-9 PVAG = 0. RSH = 6.6 MOBMOD = 1
 = 0.0347169
+DELTA = 0.01
 = 0
 UTE
 = -1.5
 KT1 = -0.11
+PRT
 = 0.022
+KT1L = 0
 KT2
 UA1
 = 4.31E-9
 = -5.6E - 11
 = 3.3E4
+UB1
 = -7.61E - 18
 UC1
 AΤ
 = 1
 = 0
 WW
 = 0
+WL
 WLN
 = 1
 = 0
 = 0
+WWN
 WWL
 _{
m LL}
 LWN
 = 1
 = 0
 = 1
+LLN
 LW
 \begin{array}{ccc} - & 0 \\ \text{CAPMOD} & = 2 \end{array}
 \begin{array}{rcl} \text{XPART} & = 0.5 \\ \text{CGBO} & = 1E-12 \end{array}
 = 0
+LWL
+CGDO = 8.06E-10
 CGSO = 8.06E-10
+CJ
 = 9.895609E-4 PB
 = 0.8
 MJ
 = 0.3736889
 MJSW = 0.1537892
+CJSW = 2.393608E-10 PBSW
 = 0.8
+CJSWG = 3.3E-10
 PBSWG = 0.8
 MJSWG = 0.1537892
+CF = 0 PVTHO = -1.73163E-3 PRDSW = -1.4173554

+PK2 = 1.600729E-3 WKETA = 1.601517E-3 LKETA = -3.255127E-3

+PU0 = 5.2024473 PIIA - 1.504215F 10
+PUO = 5.2024473 PUA = 1.584315E-12 PUB = 7.446142E-25
+PVSAT = 1.686297E3 PETAO = 1.001594E-4 PKETA = -2.039532E-3
)
```

```
.MODEL CMOSP PMOS (
 LEVEL = 49
 TOX = 4E-9
VTH0 = -0.3708038
+VERSION = 3.1
 TNOM = 27
 NCH = 4.1589E17
+XJ = 1E-7
 = 0.5895473 K2
= 13.8642028 W0
 = 0.0235946
 NLX
 K3
 = 0
+K1
 = 1E-6
+K3B
 = 1.517201E-7
+DVTOW = 0
 DVT1W = 0
 DVT2W = 0
 DVT1 = 0.2564577
+DVT0 = 0.7885088
 DVT2 = 0.1
 = 1.049312E-9 UB
+110
 = 103.0478426 UA
 = 2.545758E-21
+UC
 = -1E-10
 VSAT
 A0
 = 1.627879
 = 1.645114E5
 = 5.207699E-7 B1
 в0
+AGS
 = 0.3295499
 = 1.370868E-6
 A2
+KETA = 0.0296157
 A1
 = 0.4449009
 = 0.3
 PRWG = 0.5
+RDSW = 306.5789827
 PRWB = 0.5
+WR = 1
 WINT = 0
 LINT = 2.761033E-8
 = -1E-8
+XL
 = 0
 XW
 DWG = -2.433889E-8
 = -9.34648E-11 VOFF = -0.0867009
+DWB
 NFACTOR = 2
+CIT = 0
 CDSC = 2.4E-4
 CDSCD = 0
+CDSCB = 0 ETA0 = 1.018318E-3 ETAB = -3.206319E-4
+DSUB = 1.094521E-3 PCLM = 1.3281073 PDIBLC1 = 2.394169E-3
 ETAB = -3.206319E-4
+PDIBLC2 = -3.255915E-6 PDIBLCB = -1E-3
 DROUT = 0
+PSCBE1 = 4.881933E10 PSCBE2 = 5E-10
 PVAG = 2.0932623
 RSH = 7.5
UTE = -1.5
+DELTA = 0.01
 MOBMOD = 1
 = 0
 KT1 = -0.11
+PRT
 = 0.022
+KT1L = 0
+UB1 = -7.61E-18
 KT2
 UA1
 = 4.31E-9
 UC1 = -5.6E-11
WLN = 1
 AΤ
 = 3.3E4
 = 0
+WT
 MM
 = 0
 = 1
 WWL
+WWN
 = 0
 _{
m LL}
 = 0
 = 0
+LLN
 = 1
 LW
 LWN
 = 1
 CAPMOD = 2
 = ()
+LWL
 XPART = 0.5
 CGBO = 1E-12
MJ = 0.406
+CGDO = 6.52E-10
 = 0.4063933
+CJ
 = 0.8
+CJSW
 MJSW = 0.3550788
 = 1.902456E-10
 PBSW
+CJSWG = 4.22E-10
 MJSWG = 0.3550788
 PBSWG = 0.8
 PVTHU = 1.4398E-3 PRDSW = 0.5073407
= 2.190431E-3 WKETA = 0.0442978 LKETA = -2 0260027
= -0.9769623
 = 0
+CF
+PK2
 LKETA = -2.936093E-3
+PU0 = -0.9769623
 PUA
 = -4.34529E-11 PUB = 1E-21
 PETA0 = 1.002762E-4 PKETA = -6.740436E-3
+PVSAT = -50
```