

EE 330 Homework 5 Spring 2018 (This assignment is due Friday Feb. 9)

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 ON T6AU 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 ON 0.5μ CMOS process. Use Poly 1 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 ON 0.5μ 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 0.5u 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 interconnect in the 0.5μ 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 to create a 3-8 decoder. The truth table for the decoder is attached for reference. Include screenshots of your Verilog code, and simulation waveforms.

Inputs			Outputs								
A	В	C	Y7	Y6	Y_5	Y4	Y3	Y2	Y ₁	Yo	
0	0	0	0	0	0	0	0	0	0	1	
0	0	1	0	0	0	0	0	0	1	0	
0	1	0	0	0	0	0	0	1	0	0	
0	1	1	0	0	0	0	1	0	0	0	
1	0	0	0	0	0	1	0	0	0	0	
1	0	1	0	0	1	0	0	0	0	0	
1	1	0	0	1	0	0	0	0	0	0	
1	1	1	1	0	0	0	0	0	0	0	

MOSIS WAFER ACCEPTANCE TESTS

RUN: T6AU VENDOR: AMIS
TECHNOLOGY: SCN05 FEATURE SIZE: 0.5

microns

Run type: SKD

INTRODUCTION: This report contains the lot average results obtained by

from measurements of MOSIS test structures on each wafer of this fabrication lot. SPICE parameters obtained from similar measurements on a selected wafer are also attached.

COMMENTS: American Microsystems, Inc. C5

TRANSISTOR	PARAMETERS	W/L	N-CHANNEL	P-CHANNEL	UNITS
MINIMUM Vth		3.0/0.6	0.79	-0.92	volts
SHORT Idss Vth Vpt		20.0/0.6	446 0.68 10.0	-239 -0.90 -10.0	uA/um volts volts
WIDE Ids0		20.0/0.6	< 2.5	< 2.5	pA/um
LARGE Vth Vjbkd Ijlk Gamma		50/50	0.68 10.9 <50.0 0.48	-11.6	volts volts pA V^0.5
K' (Uo*Coz Low-field	•		56.4 463.87		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 parameter XL in your SPICE model card.

DITOD MOG	Desig	n Techn	ology				XL (um) X	W (um)
	SCMOS_SUBM (lambda=0.30) SCMOS (lambda=0.35)								0.00
FOX TRANSISTORS Vth	_	ATE oly	_	TIVE 5.0		CTIVE 15.0	UNITS volts		
PROCESS PARAMETERS Sheet Resistance Contact Resistance	N+ 83.5 64.9		POLY 23.5 17.3	PLY2 999		POLY2 44.2 29.2	M1 0.09	M2 0.10 0.97	UNITS ohms/sq ohms
Sheet Resistance Contact Resistance	M3 0.05 0.79	N\PLY 824		_W 16					UNITS ohms/sq ohms

COMMENTS: N\POLY is N-well under polysilicon.

CAPACITANCE PARAMETERS Area (substrate) Area (N+active)	N+ 425	P+ 731	POLY 84 2434	POL	Y2	M1 27 35	M2 12 16	M3 7 11	N_W 37	UNITS aF/um^2 aF/um^2
Area (P+active)			2335			33	10			aF/um^2
Area (poly)			2000	938		56	15	9		aF/um^2
Area (poly2)						49				aF/um^2
Area (metal1)							31	13		aF/um^2
Area (metal2)								35		aF/um^2
Fringe (substrate)	344	238				49	33	23		aF/um
Fringe (poly)						59	38	28		aF/um
Fringe (metal1)							51	34		aF/um
Fringe (metal2)								52		aF/um
Overlap (N+active)			232							aF/um
Overlap (P+active)			312							aF/um
CIRCUIT PARAMETERS					UNI	TS				
Inverters		K		0 00	,					
Vinv		1.0		2.02						
Vinv Vol (100 uA)		1.5		2.28 0.13						
Voh (100 uA)		2.0		4.85	vol					
Vinv		2.0		2.46	vol					
Gain		2.0		9.72	VOI	CS				
Ring Oscillator Freq.		2.0	_	J• / Z						
DIV256 (31-stg,5.0V)			9	5.31	MHz					
D256 WIDE (31-stg,5.0)	7)		⊥4	7.94	MHZ					
D256_WIDE (31-stg,5.0% Ring Oscillator Power	7)		14	7.94	MHz					
<u> </u>	7)			0.49			gate			

COMMENTS: SUBMICRON

T6AU SPICE BSIM3 VERSION 3.1 PARAMETERS

SPICE 3f5 Level 8, Star-HSPICE Level 49, UTMOST Level 8

* DATE: Jan 11/07

* LOT: T6AU WAF: 7101

* Temperature parameters=Default

```
.MODEL CMOSN NMOS (
 LEVEL = 49
+VERSION = 3.1
 TNOM = 27
 TOX = 1.42E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTHO = 0.629035
+K1 = 0.8976376 K2 = -0.09255 K3 = 24.0984767
+K3B = -8.2369696 W0 = 1.041146E-8 NLX = 1E-9
 DVT2W = 0
+DVTOW = 0
 DVT1W = 0
= 1.702517E-18
 = 0.130484
 B0 = 2.446405E-6 B1
 = 5E-6
+AGS
+KETA = -3.043349E-3 A1 = 8.18159E-7 A2 = 0.3363058
+RDSW = 1.367055E3 PRWG = 0.0328586 PRWB = 0.0104806
 WINT = 2.443677E-7 LINT = 6.999776E-8

XW = 0 DWG = -1.256454E-8
 = 1
 = 1
= 1E-7
+WR
+XL
+DWB = 3.676235E-8 VOFF = -1.493503E-4 NFACTOR = 1.0354201
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 2.342963E-3 ETAB = -1.5324E-4
 = 2.342963E-3 ETAB = -1.5324E-4
RSH = 83.5
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
 = 4.31E-9
 = 0
 WLN
 = 1
 WW
 = 0
 WWL
 = 0
+WWN
 = 1
 _{
m LL}
 = 0
+LLN
 = 1
 = 0
 LWN
 LW
 = 1
+LWL
 XPART = 0.5
 = 0
 CAPMOD = 2
 +CJSW = 3.034055E-10 PBSW = 0.8
 PBSWG = 0.8
+CJSWG = 1.64E-10
 MJSWG = 0.1713852
 = 0 PVTHO = 0.0520855 PRDSW = 112.8875816
= -0.0289036 WKETA = -0.0237483 LKETA = 1.728324E-3
+CF
 = 0
+PK2
```

```
.MODEL CMOSP PMOS (
 LEVEL = 49
 TOX = 1.42E-8
VTH0 = -0.9232867
 TNOM = 27
+VERSION = 3.1
+XJ = 1.5E-7
 NCH = 1.7E17
 = 1.5E-7
= 0.5464347 K2
 K3
NLX
 = 5.1623206
+K1
 = 8.119291E-3
 WO
+K3B
 = -0.8373484
 = 1.30945E-8
 = 5.772187E-8
+DVTOW = 0
 DVT1W = 0
 DVT2W = 0
+DVT0 = 2.0973823
 DVT1 = 0.5356454
 DVT2 = -0.1185455
+110
 = 220.5922586 UA
 = 3.144939E-9 UB
 = 1E-21
+UC
 A0
 = -6.19354E-11 VSAT
 = 1.176415E5
 = 0.8441929
 = 1.149181E-6 B1
 В0
+AGS
 = 0.1447245
 = 5E-6
 = 3.467482E-4 A2
+KETA = -1.093365E-3 A1
 = 0.4667486
 PRWG = -0.0418549 PRWB = -0.0212201
WINT = 3.007497E-7 LINT = 1.040439E-7
+RDSW = 3E3
+WR
 = 1
 = 1E-7
+XL
 XW
 = 0
 DWG = -2.133809E-8
 VOFF = -0.0801591
+DWB
 = 1.706031E-8
 NFACTOR = 0.9468597
+CIT = 0
 CDSC = 2.4E-4
 CDSCD = 0
+CDSCB
 = 0
 ETA0
 = 0.4060383
 ETAB = -0.0633609
 PCLM = 2.2703293
 PDIBLC1 = 0.0279014
+DSUB = 1
 DROUT = 0.1718548
+PDIBLC2 = 3.201161E-3 PDIBLCB = -0.057478
+PSCBE1 = 4.876974E9 	 PSCBE2 = 5E-10
 PVAG = 0
 RSH = 105.3
 MOBMOD = 1
+DELTA = 0.01
 = -1.5
= 0.022
 = 0
 UTE
 KT1 = -0.11
+PRT
 UA1
+KT1L = 0
+UB1 = -7.61E-18
 KT2
 = 4.31E-9
 UC1
WLN
 = -5.6E-11
 AΤ
 = 3.3E4
 = 0
 = 1
+WT
 MM
 = 0
 = 1
 WWL
+WWN
 = 0
 _{
m LL}
 = 0
 = 0
+LLN
 = 1
 LW
 LWN
 = 1
 = 0
 CAPMOD = 2
+LWL
 XPART = 0.5
+CGDO = 3.12E-10
 CGBO = 1E-9
 MJ
 = 0.4969013
+CJ
 PBSW = 0.99
PBSWG = 0.99
 MJSW
+CJSW
 = 0.386204
 = 2.496599E-10
+CJSWG = 6.4E-11
 MJSWG = 0.386204
 PVTH0 = 5.98016E-3 PRDSW = 14.8598424
 = 0
+CF
 WKETA = 7.286716E-4 LKETA = -4.768569E-3
+PK2
 = 3.73981E-3
)
```