

EE 330 Lecture 17

MOSFET Modeling CMOS Process Flow

Review from Last Lecture

Graphical Representation of MOS Model

 $I_G = I_B = 0$

Parabola separated triode and saturation regions and corresponds to V_{DS}=V_{GS}-V_T

PMOS and NMOS Models

- Functional form identical, sign changes and parameter values different
- Will give details about p-channel model later

Example: Determine the output voltage for the following circuit using the square-law model of the MOSFET. Assume V_T =1V and μC_{OX} =100 μAV^{-2}

Solution:

Since V_{GS}>V_T, M₁ is operating in either saturation or triode region Strategy will be to guess region of operation, solve, and then verify region Example: Determine the output voltage for the following circuit using the square-law model of the MOSFET. Assume V_T =1V and

 $\mu C_{OX} = 100 \mu AV^{-2}$

Solution:

Guess M₁ in saturation

$$SV = I_D 10K + V_{OUT}$$

$$I_D = \frac{\mu C_{OX} W}{2L} (3 - V_T)^2$$

Required verification: V_{DS}>V_{GS}-V_T

Can eliminate I_D between these 2 equations to obtain V_{OUT}

Example: Determine the output voltage for the following circuit using the square-law model of the MOSFET. Assume V_T =1V and μC_{Ox} =100 μ AV⁻²

Guess M₁ in saturation

Required verification: $V_{DS} > V_{GS} - V_{T}$

$$V_{OUT} = 5V-10K \left[\frac{100\mu AV^{-2}10\mu}{2 \cdot 2\mu} (2V)^2 \right]$$

$$V_{OUT} = 5V-10K \left[\frac{100\mu AV^{-2}10\mu}{2 \cdot 2\mu} (2V)^2 \right]$$

$$V_{OUT} = -5V$$

Verification: V_{DS}=V_{OUT}

-5 >? 2V -- 0 No! So verification fails and Guess of region is invalid

Example: Determine the output voltage for the following circuit using the square-law model of the MOSFET. Assume V_T =1V and μC_{Ox} =100 μ AV⁻²

Guess M₁ in triode Required verification: $V_{DS} < V_{GS} - V_{T}$ $5V = I_{D} 10K + V_{OUT}$ $I_{D} = \frac{\mu C_{OX} W}{L} \left(3 - V_{T} - \frac{V_{DS}}{2} \right) V_{DS}$ $V_{OUT} = 5V - 10K \left[\frac{100\mu AV^{-2} 10\mu}{2\mu} \left(2V - \frac{V_{OUT}}{2} \right) V_{OUT} \right]$ $V_{OUT} = 5V - \left[5 \left(2V - \frac{V_{OUT}}{2} \right) V_{OUT} \right]$

3V — VOUT
W=10u
L=2u

Solving for V_{OUT} , obtain

$$V_{OUT} = 0.515V$$

Verification: V_{DS}=V_{OUT} 0.515 <? 2V Yes!

So verification succeeds and triode region is valid

 $V_{OUT} = 0.515V$

Projections intersect –V_{DS} axis at same point, termed Early Voltage

Typical values from -20V to -200V

Usually use parameter λ instead of V_A in MOS model

Limitations of Existing Models

Simple square-law Model

Voltage Amplifier

Switch-Level Models
Simple square-law Model

Voltage Gain Input/Output Relationship

Projections intersect –V_{DS} axis at same point, termed Early Voltage

Typical values from -20V to -200V

Usually use parameter λ instead of V_A in MOS model

Note: This introduces small discontinuity (not shown) in model at SAT/Triode transition

Further Model Extensions

Existing model does not depend upon the bulk voltage!

Observe that changing the bulk voltage will change the electric field in the

Further Model Extensions

Existing model does not depend upon the bulk voltage!

Observe that changing the bulk voltage will change the electric field in the channel region!

Changing the bulk voltage will change the thickness of the inversion layer Changing the bulk voltage will change the threshold voltage of the device

$$V_{T} = V_{T0} + \gamma \left(\sqrt{\phi - V_{BS}} - \sqrt{\phi} \right)$$

Typical Bulk Effects on Threshold Voltage for n-channel Devices

$$V_{TH} = V_{TH0} + \gamma \left(\sqrt{\phi - V_{BS}} - \sqrt{\phi} \right)$$

$$\gamma \cong 0.4V^{1/2} \qquad \phi \cong 0.6V$$

- Bulk-Diffusion Generally Reverse Biased (V_{BS}<0 or at least V_{BS}<0.3V) for n-channel
- Shift in threshold voltage with bulk voltage can be substantial
- Often V_{BS}=0

Typical Bulk Effects on Threshold Voltage for n-channel Devices

$$V_{TH} = V_{TH0} + \gamma \left(\sqrt{\phi} - V_{BS} - \sqrt{\phi} \right)$$

$$\gamma \cong 0.4V^{1/2} \quad \phi \cong 0.6V$$

$$V_{TH}$$

$$V_{TH0}$$

$$V_{TH0}$$

$$\Delta V = ?$$

$$\Delta V = V_{TH} - V_{TH0} = \gamma \left(\sqrt{\phi} - V_{BS} - \sqrt{\phi} \right)$$

$$\Delta V \cong 0.4 \left(\sqrt{0.6V - 5V} - \sqrt{0.6} \right) \cong 0.64V$$

Typical Bulk Effects on Threshold Voltage for p-channel Devices

- Bulk-Diffusion Generally Reverse Biased (VBS>0 or at least VBS>-0.3V) for p-channel
- Same functional form as for n-channel but V_{TH0}<0
- Magnitude of threshold voltage increases with magnitude of reverse bias

Model Extension Summary

$$\begin{aligned} &I_{\text{G}}=0\\ &I_{\text{B}}=0 \end{aligned}$$

$$I_{\scriptscriptstyle D} = \begin{cases} 0 & V_{\scriptscriptstyle GS} \leq V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \frac{W}{L} \bigg(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} - \frac{V_{\scriptscriptstyle DS}}{2} \bigg) V_{\scriptscriptstyle DS} & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} < V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \frac{W}{2L} \big(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \big)^2 \bullet \big(1 + \lambda V_{\scriptscriptstyle DS} \big) & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} \geq V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \end{cases}$$

$$V_{T} = V_{T0} + \gamma \left(\sqrt{\phi - V_{BS}} - \sqrt{\phi} \right)$$

$$V_{gs} \ge V_{T}$$
 $V_{DS} \ge V_{gs} - V_{S}$

Model Parameters : $\{\mu, C_{OX}, V_{TO}, \phi, \gamma, \lambda\}$

Design Parameters: {W,L} but only one degree of freedom W/L

Operation Regions by Applications

Most analog circuits operate in the saturation region

(basic VVR operates in triode and is an exception)

Most digital circuits operate in triode and cutoff regions and switch between these two with Boolean inputs

Model Extension (short devices)

$$I_{\scriptscriptstyle D} = \begin{cases} 0 & V_{\scriptscriptstyle GS} \leq V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \, \frac{W}{L} \bigg(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} - \frac{V_{\scriptscriptstyle DS}}{2} \bigg) V_{\scriptscriptstyle DS} & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} \quad V_{\scriptscriptstyle DS} < V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \, \frac{W}{2L} \Big(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \Big)^2 & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} \quad V_{\scriptscriptstyle DS} \geq V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \end{cases}$$

As the channel length becomes very short, velocity saturation will occur in the channel and this will occur with electric fields around 2V/u. So, if a gate length is around 1u, then voltages up to 2V can be applied without velocity saturation. But, if gate length decreases and voltages are kept high, velocity saturation will occur

$$\mathbf{I}_{\mathrm{D}} = \begin{cases} \mathbf{0} & \mathbf{V}_{\mathrm{GS}} \leq \mathbf{V}_{\mathrm{T}} \\ \frac{\theta_{\mathrm{2}}}{\theta_{\mathrm{1}}} \mu \mathbf{C}_{\mathrm{ox}} \frac{\mathbf{W}}{\mathsf{L}} (\mathbf{V}_{\mathrm{GS}} - \mathbf{V}_{\mathrm{T}})^{\frac{\alpha}{2}} \mathbf{V}_{\mathrm{DS}} & \mathbf{V}_{\mathrm{GS}} \geq \mathbf{V}_{\mathrm{T}} \quad \mathbf{V}_{\mathrm{DS}} < \theta_{\mathrm{1}} (\mathbf{V}_{\mathrm{GS}} - \mathbf{V}_{\mathrm{T}})^{\frac{\alpha}{2}} \\ \theta_{\mathrm{2}} \mu \mathbf{C}_{\mathrm{ox}} \frac{\mathbf{W}}{\mathsf{L}} (\mathbf{V}_{\mathrm{GS}} - \mathbf{V}_{\mathrm{T}})^{\alpha} & \mathbf{V}_{\mathrm{GS}} \geq \mathbf{V}_{\mathrm{T}} \quad \mathbf{V}_{\mathrm{DS}} \geq \theta_{\mathrm{1}} (\mathbf{V}_{\mathrm{GS}} - \mathbf{V}_{\mathrm{T}})^{\frac{\alpha}{2}} \end{cases}$$

 α is the velocity saturation index, $2 \ge \alpha \ge 1$

Model Extension (short devices)

$$I_{\scriptscriptstyle D} = \begin{cases} 0 & V_{\scriptscriptstyle GS} \leq V_{\scriptscriptstyle T} \\ \frac{\theta_{\scriptscriptstyle 2}}{\theta_{\scriptscriptstyle 1}} \mu C_{\scriptscriptstyle OX} \frac{W}{L} \left(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T}\right)^{\frac{\alpha}{2}} V_{\scriptscriptstyle DS} & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} < \theta_{\scriptscriptstyle 1} \left(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T}\right)^{\frac{\alpha}{2}} \\ \theta_{\scriptscriptstyle 2} \mu C_{\scriptscriptstyle OX} \frac{W}{L} \left(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T}\right)^{\alpha} & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} \geq \theta_{\scriptscriptstyle 1} \left(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T}\right)^{\frac{\alpha}{2}} \end{cases}$$

 α is the velocity saturation index, $2 \ge \alpha \ge 1$

No longer a square-law model (some term it an α -power model)

For long devices, $\alpha=2$

Channel length modulation (λ) and bulk effects can be added to the velocity Saturation as well

Degrading of α is not an attractive limitation of the MOSFET

Model Extension (BSIM model)

```
.MODEL CMOSN NMOS (
 LEVEL
 = 49
+VERSION = 3.1
 = 27
 TOX
 = 1.42E-8
 TNOM
 VTHO
+XJ
 = 1.5E-7
 NCH
 = 1.7E17
 = 0.629035
 = 24.0984767
+K1
 = 0.8976376
 K2
 = -0.09255
 ΚЗ
+K3B
 = -8.2369696
 WΟ
 = 1.041146E-8
 NLX
 = 1E-9
+DVTOW
 = 0
 DVT1W
 = 0
 DVT2W
 = 0
 DVT2
+DVT0
 = 2.7123969
 DVT1
 = 0.4232931
 = -0.1403765
+00
 = 451.2322004
 = 3.091785E-13
 UB
 = 1.702517E-18
+UC
 = 1.22401E-11
 VSAT
 = 1.715884E5
 A0
 = 0.6580918
+AGS
 = 0.130484
 B0
 = 2.446405E-6
 B1
 = 5E-6
+KETA
 = -3.043349E-3
 A1
 = 8.18159E-7
 A2
 = 0.3363058
+RDSW
 = 1.367055E3
 PRWG
 = 0.0328586
 PRWB
 = 0.0104806
+WR
 = 1
 WINT
 = 2.443677E-7
 LINT
 = 6.999776E-8
+XL
 = 1E-7
 XW
 DWG
 = -1.256454E-8
 = 3.676235E-8
 = -1.493503E-4
 NFACTOR = 1.0354201
+DWB
 VOFF
+CIT
 = 0
 CDSC
 = 2.4E-4
 CDSCD
 = 0
+CDSCB
 = 2.342963E-3
 ETAB
 = -1.5324E-4
 = 0
 ETA0
+DSUB
 PCLM
 PDIBLC1 = 0.8187825
 = 0.0764123
 = 2.5941582
+PDIBLC2 = 2.366707E-3
 PDIBLCB = -0.0431505
 DROUT
 = 0.9919348
 = 3.238266E-4
+PSCBE1 = 6.611774E8
 PSCBE2
 PVAG
 = 0
+PRT
 = 0
 UTE
 = -1.5
 KT1
 = -0.11
+KT1L
 = 4.31E-9
 = 0
 KT2
 = 0.022
 UA1
 = 3.3E4
+UB1
 = -7.61E-18
 UC1
 = -5.6E-11
 AΤ
+WL
 = 0
 WLN
 = 1
 WW
 = 0
+WWN
 = 1
 WWL
 = 0
 _{\rm LL}
 = 0
+LLN
 = 1
 LW
 = 0
 LWN
 = 1
+LWL
 = 0
 CAPMOD
 XPART
 = 0.5
+CGDO
 = 2.32E-10
 CGSO
 = 2.32E-10
 CGBO
 = 1E-9
+CJ
 = 4.282017E-4
 = 0.9317787
 = 0.4495867
 MJ
+CJSW
 = 3.034055E-10
 = 0.1713852
 PBSW
 = 0.8
 MJSW
 = 1.64E-10
 = 0.1713852
+CJSWG
 PBSWG
 = 0.8
 MJSWG
+CF
 = 0
 PVTH0
 PRDSW
 = 112.8875816
 = 0.0520855
+PK2
 LKETA
 = -0.0289036
 WKETA
 = -0.0237483
 = 1.728324E-3
```

Model Errors with Different W/L Values

BSIM Binning Model

- Bin on device sizes
- multiple BSIM models!

```
.MODEL CMOSN NMOS (
 LEVEL
 = 49
+VERSION = 3.1
 = 27
 TOX
 = 1.42E-8
 TNOM
 VTHO
+XJ
 = 1.5E-7
 NCH
 = 1.7E17
 = 0.629035
+K1
 = 0.8976376
 K2
 = -0.09255
 K3
 = 24.0984767
+K3B
 = -8.2369696
 WΟ
 = 1.041146E-8
 NLX
 = 1E-9
 DVT2W
+DVTOW
 = 0
 DVT1W
 = 0
 DVT1
 DVT2
+DVT0
 = 2.7123969
 = 0.4232931
 = -0.1403765
+00
 = 451.2322004
 UA
 = 3.091785E-13
 UB
 = 1.702517E-18
+UC
 = 1.22401E-11
 VSAT
 = 1.715884E5
 A0
 = 0.6580918
+AGS
 = 0.130484
 B0
 = 2.446405E-6
 B1
 = 5E-6
+KETA
 = -3.043349E-3
 A1
 = 8.18159E-7
 A2
 = 0.3363058
+RDSW
 = 1.367055E3
 PRWG
 = 0.0328586
 PRWB
 = 0.0104806
+WR
 = 1
 WINT
 = 2.443677E-7
 LINT
 = 6.999776E-8
+XL
 = 1E-7
 XW
 DWG
 = -1.256454E-8
 = 3.676235E-8
 NFACTOR = 1.0354201
+DWB
 VOFF
 = -1.493503E-4
+CIT
 = 0
 CDSC
 = 2.4E-4
 CDSCD
 = 0
 ETA0
 ETAB
 = -1.5324E-4
+CDSCB
 = 0
 = 2.342963E-3
 PCLM
 PDIBLC1 = 0.8187825
+DSUB
 = 0.0764123
 = 2.5941582
+PDIBLC2 = 2.366707E-3
 PDIBLCB = -0.0431505
 DROUT
 = 0.9919348
+PSCBE1
 = 6.611774E8
 PSCBE2
 = 3.238266E-4
 PVAG
 = 0
+PRT
 = 0
 UTE
 = -1.5
 KT1
 = -0.11
 UA1
+KT1L
 = 0
 KT2
 = 0.022
 = 4.31E-9
 = 3.3E4
+UB1
 = -7.61E-18
 UC1
 = -5.6E-11
 AΤ
+WL
 = 0
 WLN
 = 1
 WW
 = 0
+WWN
 = 1
 WWL
 = 0
 _{
m LL}
 = 0
+LLN
 = 1
 LW
 = 0
 LWN
 = 1
+LWL
 = 0
 CAPMOD
 = 2
 XPART
 = 0.5
+CGDO
 = 2.32E-10
 CGSO
 = 2.32E-10
 CGBO
 = 1E-9
+CJ
 = 4.282017E-4
 = 0.9317787
 MJ
 = 0.4495867
+CJSW
 PBSW
 MJSW
 = 0.1713852
 = 3.034055E-10
 = 0.8
+CJSWG
 PBSWG
 MJSWG
 = 1.64E-10
 = 0.8
 = 0.1713852
+CF
 = 0
 PVTH0
 PRDSW
 = 0.0520855
 = 112.8875816
+PK2
 = -0.0289036
 WKETA
 = -0.0237483
 LKETA
 = 1.728324E-3
```

With 32 bins, this model has 3040 model parameters!

Model Changes with Process Variations

(n-ch characteristics shown)

Corner models can improve model accuracy

BSIM Corner Models with Binning

- Often 4 corners in addition to nominal TT, FF, FS, SF, and SS

- bin on device sizes

```
.MODEL CMOSN NMOS (
 LEVEL
 = 49
+VERSION = 3.1
 = 27
 TOX
 = 1.42E-8
 TNOM
+XJ
 = 1.5E-7
 NCH
 = 1.7E17
 VTHO
 = 0.629035
+K1
 = 0.8976376
 K2
 = -0.09255
 K3
 = 24.0984767
+K3B
 = -8.2369696
 NLX
 W0
 = 1.041146E-8
 = 1E-9
 DVT2W
+DVTOW
 = 0
 DVT1W
 = 0
 = 0
+DVT0
 = 2.7123969
 DVT1
 = 0.4232931
 DVT2
 = -0.1403765
+00
 = 451.2322004
 = 3.091785E-13
 = 1.702517E-18
+UC
 = 1.22401E-11
 VSAT
 = 1.715884E5
 A0
 = 0.6580918
+AGS
 = 0.130484
 B0
 = 2.446405E-6
 В1
 = 5E-6
+KETA
 = -3.043349E-3
 Α1
 = 8.18159E-7
 A2
 = 0.3363058
+RDSW
 = 1.367055E3
 PRWG
 = 0.0328586
 PRWB
 = 0.0104806
+WR
 = 1
 WINT
 = 2.443677E-7
 LINT
 = 6.999776E-8
+XL
 = 1E-7
 XW
 DWG
 = -1.256454E-8
 = 3.676235E-8
 = -1.493503E-4
+DWB
 VOFF
 NFACTOR = 1.0354201
+CIT
 = 0
 CDSC
 = 2.4E-4
 CDSCD
+CDSCB
 = 0
 ETA0
 = 2.342963E-3
 ETAB
 = -1.5324E-4
 = 0.0764123
 PCLM
+DSUB
 = 2.5941582
 PDIBLC1 = 0.8187825
+PDIBLC2 = 2.366707E-3
 PDIBLCB = -0.0431505
 DROUT
 = 0.9919348
+PSCBE1
 = 6.611774E8
 PSCBE2
 = 3.238266E-4
 PVAG
 = 0
+DET.TA
 MORMOD
 = 0.01
 RSH
 = 83.5
 +PRT
 = 0
 UTE
 = -1.5
 KT1
 = -0.11
 +KT1L
 = 0
 KT2
 = 0.022
 UA1
 = 4.31E-9
 +UB1
 = -7.61E-18
 UC1
 = -5.6E-11
 AΤ
 = 3.3E4
 +WL
 = 0
 WLN
 = 1
 WW
 = 0
 +WWN
 = 1
 WWL
 _{
m LL}
 = 0
 +LLN
 = 1
 LW
 = 0
 LWN
 = 1
 +LWL
 = 0
 CAPMOD
 = 2
 XPART
 = 0.5
 = 1E-9
 +CGDO
 = 2.32E-10
 CGSO
 = 2.32E-10
 CGBO
 +CJ
 = 4.282017E-4
 PB
 = 0.9317787
 ΜJ
 = 0.4495867
 +CJSW
 MJSW
 = 3.034055E-10
 PBSW
 = 0.8
 = 0.1713852
 = 0.1713852
 +CJSWG
 = 1.64E-10
 PBSWG
 = 0.8
 MJSWG
 +CF
 = 0
 PVTHO
 = 0.0520855
 PRDSW
 = 112.8875816
 +PK2
 = -0.0237483
 = -0.0289036
 WKETA
 LKETA
 = 1.728324E-3
 )
```

How many models of the MOSFET do we have?

Switch-level model (2)

Square-law model

Square-law model (with λ and bulk additions)

 α -law model (with λ and bulk additions)

BSIM model

BSIM model (with binning extensions)

BSIM model (with binning extensions and process corners)

The Modeling Challenge

$$\begin{split} I_D &= f_1 \left(V_{GS}, V_{DS} \right) \\ I_G &= f_2 \left(V_{GS}, V_{DS} \right) \\ I_B &= f_3 \left(V_{GS}, V_{DS} \right) \end{split}$$

Difficult to obtain analytical functions that accurately fit actual devices over bias, size, and process variations

Model Status

In the next few slides, the models we have developed will be listed and reviewed

- Square-law Model
- Switch-level Models
- Extended Square-law model
- Short-channel model
- BSIM Model
- BSIM Binning Model
- Corner Models

Square-Law Model

$$I_{\scriptscriptstyle D} = \begin{cases} 0 & V_{\scriptscriptstyle GS} \leq V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \frac{W}{L} \bigg(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} - \frac{V_{\scriptscriptstyle DS}}{2} \bigg) V_{\scriptscriptstyle DS} & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} < V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \frac{W}{2L} \big(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \big)^2 & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} \geq V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \end{cases}$$

Model Parameters : $\{\mu, C_{OX}, V_{T0}\}$

Design Parameters: {W,L} but only one degree of freedom W/L

Switch-Level Models

C_{GS} and R_{SW} dependent upon device sizes and process

For minimum-sized devices in a 0.5u process

$$C_{GS} \cong 1.5 fF$$
 $R_{sw} \cong {2K\Omega \ n-channel \choose 6K\Omega \ p-channel}$

Considerable emphasis will be placed upon device sizing to manage C_{GS} and R_{SW}

Model Parameters : {C_{GS},R_{SW}}

Extended Square-Law Model

$$\begin{split} & \mathbf{I}_{\text{G}} = \mathbf{0} \\ & \mathbf{I}_{\text{B}} = \mathbf{0} \end{split}$$

$$& \mathbf{I}_{\text{D}} = \begin{cases} 0 & V_{\text{GS}} \leq V_{\text{T}} \\ \mu C_{\text{OX}} \frac{W}{L} \left(V_{\text{GS}} - V_{\text{T}} - \frac{V_{\text{DS}}}{2} \right) V_{\text{DS}} & V_{\text{GS}} \geq V_{\text{T}} & V_{\text{DS}} < V_{\text{GS}} - V_{\text{T}} \\ \mu C_{\text{OX}} \frac{W}{2L} \left(V_{\text{GS}} - V_{\text{T}} \right)^2 \bullet \left(1 + \lambda V_{\text{DS}} \right) & V_{\text{GS}} \geq V_{\text{T}} & V_{\text{DS}} \geq V_{\text{GS}} - V_{\text{T}} \\ V_{\text{T}} = V_{\text{TO}} + \gamma \left(\sqrt{\phi - V_{\text{BS}}} - \sqrt{\phi} \right) \end{split}$$

Model Parameters : $\{\mu, C_{OX}, V_{TO}, \phi, \gamma, \lambda\}$

Design Parameters: {W,L} but only one degree of freedom W/L

Short-Channel Model

$$I_{_{D}} = \begin{cases} 0 & V_{_{GS}} \leq V_{_{T}} \\ \frac{\theta_{_{2}}}{\theta_{_{1}}} \mu C_{_{OX}} \frac{W}{L} (V_{_{GS}} - V_{_{T}})^{\frac{\alpha}{2}} V_{_{DS}} & V_{_{GS}} \geq V_{_{T}} V_{_{DS}} < \theta_{_{1}} (V_{_{GS}} - V_{_{T}})^{\frac{\alpha}{2}} \\ \theta_{_{2}} \mu C_{_{OX}} \frac{W}{L} (V_{_{GS}} - V_{_{T}})^{\alpha} & V_{_{GS}} \geq V_{_{T}} V_{_{DS}} \geq \theta_{_{1}} (V_{_{GS}} - V_{_{T}})^{\frac{\alpha}{2}} \end{cases}$$

 α is the velocity saturation index, $2 \ge \alpha \ge 1$

Channel length modulation (λ) and bulk effects can be added to the velocity Saturation as well

BSIM model

```
.MODEL CMOSN NMOS (
 LEVEL
 = 49
+VERSION = 3.1
 TNOM
 = 27
 TOX
 = 1.42E-8
+XJ
 NCH
 = 1.7E17
 VTHO
 = 0.629035
 = 1.5E-7
+K1
 = 0.8976376
 K2
 = -0.09255
 ΚЗ
 = 24.0984767
+K3B
 = -8.2369696
 WΟ
 = 1.041146E-8
 NLX
 = 1E-9
+DVTOW
 = 0
 DVT1W
 DVT2W
+DVT0
 = 2.7123969
 DVT1
 = 0.4232931
 DVT2
 = -0.1403765
+U0
 = 451.2322004
 UA
 = 3.091785E-13
 UB
 = 1.702517E-18
+UC
 = 1.22401E-11
 VSAT
 = 1.715884E5
 A0
 = 0.6580918
+AGS
 = 0.130484
 B0
 = 2.446405E-6
 В1
 = 5E-6
+KETA
 = -3.043349E-3
 A1
 = 8.18159E-7
 A2
 = 0.3363058
+RDSW
 = 1.367055E3
 PRWG
 = 0.0328586
 PRWB
 = 0.0104806
+WR
 THIW
 = 1
 = 2.443677E-7
 LINT
 = 6.999776E-8
+XL
 DWG
 = 1E-7
 XW
 = -1.256454E-8
 = 3.676235E-8
+DWB
 VOFF
 = -1.493503E-4
 NFACTOR = 1.0354201
 = 2.4E-4
+CIT
 = 0
 CDSC
 CDSCD
+CDSCB
 = 0
 ETA0
 = 2.342963E-3
 ETAB
 = -1.5324E-4
+DSUB
 = 0.0764123
 PCLM
 = 2.5941582
 PDIBLC1 = 0.8187825
+PDIBLC2 = 2.366707E-3
 PDIBLCB = -0.0431505
 DROUT
 = 0.9919348
+PSCBE1
 = 6.611774E8
 PSCBE2 = 3.238266E-4
 PVAG
+PRT
 UTE
 = -1.5
 KT1
 = 0
 = -0.11
+KT1L
 KT2
 = 0.022
 UA1
 = 4.31E-9
 = -7.61E-18
+UB1
 UC1
 = -5.6E-11
 AT
 = 3.3E4
+WL
 = 0
 MLN
 = 1
 WW
 = 0
+WWN
 = 1
 WWL
 = 0
 LL
 = 0
+LLN
 = 1
 LW
 = 0
 LWN
 = 1
+LWL
 = 0
 CAPMOD
 = 2
 XPART
 = 0.5
+CGDO
 = 2.32E-10
 CGSO
 = 2.32E-10
 CGBO
 = 1E-9
+CJ
 = 4.282017E-4
 PB
 = 0.9317787
 MJ
 = 0.4495867
+CJSW
 = 3.034055E-10
 PBSW
 = 0.8
 MJSW
 = 0.1713852
+CJSWG
 = 1.64E-10
 PBSWG
 = 0.8
 MJSWG
 = 0.1713852
+CF
 = 0
 PVTHO
 = 0.0520855
 PRDSW
 = 112.8875816
+PK2
 = -0.0289036
 WKETA
 = -0.0237483
 LKETA
 = 1.728324E-3
```

BSIM Binning Model

- Bin on device sizes
- multiple BSIM models!

```
.MODEL CMOSN NMOS (
 LEVEL
 = 49
+VERSION = 3.1
 = 27
 TOX
 = 1.42E-8
 TNOM
 VTHO
+XJ
 = 1.5E-7
 NCH
 = 1.7E17
 = 0.629035
+K1
 = 0.8976376
 K2
 = -0.09255
 K3
 = 24.0984767
+K3B
 = -8.2369696
 WΟ
 = 1.041146E-8
 NLX
 = 1E-9
 DVT2W
+DVTOW
 = 0
 DVT1W
 = 0
 DVT1
 DVT2
+DVT0
 = 2.7123969
 = 0.4232931
 = -0.1403765
+00
 = 451.2322004
 UA
 = 3.091785E-13
 UB
 = 1.702517E-18
+UC
 = 1.22401E-11
 VSAT
 = 1.715884E5
 A0
 = 0.6580918
+AGS
 = 0.130484
 B0
 = 2.446405E-6
 B1
 = 5E-6
+KETA
 = -3.043349E-3
 A1
 = 8.18159E-7
 A2
 = 0.3363058
+RDSW
 = 1.367055E3
 PRWG
 = 0.0328586
 PRWB
 = 0.0104806
+WR
 = 1
 WINT
 = 2.443677E-7
 LINT
 = 6.999776E-8
+XL
 = 1E-7
 XW
 DWG
 = -1.256454E-8
 = 3.676235E-8
 NFACTOR = 1.0354201
+DWB
 VOFF
 = -1.493503E-4
+CIT
 = 0
 CDSC
 = 2.4E-4
 CDSCD
 = 0
 ETA0
 ETAB
 = -1.5324E-4
+CDSCB
 = 0
 = 2.342963E-3
 PCLM
 PDIBLC1 = 0.8187825
+DSUB
 = 0.0764123
 = 2.5941582
 DROUT
+PDIBLC2 = 2.366707E-3
 PDIBLCB = -0.0431505
 = 0.9919348
+PSCBE1
 = 6.611774E8
 PSCBE2
 = 3.238266E-4
 PVAG
 = 0
+PRT
 = 0
 UTE
 = -1.5
 KT1
 = -0.11
 UA1
+KT1L
 = 0
 KT2
 = 0.022
 = 4.31E-9
+UB1
 = -7.61E-18
 UC1
 = -5.6E-11
 AΤ
 = 3.3E4
+WL
 = 0
 WLN
 = 1
 WW
 = 0
+WWN
 = 1
 WWL
 = 0
 _{
m LL}
 = 0
+LLN
 = 1
 LW
 = 0
 LWN
 = 1
+LWL
 = 0
 CAPMOD
 = 2
 XPART
 = 0.5
+CGDO
 = 2.32E-10
 CGSO
 = 2.32E-10
 CGBO
 = 1E-9
+CJ
 = 4.282017E-4
 = 0.9317787
 MJ
 = 0.4495867
+CJSW
 PBSW
 MJSW
 = 0.1713852
 = 3.034055E-10
 = 0.8
+CJSWG
 PBSWG
 MJSWG
 = 1.64E-10
 = 0.8
 = 0.1713852
+CF
 = 0
 PVTH0
 PRDSW
 = 0.0520855
 = 112.8875816
+PK2
 = -0.0289036
 WKETA
 = -0.0237483
 LKETA
 = 1.728324E-3
```

With 32 bins, this model has 3040 model parameters!

BSIM Corner Models

- Often 4 corners in addition to nominal TT, FF, FS, SF, and SS

TT: typical-typical

FF: fast n, fast p

FS: fast n, slow p

SF: slow n, fast p

SS: slow n, slow p

- five different BSIM models!


```
LEVEL
.MODEL CMOSN NMOS (
 = 49
+VERSION = 3.1
 TNOM
 = 27
 TOX
 = 1.42E-8
+XJ
 NCH
 = 1.7E17
 VTHO
 = 0.629035
 = 1.5E-7
+K1
 K2
 = 0.8976376
 = -0.09255
 ΚЗ
 = 24.0984767
+K3B
 NLX
 = 1E-9
 = -8.2369696
 W0
 = 1.041146E-8
+DVTOW
 DVT1W
 DVT2W
 = 0
 = 0
 = 0
+DVT0
 = 2.7123969
 DVT1
 = 0.4232931
 DVT2
 = -0.1403765
+00
 = 451.2322004
 = 3.091785E-13
 UΒ
 = 1.702517E-18
 UA
+UC
 VSAT
 = 1.22401E-11
 = 1.715884E5
 = 0.6580918
 = 0.130484
 = 5E-6
+AGS
 B0
 = 2.446405E-6
 В1
 A2
+KETA
 = -3.043349E-3
 A1
 = 8.18159E-7
 = 0.3363058
+RDSW
 = 1.367055E3
 PRWB
 PRWG
 = 0.0328586
 = 0.0104806
 THIW
+WR
 = 2.443677E-7
 LINT
 = 6.999776E-8
 = 0
 DWG
+XL
 = 1E-7
 XW
 = -1.256454E-8
+DWB
 = 3.676235E-8
 VOFF
 = -1.493503E-4
 NFACTOR = 1.0354201
+CIT
 = 0
 CDSC
 = 2.4E-4
 CDSCD
+CDSCB
 = 0
 ETA0
 = 2.342963E-3
 ETAB
 = -1.5324E-4
+DSUB
 = 0.0764123
 PCLM
 = 2.5941582
 PDIBLC1 = 0.8187825
+PDIBLC2 = 2.366707E-3
 PDIBLCB = -0.0431505
 DROUT
 = 0.9919348
+PSCBE1
 = 6.611774E8
 PSCBE2
 = 3.238266E-4
 PVAG
+DELTA
 = 0.01
 RSH
 = 83.5
 MORMOD
 +PRT
 = 0
 UTE
 = -1.5
 KT1
 = -0.11
 +KT1L
 KT2
 = 0.022
 = 4.31E-9
 = 0
 UA1
 +UB1
 = -7.61E-18
 UC1
 = -5.6E-11
 AΤ
 = 3.3E4
 +WL
 WLN
 WW
 = 0
 = 1
 = 0
 +WWN
 WWI.
 = 0
 = 1
 LL
 +LLN
 = 1
 LW
 = 0
 LWN
 = 1
 +LWL
 = 0.5
 = 0
 CAPMOD
 = 2
 XPART
 +CGDO
 = 2.32E-10
 = 1E-9
 = 2.32E-10
 CGSO
 CGBO
 +CJ
 = 0.9317787
 = 4.282017E-4
 PB
 ΜJ
 = 0.4495867
 +CJSW
 PBSW
 = 0.8
 MJSW
 = 3.034055E-10
 = 0.1713852
 +CJSWG
 = 1.64E-10
 PBSWG
 = 0.8
 MJSWG
 = 0.1713852
 +CF
 = 0
 PVTH0
 = 0.0520855
 PRDSW
 = 112.8875816
 +PK2
 WKETA
 LKETA
 = -0.0289036
 = -0.0237483
 = 1.728324E-3
 )
```

With 4 corners, this model has 475 model parameters!

Hierarchical Model Comparisons

Corner Models

Applicable at any level in model hierarchy (same model, different parameters)

Often 4 corners (FF, FS, SF, SS) used but sometimes many more

Designers must provide enough robustness so good yield at all corners

Positive V_{DS} and V_{GS} cause a positive I_{D}

Negative V_{DS} and V_{GS} cause a negative I_{D}

Functional form of models are the same, just sign differences and some parameter differences (usually mobility is the most important)

$$I_{_{D}} = \begin{cases} 0 & V_{_{GS}} \geq V_{_{Tp}} \\ -\mu_{_{p}}C_{_{OX}}\frac{W}{L}\left(V_{_{GS}}-V_{_{Tp}}-\frac{V_{_{DS}}}{2}\right)V_{_{DS}} & V_{_{GS}} \leq V_{_{Tp}} & V_{_{DS}} > V_{_{GS}}-V_{_{Tp}} \\ -\mu_{_{p}}C_{_{OX}}\frac{W}{2L}\left(V_{_{GS}}-V_{_{Tp}}\right)^{2} & V_{_{GS}} \leq V_{_{Tp}} & V_{_{DS}} \leq V_{_{GS}}-V_{_{Tp}} \\ I_{_{G}}=I_{_{B}}=0 & V_{_{GS}}=I_{_{DS}} \end{cases}$$

- Actually should use C_{OXp} and C_{OXn} but they are usually almost identical in most processes
- $\mu_n \approx 3\mu_p$ May choose to model $-I_D$ which will be nonnegative

(for enhancement devices)

$$\begin{split} I_{_{D}} = & \begin{cases} 0 & V_{_{GS}} \geq V_{_{Tp}} \\ -\mu_{_{p}}C_{_{ox}}\frac{W}{L}\bigg(V_{_{GS}} - V_{_{Tp}} - \frac{V_{_{DS}}}{2}\bigg)V_{_{DS}} & V_{_{GS}} \leq V_{_{Tp}} & V_{_{DS}} > V_{_{GS}} - V_{_{Tp}} \\ -\mu_{_{p}}C_{_{ox}}\frac{W}{2L}\Big(V_{_{GS}} - V_{_{Tp}}\Big)^{2} & V_{_{GS}} \leq V_{_{Tp}} & V_{_{DS}} \leq V_{_{GS}} - V_{_{Tp}} \\ I_{_{G}} = I_{_{B}} = 0 & V_{_{GS}} = 0 \end{cases} \end{split}$$

Alternate equivalent representation

 $I_{\alpha} = I_{\alpha} = 0$

$$\begin{split} |I_{_{D}}| = \begin{cases} 0 & |V_{_{GS}}| \leq \left|V_{_{Tp}}\right| \\ \mu_{_{p}}C_{_{OX}}\frac{W}{L}\bigg(V_{_{GS}}-V_{_{Tp}}-\frac{V_{_{DS}}}{2}\bigg)V_{_{DS}} & |V_{_{GS}}| \geq \left|V_{_{Tp}}\right| & |V_{_{DS}}| < \left|V_{_{GS}}-V_{_{Tp}}\right| \\ \mu_{_{p}}C_{_{OX}}\frac{W}{2L}\Big(V_{_{GS}}-V_{_{Tp}}\Big)^{2} & |V_{_{GS}}| \geq \left|V_{_{Tp}}\right| & |V_{_{DS}}| \geq \left|V_{_{GS}}-V_{_{Tp}}\right| \end{cases} \end{split}$$

These look like those for the n-channel device but with ||

Models essentially the same with different signs and model parameters

$$\begin{split} I_{_{D}} = & \begin{cases} 0 & V_{_{GS}} \leq V_{_{Tn}} \\ \mu_{_{n}}C_{_{OX}}\frac{W}{L}\bigg(V_{_{GS}}-V_{_{Tn}}-\frac{V_{_{DS}}}{2}\bigg)V_{_{DS}} & V_{_{GS}} \geq V_{_{7n}} & V_{_{DS}} < V_{_{GS}}-V_{_{Tn}} \\ \mu_{_{n}}C_{_{DX}}\frac{W}{2L}\big(V_{_{GS}}-V_{_{Tn}}\big)^{2} & V_{_{GS}} \geq V_{_{Tn}} & V_{_{DS}} \geq V_{_{GS}}-V_{_{Tn}} \\ I_{_{G}} = I_{_{n}} = 0 & V_{_{DS}} = V_{_{DS}} & V_{_{DS}} = V_{_{DS}} \end{cases} \end{split}$$

$$\begin{split} I_{_{D}} = \begin{cases} 0 & V_{_{GS}} \geq V_{_{T_{p}}} \\ -\mu_{_{p}}C_{_{OX}}\frac{W}{L}\bigg(V_{_{GS}} - V_{_{T_{p}}} - \frac{V_{_{DS}}}{2}\bigg)V_{_{DS}} & V_{_{GS}} \leq V_{_{T_{p}}} & V_{_{DS}} > V_{_{GS}} - V_{_{T_{p}}} \\ -\mu_{_{p}}C_{_{OX}}\frac{W}{2L}\big(V_{_{GS}} - V_{_{T_{p}}}\big)^{2} & V_{_{GS}} \leq V_{_{T_{p}}} & V_{_{DS}} \leq V_{_{GS}} - V_{_{T_{p}}} \\ I_{_{G}} = I_{_{B}} = 0 & V_{_{DS}} \leq V_{_{DS}} - V_{_{DS}} & V_{_{DS}} \leq V_{_{DS}} - V_{_{DS}} \end{cases} \end{split}$$

Determine R_{SW} and C_{GS} in the switch-level model for an n-channel MOSFET from square-law model in the 0.5u ON CMOS process if L=1u, W=1u

(Assume $\mu C_{OX} = 100 \mu AV^{-2}$, $C_{OX} = 2.5 fFu^{-2}$, $V_{T0} = 1V$, $V_{DD} = 3.5 V$, $V_{SS} = 0$)

$$I_{\scriptscriptstyle D} = \begin{cases} 0 & V_{\scriptscriptstyle GS} \leq V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \frac{W}{L} \bigg(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} - \frac{V_{\scriptscriptstyle DS}}{2} \bigg) V_{\scriptscriptstyle DS} & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} < V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \\ \mu C_{\scriptscriptstyle OX} \frac{W}{2L} \big(V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \big)^2 & V_{\scriptscriptstyle GS} \geq V_{\scriptscriptstyle T} & V_{\scriptscriptstyle DS} \geq V_{\scriptscriptstyle GS} - V_{\scriptscriptstyle T} \end{cases}$$

when SW is on, operation is "deep" triode

Determine R_{SW} and C_{GS} for an n-channel MOSFET from square-law model in the 0.5u ON CMOS process if L=1u, W=1u

(Assume μC_{OX} =100 μ AV⁻², C_{OX} =2.5fFu⁻², V_{T0} =1V, V_{DD} =3.5V, V_{SS} =0) When on operating in deep triode

$$I_{_{\! D}} = \mu C_{_{\text{OX}}} \frac{W}{L} \bigg(V_{_{\! GS}} - V_{_{\! T}} - \frac{V_{_{\! DS}}}{2} \bigg) V_{_{\! DS}} \cong \mu C_{_{\! OX}} \frac{W}{L} \big(V_{_{\! GS}} - V_{_{\! T}} \big) V_{_{\! DS}}$$

$$R_{SQ} = \frac{V_{DS}}{I_{D}} \bigg|_{V_{GS} = V_{DD}} = \frac{1}{\mu C_{OX} \frac{W}{L} (V_{GS} - V_{T})} \bigg|_{V_{GS} = 3.5V} = \frac{1}{(E - 4) (\frac{1}{1})(3.5 - 1)} = 4K\Omega$$

$$C_{GS} = C_{OX}WL = (2.5fF\mu^{-2})(1\mu^2) = 2.5fF$$

Determine R_{SW} and C_{GS} for an p-channel MOSFET from square-law model in the 0.5u ON CMOS process if L=1u, W=1u

$$(C_{OX}=2.5fFu^{-2},V_{T0}=1V,V_{DD}=3.5V,V_{SS}=0)$$

Observe µ_n\ µ_p≈3

$$-I_{_{D}} = \begin{cases} 0 & V_{_{GS}} \geq V_{_{T}} \\ \mu C_{_{OX}} \frac{W}{L} \bigg(V_{_{GS}} - V_{_{T}} - \frac{V_{_{DS}}}{2} \bigg) V_{_{DS}} & V_{_{GS}} \leq V_{_{T}} & V_{_{DS}} > V_{_{GS}} - V_{_{T}} \\ \mu C_{_{OX}} \frac{W}{2L} \big(V_{_{GS}} - V_{_{T}} \big)^2 & V_{_{GS}} \leq V_{_{T}} & V_{_{DS}} \leq V_{_{GS}} - V_{_{T}} \end{cases}$$

When SW is on, operation is "deep" triode

Determine R_{SW} and C_{GS} for an p-channel MOSFET from square-law model in the 0.5u ON CMOS process if L=1u, W=1u

$$(C_{OX}=2.5fFu^{-2},V_{T0}=1V,V_{DD}=3.5V,V_{SS}=0)$$

Observe µ_n\ µ_p≈3

$$-I_{_{D}} = \mu_{_{P}}C_{_{OX}}\frac{W}{L}\bigg(V_{_{GS}}-V_{_{T}}-\frac{V_{_{DS}}}{2}\bigg)V_{_{DS}} \cong \mu_{_{P}}C_{_{OX}}\frac{W}{L}\big(V_{_{GS}}-V_{_{T}}\big)V_{_{DS}}$$

$$R_{SQ} = \frac{-V_{DS}}{-I_{D}} \bigg|_{V_{GS} = V_{DD}} = \frac{1}{\mu_{p} C_{OX} \frac{W}{L} (V_{GS} - V_{T})} \bigg|_{V_{GS} = 3.5V} = \frac{1}{((\frac{1}{3})E - 4)(\frac{1}{1})|3.5 - 1|} = 12K\Omega$$

$$C_{GS} = C_{OX}WL = (2.5fF\mu^{-2})(1\mu^2) = 2.5fF$$

Observe the resistance of the p-channel device is approximately 3 times larger than that of the n-channel device for same bias and dimensions!

Modeling of the MOSFET

Goal: Obtain a mathematical relationship between the port variables of a device. $I_D = f_1(V_{GS}, V_{DS}, V_{BS})$ Drain $I_{G} = f_{2}(V_{GS}, V_{DS}, V_{BS})$ $\mathbf{I}_{\mathsf{B}} = \mathbf{f}_{\mathsf{3}} \big(\mathbf{V}_{\mathsf{GS}}, \mathbf{V}_{\mathsf{DS}}, \mathbf{V}_{\mathsf{BS}} \big)$ Simple dc Model Sophisticated Model Small **Better Analytical** for Computer dc Model Signal **Simulations** Frequency Simpler dc Model **Dependent Small** Signal

Small-Signal Model

Goal with small signal model is to predict performance of circuit or device in the vicinity of an operating point

Operating point is often termed Q-point

Small-Signal Model

- Behaves linearly in the vicinity of the Q-point
- Analytical expressions for small signal model will be developed later

End of Lecture 17