Aman Goel Roll No. EE11B087

Platform: SPICEOPUS (Windows)

Q1. Extraction of model parameters from SPICE simulations

Simulate the Id vs Vds characteristics for various values of Vgs for a minimum sized nMOS transistor (W = $0.27\mu m$, L = $0.18\mu m$). Vary Vgs from 0.2V to 1.8V and Vds from 0 to 1.8V in steps of 0.2V. Obtain these characteristics for Vsb = 0.2V and VSB = 1.8V and Vds from 0 to 1.8V in steps of 0.2V.

Ans.

Figure 1: Id v/s Vds for different Vgs (with Vsb = 0 V)

Figure 2: Id v/s Vds for different Vgs (with Vsb = 1 V)

(a) Using the characteristic for VGS equal to 0.6V and 0.8V, estimate V_T , Kn, λ and γ .

Ans.

Figure 3: Id v/s Vds for Vgs = 0.6 V (red) and Vgs = 0.8 V (green) (with Vsb = 0 V)

Estimation of V_T

```
Using SPICE Level 1 model, Id = 0.5*Kn*(W/L)*(Vgs - V_T)^2*(1 + \lambda*Vds) (Eq - 1)

For Vds = 1.8 V,

Point 1 – Vgs = 0.8 V, Id (observed) = 4.59e-05 A

Point 2 - Vgs = 0.6 V, Id (observed) = 1.37e-05 A

Solving Point 1 & 2 in Eq – 1 gives-

V<sub>T1</sub> = 0.359 V

For Vds = 1.6 V,
```

For Vds = 1.6 V, Point 3 - Vgs = 0.6 V, Id (observed) = 1.30e-05 A Point 4 - Vgs = 0.8 V, Id (observed) = 4.45e-05 A Solving Point 3 & 4 in Eq – 1 gives- $V_{T2} = 0.365 \text{ V}$

Therefore V_T (estimated) = $(V_{T1} + V_{T2})/2 = 0.362 \text{ V (approx)}$

Estimation of $\tilde{\lambda}$ and Kn

$$W/L = 0.27/0.18 = 1.5$$

$$V_T = 0.362 \text{ V}$$
 Using SPICE Level 1 model,
$$For \text{ Vgs} = 0.8 \text{ V},$$

$$Point 1 - \text{Vds} = 1.2 \text{ V}, \text{ Id (observed)} = 4.18e-05 \text{ A}$$

Point 2 - Vds = 1.8 V, Id (observed) = 4.59e-05 A Solving Point 1 & 2 in Eq - 1 gives- Kn_1 = 2.34e-04 A.V⁻² $\tilde{\lambda}_1$ = 0.20 V⁻¹

For Vgs = 0.6 V, Point 1 - Vds = 1.2 V, Id (observed) = 1.17e-05 A Point 2 - Vds = 1.8 V, Id (observed) = 1.37e-05 A Solving Point 1 & 2 in Eq – 1 gives- $Kn_2 = 1.81e-04 \text{ A.V}^{-2}$ $\lambda_2 = 0.43 \text{ V}^{-1}$

Therefore,

Kn (estimated) = $(Kn_1 + Kn_2) / 2 = 2.08e-04 \text{ A.V}^{-2}$ (approx) λ (estimated) = $(\lambda_1 + \lambda_2) / 2 = 0.315 \text{ V}^{-1}$ (approx)

Estimation of y

$$\Phi = 0.6 \text{ V}$$

 $\Delta V_T = \gamma^* ((2^*\Phi + Vsb)^{1/2} + (2^*\Phi)^{1/2})$

(Eq. - 2)

Figure 4: Id v/s Vds for Vgs = 0.6 V (red) and Vgs = 0.8 V (green) (with Vsb = 1 V)

For Vsb = 1 V and Vds = 0.8 V, Point 1 – Vgs = 0.8 V, Id (observed) = 1.56e-05 A Point 2 - Vgs = 0.6 V, Id (observed) = 5.17e-07 A Solving Point 1 & 2 in Eq – 1 gives- $V_T = 0.555 \text{ V}$ $\Delta V_T = 0.555 \text{ V} - 0.362 \text{ V} = 0.193 \text{ V}$

Solving in Eq. - 2 we get,

γ (estimated) = 0.50 V^{-1} (approx)

(b) Plot the ID vs VDS characteristics using the level 1 model parameters. (Use the .MODEL command in SPICE. For example for an nMOS transistor, it is .MODEL nfet1 NMOS (LEVEL=1 KP=xx VT0=xx LAMBDA=xx GAMMA=xx PHI=0.6))

Ans.

KP=0.000208, VT0=0.362, LAMBDA=0.315, GAMMA=0.5, PHI=0.6

Figure 5: Id v/s Vds for different Vgs (with Vsb = 0 V)

(c) Tabulate the error in the current at Vds = 1.8V, for various values of Vgs.

Ans.

Vgs (V)	ld (μA)- Level 53	ld (μA)- Level 1	Error in Current (μA)	Error %
0.2	0.02	0.01	0.01	48.50
0.4	0.50	0.39	0.11	22.60
0.6	13.93	13.70	0.23	1.65
0.8	45.97	47.20	-1.23	-2.68
1.0	80.49	98.50	-18.01	-22.38
1.2	117.11	172.00	-54.89	-46.87
1.4	153.74	264.00	-110.26	-71.72
1.6	191.77	375.00	-183.23	-95.55
1.8	228.75	506.00	-277.25	-121.20

(d) Assuming Ec = $1.5V/\mu m$, Cox = 8.42 f F/ $\mu m2$, vsat = $8.4 \times 10^4 m/s$), estimate the value of Ids at Vds = 1.8V assuming velocity saturation and including channel length modulation. Use the value of V_T obtained in part. Also tabulate the error in this case. At what point can it be assumed that velocity saturation is significant? **Ans.**

Ec = 1.5 V/
$$\mu$$
m
Cox = 8.42 f F/ μ m²
vsat = 8.4 x 10⁴m/s
Vds = 1.8 V
V_T = 0.362 V
 $\tilde{\lambda}$ = 0.315 V⁻¹

$$Vdsat = \frac{Ec.L}{1 + \frac{Ec.L}{Vgs - VT}}$$
 (Eq. - 3)

$$Id = \left(\frac{1}{\frac{EcL}{Vgs-VT}+1}\right)W. Cox. vsat. (Vgs-VT). (1 + \lambda. Vds) \qquad for Vds > Vdsat \qquad (Eq. -4)$$

Using Eq. - 3 and 4

Vgs (V)	Id (μA) (Estimated)	ld (μA)- Level 53 (Observed)	Error in Current (μΑ)	Error %
0.2	0.0	0.02	-0.02	-
0.4	1.40	0.50	-0.90	180.60
0.6	33.37	13.93	-19.44	139.54
0.8	81.09	45.97	-35.12	76.39
1.0	134.15	80.49	-53.66	66.67
1.2	189.66	117.11	-72.55	61.95
1.4	246.50	153.74	-92.76	60.34
1.6	304.14	191.77	-112.37	58.60
1.8	362.30	228.75	-133.55	58.38

As Vgs increases, the error in current estimated using velocity saturation model keeps on decreasing. This shows that *velocity saturation is significant for larger values of Vgs*. Equivalently; we can say that effect of velocity saturation is more when K is high.

Observing the variation in error in current with Vgs, we can then say that velocity saturation is significant for Vgs > 1.0 V as there is steep decrease in error in estimated current on this point.

2. Simulate the Id vs Vgs for Vds = Vdd for a minimum sized (W = 0.27mm, L = 0.18mm) nMOS transistor. Estimate the threshold voltage by extrapolating at small values of VGS. How does it compare with the value extracted in the previous question?

Ans.

Figure 6: Id v/s Vgs for Vds = 1.8 V (with Vsb = 0 V)

Figure 7: Id v/s Vgs for Vds = 1.8 V (zoomed view)

Estimation of V_T

```
Point 1 – Vgs = 0.36 V, Id (observed) = 7.0086e-10 A
Point 2 - Vgs = 0.38 V, Id (observed) = 1.49e-09 A
Equation of line connecting Point 1 & 2,
Id = 3.7957e-08 Vgs – 1.2934e-08
```

By extrapolating we get, $V_T = 0.3408 \text{ V}$

The value obtained in this part is quite close to the one obtained in previous question.

Error in $V_T = 0.362 - 0.3408 = 0.0212$

Error % = 6.22 %

Spice .cir file

```
*mosfet
.include tech180nm.txt
m1 D G S B nfet I=0.18u w=0.27u
vd supply 0 dc 1.8
vdummy supply D 0
vgate G 0 1.8
vsource S 0 0
vbulk B 0 0
****** Analysis and Results ***************
.control
dc vd 0 1.8 0.2 vgate 0.2 1.8 0.2
plot i(vdummy) xlabel Vds ylabel Id title ' Id Vs. Vds for NMOS transistor'
let i0=i(vdummy)[0,9]
let i1=i(vdummy)[10,19]
let i2=i(vdummy)[20,29]
let i3=i(vdummy)[30,39]
let i4=i(vdummy)[40,49]
let i5=i(vdummy)[50,59]
let i6=i(vdummy)[60,69]
let i7=i(vdummy)[70,79]
let i8=i(vdummy)[80,89]
plot i0 i1 i2 i3 i4 i5 i6 i7 i8 xlabel Vds ylabel Id title 'Id Vs. Vds for NMOS transistor'
.endc
.end
```

Aman Goel Roll No. EE11B087

Platform: SPICEOPUS (Windows)

Q1. Reference CMOS Inverter

Simulate the reference CMOS inverter containing a minimum sized nMOS transistor (W = 0.27μ m, L = 0.18μ m) and (W/L)p = 2(W/L)n and compare the results with estimates obtained in class.

(a) Compare the voltage transfer characteristic using DC analysis.

Ans.

Figure 1: Vout v/s Vin for CMOS inverter (Voltage Transfer Characteristics)

$$gain(Vm) = -\frac{\beta n * Vds, satn * (1 + \lambda n * Vm) + \beta p * Vds, satp * (1 + \lambda p * (Vout - Vm))}{Id(Vm) * (\lambda n + |\lambda p|)}$$

Value	Value obtained using simulation	Value estimated in class	Error Magnitude (Estimated - Actual)	Error % 100* (Estimated - Actual) /Actual
Vm	0.79 V	0.9 V	0.11	13.9
Gain (@Vm)	-15.17	-15.27	-0.1	-0.7
Vон	1.8 V	1.8 V	0	0
Vol	0 V	0 V	0	0
Vih	1.32 V	0.96 V	-0.36	-27.3
VIL	0.445 V	0.84 V	0.395	88.8

(b) Assume that the inverter drives another identical inverter. With an input rise and fall time of 10ps, find the propagation delay using transient analysis. Use the same drain areas and perimeter used to estimate values in class.

Ans.

Figure 2: Vout v/s time for pulse input (CMOS inverter – load = identical CMOS inverter)

Value	Value obtained using	Value estimated in	Error (Magnitude)	Error %
	simulation	class		
t PHL	15.2 ps	27 ps	11.8	77.6
tplh	22.6 ps	19 ps	-3.6	-15.9
tp	18.8 ps	23 ps	4.2	22.3

*delays obtained from stable input point to time observed at VDD/2

(c) If the time period of the input is 200ps and the rise and fall time is 10ps, estimate the average power consumption of the inverter. Use a single inverter and explicitly connect the load capacitance estimated in class. Do not use the AD, PD options.

Ans.

$$Power = \frac{Vdd}{T} \int_{t1}^{t1+T} Idd \ dt \tag{Eq.-1}$$

Average power consumption = 75.3 μW

*Spice code attached at the end

Estimated power in class =
$$CL \times VDD^2 \times f \times P_{0->1}$$

= 3.4fF x 1.8² x (1/200ps) x 1
= 55.08 μ W

Value	Value obtained using simulation	Value estimated in class	Error (Magnitude)	Error %
Power	75.3 μW	55.08 μW	-20.22	-26.85

Figure 3: Idd v/s time for pulse input (CMOS inverter – C load = 3.4fF)

2. Assume that a transmission gate containing minimum sized transistors drives a 10fF capacitor. Once again set AD and PD to 0. If the input rise and fall time is 0.1ps, find the propagation delay. Compare this with the value obtained in class. How good is the estimate if capacitance is 1fF?

Ans.

Assumed for transmission gate calculations,

ReqH (>1 V) = 5.75 kohm and ReqL (<1 V) = 6.5 kohm

Bulk of pMOS connected to Vdd and bulk of nMOS connected to ground.

 $t_{PHL} = 0.69 * Reqh*C$

tPLH = 0.69*ReqL*C

For C load = 10fF,

Value	Value obtained using simulation	Value estimated in class	Error (Magnitude)	Error %
t PHL	21.0 ps	39.7 ps	18.7	89.0
tplh	42.4 ps	44.85 ps	2.45	5.78
tp	31.7 ps	42.28 ps	10.58	33.38

Figure 4: Vout v/s time for pulse input (Transmission gate – C load = 10fF)

For C load = 1fF,

Value	Value obtained using simulation	Value estimated in class	Error (Magnitude)	Error %
tрнL	3.3 ps	3.97 ps	0.67	20.3
tplH	6.5 ps	4.5 ps	-2.0	-30.8
tp	4.9 ps	4.23 ps	-0.67	-13.7

Figure 5: Vout v/s time for pulse input (Transmission gate – C load = 1fF)

Spice .cir file for Q 1) c)

```
*cmos_inverter
.include tech180nm.txt
.subckt cmos D G Sp Sn
m1 D G Sn Sn nfet l=0.18u w=0.27u
m2 D G Sp Sp pfet l=0.18u w=0.54u
.ends
x1 out in 10 cmos
c1 out 0 3.4f
vd 1 0 dc=1.8
vgate in 0 PULSE 0 1.8 0p 10p 10p 90ps 200ps
****** Transient Analysis and Results ***********************
.control
tran 10ps 900ps
let i0=-i(vd)
let i1=integrate(i0)
let power=1.8*i1[28]/200p
print power
.endc
.end
```

Aman Goel Roll No. EE11B087

Platform: SPICEOPUS (Windows)

Q1.

(a) Use a single stage reference inverter driving a fixed capacitance C and plot the delay as a function of C. Choose C as integer multiples of the input gate capacitance of the reference inverter, Crin (Estimate Crin using Cox from the model files). Use the same drain areas and perimeter used to estimate values in class. Assume an input rise and fall time of 10ps for the simulation.

Ans.

Crin calculation

$$Cox = \frac{\epsilon \cdot \epsilon r}{tox}$$

tox = 4.1E-9

cr = 3.9

 ϵ = 8.854E-12

 $Cox = 8.4 \text{ fF/}\mu\text{m}^2$

Crin = 3.W.L.Cox

Wref = $0.27 \mu m$

 $Lref = 0.18 \mu m$

Crin = 1.225 fF

(from model file) (relative permittivity of SiO₂) (permittivity of free space)

Figure 1: Vout v/s Vin for CMOS inverter (Voltage Transfer Characteristics for C = Crin)

h	C (h*Crin)	t PLH	t PHL	t₁ (delay)
	(fF)	(ps)	(ps)	(ps)
0	0	16.4	13.2	14.8
1	1.225	24.1	18.6	21.4
2	2.45	31.6	23.8	27.7
3	3.675	38.8	28.9	33.8
4	4.9	46	33.9	39.9
5	6.125	53.1	38.9	46
6	7.35	60.1	43.9	52
7	8.575	67.2	48.8	58
8	9.8	74.2	53.8	64
9	11.025	81.2	58.7	69.9
10	12.25	88.2	63.7	75.9
11	13.475	95.1	68.6	81.9
12	14.7	102.1	73.3	87.7

(b) If d = Pd+ τ (C/Crin), find the parasitic delay pd and t from the intercept and the average slope. **Ans.**

From the plot obtained in (a), we can get Pd and τ values from intercept and average slope.

Pd = 14.8 ps

 $\tau = 6.05 \text{ ps}$

(c) Do a similar simulation of a NAND2 gate. Find its logical and parasitic effort, using the data from part (b).

Ans.

Inputs of NAND2 gate -> A, B

A -> Pulse input

B -> 1

C -> Output of gate

Cin = 4/3 *Crin = 1.6333 fF

Figure 2: Vout v/s Vin for NAND2 gate (for C = Cin)

h	C (h*Cin)	t plh	t PHL	t₁ (delay)
	(fF)	(ps)	(ps)	(ps)
0	0	33	21.7	27.4
1	1.63333	43	27.9	35.5
2	3.26666	52.7	34	43.4
3	4.89999	62.3	40	51.2
4	6.53332	71.7	46	58.9
5	8.16665	81.1	52	66.6
6	9.79998	90.5	57.9	74.2
7	11.43331	99.8	63.9	81.9
8	13.06664	109.2	69.9	89.5
9	14.69997	118.5	75.8	97.1
10	16.3333	127.8	81.6	104.7
11	17.96663	137.1	87.4	112.2
12	19.59996	146.4	93.1	119.7

From the plot obtained in (a), we can get Pd and τ values from intercept and average slope.

$$Pd = 27.4 ps$$

$$\tau = 7.67 \text{ ps}$$

Logical effort of NAND2 = $\tau_{NAND2} / \tau_{refinverter} = 1.27$

Parasitic effort of NAND2 = Pd _{NAND2} / Pd _{ref inverter} = 1.85

2. A load capacitance of 64Crin is driven by N inverters. Find the optimum inverter sizes for N = 2,3,4,5, given that the first inverter is the reference inverter. Simulate each case in SPICE. How does it compare with the delay values obtained in class?

Ans.

*assumed non-integer size values allowed

For an invorter,

$$P \text{ (intrinsic delay)} = 1$$

$$g \text{ (logical effort)} = 1$$

$$d = P + gh$$

$$G = 1$$

$$H = 64$$

$$B = 1$$

$$F = GHB = 64$$

$$D = \sum_{i=1}^{N} P_i + \sum_{i=1}^{N} g_i h_i$$

$$= N + \sum_{i=1}^{N} g_i h_i$$

$$= N + N F''^{N}$$

$$D^* = N + N F''^{N}$$

$$D^* = N + N F''^{N}$$

For N=2,

1.
$$\frac{64}{x} = (64)^{1/2} \Rightarrow x = 8$$

for N=3,

1.
$$\frac{64}{7} = (64)^{1/3} = 4 \Rightarrow 7 = 16$$

$$1. \quad \frac{Y}{x} = (6Y)^{1/3} \quad \Rightarrow \quad X = \quad 4$$

For N= 4.

1.
$$\frac{64}{2} = (64)^{44} = 2.83 \Rightarrow 2 = 22.63$$

1.
$$\frac{2}{7} = 2.83$$
 =) $\frac{1}{7} = 8$

1.
$$\frac{1}{x} = 2.83$$
 $\Rightarrow x = 2.83$

Figure 3: Vout v/s Vin for cascade of 4 CMOS inverters (for C =64Crin)

N	tp1 (delay – class est.)	tp2 (delay - simulation)	Error	Error %
	(ps)	(ps)	(tp2 - tp1)	(tp2 - tp1)/ tp2
2	216	208.8	-7.2	-3.5
3	180	211.6	31.6	14.9
4	183.8	233.7	49.9	21.4
5	197.8	285.1	87.3	30.6

Spice .cir file for Q(2) (N = 3) *delay 3 inverters .include tech180nm.txt .subckt cmos 1 D G Sp Sn m1 D G Sn Sn nfet l=0.18u w=0.27u ad=0.1539p as=0.1539p pd=1.35u ps=1.35u m2 D G Sp Sp pfet I=0.18u w=0.54u ad=0.2439p as=0.2439p pd=1.44u ps=1.44u .ends .subckt cmos n D G Sp Sn param: lambda = 0.09u n $m1 D G Sn Sn nfet l=0.18u w={3*n*lambda} ad={15*lambda*lambda*n} pd={(3*n*lambda)+(2*2*lambda)}$ $as=\{15*lambda*lambda*n\} ps=\{(3*n*lambda)+(2*2*lambda)\}$ m2 D G Sp Sp pfet l=0.18u w= $\{6*n*lambda\}$ ad= $\{30*lambda*lambda*n\}$ pd= $\{(6*n*lambda)+(2*2*lambda)\}$ $as={30*lambda*lambda*n} ps={(6*n*lambda)+(2*2*lambda)}$.ends x1 out in 10 cmos_1 x2 out2 out 1 0 cmos_n n=4 x3 out3 out2 1 0 cmos n n=16 vd 1 0 1.8 c1 out3 0 c=78.4f vgate in 0 PULSE 0 1.8 0p 10p 10p 1490ps 3000ps ****** Transient Analysis and Results **************** .control tran 1ps 8600ps let p1 = 0let p2 = 0cursor p1 right V(in) 0.9 1 rising let t1 = time[%p1]cursor p2 right V(out3) 0.9 1 falling let t2 = time[%p2]let tf = t2-t1cursor p1 right V(in) 0.9 1 falling let t1 = time[%p1] cursor p2 right V(out3) 0.9 1 rising let t2 = time[%p2]let tr = t2-t1let d = 0.5*(tr+tf)echo rise time = {tr} echo fall time = {tf} echo delay = {d} plot v(in) v(out3) xlabel Time ylabel Voltage title '3 Inverters Delay'

.endc .end

Aman Goel Roll No. EE11B087

Platform: SPICEOPUS (Windows), Magic (Ubuntu)

Q1. Design a four input NAND gate so that it has approximately the same rise and fall time as the reference inverter. Use a linear delay model. Simulate the circuit using SPICE and find the propagation delay for each of the following combinations of input slews (rise and fall time) and load capacitances.

(a) Input slew: 10ps, 50ps and 100ps

(b) Output capacitance: 5fF, 50fF and 100fF. Put your results in a tabular form (as a matrix).

Ans. 4 input NAND gate Design

Simulation in Spice Opus

(input applied at A)

Figure 1: Vout v/s Vin for 4 i/p NAND gate (Vin = VA(Vin = VA, i/p slew =100ps, Cout = 100fF)

tP (delay) before layout		Input Slew		
(p	os)	10ps 50ps 100ps		100ps
	5fF	107.57	113.47	119.94
Cout	50fF	321.67	327.15	333.63
	100fF	555.05	560.49	567.08

Q2. Use MAGIC and do the layout of the NAND gate as a standard cell of height 721.

Ans.

MAGIC Layout

(Assumed input contacts from poly-gate can be taken outside 72 λ height)

Figure 2: 4 input NAND gate MAGIC Layout

Figure 3: MAGIC LAYOUT (with grid)

Figure 4: MAGIC LAYOUT (PMOS transistors zoomed view)

Figure 5: MAGIC LAYOUT (NMOS transistors zoomed view)

Q3. Extract a SPICE netlist and re-simulate all nine cases to get the post-layout propagation delay. **Ans.**

(input applied at A)

Figure 6: Vout v/s Vin for 4 i/p NAND gate after layout (Vin = VA, i/p slew =100ps, Cout = 100fF)

tP (delay) after layout		Input Slew			
(ps)		10ps	50ps	100ps	
	5fF	93.79	99.41	105.38	
Cout	50fF	307.54	312.78	319.12	
	100fF	540.51	546.06	552.47	

% error in tP (delay)		Input Slew		
(t _{Pbefore} - t _{Pafter})/t _{Pafter} *100		10ps	50ps	100ps
Cout	5fF	14.69	14.14	13.82
	50fF	4.59	4.59	4.55
	100fF	2.69	2.64	2.64

(Extracted .spice file attached at the end)

```
Spice .cir file befor layout for Q 1) (Input slew = 100ps, Cout = 100fF)
*nand 4 gate
.include tech180nm.txt
m5(output i A Vdd Vdd) pfet l=0.18u w=0.54u ad = 0.243p pd = 1.44u as = 0.243p ps = 1.44u
m6(output i B Vdd Vdd) pfet l=0.18u w=0.54u ad = 0.243p pd = 1.44u as = 0.243p ps = 1.44u
m7(output i C Vdd Vdd) pfet l=0.18u w=0.54u ad =0.243p pd =1.44u as =0.243p ps =1.44u
m8(output i D Vdd Vdd) pfet l=0.18u w=0.54u ad = 0.243p pd = 1.44u as = 0.243p ps = 1.44u
m1(sd1 i A 0 0) nfet l=0.18u w=1.08u ad = 0.486p pd = 1.98u as = 0.486p ps = 1.98u
m2(sd2 i B sd1 0) nfet l=0.18u w=1.08u ad = 0.486p pd = 1.98u as = 0.486p ps = 1.98u
m3(sd3 i C sd2 0) nfet l=0.18u w=1.08u ad = 0.486p pd = 1.98u as = 0.486p ps = 1.98u
m4(output i D sd3 0) nfet l=0.18u w=1.08u ad = 0.486p pd = 1.98u as = 0.486p ps = 1.98u
vsupply (Vdd 0) dc = 1.8
vb (i_B 0) dc = 1.8
vc (i_C 0) dc = 1.8
vd (i_D 0) dc = 1.8
va (i A 0) pulse = (0 1.8 0p 100p 100p 4900p 10000p)
c1 (output 0) c=100f
******* Transient Analysis and Results *********************
.control
tran 1ps 30000ps
let ca = 0
let cb = 0
cursor ca right v(i A) 0.9 1 falling
let a = time[%ca]
cursor cb right v(output) 0.9 1 rising
let b = time[%cb]
let tr = b-a
cursor ca right v(i_A) 0.9 1 rising
let a = time[%ca]
cursor cb right v(output) 0.9 1 falling
let b = time[%cb]
let tf = b-a
let d = 0.5*(tr+tf)
echo rise time = {tr}
echo fall time = {tf}
echo delay = {d}
plot v(i_A) v(output) xlabel Time ylabel Voltage[Cap]
.endc
.end
```

.spice file after layout for Q 3) * SPICE3 file created from NAND_4v2.ext - technology: sample_6m .option scale=0.09u M1000 output i_A Vdd Vdd pmos w=6 l=2 + ad=84 pd=52 as=114 ps=74 M1001 Vdd i_B output Vdd pmos w=6 l=2 + ad=0 pd=0 as=0 ps=0 M1002 output i_C Vdd Vdd pmos w=6 l=2 + ad=0 pd=0 as=0 ps=0 M1003 Vdd i_D output Vdd pmos w=6 l=2 + ad=0 pd=0 as=0 ps=0 M1004 sd1 i_A 0 gnd nmos w=12 l=2 + ad=84 pd=38 as=72 ps=36 M1005 sd2 i_B sd1 gnd nmos w=12 l=2 + ad=84 pd=38 as=0 ps=0 M1006 sd3 i C sd2 gnd nmos w=12 l=2 + ad=84 pd=38 as=0 ps=0 M1007 output i D sd3 gnd nmos w=12 l=2 + ad=72 pd=36 as=0 ps=0 **Spice .cir file after layout for Q 3)** (Input slew = 100ps, Cout = 100fF) *nand4 gate .include tech180nm.txt .include NAND_4v2.spice vsupply (Vdd 0) dc = 1.8vdum (gnd 0) 0 $vb (i_B 0) dc = 1.8$ $vc (i_C 0) dc = 1.8$ $vd (i_D 0) dc = 1.8$ va (i_A 0) pulse = (0 1.8 0p 100p 100p 4900p 10000p) c1 (output 0) c=100f ****** Transient Analysis and Results *********************** .control

let ca = 0let cb = 0

tran 1ps 30000ps

```
cursor ca right v(i_A) 0.9 1 falling
let a = time[%ca]
cursor cb right v(output) 0.9 1 rising
let b = time[%cb]
let tr = b-a
cursor ca right v(i_A) 0.9 1 rising
let a = time[%ca]
cursor cb right v(output) 0.9 1 falling
let b = time[%cb]
let tf = b-a
let d = 0.5*(tr+tf)
echo rise time = {tr}
echo fall time = {tf}
echo delay = {d}
plot v(i_A) v(output) xlabel Time ylabel Voltage[Cap]
.endc
.end
```