

1. Create new Layout

- File → New
- Browse:

LEDIT83→Samples→Tech→mosis→mhp_ns5.tdb

2. Create New Cell

- Menu Bar → Cell → New

3. Setup Design Technology

- Menu Bar→ Setup→ Design
- Technology Name: SCN3MSUB
- 1 Lambda = 0.25u=1/4

3. Setup Design Technology

Setup Grid Step = 1 Lambda

4. LEDIT Hints

5. LEDIT Shortcuts

CTRL + C	Сору
CTRL + V	Paste
CTRL + X	Cut
CTRL + $(\rightarrow, \leftarrow, \text{up, down})$	move
CTRL + A	Select all
W	Zoom to selection

6. CMOS Inverter Layout

 Develop a suitable layout for a CMOS inverter with 0.25um technology using the following aspect ratios:

$$(W/L)n=1u/0.5u$$
 $(W/L)p=2u/0.5u$

- For a 0.25um technology
 - 1u = 1/0.25 = 4 Lambda
 - 0.5u = 2 Lambda
 - 2u = 8 Lambda

6.1. Active Layer for PMOS

Hints:

To move any Layer:

- 1. Select the layer
- 2. Press ALT + Click in the middle of the layer and move it.

To edit the size of any Layer:

- Select the layer
- 2. Press ALT + Click on the layer side required to edit.

6.2. PSelect and N-Well Layer for PMOS

Hint:

Perform a DRC Check after each step

Design Rules Check

6.3. Active and N-Select Layers for NMOS

6.4. Poly Layer for NMOS and PMOS Gates

6.5. Active Contact and Metal Layer for Drain/Source Connections

6.5. Active Contact and Metal Layer for Drain/Source Connections

6.6. Poly Contact and Metal Layer for Gate Connections

6.7. Add Port Names

7. Extract the netlist of the layout

8. Open the Generated Netlist file on PSpice

9. Check the generated netlist and Adjust the nodes as required

9. Check the generated netlist and Adjust the nodes as required

10. Save the Netlist as .cir file then Re-open the .cir file

10. Simulate the netlist to test the inverter functionality

Vin = V(1)

