Rajiv Gandhi Proudyogiki Vishwavidyalaya, Bhopal

www.rgpvonline.com

MEDC-104

M.E./M.Tech. (First Semester)
EXAMINATION, Dec 2010
(Grading/Non-Grading)
VLSI DESIGN

Time: Three Hours
Maximum Marks: GS:70

Note: Attempt any five questions.

- 1. (a) Obtain the nMOS enhancement transistor threshold voltage equation.
 - (b) Calculate native threshold voltage for a n-transistor at 300^{0} K for a process with a Si substrate with $N_{A} = 1.5 \times 10^{16}$ cm⁻³, a SiO₂ gate oxide with thickness 200 Å. { Assume ϕ_{ms} (work function) = -0.9, $\phi_{fc} = 0$ }.
- 2. (a) What are the various processes of fabrication of CMOS? Explain any *one* of them with neat diagram.
 - (b) Explain the following:
 - i. Oxidation
 - ii. Ion implantation in brief
- 3. (a) Explain various power dissipations in a CMOS circuit.
 - (b) What is Transistor Sizing? Explain with examples.
- 4. (a) Explain noise margin of an invertor circuit with suitable diagram and expression.
 - (b) Explain what is "yield" in the manufacture of VLSI structures. How do the various parameters affect it?
- 5. (a) Draw the architecture of field programmable gate arrays (FPGAs) and explain the following:
 - i. Programmable interconnects
 - ii. IOBs
 - iii. CLBs
 - (b) Give the applications of FPGAs.
- 6. (a) Explain the following:
 - i. Pass Transistor Logic
 - ii. Dynamic Logic
 - iii. Pseudo-nMOS Logic
- 7. (a) Explain the data path operations in CMOS sub-system design.
 - (b) Design a 32 bit parallel adder optimized for speed, single cycle operation and regularity of layout.

Rajiv Gandhi Proudyogiki Vishwavidyalaya, Bhopal

- 8. Write short notes on any *three* of the following:
 - i. MOS capacitor
 - ii. Sea of gates
- iii. FSM
- iv. Network Isomorphism
- v. NAND and NOR logic gate design using CMOS