LABORATÓRIO 1 - SIMULAÇÃO SPICE DO TRANSISTOR

Revisão: 02/agosto/2016

Exemplo de ajuda para descrição SPICE

http://www.seas.upenn.edu/~jan/spice/spice.overview.html

Login no sistema operacional LINUX

Todas as atividades de laboratório são executadas na máquina *kriti* – solicitar login no início da aula.

Configuração das variáveis de ambiente. Digitar:

source /soft64/source gaph; module load ic mmsim

Estes dois comandos definem as variáveis de ambiente, carregam o programa *module*, *viva* (aplicação para visualizar formas de onda) e *spectre* (simulador elétrico).

Baixar os arquivos abaixo:

- ids.sp
- ids p.sp
- vds.sp
- tsmc035.mod

Comando para baixar os arquivos:

wget http://www.inf.pucrs.br/moraes/microel/lab1/lab1.zip; unzip lab1; cd lab1

Os arquivos com sufixo .sp contêm a descrição spice do circuito que será estudado no laboratório, enquanto que o arquivo tsmc035.mod define a tecnologia que iremos empregar (0,35 µm). O arquivo de tecnologia deve estar no mesmo diretório do arquivo contendo a descrição spice.

1) SIMULAÇÃO PARA VISUALIZAR IDS EM FUNÇÃO DE VGS

- Simular o arquivo ids.sp.
- Para simular: executar no terminal o comando spectre ids.sp. Após a simulação concluir, são impressas as seguintes mensagens:

```
Aggregate audit (2:52:30 PM, Fri Mar 5, 2010):
Time used: CPU = 265 ms, elapsed = 265 ms, util. = 100%.
...
spectre completes with 0 errors, 2 warnings, and 0 notices.
```

- → abrir a interface gráfica: *viva* &. Notar que há 5 resultados relativos à simulação ids, porque alteramos a tensão V_{GS} 5 vezes.
 - ☐ File → Open Results → ids.raw duplo clique em ids.raw para abrir os 5 resultados. Depois duplo clique em "dc" para abrir os resultados da primeira simulação.

Duplo clique <u>em cada</u> i(v3). O resultado obtido é o apresentado abaixo. (usei *graph* \rightarrow *properties* pra trocar a cor de fundo. Inserir *labels* com graph \rightarrow add label.

Observar que no eixo x temos V_{DS} variando de 0 a 3.3 volts, e no eixo y a corrente I_{DS} . Notar que cada simulação é dada por uma cor. No arquivo spice:

```
vG gate 0 dc 0
.alter
vG gate 0 dc 0.8
.alter
vG gate 0 dc 1.6
.alter
vG gate 0 dc 2.4
.alter
vG gate 0 dc 3.3
.END
```


PEDE-SE:

- 1. Qual o objetivo desta simulação?
- 2. Desenhe o circuito elétrico equivalente do circuito 'ids.sp', com os *labels* dos nodos (**consultar** as lâminas da aula).
- 3. No relatório plotar a curva de simulação (figura acima) e identificar as regiões de transistor cortado, linear e saturado nas curvas.
- 4. Altere de tensão de threshold do transistor N para 1.5 V (alterar no arquivo tsmc035.mod o parâmetro VTH0 do transistor N), simule novamente, e explique o novo comportamento das curvas. No relatório plotar esta curva, identificando as regiões de operação. Compare com a simulação original, explicando as principais diferenças observadas
- 5. **Simular** o arquivo **ids_p.sp** (transistor P sendo avaliado). Apresentar as formas de onda, com os labels de vG, e explicar o comportamento do circuito.

2) SIMULAÇÃO PARA VISUALIZAR IDS EM FUNÇÃO DO DIMENSIONAMENTO DO TRANSISTOR

• **Simular o arquivo vds.sp**. Esta simulação aplica uma tensão no *gate* (VGS, eixo x), que varia de 0 a 3.3 volts, para 5 condições de W (largura de canal). A variação da largura do transistor N gera o seguinte comportamento:

Sempre plotar i v3:p

 Observar na simulação o momento em que o transistor começa a conduzir, e o efeito do tamanho do transistor na corrente. Observar que o W não influi na tensão de threshold na corrente I_{ds}, pois este é um parâmetro da tecnologia.

PEDE-SE:

- 6. Variar (<u>individualmente</u>) os seguintes parâmetros do arquivo de tecnologia, para o transistor N:
 - o tensão de threshold VTH0
 - o mobilidade U0
 - espessura do óxido TOX

a) Apresentar quatro simulações, lado a lado, cada uma variando um dado parâmetro (XXX é o novo valor do parâmetro)

- b) Relacionar esta variação com a corrente Ids (observar no destaque que posicionei o mouse sobre o ponto de máxima corrente na simulação 4.17 mA). Não diga apenas aumenta ou diminuiu a corrente, mas o por quê. Apresentar a equação de corrente para Ids e verificar se está de acordo. Consultar o livro texto.
- 7. Comente no arquivo vds.sp o transistor N (acrescentando um '*' no início da linha) e acrescente um transistor P como abaixo:

*M1 1 2 0 0 nmos I=0.35e-6 W=wtr AD=4.0P AS=4.0P PD=6.0U PS=6.0U M2 1 2 0 vds pmos I=0.35e-6 W=wtr AD=4.0P AS=4.0P PD=6.0U PS=6.0U

Plote a curva para o transistor P, e explique o comportamento observado.

8. Qual a relação de mobilidade entre o transistor N e o transistor P? Esta relação é dada pela relação U0 dos transistores. O que indica esta relação de mobilidade?

FIM DO LABORATÓRIO 1