Chapter 16

Exercise Solutions

E16 1

a. Driver in nonsaturation:

$$i_{D} = \frac{V_{DD} - v_{O}}{R_{D}} = \left(\frac{k'_{A}}{2}\right) \left(\frac{W}{L}\right) \left[2(v_{I} - V_{DV})v_{O} - v_{O}^{2}\right]$$

$$\frac{5 - (0.15)}{R_{D}} = \frac{35}{2}(5) \left[2(5 - 0.8)(0.15) - (0.15)^{2}\right]$$

$$\frac{4.85}{R_{D}} = 87.5[1.2375]$$

 $\Rightarrow R_D = 44.8 \text{ k}\Omega$

b. From Equation (16-10):

$$\left(\frac{0.035}{2}\right)(5)(44.8)(V_{It} - 0.8)^{2} + (V_{It} - 0.8) - 5 = 0$$

$$3.920(V_{It} - 0.8)^{2} + (V_{It} - 0.8) - 5 = 0$$

$$V_{It} - 0.8 = \frac{-1 \pm \sqrt{1 + 4(3.92)(5)}}{2(3.92)}$$

$$V_{It} - 0.8 = 1.0 \Rightarrow V_{It} = 1.8 \text{ V}$$

$$V_{0t} = 1.0 \text{ V}$$

E16.2

a. i.
$$\nu_I = 0 \Rightarrow \nu_0 = 4 \text{ V}$$

ii. $\nu_I = 4 \text{ V}$, driver in nonsaturation

$$\left(\frac{k_a'}{2}\right)\left(\frac{W}{L}\right)_L (v_{\text{OSL}} - V_{\text{DNL}})^2
= \left(\frac{k_a'}{2}\right)\left(\frac{W}{L}\right)_D \left[2(v_{\text{OSD}} - V_{\text{DND}})v_{\text{DSD}} - v_{\text{DSD}}^2\right]$$

$$2(5 - \nu_0 - 1)^2 = (16)[2(4 - 1)\nu_0 - \nu_0^2]$$

$$16 - 8\nu_0 + \nu_0^2 = 8(6\nu_0 - \nu_0^2)$$

$$9\nu_0^2 - 56\nu_0 + 16 = 0$$

$$\nu_0 = \frac{56 \pm \sqrt{(56)^2 - 4(9)(16)}}{2(9)}$$

$$\nu_0 = 0.30 \text{ V}$$
b. $P = i_D \cdot V_{DD}$

b.
$$P = i_D \cdot V_{DD}$$

 $i_D = \frac{35}{2}(2)(5 - 0.30 - 1)^2 = 479 \ \mu A$
 $P = (0.479)(5)$
 $\Rightarrow P = 2.4 \text{ mW}$

E16.3
$$P = i_D \cdot V_{DD} \Rightarrow i_D = \frac{750}{5} = 150 \ \mu\text{A}$$

$$150 = \frac{35}{2} \left(\frac{W}{L}\right)_L (5 - 0.2 - 0.8)^2$$

$$150 = 280 \left(\frac{W}{L}\right)_L \Rightarrow \left(\frac{W}{L}\right)_L = 0.536$$

$$i_D = \left(\frac{k_n'}{2}\right) \left(\frac{W}{L}\right)_D \left[2(v_I - V_{TND})v_O - v_O^2\right]$$

$$150 = \frac{35}{2} \left(\frac{W}{L}\right)_D \left[2(4.2 - 0.8)(0.2) - (0.2)^2\right]$$

$$150 = 23.1 \cdot \left(\frac{W}{L}\right)_D \Rightarrow \left(\frac{W}{L}\right)_D = 6.49$$

E16.4

Load in saturation; driver in nonsaturation;

$$\left(\frac{k'_n}{2}\right) \left(\frac{W}{L}\right)_L \left(v_{OSL} - V_{TNL}\right)^2$$

$$= \left(\frac{k'_n}{2}\right) \left(\frac{W}{L}\right)_D \left[2(v_{OSD} - V_{TND})v_{DSD} - v_{DSD}^2\right]$$

$$2(-[-1.5])^2 = (6)\left[2(5 - 0.7)v_0 - v_0^2\right]$$

$$4.5 = 6(8.6v_0 - v_0^2)$$

$$6v_0^2 - 51.6v_0 + 4.5 = 0$$

$$v_0 = \frac{51.6 \pm \sqrt{(51.6)^2 - 4(6)(4.5)}}{2(6)}$$

$$v_0 = 0.0881 \text{ V}$$

b. Load

$$v_{Oi} = V_{DD} + V_{TML}$$
 Equation (16.26(b))
 $= 5 - 1.5 \Rightarrow v_{Oi} = 3.5 \text{ V}$

From Equation (16 - 28(b)):
$$\sqrt{\frac{K_D}{K_L}} (\nu_{lt} - V_{IND}) = -V_{INL}$$
$$\sqrt{\frac{6}{2}} (\nu_{It} - 0.7) = -(-1.5) = 1.5$$

Load:

Driver:

$$\nu_{Ie} = 1.57 \text{ V}$$

$$\nu_{0e} = 3.5 \text{ V}$$

$$\nu_{Ie} = 1.57 \text{ V}$$

 $\nu_{0t} = 0.87 \text{ V}$

c.
$$i_D = \frac{35}{2} \cdot (2)(1.5)^2 = 78.75 \ \mu A$$

 $P = I_D \cdot V_{DD} = (78.75)(5)$

$$\Rightarrow \underline{P = 394 \ \mu \text{W}}$$

$$P = i_{D} \cdot V_{DD} \Rightarrow I_{D} = \frac{350}{5} = 70 \ \mu\text{A}$$

$$i_{D} = \left(\frac{k_{D}^{*}}{2}\right) \left(\frac{W}{L}\right)_{L} \left(-V_{TNL}\right)^{2}$$

$$70 = \frac{35}{2} \cdot \left(\frac{W}{L}\right)_{L} (2)^{2} \Rightarrow \left(\frac{W}{L}\right)_{L} = 1$$

$$i_{D} = \frac{35}{2} \cdot \left(\frac{W}{L}\right)_{D} \left[2(5 - 0.8)(0.05) - (0.05)^{2}\right]$$

$$70 = 7.31 \cdot \left(\frac{W}{L}\right)_{D} \Rightarrow \left(\frac{W}{L}\right)_{D} = 9.58$$

E16.6

$$V_{IH} = 0.85 + \frac{5 - 0.85}{16} \cdot \left\{ \frac{1 + 2(16)}{\sqrt{1 + 3(16)}} - 1 \right\}$$

$$\Rightarrow V_{IH} = 1.81 \text{ V}$$

Then from Equation (16-34):

$$V_{0LU} = \frac{(5 - 0.85) + 16(1.81 - 0.85)}{(1 + 2(16))}$$

$$V_{0LU} = 0.591 \text{ V}$$

$$V_{IL} = 0.85$$

 $V_{0HU} = 4.15$

So

$$NM_L = V_{IL} - V_{0LU} = 0.85 - 0.591$$

 $\Rightarrow NM_L = 0.259 \text{ V}$
 $NM_H = V_{0HU} - V_{IH} = 4.15 - 1.81$
 $\Rightarrow NM_H = 2.34 \text{ V}$

E16.7

Prom Equation (16-38):

$$V_{IL} = 1 + \frac{1.7}{\sqrt{(5)(6)}} \Rightarrow \underline{V_{IL} = 1.31 \text{ V}}$$

Then from Equation (16-37):

$$V_{0HU} = (5 - 1.7) + (5)(1.31 - 1)$$
$$= 4.85 \text{ V}$$

From Equation (16-41):

$$V_{IH} = 1 + \frac{2(1.7)}{\sqrt{(3)(5)}} \Rightarrow \underline{V_{IH} = 1.88 \text{ V}}$$

Then from Equation (16-40):

$$V_{0LU} = \frac{1.88 - 1}{2} \Rightarrow V_{0LU} = 0.44 \text{ V}$$

$$NM_L = V_{IL} - V_{0LU} = 1.31 - 0.44$$

$$\Rightarrow NM_L = 0.87 \text{ V}$$

$$NM_H = V_{0HU} - V_{IH} = 4.85 - 1.88$$

$$\Rightarrow NM_H = 2.97 \text{ V}$$

E16.8

a. i.
$$A = logic 1 = 10 \text{ V}, B = logic 0$$
"A" driver in nonsaturation. "B" driver off

$$\begin{split} \left(\frac{k_n^{\prime}}{2}\right) & \left(\frac{W}{L}\right)_L \left(-V_{TML}\right)^2 \\ &= \left(\frac{k^{\prime}}{2}\right) \left(\frac{W}{L}\right)_D \left[2(v_I - V_{TMD})V_{OL} - V_{OL}^2\right] \end{split}$$

$$2(3)^2 = (10)[2(10 - 1.5)V_{0L} - V_{0L}^2]$$

$$9 = 5(17V_{0L} - V_{0L}^2)$$

$$5V_{0L}^2 - 85V_{0L} + 9 = 0$$

$$V_{0L} = \frac{85 \pm \sqrt{(85)^2 - 4(5)(9)}}{2(5)}$$

$$\Rightarrow V_{0L} = 0.107 \text{ V}$$

ii.
$$A = B = logic 1$$

$$\left(\frac{k_n'}{2}\right)\left(\frac{W}{L}\right)_L \left(-V_{DA}\right)^2 \\
= 2\left(\frac{k'}{2}\right)\left(\frac{W}{L}\right)_D \left[2(v_I - V_{TKD})V_{OL} - V_{OL}^2\right]$$

$$2(3)^{2} = (2)(10)[2(10 - 1.5)V_{0L} - V_{0L}^{2}]$$

$$9 = 10(17V_{0L} - V_{0L}^2)$$

$$10V_{0L}^2 - 170V_{0L} + 9 = 0$$

$$V_{0L} = \frac{170 \pm \sqrt{(170)^2 - 4(10)(9)}}{2(10)}$$

$$\Rightarrow V_{0L} = 0.0531 \text{ V}$$

h. Both cases.

$$i_D = \frac{35}{2} \cdot (2)(3)^2 = 315 \ \mu A \Rightarrow P = i_D \cdot V_{DD}$$

$$\Rightarrow P = 3.15 \text{ mW}$$

E16.9

$$P = i_D \cdot V_{DD} \Rightarrow i_D = \frac{800}{5} = 160 \,\mu\text{A}$$

$$i_D = 160 = \frac{35}{2} \cdot \left(\frac{W}{L}\right)_L (1.4)^2 = 34.3 \left(\frac{W}{L}\right)_L$$

$$\Rightarrow \left(\frac{W}{L}\right)_L = 4.66$$

$$i_D = 160 = \frac{35}{2} \cdot \left(\frac{W}{L}\right)_D [2(5 - 0.8)(0.12) - (0.12)^2]$$

$$\Rightarrow \left(\frac{W}{L}\right)_D = 9.20$$

E16.10

$$P = i_D \cdot V_{DD} \Rightarrow i_D = \frac{800}{5} = 160 \ \mu\text{A}$$

$$i_D = 160 = \frac{35}{2} \cdot \left(\frac{W}{L}\right)_L (1.4)^2$$

$$\Rightarrow \left(\frac{W}{L}\right)_L = 4.66$$

$$i_D = 160 \ \mu\text{A}$$

$$= \frac{35}{2} \cdot \frac{1}{3} \cdot \left(\frac{W}{L}\right)_D \left[2(5 - 0.8)(0.12) - (0.12)^2\right]$$

$$\Rightarrow \left(\frac{W}{L}\right)_D = 27.6$$

a. From the load transistor:

$$I_{DL} = \left(\frac{k_n'}{2}\right) \left(\frac{W}{L}\right)_L \left(V_{GSL} - V_{TML}\right)^2$$
$$= \frac{35}{2}(0.5)(5 - 0.15 - 0.7)^2$$

O1

$$I_{DL} = 150.7 \,\mu\text{A}$$

Maximum ν_0 occurs when either A or B is high and C is high. For the two NMOS in series, the effective k_N is cut in half, so

$$\begin{split} I_{DL} &= \frac{1}{2} \Bigg[\bigg(\frac{k_n'}{2} \bigg) \bigg(\frac{W}{L} \bigg)_D \Bigg] \Big[2 \big(V_{OSD} - V_{TMD} \big) V_{DS} - V_{DS}^2 \Big] \\ \text{or} \\ 150.7 &= \frac{1}{2} \bigg[\frac{35}{2} \cdot \left(\frac{W}{L} \right)_D \bigg] \Big[2 \big(5 - 0.7 \big) \big(0.15 \big) - \big(0.15 \big)^2 \Big] \end{split}$$

which yields

$$\left(\frac{W}{L}\right)_D = 13.6$$

b.
$$P = i_D \cdot V_{DD} = (150.7)(5) \Rightarrow P = 753 \ \mu W$$

E16.12

a.
$$\nu_0(\max)$$
 occurs when $A = B = 1$ and $C = D = 0$ or $A = B = 0$ and $C = D = 1$

$$\begin{split} &\left(\frac{W}{L}\right)_{L} \left(-V_{DAL}\right)^{2} = \frac{1}{2} \cdot \left(\frac{W}{L}\right)_{D} \left[2(v_{I} - V_{DAD})v_{O} - v_{O}^{2}\right] \\ &(0.5)(1.2)^{2} = \frac{1}{2} \cdot \left(\frac{W}{L}\right)_{D} \left[2(5 - 0.7)(0.15) - (0.15)^{2}\right] \\ &0.72 = (0.634) \left(\frac{W}{L}\right)_{D} \Rightarrow \left(\frac{W}{L}\right)_{D} = 1.14 \end{split}$$

b.
$$i_D = \left(\frac{k_B'}{2}\right) \left(\frac{W}{L}\right)_L (-V_{TML})^2 = \left(\frac{35}{2}\right) (0.5) [-(-1.2)]^2$$

 $i_D = 12.6 \ \mu\text{A}$

$$P = i_D \cdot V_{DD} = (12.6)(5) \Rightarrow P = 63 \ \mu W$$

E16.13

a.
$$K_n/K_p = 1$$

 $V_{It} = \frac{10 - 2 + (1)(2)}{1 + 1} \Rightarrow V_{It} = 5 \text{ V}$
 $V_{OPT} = V_{It} + |V_{TP}| = 5 + 2 \Rightarrow V_{OPT} = 7 V$
 $V_{ONE} = V_{It} - V_{TN} = 5 - 2 \Rightarrow V_{ONE} = 3 V$

b.
$$K_n/K_p = 0.5$$

$$\Rightarrow V_{It} = \frac{10 - 2 + \sqrt{0.5}(2)}{1 + \sqrt{0.5}} \Rightarrow V_{It} = 5.52 \text{ V}$$

$$V_{0.Pt} = 7.52 \text{ V}$$

$$V_{0.Nt} = 3.52 \text{ V}$$

c.
$$K_a/K_p = 2$$

$$\Rightarrow V_{It} = \frac{10 - 2 + \sqrt{2}(2)}{1 + \sqrt{2}} \Rightarrow V_{It} = 4.49 \text{ V}$$

$$V_{0Pt} = 6.49 \text{ V}$$

$$V_{0Nt} = 2.49 \text{ V}$$

E16.14

a.
$$K_n = K_p = 50 \ \mu A / V^2$$

 $V_{It} = 2.5 \ V$
 $i_D(\max) = K_n (V_H - V_{TN})^2 = 50(2.5 - 0.8)^2$
 $\Rightarrow i_D(\max) = 145 \ \mu A$
b. $K_n = K_p = 200 \ \mu A / V^2$
 $V_{It} = 2.5 \ V$
 $i_D(\max) = (200)(2.5 - 0.8)^2$
 $\Rightarrow i_D(\max) = 578 \ \mu A$

E16.15

$$P = f \cdot C_L \cdot V_{DD}^2$$

$$(0.10 \times 10^{-6}) = f(0.5 \times 10^{-12})(3)^2$$

$$f = 2.22 \times 10^4 \text{ Hz} \Rightarrow f = 22.2 \text{ kHz}$$

E16.16

a.
$$K_n/K_p = 200/80 = 2.5$$

$$\Rightarrow V_{Ie} = \frac{10 - 2 + \sqrt{2.5}(2)}{1 + \sqrt{2.5}} \Rightarrow V_{Ie} = 4.32 \text{ V}$$

$$V_{OPe} = 6.32 \text{ V}$$

$$V_{ONe} = 2.32 \text{ V}$$

b.
$$V_{IL} = 2 + \frac{10 - 2 - 2}{2.5 - 1} \cdot \left[2\sqrt{\frac{2.5}{2.5 + 3}} - 1 \right]$$

$$\Rightarrow \frac{V_{IL} = 3.39 \text{ V}}{V_{0HU} = \frac{1}{2} \{ (1 + 2.5)(3.39) + 10 - (2.5)(2) + 2 \}}$$

$$V_{0HU} = 9.43 \text{ V}$$

$$V_{IH} = 2 + \frac{10 - 2 - 2}{2.5 - 1} \cdot \left[\frac{2(2.5)}{\sqrt{3(2.5) + 1}} - 1 \right]$$

$$\Rightarrow \underbrace{V_{IH} = 4.86 \text{ V}}_{V_{0LU}}$$

$$V_{0LU} = \underbrace{\frac{(4.86)(1 + 2.5) - 10 - (2.5)(2) + 2}{2(2.5)}}_{V_{0LU}}$$

$$V_{0LU} = 0.802 \text{ V}$$

c.
$$NM_L = V_{IL} - V_{0LU} = 3.39 - 0.802$$

 $\Rightarrow NM_L = 2.59 \text{ V}$
 $NM_H = V_{0HU} - V_{IH} = 9.43 - 4.86$
 $\Rightarrow NM_H = 4.57 \text{ V}$

a.
$$V_{It} = \frac{5 - 2 + (1)(6.8)}{1 + 1}$$
$$V_{It} = 1.9 \text{ V}$$
$$V_{0Pt} = 3.9 \text{ V}$$
$$V_{0Nt} = 1.1 \text{ V}$$

b.
$$V_{IL} = 0.8 + \frac{3}{8} \cdot [5 - 2 - 0.8]$$

$$\Rightarrow \frac{V_{IL} = 1.63 \text{ V}}{2 \cdot (2 \cdot 1.63) + 5 - 0.8 + 2}$$

$$V_{0HU} = \frac{1}{2} \{ 2(1.63) + 5 - 0.8 + 2 \}$$

$$V_{IH} = 0.8 + \frac{5}{8} (5 - 2 - 0.8)$$

$$\Rightarrow \frac{V_{IH} = 2.18 \text{ V}}{2 \cdot (2 \cdot 1.8) + 5 - 0.8 + 2}$$

$$V_{0LU} = \frac{1}{2} \{ 2(2 \cdot 1.8) - 5 - 0.8 + 2 \}$$

$$V_{0LU} = 0.275 \text{ V}$$

$$\Rightarrow \underline{NM_L} = 1.35 \text{ V}$$

$$NM_H = V_{0HU} - V_{IH} = 4.73 - 2.18$$

$$\Rightarrow \underline{NM_H} = 2.55 \text{ V}$$

c. $NM_L = V_{IL} - V_{0LU} = 1.63 - 0.275$

E16.18

a.
$$A = 0 \Rightarrow M_{PA}$$
 (assume zero resistance)

$$K_{n} = \left(\frac{k'_{n}}{2}\right) \left(\frac{W}{L}\right)_{N}$$

$$K_{p} = \left(\frac{k'_{p}}{2}\right) \left(\frac{W}{L}\right)_{p} = \frac{1}{2} \cdot \left(\frac{k'_{p}}{2}\right) \cdot 8\left(\frac{W}{L}\right)_{N}$$

$$K_{p} = 2K_{n} \Rightarrow \frac{K_{n}}{K_{p}} = \frac{1}{2}$$

From Equation (16-55).

$$V_{It} = \frac{5 - 1 + \sqrt{0.5}(1)}{1 + \sqrt{0.5}} \Rightarrow V_{It} = 2.76 \text{ V}$$

$$V_{0Pt} = 3.76 \text{ V}$$

$$V_{0Nt} = 1.76 \text{ V}$$

b. From Equation (16-58(b))

$$i_{D}(peak) = K_{n}(V_{H} - V_{TN})^{2}$$

$$50 = \frac{35}{2} \left(\frac{W}{L}\right)_{N} (2.76 - 1)^{2} = 54.2 \left(\frac{W}{L}\right)_{N}$$

$$\Rightarrow \left(\frac{W}{L}\right)_{N} = 0.923$$

$$\left(\frac{W}{L}\right)_{P} = (8)(0.923) = 7.38$$

E16.19

Want
$$K_{n,eff} = K_{p,eff}$$

$$\left(\frac{k'_n}{2}\right) \cdot \frac{1}{2} \left(\frac{W}{L}\right)_N = \left(\frac{k'_p}{2}\right) \cdot 2 \left(\frac{W}{L}\right)_P = \frac{1}{2} \cdot \frac{k'_n}{2} \cdot 2 \left(\frac{W}{L}\right)_P$$

$$\Rightarrow \left(\frac{W}{L}\right)_N = 2 \left(\frac{W}{L}\right)_P$$

E16.20
Want
$$K_{n,eff} = K_{p,eff}$$

$$\left(\frac{k_n'}{2}\right) \cdot 3\left(\frac{W}{L}\right)_N = \left(\frac{k_p'}{2}\right) \cdot \frac{1}{3}\left(\frac{W}{L}\right)_P = \frac{1}{2} \cdot \frac{k_n'}{2} \cdot \frac{1}{3}\left(\frac{W}{L}\right)_P$$

$$3\left(\frac{W}{L}\right)_N = \frac{1}{6} \cdot \left(\frac{W}{L}\right)_P$$
Or
$$\Rightarrow \frac{(W/L)_p}{(W/L)_N} = 18$$

E16.21
Want
$$K_{n,eff} = K_{p,eff}$$

$$\left(\frac{k'_n}{2}\right) \cdot \frac{1}{3} \left(\frac{W}{L}\right)_N = \left(\frac{k'_p}{2}\right) \cdot 3 \left(\frac{W}{L}\right)_p = \frac{1}{2} \cdot \frac{k'_n}{2} \cdot 3 \left(\frac{W}{L}\right)_p$$

$$\frac{1}{3} \left(\frac{W}{L}\right)_N = \frac{3}{2} \cdot \left(\frac{W}{L}\right)_p$$
Or
$$\Rightarrow \frac{(W/L)_p}{(W/L)_N} = \frac{2}{9}$$

E16.22

NMOS:

$$M_{NM}$$
, M_{NB} in series $\Rightarrow \left(\frac{W}{L}\right) = 2$
 M_{ND} , M_{NE} in parallel $\Rightarrow \left(\frac{W}{L}\right) = 1$
 M_{NC} in series with $M_{ND} | M_{NE} \Rightarrow \left(\frac{W}{L}\right) = 2$

Effective composite $\left(\frac{W}{L}\right) = 1$ for each side.

PMOS:


Want the effective composite $\left(\frac{W}{L}\right)$ of each side to be 2.

$$M_{PA}$$
, M_{PC} in series $\Rightarrow \left(\frac{W}{L}\right) = 4$

$$M_{PA}$$
, M_{PB} in parallel $\Rightarrow \left(\frac{W}{L}\right)_{P} = 4$


$$M_{PD}$$
, M_{PB} in series $\Rightarrow \left(\frac{W}{L}\right) = 8$

E16,23


E16.24

The NMOS part of the circuit is:


E16.25

The NMOS part of the circuit is:


E16.26

$$a \quad \nu_1 = h = 5 \text{ V} \Rightarrow \nu_0 = 4 \text{ V}$$

a.
$$v_1 = \phi = 5 \text{ V} \Rightarrow \underline{v_0 = 4 \text{ V}}$$

b. $v_1 = 3 \text{ V}, \ \phi = 5 \text{ V} \Rightarrow \underline{v_0 = 3 \text{ V}}$

c.
$$\nu_I = 4.2 \text{ V}, \ \phi = 5 \text{ V} \Rightarrow \nu_0 = 4 \text{ V}$$

1.
$$\nu_I = 5 \text{ V}, \ \phi = 3 \text{ V} \Rightarrow \nu_0 = 2 \text{ V}$$

E16.27

(a)
$$v_i = 8V$$
, $\phi = 10V \Rightarrow v_{GSD} = 8V$

 M_D in nonsaturation

$$K_{D} \Big[2 (\nu_{OSD} - V_{DND}) \nu_{O} - \nu_{O}^{2} \Big]$$

$$K_L [V_{DD} - v_O - V_{TML}]^2$$

$$\frac{K_p}{K_L} \left[2(8-2)(0.5) - (0.5)^2 \right] = \left[10 - 0.5 - 2 \right]^2$$


$$\Rightarrow \frac{K_D}{K_L} = 9.78$$


(b)
$$v_I = \phi = 8 V \Rightarrow v_{OSD} = 6 V$$

$$\frac{K_D}{K_L} \left[2(6-2)(0.5) - (0.5)^2 \right] = \left[10 - 0.5 - 2 \right]^2$$

$$\Rightarrow \frac{K_D}{K_L} = 15$$

E16.28


NMOS conducting for $0 \le \nu_I \le 4.2 \text{ V}$

⇒NMOS Conducting: $0 \le t \le 8.4 \text{ s}$

NMOS Cutoff:


 $8.4 \le t \le 10 \text{ s}$

PMOS cutoff for $0 \le \nu_I \le 1.2 \text{ V}$

⇒PMOS Cutoff:

 $0 \le t \le 2.4 \text{ s}$

PMOS Conducting: $2.4 \le t \le 10$ s


E16,30

(a) $1K \Rightarrow 32x32$ array

Each row and column requires a 5-bit word \Rightarrow 6 transistors per row and column, \Rightarrow 32x6+32x6=384 transistors plus buffer transistors.

(b) 4 K ⇒ 64x64 array

Each row and column requires a 6-bit word \Rightarrow 7 transistors per row and column \Rightarrow 64x7+64x7 = 896 transistors plus buffer transistors.

(c) $16 K \Rightarrow 128 \times 128 \text{ array}$

Each row and column requires a 7-bit word ⇒ 8 transistors per row and column ⇒ 128x8 + 128x8 = 2048 transistors plus buffer transistors.

E16.31

16 K ⇒ 16384 cells

Total Power = $125 \, mW = (2.5)I_r$

 $\Rightarrow I_r = 50 \, mA$

Then, for each cell, $I = \frac{50 \text{ mA}}{16384} \Rightarrow I = 3.05 \mu\text{A}$

Now,
$$I = \frac{V_{DD}}{R}$$
 or $R = \frac{V_{DD}}{I} = \frac{2.5}{3.05} \Rightarrow$
 $R = 0.82 M\Omega$

E16.32

From Equation (16.93)

$$\frac{(W/L)_{n4}}{(W/L)_{n1}} = \frac{2(V_{DD}V_{TM}) - 3V_{TN}^{2}}{(V_{DD} - 2V_{TN})^{2}}$$
$$= \frac{2(2.5)(0.4) - 3(0.4)^{2}}{(2.5 - 2(0.4))^{2}} = 0.526$$

From Equation (16.95)

$$\frac{(W/L)_{p}}{(W/L)_{n0}} = \frac{k_{n}'}{k_{p}'} \cdot \frac{2(V_{DD}V_{TN}) - 3V_{TN}^{2}}{(V_{DD} + V_{TP})^{2}}$$
$$= (2.5) \left[\frac{2(2.5)(0.4) - 3(0.4)^{2}}{(2.5 - 0.4)^{2}} \right] = 1.31$$

So $\left(\frac{W}{L}\right)$ of transmission gate device must be

< 0.526 times the $\left(\frac{W}{L}\right)$ of the NMOS transistors in

the inverter cell. The $\left(\frac{W}{L}\right)$ of the PMOS transistors must be < 1.31 times the $\left(\frac{W}{L}\right)$ of the transmission

gate devices. Then the $\left(\frac{W}{L}\right)$ of the PMOS devices must be < 0.689 times $\left(\frac{W}{L}\right)$ of NMOS devices in

cell.

E16.33

Initial voltage across the storage capacitor $= V_{DO} - V_{TN} = 3 - 0.5 = 2.5 V$.

Now

$$-I = C \frac{dV}{dt}$$
 or $V = -\frac{I}{C} \cdot t + K$

where K = 2.5 V, t = 1.5 ms, $V = \frac{2.5}{2} = 1.25 V$, and

C = 0.05 pF. Then

$$1.25 = 2.5 - \frac{I(1.5 \times 10^{-3})}{(0.05 \times 10^{-12})} \Rightarrow$$

 $I = 4.17 \times 10^{-11} A \Rightarrow I = 41.7 pA$

Chapter 16

Problem Solutions

16.1

(a)
$$\Delta V_{TN} = \frac{\sqrt{2e \in_e N_e}}{C_{ac}} \left[\sqrt{2\phi_{fp} + V_{SB}} - \sqrt{2\phi_{fp}} \right]$$

$$C_{cc} = \frac{\epsilon_{cr}}{t_{cc}} = \frac{(3.9)(8.85 \times 10^{-14})}{450 \times 10^{-6}} = 7.67 \times 10^{-8}$$

$$\sqrt{2e \in_e N_e}$$

$$= \left[2(1.6 \times 10^{-19})(11.7)(8.85 \times 10^{-14})(8 \times 10^{13}) \right]^{1/2}$$

$$= 5.15 \times 10^{-8}$$
Then
$$\Delta V_{TN} = \frac{5.15 \times 10^{-6}}{7.67 \times 10^{-6}} \cdot \left[\sqrt{2(0.343) + V_{SB}} - \sqrt{2(0.343)} \right]$$
For $V_{SB} = 1 V$:
$$\Delta V_{TN} = 0.671 \left[\sqrt{1.686} - \sqrt{0.686} \right] \Rightarrow \Delta V_{TN} = 0.316 V$$
For $V_{SB} = 2 V$:
$$\Delta V_{TN} = 0.671 \left[\sqrt{2.686} - \sqrt{0.686} \right] \Rightarrow \Delta V_{TN} = 0.544 V$$

(b) For $V_{GS} = 2.5 \text{ V}$, $V_{DS} = 5 \text{ V}$, transistor biased in the saturation region.

$$I_D = K_n (V_{GS} - V_{TN})^2$$

For $V_{SB} = 0$,
 $I_D = 0.2(2.5 - 0.8)^2 = 0.578 \text{ mA}$
For $V_{SB} = 1$,
 $I_D = 0.2(2.5 - [0.8 + 0.316])^2 = 0.383 \text{ mA}$
For $V_{SB} = 2$,
 $I_D = 0.2(2.5 - [0.8 + 0.544])^2 = 0.267 \text{ mA}$

16,2

(a)
$$I_D = \frac{V_{DD} - v_O}{R_D} = K_a \Big[2(V_{OS} - V_{DN})v_O - v_O^2 \Big]$$

 $\frac{5 - (0.1)}{40x10^3} = K_a \Big[2(5 - 0.8)(0.1) - (0.1)^2 \Big]$
or $K_a = 1.476x10^{-4} \ A/V^2 = \frac{8x10^{-5}}{2} \Big(\frac{W}{L} \Big)$
So that $\left(\frac{W}{L} \right) = 3.69$

b. Prom Equation (16.10).

5. From Equation (16.10),
$$K_a R_D [V_H - V_{TN}]^2 + [V_H - V_{TN}] - V_{DD} = 0$$

$$(0.1476)(40)[V_{It} - 0.8]^2 + [V_{It} - 0.8] - 5 = 0$$
or
$$[V_{It} - 0.8] = \frac{-1 \pm \sqrt{(1)^2 + 4(0.1476)(40)(5)}}{2(0.1476)(40)}$$
or
$$[V_{It} - 0.8] = 0.839$$

So that
$$\frac{V_{It} = 1.64 \text{ V}}{P = I_D(\text{max}) \cdot V_{DD}}$$

and $I_D(\text{max}) = \frac{5 - (0.1)}{40} = 0.1225 \text{ mA}$
or $P = 0.6125 \text{ mW}$

16,3

From Equation (16.10), the transistor point is found

$$K_{n}R_{D}(V_{R} - V_{TN})^{2} + (V_{R} - V_{TN}) - V_{DD} = 0$$

$$K_{n} = 50 \ \mu A / V^{2}, R_{D} = 20 \ k\Omega, V_{TN} = 0.8 \ V$$

$$(0.05)(20)(V_{R} - V_{TN})^{2} + (V_{R} - V_{TN}) - 5 = 0$$

$$V_{R} - V_{TN} = \frac{-1 \pm \sqrt{1 + 4(0.05)(20)(5)}}{2(0.05)(20)}$$

$$= 1.79 \ V \ So \ V_{DE} = 2.59 \ V$$

$$V_{DE} = 1.79 \ V$$

Output voltage for $\nu_I = 5 \text{ V}$ is determined from Equation (16.12):

$$\nu_0 = 5 - (0.05)(20)[2(5 - 0.8)\nu_0 - \nu_0^2] + \nu_0^2 - 9.4\nu_0 + 5 = 0$$
So $\nu_0 = \frac{9.4 \pm \sqrt{(9.4)^2 - 4(1)(5)}}{2(1)} = 0.566 \text{ V}$

b. For $R_D = 200 \text{ k}\Omega$,


$$(V_{IL} - V_{TN}) = \frac{-1 \pm \sqrt{1 + 4(0.05)(200)(5)}}{2(0.05)(200)}$$

$$= 0.659 \text{ V So } V_{It} = 1.46 \text{ V}$$

$$V_{0t} = 0.659 \text{ V}$$

$$v_0 = 5 - (0.05)(200)[2(5 - 0.8)v_0 - v_0^2]$$
or
$$10v_0^2 - 85v_0 + 5 = 0$$

$$v_0 = \frac{85 \pm \sqrt{(85)^2 - 4(10)(5)}}{2(10)} = 0.0592 \text{ V}$$


$$P = i_{D} \cdot V_{DD}$$

$$1 = i_{D}(5) \Rightarrow i_{D} = 0.2 \text{ mA}$$
Now
$$i_{D} = K_{n} \Big[2(v_{I} - V_{TN})v_{O} - v_{O}^{2} \Big]$$

$$0.2 = K_{n} \Big[2(5 - 0.8)(0.2) - (0.2)^{2} \Big]$$
or $K_{n} = 0.122 \text{ mA} / V^{2} = \left(\frac{0.080}{2} \right) \left(\frac{W}{L} \right) \Rightarrow$

$$\frac{\left(\frac{W}{L} \right)}{\text{Also}} = 3.05$$

$$R_{DD} - K_{n} R_{D} \Big[2(v_{I} - V_{TN})v_{O} - v_{O}^{2} \Big]$$

$$0.2 = 5 - (0.122) R_{D} \Big[2(5 - 0.8)(0.2) - (0.2)^{2} \Big] \Rightarrow$$

$$R_{D} = 24 \text{ k}\Omega$$

16.5

From Equation (16.21):

$$V_{It} = \frac{10 - 2 + 2\left(1 + \sqrt{\frac{200}{50}}\right)}{1 + \sqrt{\frac{200}{50}}}$$

or $V_{It} = 4.67 \text{ V}$

$$V_{Ot} = V_{II} - V_{TND} = 4.67 - 2 \implies V_{Ot} = 2.67 V$$

From Equation (16.23):

$$200[2(8-2)\nu_0 - \nu_0^2] = 50[10 - \nu_0 - 2]^2$$

$$4[12\nu_0 - \nu_0^2] = [8 - \nu_0]^2 = [64 - 16\nu_0 + \nu_0^2]$$

$$5\nu_0^2 - 64\nu_0 + 64 = 0$$

$$\nu_0 = \frac{64 \pm \sqrt{(64)^2 - 4(5)(64)}}{2(5)}$$

or $\nu_0 = 1.09 \text{ V}$

16,6

(a) From Equation (16.23)

$$\frac{K_D}{K_L} \left[2(3 - 0.5)(0.25) - (0.25)^2 \right] = (3 - 0.25 - 0.5)^2$$

$$\Rightarrow \frac{K_D}{K_L} = 4.26$$

(b)
$$\frac{K_D}{K_L} [2(2.5 - 0.5)(0.25) - (0.25)^2] = (3 - 0.25 - 0.5)^2$$

 $\Rightarrow \frac{K_D}{K_L} = 5.06$

(c)
$$i_D = K_L (V_{GSL} - V_{TNL})^2 = K_L (V_{DD} - v_O - V_{TNL})^2$$

$$= \left(\frac{0.080}{2}\right) (1)(3 - 0.25 - 0.5)^2 \Rightarrow$$

$$\frac{i_D = 0.203 \, mA}{P = i_D \cdot V_{DD} = (0.203)(3)} \Rightarrow P = 0.608 \, mW$$

$$P = i_D \cdot V_{DD} = (0.203)(3) \Rightarrow P = 0.608 \, mW$$
 for both parts (a) and (b).

16.7

(a)
$$P = 0.4 \, mW = i_D \cdot V_{DD} = i_D(3) \Rightarrow i_D = 0.133 \, mA$$
 $i_D = K_L (V_{DD} - V_O - V_{TML})^2$
 $0.133 = \left(\frac{0.080}{2}\right) \left(\frac{W}{L}\right)_L (3 - 0.1 - 0.5)^2 = (0.2304) \left(\frac{W}{L}\right)_L$

So $\left(\frac{W}{L}\right)_L = 0.577$
 $\frac{K_D}{K_L} \left[2(2.5 - 0.5)(0.1) - (0.1)^2\right] = (3 - 0.1 - 0.5)^2$
 $\Rightarrow \frac{K_D}{K_L} = 14.8 \text{ so that } \left(\frac{W}{L}\right)_D = 8.54$
 $V_R = \frac{3 - 0.5 + 0.5(1 + \sqrt{14.8})}{1 + \sqrt{14.8}}$

or
 $V_R = 1.02 \, V$. $V_{OR} = 0.52 \, V$

(b)
$$NM_L = V_{IL} - V_{OLU}$$

 $NM_H = V_{OHU} - V_{IH}$
From Equation (16.35)
 $V_{IH} = 0.5 + \frac{(3-0.5)}{14.8} \left\{ \frac{(1+2(14.8))}{\sqrt{1+3(14.8)}} - 1 \right\} \Rightarrow$
 $V_{IH} = 1.10 V$
 $V_{OHU} = 3.0 - 0.5 = 2.5 V$
 $NM_H = V_{OHU} - V_{IH} = 2.5 - 1.10 \Rightarrow NM_H = 1.40 V$
 $V_{IL} = V_{TND} = 0.5 V$

$$V_{OLU} = \frac{(V_{DD} - V_{TNL}) + \frac{K_D}{K_L}(V_I - V_{TND})}{1 + 2\left(\frac{K_D}{K_L}\right)}$$

$$= \frac{(3 - 0.5) + 14.8(1.1 - 0.5)}{1 + 2(14.8)} \Rightarrow$$

$$V_{OLU} = 0.372 V$$
Then $NM_L = V_{IL} - V_{OLU} = 0.5 - 0.372 \Rightarrow$

$$NM_L = 0.128 V$$

We have

$$\begin{split} \frac{K_D}{K_L} \Big[2 (\nu_I - V_{DND}) \nu_O - \nu_O^2 \Big] &= (V_{DD} - \nu_O - V_{DNL})^2 \\ \frac{(W/L)_D}{(W/L)_L} \Big[2 (V_{DD} - V_{DN} - V_{DN}) (0.08V_{DD}) - (0.08V_{DD})^2 \Big] \\ &= (V_{DD} - 0.08V_{DD} - V_{TN})^2 \\ \frac{(W/L)_D}{(W/L)_L} \Big[2 (V_{DD} - 2(0.2)V_{DD}) (0.08V_{DD}) - 0.0064V_{DD}^2 \Big] \\ &= \Big[(0.92 - 0.2)V_{DD} \Big]^2 = 0.5184V_{DD}^2 \\ \frac{(W/L)_D}{(W/L)_L} \Big[0.096 \Big] = 0.5184 \Rightarrow \frac{(W/L)_D}{(W/L)_L} = 5.4 \end{split}$$

$$V_{OH} = V_B - V_{GS} = \text{Logic 1}$$

So
(a) $V_B = 4V \implies V_{OH} = 3V$
(b) $V_B = 5V \implies V_{OH} = 4V$
(c) $V_B = 6V \implies V_{OH} = 5V$

(d)
$$V_B = 7V \Rightarrow V_{OH} = 6V$$

For
$$v_i = V_{OH}$$

$$K_o \Big[2 \big(\nu_r - V_r \big) \nu_o - \nu_o^2 \Big] = K_L \big[V_B - \nu_o - V_r \big]^2$$

Then

(a)
$$(1)[2(3-1)V_{ot} - V_{ot}^2] = (0.4)[4 - V_{ot} - 1]^2 \Rightarrow V_{ot} = 0.657 V$$

(b)
$$(1)[2(4-1)V_{OL}-V_{OL}^2] = (0.4)[5-V_{OL}-1]^2 \Rightarrow V_{OL} = 0.791V$$

(c)
$$(1)[2(5-1)V_{oL}-V_{oL}^2] = (0.4)[6-V_{oL}-1]^2 \Rightarrow V_{oL} = 0.935 V$$

(d)
$$(1)[2(6-1)V_{ox}-V_{ox}^2] = (0.4)[7-V_{ox}-1]^2 \Rightarrow V_{ox} = 1.08 V$$

16,10

a. For load
$$V_{OI} = V_{DD} + V_{TML} = 5 - 2 = 3 V$$

$$\sqrt{\frac{K_D}{K_L}} \cdot (V_{IL} - V_{TMD}) = -V_{TML}$$

$$\sqrt{\frac{500}{100}} (V_{Ic} - 0.8) = -(-2)$$

$$\Rightarrow V_{Ic} = 1.69 V$$

$$V_{Oc} = 3 V$$
Load

Driver:
$$V_{OI} = V_{II} - V_{TND} = 1.69 - 0.8 = 0.89 V$$

$$V_{It} = 1.69 V$$

$$V_{Or} = 0.89 V$$
Driver

b. From Equation (16.29(b)):

$$\frac{500}{100} \cdot \left[2(5 - 0.8)\nu_0 - \nu_0^2 \right] = \left[-(-2) \right]^2
5\nu_0^2 - 42\nu_0 + 4 = 0
\nu_0 = \frac{42 \pm \sqrt{(42)^2 - 4(5)(4)}}{2(5)} \Rightarrow \underline{\nu_0 = 0.0963 \text{ V}}$$

c.
$$i_D = K_L (-V_{DML})^2 = 100[-(-2)]^2 \Rightarrow i_D = 400 \,\mu A$$

16,11

$$\left(\frac{500}{50}\right) \left[2(3-0.5)(0.1) - (0.1)^2\right] = \left(-V_{DA}\right)^2$$
So
$$\left(-V_{DA}\right)^2 = 4.9 \Rightarrow V_{DA} = -2.21V$$

16.12

(a)
$$P = i_D \cdot V_{DD}$$

 $150 = i_D \cdot (3) \Rightarrow i_D = 50 \,\mu\text{A}$
 $i_D = K_L (-V_{DAL})^2$
 $50 = \left(\frac{80}{2}\right) \left(\frac{W}{L}\right)_L [-(-1)]^2 \Rightarrow \left(\frac{W}{L}\right)_L = 1.25$
 $\frac{K_D}{K_L} [2(3-0.5)(0.1)-(0.1)^2] = [-(-1)]^2$
 $\frac{K_D}{K_L} = \frac{(W/L)_D}{(W/L)_L} = 2.04 \Rightarrow \left(\frac{W}{L}\right)_D = 2.55$
For the Load:
 $V_{CM} = V_{DM} + V_{DML} = 3-1 \Rightarrow V_{CM} = 2V$

$$\sqrt{2.04}(V_{tt} - 0.5) = [-(-1)] \Rightarrow \frac{V_{tt} = 1.20 V}{V_{tt} = 1.20 V}$$
For the Driver:
$$V_{Ot} = V_{tt} - V_{TND} = 1.20 - 0.5 \Rightarrow \frac{V_{Ot} = 0.70 V}{V_{tt} = 1.20 V}$$

(b)
$$NM_L = V_{IL} - V_{OLU}$$

 $NM_H = V_{OHU} - V_{IH}$
 $V_{IL} = 0.5 + \frac{\left[-(-1)\right]}{\sqrt{(2.04)(1 + 2.04)}} = 0.902 V$
 $V_{IH} = 0.5 + \frac{2\left[-(-1)\right]}{\sqrt{3(2.04)}} = 1.31 V$
Then $V_{OHU} = (3 - 1) + (2.04)(0.902 - 0.5) = 2.82 V$
 $V_{OLU} = \frac{(1.31 - 0.5)}{2} = 0.405 V$
 $NM_L = 0.902 - 0.405 \Rightarrow NM_L = 0.497 V$
 $NM_H = 2.82 - 1.31 \Rightarrow NM_H = 1.51 V$

From Equation (16.29(b)):

$$\left(\frac{W}{L}\right)_{D} \left[2(2.5 - 0.5)(0.05) - (0.05)^{2}\right]$$

$$= \left(\frac{W}{L}\right)_{L} [-(-1)]^{2}$$

$$\left(\frac{W}{L}\right)_{L} = 1$$
Then $\left(\frac{W}{L}\right)_{D} = 5.06$

b.
$$i_D = \left(\frac{80}{2}\right) (1)[-(-1)]^2$$

or $i_D = 40 \,\mu\text{A}$
 $P = i_D \cdot V_{DD} = (40)(2.5)$
 $\Rightarrow P = 100 \,\mu\text{W}$

16.14

a. i.
$$\nu_I = 0.5 \text{ V} \Rightarrow i_D = 0 \Rightarrow \underline{P = 0}$$

ii. $\nu_I = 5 \text{ V}$, From Equation (16.12),
 $\nu_0 = 5 - (0.1)(20)[2(5 - 1.5)\nu_0 - \nu_0^2]$
 $2\nu_0^2 - 15\nu_0 + 5 = 0$
 $\nu_0 = \frac{15 \pm \sqrt{(15)^2 - 4(2)(5)}}{2(2)} \Rightarrow \underline{\nu_0 = 0.35 \text{ V}}$

$$i_D = \frac{5 - 0.35}{20} = 0.2325 \text{ mA}$$

 $P = i_D \cdot V_{DD} = (0.2325)(5) \Rightarrow P = 1.16 \text{ mW}$

b. i.
$$\nu_I = 0.25 \text{ V} \Rightarrow i_D = 0 \Rightarrow \underline{P = 0}$$

ii. $\nu_I = 4.3 \text{ V}$, From Equation (16.23),
 $100[2(4.3 - 0.7)\nu_0 - \nu_0^2] = 10[5 - \nu_0 - 0.7]^2$
 $10[7.2\nu_0 - \nu_0^2] = 18.49 - 8.6\nu_0 + \nu_0^2$

Then

$$11\nu_0^2 - 80.6\nu_0 + 18.49 = 0$$

$$\nu_0 = \frac{80.6 \pm \sqrt{(80.6)^2 + 4(11)(18.49)}}{2(11)}$$

$$\Rightarrow \nu_0 = 0.237 \text{ V}$$

Then

$$i_D = 10[5 - 0.237 - 0.7]^2 = 165 \,\mu\text{A}$$
 $P = i_D \cdot V_{DD} = (165)(5) \Rightarrow P = 825 \,\mu\text{W}$

c.

i. $\nu_I = 0.03 \,\text{V} \Rightarrow i_D = 0 \Rightarrow P = 0$

ii. $\nu_I = 5 \,\text{V}$
 $i_D = K_I (-V_{DD})^2 = (10)[-(-2)]^2 = 40 \,\mu\text{A}$

 $P = i_D \cdot V_{DD} = (40)(5) \Rightarrow P = 200 \ \mu W$

16.15

From Equation (16.35)
$$V_{IH} = 0.8 + \frac{5 - (0.8)}{10} \cdot \left\{ \frac{1 + 2(10)}{\sqrt{1 + 3(10)}} - 1 \right\}$$

$$V_{IH} = 0.8 + 0.42 \cdot \left\{ \frac{21}{5.57} - 1 \right\}$$

ar

$$M_{D2}$$
 in non-saturation region. Then
$$K_D \Big[2 (v_{OS2} - V_{DV}) v_{DS2} - v_{DS2}^2 \Big]$$

$$= K_L \Big[V_{DO} - v_{O2} - V_{DV} \Big]^2$$

$$v_{DS2} = v_{O2} \text{ and } v_{GS2} = V_{IH} = 1.96$$

$$10 \Big[2 (1.96 - 0.8) v_{O2} - v_{O2}^2 \Big] = [5 - v_{O2} - 0.8]^2$$

$$23.2 v_{O2} - 10 v_{O2}^2 = 17.64 - 8.4 v_{O2} + v_{O2}^2$$

 $V_{IH} = 1.96 \text{ V}$

$$11\nu_{02}^{2} - 31.6\nu_{02} + 17.64 = 0$$

$$\nu_{02} = \frac{31.6 \pm \sqrt{(31.6)^{2} - 4(11)(17.64)}}{2(11)}$$

$$\Rightarrow \nu_{02} = 0.758 \text{ V}$$

Now M_{D1} in saturation region. Then

$$K_D[\nu_I - V_{TN}]^2 = K_L[V_{DO} - \nu_{O1} - V_{TN}]^2$$

 $\sqrt{10} \cdot (\nu_I - 0.8) = 5 - 1.96 - 0.8 = 2.24$
Then $\nu_L = 1.51 \text{ V}$

16.16

Prom Equation (16.41),

$$V_{IH} = 0.8 + \frac{2[-(-2)]}{\sqrt{3(4)}} \Rightarrow V_{IH} = 1.95 \text{ V} = \nu_{01}$$

 M_{D2} in non-saturation and M_{L2} in saturation.

$$\begin{split} K_D \Big[2 \big(\nu_{O1} - V_{TMD} \big) \nu_{O2} - \nu_{O2}^2 \Big] &= K_L \big(-V_{TML} \big)^2 \\ 4 \Big[2 \big(1.95 - 0.8 \big) \nu_{O2} - \nu_{O2}^2 \big] &= (1) [-(-2)]^2 \\ 4 \nu_{O2}^2 - 9.2 \nu_{O2} + 4 &= 0 \\ \nu_{O2} &= \frac{9.2 \pm \sqrt{\big(9.2 \big)^2 - 4(4)(4)}}{2(4)} \Rightarrow \nu_{O2} = 0.582 \text{ V} \end{split}$$

Both M_{D1} and M_{L1} in saturation region. From Equation (16.2B(b)),

$$\sqrt{4}\cdot(\nu_I-0.8)=-(-2)$$
 or $\nu_I=1.8~{\rm V}$

b.
$$V_{IL} = 0.8 + \frac{(+2)}{\sqrt{4(1+4)}} = 1.25 \text{ V} = \nu_{01}$$

 M_{D2} in saturation, M_{L2} in non-saturation

$$K_{D}[\nu_{O1} - V_{DND}]^{2}$$

$$= K_{L}[2(-V_{DNL})(5 - \nu_{O2}) - (5 - \nu_{O2})^{2}]$$

$$4(1.25 - 0.8)^{2} = 2(2)(5 - \nu_{O2}) - (5 - \nu_{O2})^{2}$$

$$(5 - \nu_{O2})^{2} - 4(5 - \nu_{O2}) + 0.81 = 0$$

$$5 - \nu_{02} = \frac{4 \pm \sqrt{(4)^2 - 4(1)(0.81)}}{2(1)} = 0.214 \text{ V}$$

10

$$\nu_{02} = 4.786 \text{ V}$$

To find ve:

$$4(\nu_{01} - 0.8)^2 = (1)(-(-2))^2$$

$$\nu_{01} - 0.8 = 1$$

$$\nu_{01} = 1.8 \text{ V}$$

c.
$$V_{IH} = 1.95 \text{ V}$$
, $V_{IL} = 1.25 \text{ V}$

16.17

a. i. Neglecting the body effect,

$$\nu_0 = V_{DD} - V_{Th}$$

Assume $V_{DD} = 5 \text{ V}$, then $\nu_0 = 4.2 \text{ V}$

 Taking the body effect into account: From Problem 16.1.

$$V_{TN} = V_{TN0} + 0.671 \left[\sqrt{0.686 + V_{SS}} - \sqrt{0.686} \right]$$

and $V_{SB} = \nu_0$

Then

$$\nu_0 = 5 - \left[0.8 + 0.671 \left(\sqrt{0.686 + \nu_0} - \sqrt{0.686} \right) \right]$$

$$\nu_0 = 4.756 - 0.671 \sqrt{0.686 + \nu_0}$$

$$0.671\sqrt{0.686 + \nu_0} = 4.756 - \nu_0$$

$$0.450(0.686 + \nu_0) = 22.62 - 9.51\nu_0 + \nu_0^2$$

$$\nu_0^2 - 9.96\nu_0 + 22.3 = 0$$

$$\nu_0 = \frac{9.96 \pm \sqrt{(9.96)^2 - 4(22.3)}}{2} \Rightarrow \nu_0 = 3.40 \text{ V}$$

b. PSpice results similar to Figure 16.18(a).

16.18

Results similar to Figure 16.18(b).

16.19

s. M_X on, M_Y cutoff. From Equation (16.29(b)):

$$\frac{K_{D}}{K_{L}} \left[2(5-0.8)(0.2) - (0.2)^{2} \right] = \left[-(-2) \right]^{2}$$

or
$$\frac{K_D}{K_L} = 2.44$$

b. For
$$\nu_X = \nu_Y = .5 \text{ V}$$

$$2(2.44)[2(5-0.8)\nu_0-\nu_0^2]=[-(-2)]^2$$

$$4.88\nu_0^2 - 41.0\nu_0 + 4 = 0$$

$$\nu_0 = \frac{41 \pm \sqrt{(41)^2 - 4(4.88)(4)}}{2(4.88)}$$

OΓ

$$\nu_0 = 0.0987 \text{ V}$$

c.
$$i_D = \left(\frac{80}{2}\right)(1)[-(-2)]^2 = 160 \ \mu\text{A}$$

 $P = (160)(5) \Rightarrow P = 800 \ \mu\text{W}$

for both parts (a) and (b).

(a) Maximum value of v_o in low state- when only one input is high, then,

$$\frac{K_{D}}{K_{L}} \left[2(3-0.5)(0.1) - (0.1)^{2} \right] = \left[-(-1) \right]^{2}$$

$$\frac{K_{D}}{K_{L}} = 2.04$$

$$\frac{K_{D}}{(b)} P = i_{D} \cdot V_{DO}$$

$$0.1 = i_{D}(3) \Rightarrow i_{D} = 33.3 \, \mu A$$

$$i_{D} = \left(\frac{K'_{A}}{2} \right) \left(\frac{W}{L} \right)_{L} \left(-V_{DAL} \right)^{2}$$

$$33.3 = \left(\frac{80}{2} \right) \left(\frac{W}{L} \right)_{L} \left[-(-1) \right]^{2} \Rightarrow \left(\frac{W}{L} \right)_{L} = 0.8325$$
Then
$$\left(\frac{W}{L} \right)_{D} = 1.70$$
(c) $3(2.04) \left[2(3-0.5)v_{O} - v_{O}^{2} \right] = \left[-(-1) \right]^{2} \Rightarrow v_{O} = 0.0329 \, V$

16.21

a.
$$P = i_D \cdot V_{DD}$$

 $250 = i_D(5) \Rightarrow i_D = 50 \,\mu\text{A}$
 $i_D = \left(\frac{K_A'}{2}\right) \left(\frac{W}{L}\right)_{ML_1} \left[-V_{TNC,1}\right]^2$
 $50 = \left(\frac{60}{2}\right) \left(\frac{W}{L}\right)_{ML_1} \left[-(-2)\right]^2$
So that $\left(\frac{W}{L}\right)_{ML_1} = 0.417$
 $\frac{K_D}{K_L} \left[2(v_t - V_{TND})v_O - v_O^2\right] = \left[-V_{TNL}\right]^2$
 $\frac{K_D}{K_L} \left[2(5 - 0.8)(0.15) - (0.15)^2\right] = \left[-(-2)\right]^2$
or $\frac{K_D}{K_L} = 3.23 \Rightarrow \left(\frac{W}{L}\right)_{MD_1} = 1.35$

b. For $\nu_X = \nu_Y = 0 \Rightarrow \nu_{01} = 5$ and $\nu_{03} = 4.2$

$$K_{D2} \left[2(v_{O1} - V_{DND}) v_{O2} - v_{O2}^{2} \right]$$

$$+ K_{D3} \left[2(v_{O1} - V_{DND}) v_{O1} - v_{O2}^{2} \right] = K_{L2} \left[-V_{DNL2} \right]^{2}$$

$$K_{D2} \propto 8, K_{D3} \propto 8, K_{L2} \propto 1$$

$$8[2(5-0.8)\nu_{02}-\nu_{02}^2]+8[2(4.2-0.8)\nu_{02}-\nu_{02}^2]$$

$$=(1)[-(-2)]^2$$

$$67.2\nu_{02} - 8\nu_{02}^2 + 54.4\nu_{02} - 8\nu_{02}^2 = 4$$

Then

$$16\nu_0^2 - 121.6\nu_0 + 4 = 0$$

$$\nu_{02} = \frac{121.6 \pm \sqrt{(121.6)^2 - 4(16)(4)}}{2(16)}$$

So $\nu_{02} = 0.0330$ V

16.22

a. We can write

$$\begin{split} K_{x} & \Big[2 \big(\nu_{X} - V_{TN} \big) \nu_{DSX} - \nu_{DSY}^{2} \Big] \\ & = K_{y} \Big[2 \big(\nu_{y} - \nu_{DSX} - V_{TN} \big) \nu_{DSY} - \nu_{DSY}^{2} \Big] \\ & = K_{L} \Big[V_{DD} - \nu_{O} - V_{TN} \Big]^{2} \end{split}$$

where $v_0 = v_{DSX} + v_{DSY}$

We have

$$v_r = v_r = 9.2 V$$
, $V_{DD} = 10 V$, $V_{TN} = 0.8 V$

As a good first approximation, neglect the ν_{DSX}^2 and ν_{DSY}^2 terms. Let $\nu_0 \approx 2\nu_{DSX}$. Then from the first and third terms in the above equation,

$$9[2(9.2 - 0.8)\nu_{DSX}] \stackrel{\sim}{=} (1)(10 - 2\nu_{DSX} - 0.8)^2$$

$$(151.2)\nu_{DSX} \stackrel{\sim}{=} 84.64 - 36.8\nu_{DSX}$$
So that $\nu_{DSX} = 0.450 \text{ V}$

From the first and second terms of the above equation.

$$9[2(9.2 - 0.8)\nu_{DSX}] \stackrel{\sim}{=} 9[2(9.2 - \nu_{DSX} - 0.8)\nu_{DSY}]$$
 or
$$(16.8)(0.45) = 2(9.2 - 0.45 - 0.8)\nu_{DSY}$$
 which yields $\nu_{DSY} = 0.475$ V

Then
$$\nu_0 = \nu_{DSX} + \nu_{DSY} = 0.450 + 0.475$$

or $\nu_0 = 0.925$ V

We have
$$\nu_{GSX} = 9.2 \text{ V}$$

and $\nu_{GSY} = 9.2 - \nu_{DSX} = 9.2 - 0.45$
or $\nu_{GSY} = 8.75 \text{ V}$

 Since ν₀ is close to ground potential, the body effect will have minimal effect on the results.
 From a PSpice analysis:

For part (a):

$$\nu_{DSX} = 0.462 \text{ V}, \ \nu_{DSY} = 0.491 \text{ V}, \ \nu_0 = 0.9536 \text{ V}, \ \nu_{GSX} = 9.2 \text{ V}, \text{ and } \nu_{GSY} = 8.738 \text{ V}$$

Por part (b):

$$\begin{split} \nu_{DSX} &= 0.441 \text{ V}, \ \nu_{DSY} = 0.475 \text{ V}, \ \nu_0 = 0.9154 \text{ V}, \\ \nu_{GSX} &= 9.2 \text{ V}, \text{ and } \nu_{GSY} = 8.759 \text{ V} \end{split}$$

$$K_{x} \left[2(v_{x} - V_{DXX})v_{DXX} - v_{DXX}^{2} \right]$$

$$= K_{y} \left[2(v_{y} - v_{DXX} - V_{DYY})v_{DXY} - v_{DXY}^{2} \right]$$

$$= K_{L} \left[-V_{TNL} \right]^{2}$$

From the first and third terms, (neglect ν_{DSX}^2).

$$4[2(5-0.8)\nu_{DSX}] = (1)[-(-1.5)]^2$$

or $\nu_{DSX} = 0.067 \text{ V}$

From the second and third terms, (neglect ν_{DSY}^2), $4[2(5-0.067-0.8)\nu_{DSY}] = (1)[-(-1.5)]^2$

or
$$\nu_{DSY} = 0.068 \text{ V}$$

Now

$$\nu_{GSX} = 5$$
, $\nu_{GSY} = 5 - 0.067 \Rightarrow \nu_{GSY} = 4.933 \text{ V}$
and $\nu_0 = \nu_{DSX} + \nu_{DSY} \Rightarrow \underline{\nu_0} = 0.135 \text{ V}$

Since ν_0 is close to ground potential, the body-effect has little effect on the results.

16.24

Complement of (B AND C) OR $A \Rightarrow \overline{(B \cdot C) + A}$

16.25


Considering a truth table, we find

A	B	. Y
0	0	0
0	1	1
1	0	1
1	1	0

which shows that the circuit performs the exclusive-OR function.

16.26

(a) Carry-out =
$$A \cdot (B+C) + B \cdot C$$


(b) For
$$v_{01} = Low = 0.2 V$$

$$\frac{K_p}{K_s} \left[2(5-0.8)(0.2) - (0.2)^2 \right] = \left[-(-1.5) \right]^2 \Rightarrow$$

For
$$\left(\frac{W}{L}\right)_L = 1$$
, then $\left(\frac{W}{L}\right)_R = 1.37$

So, for
$$M_6$$
: $\left(\frac{W}{L}\right)_4 = 1.37$

To achieve the required composite conduction parameter,

For
$$M_1 - M_5 : \left(\frac{W}{L}\right)_{1-5} = 2.74$$

16.28

a. Prom Equation (16.55),

$$\nu_I = V_{It} = \frac{5 - 0.8 + 0.8}{1 + 1} = \underline{V_{It} = 2.5 \text{ V}}$$

$$p = \text{channel}, V_{0Pt} = 2.5 - (-0.8) \Rightarrow V_{0Pt} = 3.3 \text{ V}$$

$$n - \text{channel}, V_{0N2} = 2.5 - 0.8 \Rightarrow V_{0N2} = 1.7 \text{ V}$$

c For \(\nu_I\) = 2 V. NMOS in saturation and PMOS in nonsaturation. From Equation (16.49),

$$(2-0.8)^2 = [2(5-2-0.8)(5-\nu_0) - (5-\nu_0)^2]$$

$$1.44 = 4.4(5 - \nu_0) - (5 - \nu_0)^2$$

So
$$(5 - \nu_0)^2 - 4.4(5 - \nu_0) + 1.44 = 0$$

$$(5-\nu_0)=\frac{4.4\pm\sqrt{(4.4)^2-4(1)(1.44)}}{2}$$

OΣ

$$5 - \nu_0 = 0.356 \Rightarrow \nu_0 = 4.64 \text{ V}$$

By symmetry, for $\nu_I = 3 \text{ V}$, $\nu_0 = 0.356 \text{ V}$

16.29

(a)
$$K_n = \left(\frac{80}{2}\right)(2) = 80 \,\mu\text{A}/V^2$$

$$K_p = \left(\frac{40}{2}\right)(4) = 80 \,\mu\text{A}/V^2$$

(i)
$$V_{h} = \frac{V_{DD} + V_{TP} + \sqrt{\frac{K_{n}}{K_{p}}} \cdot V_{TN}}{1 + \sqrt{\frac{K_{n}}{K}}} = \frac{3.3 - 0.4 + (1)(0.4)}{1 + 1}$$

$$V_n = 1.65 V$$

DMOG

$$V_{OI} = V_{II} - V_{TP} = 1.65 - (-0.4) \Rightarrow V_{OI} = 2.05 V$$

NMOS:

$$V_{OI} = V_{II} - V_{DI} = 1.65 - (0.4) \Rightarrow V_{OI} = 1.25 V$$

(iii) For
$$v_o = 0.4 V$$
: NMOS: Non-sat: PMOS:Sat $K_n \left[2(V_{OSN} - V_{TN})V_{DS} - V_{DS}^2 \right] = K_p \left[V_{SOP} + V_{TP} \right]^2$
 $2(v_I - 0.4)(0.4) - (0.4)^2 = (3.3 - v_I - 0.4)^2 \Rightarrow v_I = 1.89 V$
For $v_O = 2.9 V$, By symmetry $v_I = 1.65 - (1.89 - 1.65) \Rightarrow v_I = 1.41 V$

(b)
$$K_n = \left(\frac{80}{2}\right)(2) = 80 \ \mu A / V^2$$

 $K_p = \left(\frac{40}{2}\right)(2) = 40 \ \mu A / V^2$

(i)
$$V_{H} = \frac{3.3 - 0.4 + \sqrt{\frac{80}{40}} \cdot (0.4)}{1 + \sqrt{\frac{80}{40}}} \Rightarrow \underline{V_{H} = 1.44 V}$$

PMOS:
$$V_{ot} = 1.44 - (-0.4) \Rightarrow V_{ot} = 1.84 V$$

NMOS: $V_{ot} = 1.44 - 0.4 \implies V_{ot} = 1.04 V$

(iii) For
$$v_o = 0.4 V$$

 $(80)[2(v_i - 0.4)(0.4) - (0.4)^2] = (40)[3.3 - v_i - 0.4]^2$
 $\Rightarrow v_i = 1.62 V$
For $v_o = 2.9 V$: NMOS:Sat, PMOS:Non-sat
 $(80)[v_i - 0.4]^2 = (40)[2(3.3 - v_i - 0.4)(0.4) - (0.4)^2]$
 $\Rightarrow v_i = 1.16 V$

16,30

For $v_{o1} = 0.6 < V_{DN} \Rightarrow v_{o2} = 5V$ N_1 in nonsaturation and P_1 in saturation. From Equation (16.57),

$$[2(\nu_I - 0.8)(0.6) - (0.6)^2] = [5 - \nu_I - 0.8]^2$$

1.2 ν_I - 1.32 = 17.64 - 8.4 ν_I + ν_I^2

Οſ

$$\nu_I^2 - 9.6\nu_I + 18.96 = 0$$

$$\nu_I = \frac{9.6 \pm \sqrt{(9.6)^2 - 4(1)(18.96)}}{2}$$

or

$$v_I = 2.78 \text{ V}$$

b. $V_{0Nt} \leq \nu_{02} \leq V_{0Pt}$

From symmetry,
$$V_{Ix} = 2.5 \text{ V}$$

 $V_{0Px} = 2.5 + 0.8 = 3.3 \text{ V}$
and $V_{0Nx} = 2.5 - 0.8 = 1.7 \text{ V}$
So $1.7 \le \nu_{02} \le 3.3 \text{ V}$

16.31

a.
$$V_{ONt} \le \nu_{O1} \le V_{OPt}$$

By symmetry, $V_{It} = 2.5 \text{ V}$
 $V_{OPt} = 2.5 + 0.8 = 3.3 \text{ V}$
and $V_{ONt} = 2.5 - 0.8 = 1.7 \text{ V}$
So $1.7 \le \nu_{O1} \le 3.3 \text{ V}$

b. For $v_{o2} = 0.6 < V_{\text{rN}} \Rightarrow v_{o3} = 5V$ N_2 in nonsaturation and P_2 in saturation. From Equation (16.57),

$$[2(\nu_{I2} - 0.8)(0.6) - (0.6)^{2}] = [5 - \nu_{I2} - 0.8]^{2}$$

1.2\nu_{I2} - 1.32 = 17.64 - 8.4\nu_{I2} + \nu_{I2}^{2}

or

$$u_{I2}^2 - 9.6\nu_{I2} + 18.96 = 0$$
So $\nu_{I2} = \nu_{01} = 2.78 \text{ V}$

For $\nu_{01}=2.78$, both N_1 and P_1 in saturation. Then


$$v_I = 2.5 \text{ V}$$

16.32

a.
$$\sqrt{i_{peak}} = \sqrt{K_n} (\nu_l - V_{TN})$$

 $\sqrt{i_{peak}} = \sqrt{0.1} \cdot (2.5 - 0.8) = 0.538 \text{ (mA)}^{1/2}$

b.
$$\sqrt{i_{peak}} = \sqrt{0.1} \cdot (7.5 - 0.8) = 2.12 \text{ (mA)}^{1/2}$$


16,33

(a)
$$K_n = \left(\frac{50}{2}\right)(2) = 50 \,\mu A/V^2$$

 $K_p = \left(\frac{25}{2}\right)(4) = 50 \,\mu A/V^2$
 $I_{D,peak} = K_a(v_I - V_{TN})^2 = 50(2.5 - 0.8)^2$
or $I_{D,peak} = 144.5 \,\mu A$

(b)
$$K_n = 50 \, \mu A/V^2$$
, $K_p = 25 \, \mu A/V^2$

From Equation (16.55),

$$V_{II} = \frac{5 - 0.8 + \sqrt{\frac{50}{25}}(0.8)}{1 + \sqrt{\frac{50}{25}}} = 2.21 V$$

Then

$$I_{D,peak} = K_n (V_{It} - V_{TN})^2 = 50(2.21 - 0.8)^2$$

or $I_{D,peak} = 99.4 \ \mu A$

16.34

$$a. \quad P = fC_L V_{DD}^2$$

or $P=450 \mu W$

For
$$V_{DD} = 5 \text{ V}$$
, $P = (10 \times 10^6) (0.2 \times 10^{-12}) (5)^2$
or $P = 50 \mu\text{W}$
For $V_{DD} = 15 \text{ V}$, $P = (10 \times 10^6) (0.2 \times 10^{-12}) (15)^2$

b. For
$$V_{DD} = 5 \text{ V}$$
, $P = (10 \times 10^6) (0.2 \times 10^{-12}) (5)^2$
or $P = 50 \mu\text{W}$

16.35

(a)
$$P = \int C_L V_{DD}^2 = (150x10^6)(0.4x10^{-12})(5)^2$$

= 1.5x10⁻³ W/inverter

Total power:
$$P_r = (2x10^6)(1.5x10^{-3}) \Rightarrow P_r = 3000 W!!!!$$

(b) For
$$f = 300 \, MHz$$

 $1.5 \times 10^{-3} = (300 \times 10^6)(0.4 \times 10^{-12}) V_{DD}^2 \Rightarrow V_{DD} = 3.54 \, V$

16.36

(a) For
$$v_1 \cong V_{DD}$$
, NMOS in nonsaturation $I_D = K_n \left[2(v_1 - V_{TN})v_{DS} - v_{DS}^2 \right]$ and $v_{DS} \cong 0$

So
$$\frac{1}{r_{th}} = \frac{di_D}{dv_{DS}} \cong K_n [2(V_{DD} - V_{TN})]$$

Ot

$$r_{ds} = \frac{1}{\left(\frac{k_{\pi}^*}{2}\right)\left(\frac{W}{L}\right) \cdot 2(V_{DD} - V_{TN})}$$

٥r

$$r_{\rm dr} = \frac{1}{k_{\rm m}' \left(\frac{W}{L}\right) \cdot \left(V_{\rm DD} - V_{\rm TN}\right)}$$

For
$$v_I \equiv 0$$
, PMOS in nonsaturation $i_D = K_p \left[2(V_{DD} - v_I + V_{TP})v_{SD} - v_{SD}^2 \right]$ and $v_{SD} \equiv 0$ for $v_I \equiv 0$.

So
$$\frac{1}{r_{sd}} = \frac{di_D}{dv_{sD}} \cong \left(\frac{k_p'}{2}\right) \left(\frac{W}{L}\right)_p \cdot 2(V_{DD} + V_{TP})$$
or
$$r_{sd} = \frac{1}{k_p' \left(\frac{W}{L_p}\right) \cdot (V_{DD} + V_{TP})}$$

(b) For
$$\left(\frac{W}{L}\right)_n = 2$$
, $\left(\frac{W}{L}\right)_p = 4$

$$r_{de} = \frac{1}{(50)(2)(5-0.8)} \Rightarrow r_{de} = 2.38 \text{ k}\Omega$$

$$r_{id} = \frac{1}{(25)(4)(5-0.8)} \Rightarrow r_{id} = 2.38 \text{ k}\Omega$$

For
$$\left(\frac{W}{L}\right)_{p} = 2$$
,

$$r_{sd} = \frac{1}{(25)(2)(5-0.8)} \Rightarrow r_{sd} = 4.76 \text{ k}\Omega$$

Now, for NMOS:

$$v_{da} = i_d r_{da}$$
 or $i_d = \frac{v_{da}}{r_{da}} = \frac{0.5}{2.38} \Rightarrow i_d = 0.21 \, mA$

For PMOS:

For $r_{cs} = 2.38 k\Omega$,

$$i_d = \frac{v_{sd}}{r_{sd}} = \frac{0.5}{2.38} \Rightarrow i_d = 0.21 \, mA$$

For r = 4.76 kO

$$i_d = \frac{v_{sd}}{r_{cd}} = \frac{0.5}{4.76} \Rightarrow i_d = 0.105 \, mA$$

16,37

From Equation (16.73)

$$V_{IL} = 1.5 + \frac{3}{8} \cdot (10 - 1.5 - 1.5) \Rightarrow \underline{V_{IL} = 4.125 \text{ V}}$$

and Equation (16.72)

$$V_{0HU} = \frac{1}{2} \cdot [2(4.125) + 10 - 1.5 + 1.5]$$

or $V_{0HV} = 9.125 \text{ V}$

From Equation (16.79)

$$V_{IH} = 1.5 + \frac{5}{8} \cdot (10 - 1.5 - 1.5) \Rightarrow \underline{V_{IH} = 5.875 \text{ V}}$$

and Equation (16.78)

$$V_{0LU} = \frac{1}{2} \cdot [2(5.875) - 10 - 1.5 + 1.5]$$

or
$$V_{0LU} = 0.875 \text{ V}$$

Now

$$NM_L = V_{IL} - V_{0LU} = 4.125 - 0.875$$

 $\Rightarrow NM_L = 3.25 \text{ V}$
 $NM_H = V_{0HU} - V_{TH} = 9.125 - 5.875$
 $\Rightarrow NM_H = 3.25 \text{ V}$

16.38

From Equation (16.71)

$$V_{IL} = 1.5 + \frac{(10 - 1.5 - 1.5)}{\left(\frac{100}{50} - 1\right)} \left[2 \sqrt{\frac{\frac{100}{50}}{\frac{100}{50} + 3}} - 1 \right]$$
$$= 1.5 + 7[2(0.632) - 1]$$

OΓ

$$V_{II} = 3.348 \text{ V}$$

From Equation (16.70)

$$V_{0HU} = \frac{1}{2} \cdot \left\{ \left(1 + \frac{100}{50} \right) (3.348) + 10 - \left(\frac{100}{50} \right) (1.5) + 1.5 \right\}$$

or $V_{OHU} = 9.272 \text{ V}$

From Equation (16.77)

$$V_{IR} = 1.5 + \frac{(10 - 1.5 - 1.5)}{\left(\frac{100}{50} - 1\right)} \left[\frac{2\left(\frac{100}{50}\right)}{\sqrt{3\left(\frac{100}{50}\right) + 1}} - 1 \right]$$

$$= 1.5 + 7[1.51 - 1]$$

Q.

$$V_{IH} = 5.07 \text{ V}$$

From Equation (16.76)

$$V_{0LU} = \frac{(5.07)\left(1 + \frac{100}{50}\right) - 10 - \left(\frac{100}{50}\right)(1.5) + 1.5}{2\left(\frac{100}{50}\right)}$$

or $V_{0LU} = 0.9275 \text{ V}$

Now
$$NM_L = V_{IL} - V_{0LU} = 3.348 - 0.9275$$

or $NM_L = 2.42 \text{ V}$

$$NM_H = V_{0HU} - V_{IH} = 9.272 - 5.07$$

or
$$NM_{H} = 4.20 \text{ V}$$

16.39

 N_1 and N_2 on, so $\nu_{DS1} \approx \nu_{DS2} \approx 0$ V

 P_1 and P_2 off

So we have a $P_3 - N_3$ CMOS inverter. By symmetry, $\nu_G = 2.5 \text{ V}$ (Transition Point).

b. For $\nu_A = \nu_B = \nu_C \equiv \nu_I$

Want
$$K_{n,eff} = K_{p,eff}$$

$$\frac{k'_n}{2} \cdot \left(\frac{W}{3L}\right)_n = \frac{k'_p}{2} \cdot \left(\frac{3W}{L}\right)_n$$

With $k'_n = 2k'_p$, then

$$\frac{2}{2} \cdot \frac{1}{3} \cdot \left(\frac{W}{L}\right)_{n} = \frac{1}{2} \cdot 3 \cdot \left(\frac{W}{L}\right)_{p}$$

$$Or\left(\frac{W}{L}\right)_{n} = \frac{9}{2} \cdot \left(\frac{W}{L}\right)_{p}$$

c. We have

$$K_{n} = \left(\frac{k_{n}'}{2}\right)\left(\frac{W}{L}\right)_{n} = \left(\frac{2k_{p}'}{2}\right)\left(\frac{9}{2}\right)\left(\frac{W}{L}\right)_{p}$$

$$K_{p} = \left(\frac{k_{p}^{\prime}}{2}\right)\left(\frac{W}{L}\right)_{p}$$

Then from Equation (16.55)

$$V_{R} = \frac{5 + (-0.8) + \sqrt{\frac{K_{R}}{K_{p}}} \cdot (0.8)}{1 + \sqrt{\frac{K_{n}}{K_{p}}}}$$

Now

$$\frac{K_n}{K_n} = (2)\left(\frac{9}{2}\right) = 9$$

Then

$$V_h = \frac{5 + (-0.8) + 3(0.8)}{1 + 3} \Rightarrow \frac{V_h = 1.65 V}{1 + 3}$$

16.40


By definition, NMOS is on if gate voltage is 5 V and is off if gate voltage is 0 V.

State	N ₁	N ₂	N ₃	N ₄	N ₅	ν0
1	off	on	off	on	on	0
2	off	off	on	on	off	0
3	on	ОП	off	off	on	S
4	on	on	off	on	on	0

Logic function $(\nu_X \text{ OR } \nu_Y) \otimes (\nu_X \text{ AND } \nu_Z)$

16.41

(a) A classic design is shown:


 \overline{A} , \overline{B} , \overline{C} signals supplied through inverters.

(b) For Inverters,
$$\left(\frac{W}{L}\right)_{\mu} = 1$$
 and $\left(\frac{W}{L}\right)_{\mu} = 2$
For PMOS in Logic function, let $\left(\frac{W}{L}\right)_{\mu} = 1$, then for NMOS in Logic function, $\left(\frac{W}{L}\right)_{\mu} = 2.25$

16.42

(a) A classic design is shown:


(b)
$$\left(\frac{W}{L}\right)_{ND} = 1$$
, $\left(\frac{W}{L}\right)_{NA,NB,NC} = 2$
 $\left(\frac{W}{L}\right)_{PA,PB} = 8$, $\left(\frac{W}{L}\right)_{PC,PD} = 4$

16.43

16.44

Let
$$\left(\frac{W}{L}\right)_{e} = 1$$
 for each PMOS: Composite PMOS $\left(\frac{W}{L}\right) = 5$. Want composite $\left(\frac{W}{L}\right) = 2.5$ for NMOS, So that $\left(\frac{W}{L}\right)_{e} = 5(2.5) = 12.5$ for each NMOS.

(a)Let
$$\left(\frac{W}{L}\right)_n = 1$$
 for each NMOS. Composite $\left(\frac{W}{L}\right)$ of NMOS = 6. Want composite $\left(\frac{W}{L}\right)$ of PMOS = 12. Then $\left(\frac{W}{L}\right)_p = 6(12) = 72$ for each PMOS. Let $\left(\frac{W}{L}\right)_n = 1$ and $\left(\frac{W}{L}\right)_p = 2$ for each transistor in inverter.

(a) For 3-input NOR:

Let
$$\left(\frac{W}{L}\right)_a = 1$$
 for each NMOS. Composite $\left(\frac{W}{L}\right)$ of NMOS = 3. Want composite $\left(\frac{W}{L}\right)$ of PMOS = 6.

Then
$$\left(\frac{W}{L}\right)_{L} = 3(6) = 18$$
 for each PMOS.

For 2-input NAND:

Let
$$\left(\frac{W}{L}\right)_p = 1$$
 for each PMOS. Composite $\left(\frac{W}{L}\right)$ of

PMOS = 2. Want composite
$$\left(\frac{W}{L}\right)$$
 of NMOS = 1.

Then
$$\left(\frac{W}{L}\right)_{a} = 2$$
 for each NMOS.

Sizes of PMOS transistors in (b) are substantially less than those in (a).

16.46

By definition:

State
$$N_1$$
 P_1 N_A N_B N_C ν_{01} N_2 P_2 ν_{02}

1 off on off off off 5 on off 0

2 on off on off off off 5 on off 0

3 off on off off off 5 on off 0

4 on off off off on 5 on off 0

5 off on off off off 5 on off 0

6 on off off on on 0 off of 5

Logic function is

$$\nu_{02} = (\nu_A \text{ OR } \nu_B) \text{ AND } \nu_C$$


16.47

State	ν ₀₁	να2	V03
1	5	5	0
2	0	0	5
3	5	5	0
4	5	0	5
5	5	5	0
6	0	5	0


Logic function:


$$\nu_{03} = (\nu_X \text{ OR } \nu_Z) \text{ AND } \nu_Y$$

16.48


16.49


$$2I = -C \frac{dV_c}{dt}$$
So
$$\Delta V_c = -\frac{1}{C} (2I) \cdot t$$
For $\Delta V_c = -0.5V$

$$-0.5 = -\frac{2(2x10^{-12}) \cdot t}{25x10^{-15}} \Rightarrow t = 3.125 \, ms$$

16.51

- (a)
- (i) $v_o = 0$
- (ii) $v_o = 4.2 V$
- (iii) $v_o = 2.5V$
- **(b)**
- (i) $v_o = 0$
- (ii) $v_0 = 3.2 V$
- (iii) $v_0 = 2.5V$

16.52

Neglect the body effect.

- a. $\nu_{01}(\log ic 1) = 4.2 \text{ V}, \quad \nu_{02}(\log ic 1) = 5 \text{ V}$
- b. $\nu_I = 5 \text{ V} \Rightarrow \nu_{GS1} = 4.2 \text{ V}$ M_1 in nonsaturation and M_2 in saturation. From Equation (16.23)

 $=(1)[5-0.1-0.8]^2$

$$\begin{split} \left(\frac{W}{L}\right)_{D} & \left[2(v_{OSI} - V_{DID})v_{OI} - v_{OI}^{2}\right] \\ &= \left(\frac{W}{L}\right)_{L} \left(V_{DD} - v_{OI} - V_{DIL}\right)^{2} \\ &\left(\frac{W}{L}\right)_{D} \left[2(4.2 - 0.8)(0.1) - (0.1)^{2}\right] \end{split}$$

$$\left(\frac{W}{L}\right)_{D}(0.67) = 16.81 \Rightarrow \left(\frac{W}{L}\right)_{D} = 25.1$$

Now

$$\nu_{01} = 4.2 \text{ V} \Rightarrow \nu_{GS3} = 4.2 \text{ V}$$

 M_3 in nonsaturation and M_4 in saturation. From Equation (16.29(b)).

$$\begin{split} &\left(\frac{W}{L}\right)_{D} \left[2 \left(\nu_{OS3} - V_{TND}\right) \nu_{O2} - \nu_{O2}^{2}\right] = \left(\frac{W}{L}\right)_{L} \left[-V_{TNL}\right]^{2} \\ &\left(\frac{W}{L}\right)_{D} \left[2 (4.2 - 0.8)(0.1) - (0.1)^{2}\right] = (2) [-(-1.5)]^{2} \\ &\left(\frac{W}{L}\right)_{D} (0.67) = 2.25 \\ &\text{Or } \left(\frac{W}{L}\right)_{D} = 3.36 \end{split}$$

16,53

For $\phi=1,\ \overline{\phi}=0$, then Y=B. And for $\phi=0,\ \overline{\phi}=1$, then Y=A. A multiplexer.

16.54

	Y	B	_A_	
	1	0	0	
	0	Ĭ	0	
	0	0	1	
⇒indeterminat	0, 1	1	1	

Without the top transistor, the circuit performs the exclusive-NOR function.

16.55

A	B	<u>Y</u>
0	0	0
1	0	1
0	1	1
1	1	0

Exclusive-OR function.

16.56

This circuit is referred to as a ratioless circuit. Identical minimum-sized transistors can be used throughout.

When ϕ_1 is low, C_3 is charged to V_{DD} . Then when ϕ_1 is high and ϕ_2 is low, M_4 turns on. If A=B=0, then M_3 and M_4 are off so C_3 remains charged and $\nu_{01}=$ high. When ϕ_2 goes high, then ν_{01} is applied to the gates of M_2 and M_{10} . The circuit performs the OR logic function.

16.57

This circuit is referred to as a two-phase ratioed circuit. The same width-to-length ratios between the driver and load transistors must be maintained as discussed previously with the enhancement load inverter.

When ϕ_1 is high, ν_{01} becomes the complement of ν_I . When ϕ_2 goes high, then ν_0 becomes the complement of ν_{01} or is the same as ν_I . The circuit is a shift register.

Let Q = 0 and $\overline{Q} = 1$; as S increases, \overline{Q} decreases. When \overline{Q} reaches the transition point of the $M_5 - M_6$ inverter, the flip-flop with change state. From Equation (16.28(b)),

$$V_{li} = \sqrt{\frac{K_L}{K_D}} \cdot \left(-V_{TNL}\right) + V_{TND}$$

where $K_L = K_6$ and $K_D = K_5$.

Then

$$V_{H} = \sqrt{\frac{30}{100}} \cdot [-(-2)] + 1 \Rightarrow V_{H} = \overline{Q} = 2.095 V$$


This is the region where both M_1 and M_3 are biased in the saturation region. Then

$$S = \sqrt{\frac{K_3}{K_1}} \cdot (-V_{TNL}) + V_{TND} = \sqrt{\frac{30}{200}} \cdot [-(-2)] + 1$$
 or $S = 1.77 V$

This analysis neglects the effect of M_2 starting to turn on at the same time.

16.59

Let $\nu_Y=R$, $\nu_X=S$, $\nu_{02}=Q$, and $\nu_{01}=\overline{Q}$. Assume $V_{ThN}=0.5$ V and $V_{ThP}=-0.5$ V. For S=0, we have the following:


If we want the switching to occur for R=2.5 V, then because of the nonsymmetry between the two circuits, we cannot have Q and \overline{Q} both equal to 2.5 V.

Set R = Q = 2.5 V and assume \overline{Q} goes low.

For the $M_1 - M_5$ inverter, M_1 in nonsaturation and M_5 in saturation. Then

$$K_n[2(2.5-0.5)\overline{Q}-\overline{Q}^2]=K_p[2.5-0.5]^2$$

Oτ

$$4\overline{Q} - \overline{Q}^2 = 4\left(\frac{K_p}{K_a}\right)$$

For the other circuit, $M_2 - M_4$ in saturation and M_4 in nonsaturation. Then


$$K_n(2.5-0.5)^2 + K_n(\overline{Q}-0.5)^2$$

= $K_p[2(5-\overline{Q}-0.5)(2.5)-(2.5^2)]$

Combining these equations and neglecting the \overline{Q}^3 term, we find

$$\overline{Q} = 1.4 V$$
 and $\frac{K_p}{K_n} = 0.9$

16.60


16.61

- a. Positive edge triggered flip-flop when CLK = 1, output of first inverter is \overline{D} and then $Q = \overline{\overline{D}} = D$.
- b. For example, put a CMOS transmission gate between the output and the gate of M₁ driven by a CLK pulse.

For J=1, K=0, and CLK=1; this makes Q=1 and $\overline{Q}=0$.

For J=0, K=1, and CLK=1, and if Q=1, then the circuit is driven so that Q=0 and $\overline{Q}=1$.

If initially, Q = 0, then the circuit is driven so that there is no change and Q = 0 and $\overline{Q} = 1$.

J=1, K=1, and CLK=1, and if Q=1, then the circuit is driven so that Q=0.

If initially, Q = 0, then the circuit is driven so that Q = 1.

So if J = K = 1, the output changes state.

16.63

For $J = \nu_X = 1$, $K = \nu_Y = 0$, and $CLK = \nu_Z = 1$, then $\nu_0 = 0$.

For $J = \nu_X = 0$, $K = \nu_Y = 1$, and CLK = $\nu_Z = 1$, then $\nu_0 = 1$.

Now consider $J=K=\mathrm{CLK}=1$. With $\nu_X=\nu_Z=1$, the output is always $\nu_0=0$. So the output does not change state when $J=K=\mathrm{CLK}=1$. This is not actually a J-K flip-flop.

16.64

 $64 K \Rightarrow 65,536$ transistors arranged in a 256x256 array.

- (a) Each column and row decoder required 8 inputs.
- (p)
- (i) Address = 01011110 so input = $a_1 \overline{a}_a a_5 \overline{a}_4 \overline{a}_7 \overline{a}_1 \overline{a}_0$
- (ii) Address = 11101111 so input = $\overline{\alpha}_1 \overline{\alpha}_2 \overline{\alpha}_3 \overline{\alpha}_4 \overline{\alpha}_3 \overline{\alpha}_3 \overline{\alpha}_5$
- (c)
- (i) Address = 00100111 so input = $a_7 a_6 \overline{a_5} a_4 a_3 \overline{a_7} \overline{a_7} \overline{a_6}$
- (ii) Address = 01111011 so input = $a_1 \overline{a_6} \overline{a_4} \overline{a_3} \overline{a_4} \overline{a_5} \overline{a_6} \overline{a_6}$

16.65

Put 128 words in a 8x16 array, which means 8 row (or column) address lines and 16 column (or row) address lines.

16.66

Assume the address line is initially uncharged, then

$$I = C \frac{dV_c}{dt}$$
 or $V_c = \frac{1}{C} \int I dt = \frac{I}{C} \cdot t$

Then
$$t = \frac{V_c \cdot C}{I} = \frac{(2.7)(5.8 \times 10^{-12})}{250 \times 10^{-6}} \Rightarrow t = 6.26 \times 10^{-6} \text{ s} \Rightarrow 62.6 \text{ ns}$$

16 67

(a)
$$\frac{5-0.1}{1} = \left(\frac{35}{2}\right) \left(\frac{W}{L}\right) \left[2(5-0.7)(0.1) - (0.1)^2\right]$$

or $\left(\frac{W}{L}\right) = 0.329$

(b) $16 K \Rightarrow 16,384$ cells

$$i_D \equiv \frac{2}{1} = 2 \,\mu A$$

Power per cell = $(2 \mu A)(2 V)$ = 4 μW

Total Power = $P_r = (4 \mu W)(16,384) \Rightarrow$

$$P_r = 65.5 \, mW$$

Standby current = $(2 \mu A)(16,384) \Rightarrow I_{\tau} = 32.8 \, mA$

16.68

 $16 K \Rightarrow 16,384$ cells

 $P_* = 200 \, mW \Rightarrow \text{Power per cell}$

$$= \frac{200}{16.384} \Rightarrow 12.2 \ \mu W$$

$$i_D = \frac{P}{V_{DD}} = \frac{12.2}{2.5} = 4.88 \ \mu A \cong \frac{V_{DD}}{R} = \frac{2.5}{R} \Longrightarrow$$

$$R = 0.512 M\Omega$$

If we want $v_0 = 0.1V$ for a logic 0, then

$$i_{D} = \left(\frac{k_{B}'}{2}\right) \left[\frac{W}{L}\right] \left[2(V_{DD} - V_{DV})v_{O} - v_{O}^{2}\right]$$

$$4.88 = \left(\frac{35}{2}\right) \left(\frac{W}{L}\right) \left[2(2.5 - 0.7)(0.1) - (0.1)^{2}\right]$$

So
$$\left(\frac{W}{L}\right) = 0.797$$

16.69

$$Q = 0$$
, $\overline{Q} = 1$
So $\overline{D} = Logic 1 = 5V$

A very short time after the row has been addressed, D remains charged at $V_{DD} = 5V$. Then M_{P3} , M_A , and M_{N1} begin to conduct and D decreases. In steady-state, all three transistors are biased in the nonsaturation region. Then

$$K_{P3} \Big[2(V_{SO3} + V_{TP3})V_{SD3} - V_{SD3}^2 \Big]$$

$$= K_{PM} \Big[2(V_{GSA} - V_{TPM})V_{DSM} - V_{DSM}^2 \Big]$$

$$= K_{PM} \Big[2(V_{GS1} - V_{TPM})V_{DSM} - V_{DSM}^2 \Big]$$

Or
$$K_{p3} \Big[2(V_{DD} + V_{TP3})(V_{DD} - D) - (V_{DD} - D)^{2} \Big]$$

$$= K_{ns} \Big[2(V_{DD} - Q - V_{TMA})(D - Q) - (D - Q)^{2} \Big]$$

$$= K_{nl} \Big[2(V_{DD} - V_{TM1})Q - Q^{2} \Big]$$
(1)

Equating the first and third terms:

Equating the first and third terms:

$$\left(\frac{20}{2}\right)(1)\left[2(5-0.8)(5-D)-(5-D)^2\right]$$

$$=\left(\frac{40}{2}\right)(2)\left[2(5-0.8)Q-Q^2\right]$$
(2)

As a first approximation, neglect the $(5-D)^2$ and O^2 terms. We find

$$Q = 1.25 - 0.25D \tag{3}$$

Then, equating the first and second terms of Equation (1):

$$\left(\frac{20}{2}\right)(1)\left[2(5-0.8)(5-D)-(5-D)^2\right]$$

$$=\left(\frac{40}{2}\right)(1)\left[2(5-Q-0.8)(D-Q)-(D-Q)^2\right]$$

Substituting Equation (3), we find as a first approximation: D = 2.14 V

Substituting this value of D into equation (2), we find

$$8.4(5-2.14)-(5-2.14)^2=4[8.4Q-Q^2]$$

We find Q = 0.50 V

Using this value of Q, we can find a second approximation for D by equating the second and third terms of equation (1). We have

$$20[2(4.2-Q)(D-Q)-(D-Q)^{2}]$$

$$=40[2(4.2Q)-Q^{2}]$$

Using
$$Q = 0.50 V$$
, we find $D = 1.79 V$

16.70

Initially M_{N1} and M_{A} turn on.

$$M_{N1}$$
, Nonsat; M_{A} , sat.

$$K_{\text{ref}} \left[V_{DD} - Q - V_{DV} \right]^2 = K_{\text{ref}} \left[2(V_{DD} - V_{DV})Q - Q^2 \right]$$
$$\left(\frac{40}{2} \right) (1) \left[5 - Q - 0.8 \right]^2 = \left(\frac{40}{2} \right) (2) \left[2(5 - 0.8)Q - Q^2 \right]$$

which yields

$$Q=0.771V$$

Initially M_{P2} and M_B turn on

Both biased in nonsaturation reagion

$$K_{p2} \left[2(V_{DD} + V_{TP3})(V_{DD} - \overline{Q}) - (V_{DD} - \overline{Q})^2 \right]$$

$$= K_{p2} \left[2(V_{DD} - V_{DD})\overline{Q} - \overline{Q}^2 \right]$$

$$\left(\frac{20}{2}\right)(4)\left[2(5-0.8)(5-\overline{Q})-(5-\overline{Q})^{2}\right]$$

$$= \left(\frac{40}{2}\right) (1) \left[2(5-0.8)\overline{Q} - \overline{Q}^2\right]$$

which yields $\overline{Q} = 3.78 V$

Note: (W/L) ratios do not satisfy Equation (16.95)

16.71

For Logic 1,
$$v_1$$
:

$$(5)(0.05) + (4)(1) = (1 + 0.05)v_1 \Rightarrow v_1 = 4.0476 V$$

$$v_2$$
:
(5)(0.025)+(4)(1)=(1+1.025) $v_2 \implies v_2 = 4.0244 V$

For Logic 0, v_1 : $(0)(0.05) + (4)(1) = (1 + 0.05)v_1 \implies v_1 = 3.8095 V$

$$v_2$$
:
(0)(0.025)+(4)(1)=(1+0.025) $v_2 \Rightarrow v_2 = 3.9024 V$