UNIVERSITY OF CALIFORNIA

College of Engineering

Department of Electrical Engineering and Computer Sciences

Last modified on October 9, 2005 by Dejan Markovic (dejan@eecs.berkeley.edu)

Dejan Markovic EECS 141 Fall 2005

Project 1 Background & HSPICE Tips

Problem 1. Delay and Energy Capacitance

In this problem we have to determine linear equivalent of the inverter input capacitance using HSPICE. Simulation setup is shown in Fig. 1. The transistor sizes in microns are marked on schematics. All transistors are minimum length, L=0.25µm. Dotted inverter at the output is used to suppress excessive Miller kick-back effect on the input capacitance of the previous stage.


Figure 1: Equivalent delay and energy capacitances

- a) Determine capacitance C_D from Fig. 1a in such a way as to match propagation delays of the inverter loaded with another inverter, delay $t_{cct} = (t_{LHcct} + t_{HLcct})/2$, and inverter loaded with equivalent linear capacitance, delay $t_{lin} = (t_{LHlin} + t_{HLlin})/2$.
- b) Determine capacitance C_E in such a way as to match energy of the two shaded inverters in Fig. 1b over the time interval from 10ns to 30ns. Calculate energy by integrating current through V_{DD} (see HSPICE tips below).
- c) Are C_D and C_E different? Comment your results.

Assumptions: V_{DD} =2.5V, V_{in} is a pulse voltage taking values 0 and V_{DD} with rise and fall times of 100ps, duty cycle of 10ns and period of 20ns. For exact analysis, include AD=AS='0.66u*w', PD=PS='2*0.66u+w' in your transistor models (see HSPICE manual). Use **TT** process corner.

Problem 1. Delay and Power Capacitances (Solution)


The result of HSPICE simulations is shown below:

a) Equivalent delay capacitance

 $C_D = 5.2 \text{ fF}$

b) Equivalent energy capacitance

 $C_{\rm E} = 6.3 \; {\rm fF}$


c) Equivalent energy and delay capacitances are not equal due to nonlinear capacitance-voltage relationship. Therefore, for accurate hand analysis of delay and energy, we need to extract two capacitances to work with.

Appendix: Linear capacitance that balances t_{pLH} : $C_{DLH} = 5.47$ fF

Linear capacitance that balances t_{pHL} : $C_{DHL} = 4.80 \text{ fF}$

HSPICE Netlist for Problem 1

```
*******
 D. Markovic, ED Caps
 EECS141, Fall 2005
*****
**** Parameters ****
.global Vdd 0 Vss
.param vdd=2.5
.param vss=0
.param lambda='0.125u'
 Define "load" as parameter.
.param def w='2*lambda'
 See TRAN statement below
.param def l='2*lambda'
 on how to SWEEP the load.
.param load='1fF'
.temp 25
**** Voltage sources ****
 Vdd
Vdd
 0
 'vdd'
Vcct Vcct 0
 'vdd'
Vlin Vlin 0
 'vdd'
 'vss'
 0
Vss
 Vss
 Pulse (0 vdd 5n 100p 100p 10n 20n)
Vin
 in
 0
 'load'
Cload t1
 0
**** Devices ****
.subckt NTRAN d g s b wn='def w' ln='def l'
 Defining a
m1 d g s b nmos w='wn' l='ln'
+AD='0.66u*wn' AS='0.66u*wn' PD='2*0.66u+wn' PS='2*0.66u+wn'
 subcircuit
.ends
.subckt PTRAN d g s b wp='def w' lp='def l'
m1 d g s b pmos w='wp' l='lp'
+AD='0.66u*wp' AS='0.66u*wp' PD='2*0.66u+wp' PS='2*0.66u+wp'
.ends
.subckt INV in out vgnd vpwr wni='def w' wpi='wni*ratio'
 Subcircuit
x1 out in vgnd vgnd NTRAN wn='wni'
 call
x2 out in vpwr vpwr PTRAN wp='wpi'
.ends INV
**** Device models ****
.lib '/home/aa/grad/dejan/EE141/Models/g25.mod' TT
**** Test circuit ****
 in d0 Vss Vdd INV wni=1u wpi=2u
Xinv2
 d0 d1 Vss Vcct INV wni=1u wpi=2u
 d1 d2 Vss Vdd INV wni=1u wpi=2u
Xinv3
 d2 d3 Vss
Xinv4
 Vdd
 INV
 wni=4u wpi=8u
Xinvt1 in t0 Vss Vdd INV wni=1u wpi=2u
Xinvt2 t0 t1 Vss Vlin INV wni=1u wpi=2u
**** Control Section ****
.Options POST=2 Accurate nomod
```

```
**** Analysis ****
 SWEEPING the load: (one
 SWEEP load 1fF 12fF 1fF
. TRAN
 0.5n 35n
 TRAN analysis for each
.op
 value of the load)
**** Measurements ****
.MEASURE TRAN tpLH cct trig V(d0) val='vdd/2' fall=2 targ V(d1) val='vdd/2' rise=2
.MEASURE TRAN tpHL cct trig V(d0) val='vdd/2' rise=1 targ V(d1) val='vdd/2' fall=1
.MEASURE tp cct Param='(tpLH cct+tpHL cct)/2'
.MEASURE TRAN tpLH_lin trig V(t0) val='vdd/2' fall=2 targ V(t1) val='vdd/2' rise=2
.MEASURE TRAN tpHL_lin trig V(t0) val='vdd/2' rise=1 targ V(t1) val='vdd/2' fall=1
.MEASURE tp lin Param='(tpLH lin+tpHL lin)/2'
*.MEASURE TRAN
 Pcct bad AVG P(Xinv2) FROM=10n TO=30n
*.MEASURE TRAN Plin bad AVG P(Xinvt2) FROM=10n TO=30n
 Icct INTEG I(Vcct) FROM=10n TO=30n
.MEASURE TRAN
.MEASURE TRAN
 Ilin INTEG I(Vlin)
 From=10n TO=30n
.MEASURE
 E cct Param='-Icct*vdd'
 E lin Param='-Ilin*vdd'
.MEASURE
 Do not use Power
 command in HSPICE.
.END
 It is inaccurate!
 Integrate current instead.
 Better accuracy!
```

Problem 2. Delay Model Calibration

You would like to find the self-loaded (i.e. no external capacitive load, just the internal capacitances) delay of an inverter fabricated in our not-so-technologically-advanced 2.5V 0.25µm process. However, since you are an EE141 expert, you know that you cannot simply measure this delay in HSPICE with a single unloaded inverter due to problems with Miller multiplication and capacitive coupling. Luckily, you are also an HSPICE expert. So first, you set up a SPICE deck to simulate the following multi-stage inverter chain (with fanout *f*):


Figure 2: Test setup for delay versus fanout simulation. Assume pulse waveform at V_{in} (e.g. $t_{rise/fall} \sim 10 ps$).

Using this circuit, you can get an accurate measurement of the real delay in a circuit by measuring the delay of the third inverter in the chain. The first two stages create a realistic input signal slope to the third inverter. The fourth stage provides an appropriate load for the third stage. You put the last stage just for good measure, to make sure that the Miller effect for the fourth stage is reasonable. Of course, you don't forget the fanout of the load inverter stages either to ensure proper Miller effect on the loading gates.

Hint: Since there are so many inverters, you know that using the ".SUBCKT" command would make life really easy. You also remember that using the "m" tag (multiplicity parameter) when calling a sub-circuit could be helpful.

In order to get the self-loaded delay, you have to do the following:

- a) Use HSPICE to find the *average* propagation delay $t_p = (t_{pLH} + t_{pHL})/2$ for an inverter in this process for a fanout of 2 to 10 in increments of 1. Simply measure the delay of the third inverter in this chain. **Plot the propagation delay as a function of the fanout.**
- b) In your plot, the points should fall in a straight line. Find the best-fit line through the data. This allows you to extrapolate the delay for a fanout of 0 (intercept with the x-axis). From the intercept, find self-loaded delay t_{p0} .
- c) In your plot, the slope of the line tells you about the additional delay per fanout. Using this information, determine parameter γ in the formula $t_p = t_{p0}(1+f/\gamma)$.

Problem 2. Delay Model Calibration (Solution)

a) Propagation delay as a function of fanout is shown in Fig. 2.


Figure 2. Inverter propagation delay vs. fanout.

b) **Self-loaded delay t_{p0}.** This parameter is found by extrapolating $t_p(f)$ curve to f = 0.

$$t_{p0} = 25.2ps$$

c) Parameter γ in the formula $t_p = t_{p0}(1+f/\gamma)$. Slope of $t_p(f)$ curve is $1/\gamma$.

$$\gamma = 1.11$$

HSPICE Netlist:

```
D. Markovic, Delay Calibration
 Project 1, Problem 2
 EECS141, Fall 2005
**** Parameters ****
.global Vdd 0 Vss
.param vdd=2.5
.param vss=0
.param lambda='0.125u'
.param pnratio=2
.param def w='2*lambda'
.param def l='2*lambda'
.param f='\overline{2}'
.temp 25
**** Voltage sources ****
Vdd
 Vdd
 0
 'vdd'
Vss
 Vss
 0
 'vss'
 0
 Pulse (0 vdd 5n 10p 10p 5n 10n)
Vinin
**** Devices ****
.subckt NTRAN d g s b wn='def_w' ln='def_l'
m1 d g s b nmos w='wn' l='ln'
```

```
+ AD='0.66u*wn' AS='0.66u*wn'
+ PD='2*0.66u+wn' PS='2*0.66u+wn'
.subckt PTRAN d g s b wp='def w' lp='def l'
m1 d g s b pmos w='wp' l='lp'
+ AD='0.66u*wp' AS='0.66u*wp'
+ PD='2*0.66u+wp' PS='2*0.66u+wp'
.ends
.subckt INV in out vgnd vpwr wni='def w' wpi='def w*pnratio'
x1 out in vgnd vgnd NTRAN wn='wni'
x2 out in vpwr vpwr PTRAN wp='wpi'
.ends INV
**** Device models ****
.lib '/home/aa/grad/dejan/EE141/Models/g25.mod' TT
**** Test circuit ****
 in d1 Vss Vdd INV wni=1u wpi=2u m=1
Xinv1
Xinv2
 d1 d2 Vss Vdd INV wni=1u wpi=2u m=1
 d2 d3 Vss Vdd INV wni=1u wpi=2u m=1
d3 d4 Vss Vdd INV wni=1u wpi=2u m=1
d4 d5 Vss Vdd INV wni=1u wpi=2u m=1
Xinv3
 Use of "m" tag
Xinv4
Xinv5
Xinv11 d1 d11 Vss Vdd INV wni=1u wpi=2u m='f-1'
Xinv12 d11 d12 Vss Vdd INV wni=1u wpi=2u m='f*(f-1)'
Xinv21 d2 d21 Vss Vdd INV wni=1u wpi=2u m='f-1'
Xinv22 d21 d22 Vss Vdd INV wni=1u wpi=2u m='f*(f-1)'
Xinv31 d3 d31 Vss Vdd INV wni=1u wpi=2u m='f-1'
Xinv32 d31 d32 Vss Vdd INV wni=1u wpi=2u m='f*(f-1)'
**** Control Section ****
.Options POST=2 Accurate nomod
**** Analysis ****
.TRAN
 0.5n 35n
 SWEEP f 2 10 1
**** Measurements ****
.MEASURE TRAN tpHL trig V(d2) val='vdd/2' fall=2 targ V(d3) val='vdd/2' rise=2
.MEASURE TRAN tpLH trig V(d2) val='vdd/2' rise=2 targ V(d3) val='vdd/2' fall=2
.MEASURE tp Param='(tpLH+tpHL)/2'
.END
```

7