UNIVERSITY of PENNSYLVANIA

DEPARTMENT OF ELECTRICAL ENGINEERING

Spice simulation of Transistors

All semiconductor devices are specified by using *two command* lines. The first statement defines the *element* and the second one is the *model* statement.

The syntax for the model statement is:

```
.MODEL MODName Type (parameter values)
```

MODName is the name of the model for the device.. The Type refers to the type of device and can be any of the following:

NPN: npn bipolar transistor PNP: pnp bipolar transistor NMOS: nmos transistor PMOS: pmos transistor

The parameter values specify the device characteristics as explained below.

Bipolar transistors

Element:

```
Qname C B E BJT modelName
```

The bipolar transistor's name has to start with a Q

Model statement:

```
.MODEL BJT_modName NPN (BF=val IS=val VAF=val)
```

in which BF is the β , IS is the saturation current and VAF is the Early voltage. If no values are specified, the default values are assumed (β =100; IS=1e-16A, and VAF=infinite).

MOSFETS

Element:

```
Mname D G S B ModName L= W=
```

The MOS transistor's name has to start with a M

Model statement:

```
.MODEL ModName NMOS (KP= VT0= lambda= gamma=)
```

in which KP=uCox. The default values are KP=20uA/V²; and the rest is equal to 0.

Example of a NPN Transistor Amplifier

Consider the circuit of the figure below. We are interested in finding the DC voltages and current, as well as the voltage gain and the input resistance seen by the input source.

```
Rs C1 465kΩ 3kΩ γCC 10V γ γιη 1V 0
```

```
*** Example of a NPN transistor
vin 1 0 ac 1
rs 1 2 1
c1 2 3 100uf
rb 5 3 465k
rc 5 4 3k
vcc 5 0 dc 10
q1 4 3 0 npn-trans
.model npn-trans npn (is=2e-15 bf=100 vaf=200)
*calculation of the operating point and small signal parameters
*calculation of the small signal gain
.ac dec 10 100 10k
.plot ac vm(4)
* cacluations of the small signal input conductance (i/v)
.plot ac im(vin)
.end
```

Back to Spice Guidelines

Jan Van der Spiegel; jan@ee.upenn.edu
Created Sept. 30, 1995; Updated Aug. 1, 1995