EE 135 FINAL PROJECT:

Design a Differential Operational-Amplifier:

Arshdeep Singh

Edward Lee

Oscar Servin

Lutfi Bustami

Introduction:

For our final project we are going to be designing and laying out an Op-Amp using CMOS. The op-amp is the functional building block of analog integrated circuit design. We are specifically going to be designing a differential op-amp. We will simulate the op-amp in PSPICE then lay it out in Cadence.

Components of the Circuit:

For the schematic of this circuit we are going to be using CMOS transistors. There are two types of CMOS transistors, NMOS and PMOS. We are using both NMOS and PMOS transistors together for a very good reason. In terms of logic, NMOS transistors provide a strong “0” and a weak “1”, while PMOS transistors provide a weak “0” and strong “1”. We put NMOS and PMOS transistors together to get a strong “0” and a strong “1”. In addition to using CMOS transistors, we will be using a bond pad and pad frame.

CMOS (Complementary Metal Oxide Semiconductor):

CMOS semi-conductors use both negative polarity (nmos) and positive polarity (pmos) circuits. CMOS circuits more energy efficient since only one of these types of circuits can be on at a given time. This makes them particularly appealing for use with portable electronics and devices that use battery power.

N-Channel (NMOS) Transistors:

NMOS transistors are negative polarity circuit components whose bulk consists of a p-well, typically created by the substrate. To make an n-channel transistor conduct, a positive voltage must be applied
[image: image32.jpg]@(#)$CDS: LVS version 4.4.6 12/17/2002 17:56 (cds11612) §

Like natching is enabled
Net svapping is enabled.
Using terninal nanes as correspondence points
Conpiling Diva LVS rules

Net-list swmary for /cadence/sles/LUS/layout/netlist

count
12 netd
1 terninals
‘ puos
7 fmos

Net-list sumary for /cadence/sles/LUS/schenatic/netlist

count.
12 nets
11 terninals
5 puos.
7 mos

Terninal correspondence points
1

c2

Node_out105

Node_out107

Node_out111

AL

Vi1

viz

vout

vid

1
1
The net-lists match,

layout schematic

instances
un-natched 0 0
revired 0 0
size errors 0 0
pruned 0 0
active 12 12
total 12 12
nets
un-natched 0 0
nerged 0 0
pruned 0 0
active 1 1
total 1 1
terninals
un-natched 0 0
natched but
different type 0 0
total 11 11

Probe files fron /cadence/eles/LVS/achematic
devbad. out.

nethad out.

nergenet. out.

terabad. out

prusenet. out.

prunedes. out.

audit. out:

Probe files fron /cadence/elee/LVS/layout
devhad. out
nethad. out:

nezgenet. out

ternbad. out
prunenet. out
prunedev. ont

andit. out

 (gate reference the source) that is greater than the n-channel transistor’s threshold voltage
[image: image2.wmf]tn

V

. The next issue is to make the current flow. It is possible for
[image: image3.wmf]tn

GS

V

V

>

and yet have no current flow. To ensure the flow of current, a positive voltage must be applied
[image: image4.wmf]DS

V

(drain reference source). For this type of transistor the substrate must be connected to the most negative potential.

For N-Channel transistors we use the following equations for the drain-source current, sat referring to the current when the transistor is in the saturation mode whereas without the sat subscript we are referring to the Triode mode. The same applies for the P-Channel.

[image: image5.wmf]DS

DS

tn

GS

n

DSn

V

V

V

V

k

L

W

I

]

5

.

0

)

[(

'

)

/

(

-

-

=

where
[image: image6.wmf]OX

n

n

C

k

m

=

'

[image: image7.wmf]2

)

)(

2

/

(

tn

GS

n

DSnsat

V

V

I

-

=

b

where
[image: image8.wmf])

/

(

'

L

W

k

n

n

=

b

P-Channel (PMOS) Transistors:

Since the source and drain of all CMOS transistors look alike, we must tell in what direction current is flowing to distinguish them. The source for a P-channel transistor is lower in the drain than in the source and vice versa for an N-channel. Also for the NMOS,
[image: image9.wmf]tn

DS

GS

andV

V

V

,

 are typically positive whereas for the PMOS they are typically negative. The bulk of a PMOS is an n-well.

The equations for a P-Channel transistor are:

[image: image10.wmf]DS

DS

tn

GS

n

DSp

V

V

V

V

k

L

W

I

]

5

.

0

)

[(

'

)

/

(

-

-

-

=

[image: image11.wmf]2

)

)(

2

/

(

tp

GS

p

DSpsat

V

V

I

-

-

=

b

Our Op-Amp Schematic:

The figure below shows our overall schematic of the Op-Amp. As you can see it is composed of a bunch of different CMOS transistors. There are both NMOS and PMOS transistors in it. The NMOS and PMOS transistors are set to certain lengths and widths as needed by the user.

Op-Amp Schematic with Input and Output Pins

[image: image12.png]add

vas

A larger version of this schematic can be found at http://www.cs.ucr.edu/~elee/opamp/op_amp_schematic.htm
Simulation Results in PSPICE:

The following various figures are all of the different simulation results from our simulations through PSPICE. Each figure has a description above it to explain what specifically each of the simulation results complies with. Also, at the end of each figure, there is a description of the PSPICE netlist that goes along with it.

DC Sweep Differential Amplifier BSIM3:

[image: image13.png]4.0V

2.00

o

2.00
-50ny ~uony -30ny ~20n0 ~10ny o 1000 2000 aonu uonu 500U
5 U(186)

*NETLIST:

*
M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6 AD=1.05075E-10 AS=1.05075E-10 PD=143.1E-6
+PS=143.1E-6 M=1
M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6 AD=1.05075E-10 AS=1.05075E-10 PD=143.1E-6
+PS=143.1E-6 M=1
V2 113 0 SIN(0 .000001 100)
VSS 102 0 -2.5
VDD 100 0 2.5
R0 100 101 380E3
M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6 AD=2.25E-11 AS=2.25E-11 PD=33E-6
+PS=33E-6 M=1
M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6 AD=4.5E-11 AS=4.5E-11 PD=63E-6
+PS=63E-6 M=1
M14 105 113 107 102 CMOSN L=4.95E-6 W=15E-6 AD=2.25E-11 AS=2.25E-11 PD=33E-6
+PS=33E-6 M=1
M15 106 0 107 102 CMOSN L=4.95E-6 W=15E-6 AD=2.25E-11 AS=2.25E-11 PD=33E-6
+PS=33E-6 M=1
* DATE: Jun 14/01
* LOT: T15D WAF: 02
* Temperature_parameters=Default
.MODEL CMOSN NMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432
+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539
+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246
+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18
+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318
+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6
+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111
+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053
+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8
+XL = 0 XW = 0 DWG = -1.882273E-8
+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3
+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631
+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078
+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0
+DELTA = 0.01 RSH = 80.9 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9
+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304
+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831
+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831
+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612
+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)
*
.MODEL CMOSP PMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465
+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558
+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584
+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21
+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879
+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6
+KETA = -3.702499E-3 A1 = 0 A2 = 0.3
+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508
+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8
+XL = 0 XW = 0 DWG = -2.097829E-8
+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986
+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767
+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224
+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6
+DELTA = 0.01 RSH = 104.3 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9
+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142
+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232
+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232
+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424
+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)
*
.PROBE
.DC V2
+ -0.050000E+00 0.050000E+00 1.000000E-04
.TEMP 0.2500E+02
.OP
.END

DC Sweep Operational Amplifier using BSIM3 Parameters:
V(112) = V(out)
[image: image14.jpg]1.8v

0.5

o

0.50.

.00,

-1,

onu -0.8n0 -0.6n0 -0.4n0 -0.200 o 0.200 0.4nu 0.600 0.800 1.6nU
5 U(112)

NETLIST:

*
M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M5 109 106 100 100 CMOSP L=4.95E-6 W=70.05E-6
M6 111 111 110 100 CMOSP L=1.95E-6 W=70.05E-6
M7 102 111 112 100 CMOSP L=1.95E-6 W=700.05E-6
V2 113 0 DC 0 AC 1E-3
VSS 102 0 -2.5
VDD 100 0 2.5
R0 100 101 380E3
C0 109 106 8.75E-12
M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6
M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6
M11 111 101 102 102 CMOSN L=4.95E-6 W=15E-6
M12 109 109 110 102 CMOSN L=1.95E-6 W=15E-6
M13 100 109 112 102 CMOSN L=1.95E-6 W=150E-6
M14 105 113 107 102 CMOSN L=4.95E-6 W=15E-6
M15 106 0 107 102 CMOSN L=4.95E-6 W=15E-6
* DATE: Jun 14/01
* LOT: T15D WAF: 02
* Temperature_parameters=Default
.MODEL CMOSN NMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432
+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539
+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246
+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18
+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318
+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6
+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111
+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053
+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8
+XL = 0 XW = 0 DWG = -1.882273E-8
+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3
+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631
+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078
+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0
+DELTA = 0.01 RSH = 80.9 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9
+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304
+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831
+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831
+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612
+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)
*
.MODEL CMOSP PMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465
+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558
+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584
+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21
+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879
+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6
+KETA = -3.702499E-3 A1 = 0 A2 = 0.3
+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508
+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8
+XL = 0 XW = 0 DWG = -2.097829E-8
+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986
+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767
+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224
+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6
+DELTA = 0.01 RSH = 104.3 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9
+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142
+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232
+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232
+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424
+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)
*
.PROBE
.DC V2
+ -0.001000E+00 0.001000E+00 2.000000E-08
.TEMP 0.2500E+02
.OP
.END

Open-loop Gain and Phase Response using BSIM3 parameters:

Open-Loop Gain

[image: image15.jpg]68

e

20

1.04z

5 20xL0G18(U(112))

10Hz 1004z 1.0kHz 10KHz 100kHz 1.00Hz

Peskaass

Phase Response

[image: image16.jpg]-8d

500

1000

1500
1.04z 10Hz 1004z 1.0KHz 10KHz 100KHz 1.00Hz
5 P(U(112)/0(113))
Freguency

*

M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6

M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6

M5 109 106 100 100 CMOSP L=4.95E-6 W=70.05E-6

M6 111 111 110 100 CMOSP L=1.95E-6 W=70.05E-6

M7 102 111 112 100 CMOSP L=1.95E-6 W=700.05E-6

V2 113 0 DC 0 AC 1

VSS 102 0 -2.5

VDD 100 0 2.5

R0 100 101 380E3

R1 106 200 14.5E3

C0 109 200 8.75E-12

M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6

M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6

M11 111 101 102 102 CMOSN L=4.95E-6 W=15E-6

M12 109 109 110 102 CMOSN L=1.95E-6 W=15E-6

M13 100 109 112 102 CMOSN L=1.95E-6 W=150E-6

M14 105 0 107 102 CMOSN L=4.95E-6 W=15E-6

M15 106 113 107 102 CMOSN L=4.95E-6 W=15E-6

* DATE: Jun 14/01

* LOT: T15D WAF: 02

* Temperature_parameters=Default

.MODEL CMOSN NMOS (LEVEL = 7

+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8

+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432

+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539

+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9

+DVT0W = 0 DVT1W = 0 DVT2W = 0

+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246

+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18

+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318

+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6

+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111

+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053

+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8

+XL = 0 XW = 0 DWG = -1.882273E-8

+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478

+CIT = 0 CDSC = 2.4E-4 CDSCD = 0

+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3

+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631

+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078

+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0

+DELTA = 0.01 RSH = 80.9 MOBMOD = 1

+PRT = 0 UTE = -1.5 KT1 = -0.11

+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9

+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4

+WL = 0 WLN = 1 WW = 0

+WWN = 1 WWL = 0 LL = 0

+LLN = 1 LW = 0 LWN = 1

+LWL = 0 CAPMOD = 2 XPART = 0.5

+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9

+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304

+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831

+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831

+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612

+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)

*

.MODEL CMOSP PMOS (LEVEL = 7

+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8

+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465

+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558

+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8

+DVT0W = 0 DVT1W = 0 DVT2W = 0

+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584

+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21

+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879

+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6

+KETA = -3.702499E-3 A1 = 0 A2 = 0.3

+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508

+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8

+XL = 0 XW = 0 DWG = -2.097829E-8

+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153

+CIT = 0 CDSC = 2.4E-4 CDSCD = 0

+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986

+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767

+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224

+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6

+DELTA = 0.01 RSH = 104.3 MOBMOD = 1

+PRT = 0 UTE = -1.5 KT1 = -0.11

+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9

+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4

+WL = 0 WLN = 1 WW = 0

+WWN = 1 WWL = 0 LL = 0

+LLN = 1 LW = 0 LWN = 1

+LWL = 0 CAPMOD = 2 XPART = 0.5

+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9

+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142

+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232

+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232

+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424

+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)

*

.PROBE

.AC DEC 100 1hz 1000Khz

.TEMP 0.2500E+02

.OP

.END

Transient Analysis Operational Amplifier using BSIM3 Parameters:
V(112) = V(out), V(113) = V(input)
[image: image17.jpg]

[image: image18.jpg]

NETLIST:

*
M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M5 109 106 100 100 CMOSP L=4.95E-6 W=70.05E-6
M6 111 111 110 100 CMOSP L=1.95E-6 W=70.05E-6
M7 102 111 112 100 CMOSP L=1.95E-6 W=700.05E-6
V2 113 0 SIN(0 .001 100)
VSS 102 0 -2.5
VDD 100 0 2.5
R0 100 101 380E3
C0 109 106 8.75E-12
M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6
M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6
M11 111 101 102 102 CMOSN L=4.95E-6 W=15E-6
M12 109 109 110 102 CMOSN L=1.95E-6 W=15E-6
M13 100 109 112 102 CMOSN L=1.95E-6 W=150E-6
M14 105 113 107 102 CMOSN L=4.95E-6 W=15E-6
M15 106 0 107 102 CMOSN L=4.95E-6 W=15E-6
* DATE: Jun 14/01
* LOT: T15D WAF: 02
* Temperature_parameters=Default
.MODEL CMOSN NMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432
+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539
+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246
+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18
+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318
+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6
+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111
+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053
+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8
+XL = 0 XW = 0 DWG = -1.882273E-8
+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3
+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631
+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078
+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0
+DELTA = 0.01 RSH = 80.9 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9
+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304
+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831
+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831
+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612
+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)
*
.MODEL CMOSP PMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465
+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558
+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584
+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21
+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879
+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6
+KETA = -3.702499E-3 A1 = 0 A2 = 0.3
+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508
+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8
+XL = 0 XW = 0 DWG = -2.097829E-8
+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986
+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767
+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224
+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6
+DELTA = 0.01 RSH = 104.3 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9
+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142
+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232
+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232
+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424
+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)
*
.PROBE
.TRAN 1.000000E-03 2.100000E+00 2.000000E+00 1.000000E-03
.TEMP 0.2500E+02
.OP
.END

Operational Amplifier Input Offset Voltage using BSIM3 parameters:
V(112) = V(out)
[image: image19.jpg]50

o

.50

.o

-1

-onu -0.800 -0.6n0 -0.4n0 -0.200 o 0.200 0,40 0.600 0.800 1.6n0
5 U(112)
TS

Input Offset Voltage

VOS = 0.074170 mV
Operational Amplifier Output Voltage Swing using BSIM3 parameters:

[image: image20.jpg]~0.00

-1.00

~2.00
-2.00 -1.50 “1.0 -0.50 0.00 0.50 1.00 1.50 2.00
5 U(112)

v2

Output Voltage Swing = -1.2769 V to 0.9577 V

Operational Amplifier Power Dissipation:
**** 06/01/04 12:25:34 ******* PSpice 10.0.0 (Jan 2003) ******* ID# 1111111111

*

**** SMALL SIGNAL BIAS SOLUTION TEMPERATURE = 25.000 DEG C

**

NODE VOLTAGE NODE VOLTAGE NODE VOLTAGE NODE VOLTAGE

(100) 2.5000 (101) -1.5095 (102) -2.5000 (105) 1.3458

(106) 1.5522 (107) -1.3093 (109) .2194 (110) -.9242

(111) -2.4923 (112) -.9101 (113) .0011

VOLTAGE SOURCE CURRENTS

NAME CURRENT

V2 0.000E+00

VSS 4.473E-05

VDD -4.473E-05

TOTAL POWER DISSIPATION 2.24E-04 WATTS
Operational Amplifier Power Supply Rejection Ratio using BSIM3 params:
Negative PSRR
[image: image21.jpg]15
1.04z 3.0Hz 10Hz 30Hz 1004z 3004z 1.0kHz 3.0KHz 10KHz 30KHz 100KHz
= DB(U(162)/ U(112))

Eeehutnes

Positive PSRR

[image: image22.jpg]1.04z 3.0Hz 10z 30Hz 1004z 3004z 1.0kHz 3.0KHz 10KHz 30KHz 100KHZ

o DB(U(168)/U(112))
Foapaaans:

NETLIST:
	* Positive PSRR Netlist
M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M5 109 106 100 100 CMOSP L=4.95E-6 W=70.05E-6
M6 111 111 110 100 CMOSP L=1.95E-6 W=70.05E-6
M7 102 111 112 100 CMOSP L=1.95E-6 W=700.05E-6
VSS 102 0 -2.5
VDD 100 0 2.5 AC 1
R1 112 113 100E6
C1 133 0 10E-6
R0 100 101 380E3
C0 109 106 8.75E-12
M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6
M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6
M11 111 101 102 102 CMOSN L=4.95E-6 W=15E-6
M12 109 109 110 102 CMOSN L=1.95E-6 W=15E-6
M13 100 109 112 102 CMOSN L=1.95E-6 W=150E-6
M14 105 113 107 102 CMOSN L=4.95E-6 W=15E-6
M15 106 0 107 102 CMOSN L=4.95E-6 W=15E-6
* DATE: Jun 14/01
* LOT: T15D WAF: 02
* Temperature_parameters=Default
.MODEL CMOSN NMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432
+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539
+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246
+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18
+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318
+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6
+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111
+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053
+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8
+XL = 0 XW = 0 DWG = -1.882273E-8
+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3
+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631
+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078
+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0
+DELTA = 0.01 RSH = 80.9 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9
+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304
+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831
+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831
+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612
+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)
*
.MODEL CMOSP PMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465
+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558
+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584
+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21
+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879
+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6
+KETA = -3.702499E-3 A1 = 0 A2 = 0.3
+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508
+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8
+XL = 0 XW = 0 DWG = -2.097829E-8
+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986
+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767
+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224
+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6
+DELTA = 0.01 RSH = 104.3 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9
+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142
+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232
+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232
+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424
+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)
*
.PROBE
.AC DEC 100 1hz 100Khz
.TEMP 0.2500E+02
.OP
	* Negative PSRR Netlist
M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M5 109 106 100 100 CMOSP L=4.95E-6 W=70.05E-6
M6 111 111 110 100 CMOSP L=1.95E-6 W=70.05E-6
M7 102 111 112 100 CMOSP L=1.95E-6 W=700.05E-6
VSS 102 0 -2.5 AC 1
VDD 100 0 2.5
R1 112 113 100E6
C1 133 0 10E-6
R0 100 101 380E3
C0 109 106 8.75E-12
M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6
M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6
M11 111 101 102 102 CMOSN L=4.95E-6 W=15E-6
M12 109 109 110 102 CMOSN L=1.95E-6 W=15E-6
M13 100 109 112 102 CMOSN L=1.95E-6 W=150E-6
M14 105 113 107 102 CMOSN L=4.95E-6 W=15E-6
M15 106 0 107 102 CMOSN L=4.95E-6 W=15E-6
* DATE: Jun 14/01
* LOT: T15D WAF: 02
* Temperature_parameters=Default
.MODEL CMOSN NMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432
+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539
+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246
+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18
+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318
+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6
+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111
+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053
+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8
+XL = 0 XW = 0 DWG = -1.882273E-8
+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3
+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631
+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078
+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0
+DELTA = 0.01 RSH = 80.9 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9
+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304
+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831
+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831
+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612
+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)
*
.MODEL CMOSP PMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465
+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558
+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584
+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21
+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879
+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6
+KETA = -3.702499E-3 A1 = 0 A2 = 0.3
+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508
+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8
+XL = 0 XW = 0 DWG = -2.097829E-8
+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986
+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767
+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224
+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6
+DELTA = 0.01 RSH = 104.3 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9
+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142
+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232
+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232
+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424
+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)
*
.PROBE
.AC DEC 100 1hz 100Khz
.TEMP 0.2500E+02
.OP

Slew-rate of operational amplifier using BSIM3 parameters:
V(112) = Vout, V(200) = Vin
[image: image23.jpg]1.00

0.50

o

-0.50

[3
5 u(112)

0.5us
© U(280)

u.0us

NETLIST:

*
M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6
M5 109 106 100 100 CMOSP L=4.95E-6 W=70.05E-6
M6 111 111 110 100 CMOSP L=1.95E-6 W=70.05E-6
M7 102 111 112 100 CMOSP L=1.95E-6 W=700.05E-6
VSS 102 0 -2.5
VDD 100 0 2.5
Vin 200 0 pulse(0 1 2us .01n .01n 3us 1s)
C1 112 0 10p
R0 100 101 380E3
C0 109 106 8.75E-12
M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6
M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6
M11 111 101 102 102 CMOSN L=4.95E-6 W=15E-6
M12 109 109 110 102 CMOSN L=1.95E-6 W=15E-6
M13 100 109 112 102 CMOSN L=1.95E-6 W=150E-6
M14 105 112 107 102 CMOSN L=4.95E-6 W=15E-6
M15 106 200 107 102 CMOSN L=4.95E-6 W=15E-6
* DATE: Jun 14/01
* LOT: T15D WAF: 02
* Temperature_parameters=Default
.MODEL CMOSN NMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432
+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539
+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246
+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18
+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318
+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6
+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111
+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053
+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8
+XL = 0 XW = 0 DWG = -1.882273E-8
+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3
+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631
+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078
+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0
+DELTA = 0.01 RSH = 80.9 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9
+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304
+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831
+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831
+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612
+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)
*
.MODEL CMOSP PMOS (LEVEL = 7
+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8
+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465
+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558
+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8
+DVT0W = 0 DVT1W = 0 DVT2W = 0
+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584
+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21
+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879
+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6
+KETA = -3.702499E-3 A1 = 0 A2 = 0.3
+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508
+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8
+XL = 0 XW = 0 DWG = -2.097829E-8
+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153
+CIT = 0 CDSC = 2.4E-4 CDSCD = 0
+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986
+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767
+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224
+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6
+DELTA = 0.01 RSH = 104.3 MOBMOD = 1
+PRT = 0 UTE = -1.5 KT1 = -0.11
+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9
+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4
+WL = 0 WLN = 1 WW = 0
+WWN = 1 WWL = 0 LL = 0
+LLN = 1 LW = 0 LWN = 1
+LWL = 0 CAPMOD = 2 XPART = 0.5
+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9
+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142
+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232
+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232
+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424
+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)
*
.PROBE
.TRAN 1.0000E-09 4.0000E-6 0.000E+00
.TEMP 0.2500E+02
.OP

CMRR of Operational Amplifier using BSIM3 parameters:

[image: image24.jpg]100

96,

78

(912[011,96.523)

1.042 10Hz

5 DB(U(112)/U(112%))

1004z

1.0kHz

Frequency

10KHz 100kHz 1.00Hz

CMRR is approximately 96.523 dB

*

M2 105 105 100 100 CMOSP L=4.95E-6 W=70.05E-6

M3 106 105 100 100 CMOSP L=4.95E-6 W=70.05E-6

M5 109 106 100 100 CMOSP L=4.95E-6 W=70.05E-6

M6 111 111 110 100 CMOSP L=1.95E-6 W=70.05E-6

M7 102 111 112 100 CMOSP L=1.95E-6 W=700.05E-6

VSS 102 0 -2.5

VDD 100 0 2.5

R0 100 101 380E3

R1 106 200 14.5E3

C0 109 200 8.75E-12

M8 101 101 102 102 CMOSN L=4.95E-6 W=15E-6

M10 107 101 102 102 CMOSN L=4.95E-6 W=30E-6

M11 111 101 102 102 CMOSN L=4.95E-6 W=15E-6

M12 109 109 110 102 CMOSN L=1.95E-6 W=15E-6

M13 100 109 112 102 CMOSN L=1.95E-6 W=150E-6

M14 105 113 107 102 CMOSN L=4.95E-6 W=15E-6

M15 106 500 107 102 CMOSN L=4.95E-6 W=15E-6

M2x 105x 105x 100 100 CMOSP L=4.95E-6 W=70.05E-6

M3x 106x 105x 100 100 CMOSP L=4.95E-6 W=70.05E-6

M5x 109x 106x 100 100 CMOSP L=4.95E-6 W=70.05E-6

M6x 111x 111x 110x 100 CMOSP L=1.95E-6 W=70.05E-6

M7x 102 111x 112x 100 CMOSP L=1.95E-6 W=700.05E-6

R0x 100 101x 380E3

R1x 106x 200x 14.5E3

C0x 109x 200x 8.75E-12

M8x 101x 101x 102 102 CMOSN L=4.95E-6 W=15E-6

M10x 107x 101x 102 102 CMOSN L=4.95E-6 W=30E-6

M11x 111x 101x 102 102 CMOSN L=4.95E-6 W=15E-6

M12x 109x 109x 110x 102 CMOSN L=1.95E-6 W=15E-6

M13x 100 109x 112x 102 CMOSN L=1.95E-6 W=150E-6

M14x 105x 113x 107x 102 CMOSN L=4.95E-6 W=15E-6

M15x 106x 500 107x 102 CMOSN L=4.95E-6 W=15E-6

V2 500 0 DC 0 AC 1

R2 112 113 100E6

C1 113 0 10E-6

R2x 112x 113x 100E6

C1x 113x 500 10E-6

* DATE: Jun 14/01

* LOT: T15D WAF: 02

* Temperature_parameters=Default

.MODEL CMOSN NMOS (LEVEL = 7

+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8

+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = 0.6739432

+K1 = 0.8138857 K2 = -0.0762569 K3 = 23.316539

+K3B = -7.6829409 W0 = 1E-8 NLX = 1E-9

+DVT0W = 0 DVT1W = 0 DVT2W = 0

+DVT0 = 3.3812941 DVT1 = 0.4195418 DVT2 = -0.0976246

+U0 = 455.8212463 UA = 1.052138E-13 UB = 1.60328E-18

+UC = 1.871789E-11 VSAT = 1.707997E5 A0 = 0.5973318

+AGS = 0.1245402 B0 = 2.831408E-6 B1 = 5E-6

+KETA = -2.751014E-3 A1 = 1.772392E-4 A2 = 0.3604111

+RDSW = 1.297087E3 PRWG = 0.0502651 PRWB = 0.0351053

+WR = 1 WINT = 2.495013E-7 LINT = 2.447934E-8

+XL = 0 XW = 0 DWG = -1.882273E-8

+DWB = 5.550376E-8 VOFF = -3.376733E-4 NFACTOR = 1.0263478

+CIT = 0 CDSC = 2.4E-4 CDSCD = 0

+CDSCB = 0 ETA0 = 0.0014995 ETAB = -1.245874E-3

+DSUB = 0.1717116 PCLM = 2.2954854 PDIBLC1 = -0.1582631

+PDIBLC2 = 2.890851E-3 PDIBLCB = -0.1267271 DROUT = 0.3496078

+PSCBE1 = 5.629014E8 PSCBE2 = 5.268798E-5 PVAG = 0

+DELTA = 0.01 RSH = 80.9 MOBMOD = 1

+PRT = 0 UTE = -1.5 KT1 = -0.11

+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9

+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4

+WL = 0 WLN = 1 WW = 0

+WWN = 1 WWL = 0 LL = 0

+LLN = 1 LW = 0 LWN = 1

+LWL = 0 CAPMOD = 2 XPART = 0.5

+CGDO = 2.15E-10 CGSO = 2.15E-10 CGBO = 1E-9

+CJ = 4.228884E-4 PB = 0.99 MJ = 0.449304

+CJSW = 3.56272E-10 PBSW = 0.1 MJSW = 0.1213831

+CJSWG = 1.64E-10 PBSWG = 0.1 MJSWG = 0.1213831

+CF = 0 PVTH0 = 0.0601933 PRDSW = 48.8936612

+PK2 = -0.0338264 WKETA = -0.0213488 LKETA = 5.133767E-3)

*

.MODEL CMOSP PMOS (LEVEL = 7

+VERSION = 3.1 TNOM = 27 TOX = 1.4E-8

+XJ = 1.5E-7 NCH = 1.7E17 VTH0 = -0.9365465

+K1 = 0.5526871 K2 = 9.463397E-3 K3 = 6.3646558

+K3B = -0.5706084 W0 = 1E-8 NLX = 1.900907E-8

+DVT0W = 0 DVT1W = 0 DVT2W = 0

+DVT0 = 2.3523777 DVT1 = 0.5408808 DVT2 = -0.1254584

+U0 = 221.332531 UA = 3.087011E-9 UB = 1E-21

+UC = -5.29755E-11 VSAT = 1.859021E5 A0 = 0.8487879

+AGS = 0.1434459 B0 = 1.097924E-6 B1 = 5E-6

+KETA = -3.702499E-3 A1 = 0 A2 = 0.3

+RDSW = 3E3 PRWG = -0.046293 PRWB = -0.0399508

+WR = 1 WINT = 2.942356E-7 LINT = 4.298608E-8

+XL = 0 XW = 0 DWG = -2.097829E-8

+DWB = 2.184592E-8 VOFF = -0.0678112 NFACTOR = 0.9055153

+CIT = 0 CDSC = 2.4E-4 CDSCD = 0

+CDSCB = 0 ETA0 = 6.960867E-3 ETAB = -0.1077986

+DSUB = 1 PCLM = 2.183651 PDIBLC1 = 0.1051767

+PDIBLC2 = 4.351411E-3 PDIBLCB = -0.0435832 DROUT = 0.2989224

+PSCBE1 = 1.268943E10 PSCBE2 = 1.235043E-9 PVAG = 6.162441E-6

+DELTA = 0.01 RSH = 104.3 MOBMOD = 1

+PRT = 0 UTE = -1.5 KT1 = -0.11

+KT1L = 0 KT2 = 0.022 UA1 = 4.31E-9

+UB1 = -7.61E-18 UC1 = -5.6E-11 AT = 3.3E4

+WL = 0 WLN = 1 WW = 0

+WWN = 1 WWL = 0 LL = 0

+LLN = 1 LW = 0 LWN = 1

+LWL = 0 CAPMOD = 2 XPART = 0.5

+CGDO = 2.34E-10 CGSO = 2.34E-10 CGBO = 1E-9

+CJ = 7.297461E-4 PB = 0.9341338 MJ = 0.4930142

+CJSW = 2.993609E-10 PBSW = 0.99 MJSW = 0.3295232

+CJSWG = 6.4E-11 PBSWG = 0.99 MJSWG = 0.3295232

+CF = 0 PVTH0 = 5.98016E-3 PRDSW = 14.8598424

+PK2 = 3.73981E-3 WKETA = 8.349055E-3 LKETA = -5.164353E-3)

*

.PROBE

.AC DEC 50 1hz 1000Khz

.OP

.END

Layout of Our Op-Amp:

The following couple of figures show the layout of our op-amp circuit.
[image: image25.jpg].

=

[image: image1.wmf]GS

V

LVS Match Results:

The following figure shows the results of our LVS (Layout Versus Schematic). As can be seen in the figure, the schematic (the very first figure in this report) matched with that of our layout (previous page).

A larger version of this schematic can be found at http://www.cs.ucr.edu/~elee/opamp/lvsmatch.JPG

12 nets exist on both netlist [image: image26.png]

11 terminals exist on both netlist [image: image27.png]

5 pmos and 7 nmos transistors [image: image28.png]

After successfully running the LVS, two op-amp layouts were placed inside the pad frame to be connected to the bonding pads.

Op-Amp Bond Pad:
The following figure shows two of our op-amps connected to the pad frame. It also shows the pin assignments for the IC.

[image: image29.png]o

A zoomed in view of the above figure

[image: image30.png]b o &
e b : {OpAinp2) 5
i s w1 .
.
= 2 ' g
14 L
i (opmit) vout |-
LR : iy
s
- it b L
: (Opamp2) Hodeout1s || I
: V‘l
(OpAmp2) HodsOut111 | i
By
(opamp2) Hoeouta7 | | i
% E .
y e (opsine)
- (opamp2) R1 |
i . :
.
fhy me‘ il
[[Nodefhut195 Nodedut 111 NodeBut1a7 Lk

Using the EE134 chip pin out diagram numbers

(These numbers may be different when the actual chip is set back to us)
OpAmp1 Pins

PIN NAME

PIN #

Vdd

 26

Vss

 27

Node_Out105

 31

Node_Out111

 32

Node_out107

 33

Vout

 34

VI1

 35

VI2

 36

R1

 37

C1

 23

C2

 15

OpAmp2 Pins

PIN NAME

PIN #

Vdd

 16

Vss

 24

Node_Out105

 1

Node_out111

 40

Node_out107

 39

Vout

 2

VI1

 3

VI2

 4

R1

 38

C1

 6

C2

 5

How to Test Our Op-Amp:

The following diagram is a diagram of how exactly to hook up our op-amp in order to test it. The figure itself is fairly self-explanatory. In addition, to our op-amp, a 380k-ohm resistor, a 14.5k-ohm resistor, and a 8.75pF capacitor is required to test the op-amp. The op-amp is to be feed a sinusoidal signal of 1mV from a signal generator. Supply a voltage of 2.5 V to vdd and a voltage of –2.5 V to vss.

[image: image31.jpg]vdd

nettal] Vo
s
gnd!
N
4 2
Z.= =
= 83z 3
o d d o
RN B
e o 9
Z.z =z

R1
vi2
v

T EE 135 Dp—Amp

v

EE135 Op—Amp Vout

This is the end of our report.

_1148109669.unknown

_1148110727.unknown

_1148111195.unknown

_1148111217.unknown

_1148111230.unknown

_1148111046.unknown

_1148110590.unknown

_1148110007.unknown

_1148109446.unknown

_1148109514.unknown

_1148109363.unknown

