Format of HSPICE netlist
<Comment line>

<Inputs>

<Model specification for nmos transistor>

<Declaration of nmos transistors>

<Model specification for pmos transistor>

<Declaration of pmos transistors>

.options post list
.tran 0.1ns 200ns

.end

· The netlist should always start with a comment line.

Giving a ‘ * ‘ at the beginning of the line makes it a comment line.

· Then the inputs should be declared. Input vectors has to be specified in a ‘.vec’ file and should be included in the spice file using the following command

.vec 'c17-1.vec'
· ‘.vec’ file

radix 1 1 1 1 1

vname gat1 gat2 gat3 gat6 gat7

io i i i i i

tunit ns

period 100

trise 0.1

tfall 0.1

vref Gnd

vih 1.0

vil 0.0

0 1 0 1 0

1 0 1 0 1

· Model specification for nmos is as follows,

.model model1 nmos level=2 vto=0.7 gamma=0.2 kp=3e-05

+lambda=0.02 tox=6e-07
· Declaration of nmos transistor

m0 4 9 0 0 model1 w=2.2u l=0.5u

m0 – name of the transistor. It should always start with ‘m’.

4 9 0 0 – name of the terminals in particular sequence

Drain Gate Source Substrate

model1 – model name specified in the .model command

w – width of the channel

l – length of the channel

· Model specification for pmos is as follows,

.model model2 pmos level=2 vto=-0.7 gamma=0.4 kp=1.5e-05

+lambda=0.03 tox=6e-07
· Declaration of pmos transistor

m9 1 4 7 10 model2 w=1.6u l=1u

It’s the same as the nmos transistor declaration with the given model name

for the pmos transistor.

