

Device Modeling Report

COMPONENTS : CMOS DIGITAL INTEGRATED CIRCUIT
PART NUMBER : TC7W04F
MANUFACTURER : TOSHIBA

Bee Technologies Inc.

Truth Table

Circuit simulation result

Evaluation circuit

Comparison table

Input	Output		%Error
	An	Yn (Measurement)	
L	H	H	0

Truth Table

Circuit simulation result

Evaluation circuit

Comparison table

Input	Output		%Error
	An	Yn (Measurement)	
H	L	L	0

High Level and Low Level Input Voltage

Circuit simulation result

Evaluation circuit

Comparison table

$V_{CC} = 4.5V$	Measurement	Simulation	%Error
$V_{IH} (V)$	3.15	3.218	2.159
$V_{IL} (V)$	1.35	1.3455	-0.333

High Level and Low Level Output Voltage

Circuit simulation result

Evaluation circuit

Comparison table

$V_{CC} = 4.5V$	Measurement	Simulation	%Error
$V_{OH}(V)$	4.5	4.4977	-0.051
$V_{OL}(V)$	0	0	0

Propagation Delay Time

Circuit simulation result

Evaluation circuit

Comparison table

$C_L = 15\text{pF}, V_{CC} = 5\text{V}, t_r = t_f = 6\text{ns}$	Measurement	Simulation	%Error
$t_{TLH} (\text{ns})$	4	4.0248	0.620
$t_{THL} (\text{ns})$	4	4.0196	0.490
$T_{pLH} (\text{ns})$	6	6.0679	1.132
$T_{pHL} (\text{ns})$	6	6.0605	1.008