

Digital Integrated Circuits

A Design Perspective

Jan M. Rabaey
Anantha Chandrakasan
Borivoje Nikolic

Semiconductor Memories

December 20, 2002

Chapter Overview

- Memory Classification**
- Memory Architectures**
- The Memory Core**
- Periphery**
- Reliability**
- Case Studies**

Semiconductor Memory Classification

Read-Write Memory		Non-Volatile Read-Write Memory	Read-Only Memory
Random Access	Non-Random Access	EPROM E ² PROM FLASH	Mask-Programmed Programmable (PROM)
SRAM DRAM	FIFO LIFO Shift Register CAM		

Memory Timing: Definitions

Memory Architecture: Decoders

Intuitive architecture for $N \times M$ memory
Too many select signals:
 N words == N select signals

Decoder reduces the number of select signals
 $K = \log_2 N$

Array-Structured Memory Architecture

Problem: ASPECT RATIO or HEIGHT >> WIDTH

Hierarchical Memory Architecture

Advantages:

1. Shorter wires within blocks
2. Block address activates only 1 block => power savings

Block Diagram of 4 Mbit SRAM

Contents-Addressable Memory

Memory Timing: Approaches

DRAM Timing
Multiplexed Addressing

SRAM Timing
Self-timed

Read-Only Memory Cells

Diode ROM

MOS ROM 1

MOS ROM 2

MOS OR ROM

MOS NOR ROM

MOS NOR ROM Layout

MOS NOR ROM Layout

Cell ($11\lambda \times 7\lambda$)

Programming using
the Contact Layer Only

- Polysilicon
- Metal1
- Diffusion
- Metal1 on Diffusion

MOS NAND ROM

All word lines high by default with exception of selected row

MOS NAND ROM Layout

Cell ($8\lambda \times 7\lambda$)

Programming using
the Metal-1 Layer Only

No contact to VDD or GND necessary;
drastically reduced cell size
Loss in performance compared to NOR ROM

- Polysilicon
- Diffusion
- Metal1 on Diffusion

NAND ROM Layout

Cell ($5\lambda \times 6\lambda$)

Programming using
Implants Only

- Polysilicon
- Threshold-altering implant
- Metal1 on Diffusion

Equivalent Transient Model for MOS NOR ROM

Model for NOR ROM

- Word line parasitics
 - Wire capacitance and gate capacitance
 - Wire resistance (polysilicon)
- Bit line parasitics
 - Resistance not dominant (metal)
 - Drain and Gate-Drain capacitance

Equivalent Transient Model for MOS NAND ROM

Model for NAND ROM

- Word line parasitics
 - Similar to NOR ROM
- Bit line parasitics
 - Resistance of cascaded transistors dominates
 - Drain/Source and complete gate capacitance

Decreasing Word Line Delay

(a) Driving the word line from both sides

(b) Using a metal bypass

(c) Use silicides

Precharged MOS NOR ROM

PMOS precharge device can be made as large as necessary, but clock driver becomes harder to design.

Non-Volatile Memories

The Floating-gate transistor (FAMOS)

Device cross-section

Schematic symbol

Floating-Gate Transistor Programming

Avalanche injection

Removing programming voltage leaves charge trapped

Programming results in higher V_T .

A “Programmable-Threshold” Transistor

FLOTOX EEPROM

FLOTOX transistor

Fowler-Nordheim
 I - V characteristic

EEPROM Cell

**Absolute threshold control
is hard**
**Unprogrammed transistor
might be depletion**
⇒ **2 transistor cell**

Flash EEPROM

Many other options ...

Cross-sections of NVM cells

Flash

EPROM

Basic Operations in a NOR Flash Memory—Erase

Basic Operations in a NOR Flash Memory— Write

Basic Operations in a NOR Flash Memory— Read

NAND Flash Memory

NAND Flash Memory

Characteristics of State-of-the-art NVM

Table 12-1 Comparison between nonvolatile memories ([Itoh01]).
 V_{DD} = 3.3 or 5 V; V_{PP} = 12 or 12.5 V.

Cell— Nr. of Transistors	Cell Area (ratio wrt EPROM)	Mechanism			External Power Supply		Program/ Erase Cycles
		Erase	Write	Write	Read	Read	
MASK ROM	1 T (NAND)	0.35–5	—	—	—	V_{DD}	0
EPROM	1 T	1	UV Exposure	Hot electrons	V_{PP}	V_{DD}	~100
EEPROM	2 T	3–5	FN Tunneling	FN Tunneling	V_{PP} (int)	V_{DD}	10^4 – 10^5
Flash Memory	1 T	1–2	FN Tunneling	Hot electrons	V_{PP}	V_{DD}	10^4 – 10^5
			FN Tunneling	FN Tunneling	V_{PP} (int)	V_{DD}	10^4 – 10^5

Read-Write Memories (RAM)

STATIC (SRAM)

Data stored as long as supply is applied

Large (6 transistors/cell)

Fast

Differential

DYNAMIC (DRAM)

Periodic refresh required

Small (1-3 transistors/cell)

Slower

Single Ended

6-transistor CMOS SRAM Cell

CMOS SRAM Analysis (Read)

$$k_{n, M5} \left((V_{DD} - \Delta V - V_{Tn}) V_{DSATn} - \frac{V_{DSATn}^2}{2} \right) = k_{n, M1} \left((V_{DD} - V_{Tn}) \Delta V - \frac{\Delta V^2}{2} \right)$$

$$\Delta V = \frac{V_{DSATn} + CR(V_{DD} - V_{Tn}) - \sqrt{V_{DSATn}^2(1 + CR) + CR^2(V_{DD} - V_{Tn})^2}}{CR}$$

CMOS SRAM Analysis (Read)

$$CR = \frac{W_1/L_1}{W_5/L_5}$$

CMOS SRAM Analysis (Write)

$$k_{n, M6} \left((V_{DD} - V_{Tn}) V_Q - \frac{V_Q^2}{2} \right) = k_{p, M4} \left((V_{DD} - |V_{Tp}|) V_{DSATp} - \frac{V_{DSATp}^2}{2} \right)$$

$$V_Q = V_{DD} - V_{Tn} - \sqrt{(V_{DD} - V_{Tn})^2 - 2 \frac{\mu_p}{\mu_n} PR \left((V_{DD} - |V_{Tp}|) V_{DSATp} - \frac{V_{DSATp}^2}{2} \right)},$$

CMOS SRAM Analysis (Write)

6T-SRAM — Layout

Resistance-load SRAM Cell

Static power dissipation -- Want R_L large
Bit lines precharged to V_{DD} to address t_p problem

SRAM Characteristics

Table 12-2 Comparison of CMOS SRAM cells used in 1-Mbit memory
(from [Takada91])

	Complementary CMOS	Resistive Load	TFT Cell
Number of transistors	6	4	4 (+2 TFT)
Cell size	$58.2 \mu\text{m}^2$ (0.7- μm rule)	$40.8 \mu\text{m}^2$ (0.7- μm rule)	$41.1 \mu\text{m}^2$ (0.8- μm rule)
Standby current (per cell)	10^{-15} A	10^{-12} A	10^{-13} A

3-Transistor DRAM Cell

No constraints on device ratios

Reads are non-destructive

Value stored at node X when writing a “1” = $V_{WWL} - V_{Tn}$

3T-DRAM — Layout

1-Transistor DRAM Cell

Write: C_S is charged or discharged by asserting WL and BL.

Read: Charge redistribution takes place between bit line and storage capacitance

$$\Delta V = V_{BL} - V_{PRE} = V_{BIT} - V_{PRE} \frac{C_S}{C_S + C_{BL}}$$

Voltage swing is small; typically around 250 mV.

DRAM Cell Observations

- 1T DRAM requires a sense amplifier for each bit line, due to charge redistribution read-out.
- DRAM memory cells are single ended in contrast to SRAM cells.
- The read-out of the 1T DRAM cell is destructive; read and refresh operations are necessary for correct operation.
- Unlike 3T cell, 1T cell requires presence of an extra capacitance that must be explicitly included in the design.
- When writing a “1” into a DRAM cell, a threshold voltage is lost. This charge loss can be circumvented by bootstrapping the word lines to a higher value than V_{DD}

Sense Amp Operation

1-T DRAM Cell

Cross-section

Layout

Uses Polysilicon-Diffusion Capacitance
Expensive in Area

SEM of poly-diffusion capacitor 1T-DRAM

Advanced 1T DRAM Cells

Trench Cell

Stacked-capacitor Cell

Static CAM Memory Cell

CAM in Cache Memory

Periphery

- Decoders
- Sense Amplifiers
- Input/Output Buffers
- Control / Timing Circuitry

Row Decoders

**Collection of 2^M complex logic gates
Organized in regular and dense fashion**

(N)AND Decoder

$$WL_0 = A_0 \bar{A}_1 \bar{A}_2 \bar{A}_3 \bar{A}_4 \bar{A}_5 \bar{A}_6 \bar{A}_7 \bar{A}_8 \bar{A}_9$$

$$WL_{511} = \bar{A}_0 \bar{A}_1 \bar{A}_2 \bar{A}_3 \bar{A}_4 \bar{A}_5 \bar{A}_6 \bar{A}_7 \bar{A}_8 \bar{A}_9$$

NOR Decoder

$$WL_0 = \overline{\bar{A}_0 + A_1 + A_2 + A_3 + A_4 + A_5 + A_6 + A_7 + A_8 + A_9}$$

$$WL_{511} = \overline{\bar{A}_0 + \bar{A}_1 + \bar{A}_2 + \bar{A}_3 + \bar{A}_4 + \bar{A}_5 + \bar{A}_6 + \bar{A}_7 + \bar{A}_8 + \bar{A}_9}$$

Hierarchical Decoders

Multi-stage implementation improves performance

Dynamic Decoders

2-input NOR decoder

2-input NAND decoder

4-input pass-transistor based column decoder

Advantages: speed (t_{pd} does not add to overall memory access time)

Only one extra transistor in signal path

Disadvantage: Large transistor count

4-to-1 tree based column decoder

Number of devices drastically reduced

Delay increases quadratically with # of sections; prohibitive for large decoders

Solutions: buffers

progressive sizing

combination of tree and pass transistor approaches

Decoder for circular shift-register

Sense Amplifiers

$$t_p = \frac{C \cdot \Delta V}{I_{av}}$$

make ΔV as small as possible

large small

Idea: Use Sense Amplifier

Differential Sense Amplifier

**Directly applicable to
SRAMs**

Differential Sensing – SRAM

(a) SRAM sensing scheme

(b) two stage differential amplifier

Latch-Based Sense Amplifier (DRAM)

Initialized in its meta-stable point with EQ

Once adequate voltage gap created, sense amp enabled with SE

Positive feedback quickly forces output to a stable operating point.

Charge-Redistribution Amplifier

Concept

Charge-Redistribution Amplifier— EPROM

Single-to-Differential Conversion

How to make a good V_{ref} ?

Open bitline architecture with dummy cells

DRAM Read Process with Dummy Cell

reading 0

reading 1

control signals

Voltage Regulator

Equivalent Model

Charge Pump

DRAM Timing

RDRAM Architecture

Address Transition Detection

Reliability and Yield

- Semiconductor memories trade off noise-margin for density and performance

Highly Sensitive to Noise (Crosstalk, Supply Noise)

- High Density and Large Die size cause Yield Problems

$$Y = 100 \frac{\text{Number of Good Chips on Wafer}}{\text{Number of Chips on Wafer}}$$

$$Y = \left[\frac{1 - e^{-AD}}{AD} \right]^2$$

Increase Yield using Error Correction and Redundancy

Sensing Parameters in DRAM

Noise Sources in 1T DRam

Open Bit-line Architecture —Cross Coupling

Folded-Bitline Architecture

Transposed-Bitline Architecture

(a) Straightforward bit-line routing

(b) Transposed bit-line architecture

Alpha-particles (or Neutrons)

1 Particle ~ 1 Million Carriers

Yield

Yield curves at different stages of process maturity
(from [Veendrick92])

Redundancy

Error-Correcting Codes

Example: Hamming Codes

$P_1 P_2 B_3 P_4 B_5 B_6 B_7$

e.g. B_3 Wrong

with

$$P_1 \oplus B_3 \oplus B_5 \oplus B_7 = 0$$

1

$$P_2 \oplus B_3 \oplus B_6 \oplus B_7 = 0$$

1

= 3

$$P_4 \oplus B_5 \oplus B_6 \oplus B_7 = 0$$

0

Redundancy and Error Correction

Sources of Power Dissipation in Memories

Data Retention in SRAM

SRAM leakage increases with technology scaling

Suppressing Leakage in SRAM

Inserting Extra Resistance

Reducing the supply voltage

Data Retention in DRAM

Case Studies

- Programmable Logic Array
- SRAM
- Flash Memory

PLA versus ROM

- **Programmable Logic Array**
 - structured approach to random logic
 - “two level logic implementation”
 - NOR-NOR (product of sums)
 - NAND-NAND (sum of products)

IDENTICAL TO ROM!

- **Main difference**
 - ROM: fully populated
 - PLA: one element per minterm

Note: Importance of PLA's has drastically reduced

1. slow
2. better software techniques (multi-level logic synthesis)

But ...

Programmable Logic Array

Pseudo-NMOS PLA

Dynamic PLA

Clock Signal Generation for self-timed dynamic PLA

(a) Clock signals

(b) Timing generation circuitry

PLA Layout

4 Mbit SRAM

Hierarchical Word-line Architecture

Bit-line Circuitry

Sense Amplifier (and Waveforms)

1 Gbit Flash Memory

Writing Flash Memory

Evolution of thresholds

Final Distribution

125mm² 1Gbit NAND Flash Memory

125mm² 1Gbit NAND Flash Memory

□ Technology	0.13μm p-sub CMOS triple-well 1poly, 1polycide, 1W, 2Al
□ Cell size	0.077μm²
□ Chip size	125.2mm²
□ Organization	2112 x 8b x 64 page x 1k block
□ Power supply	2.7V-3.6V
□ Cycle time	50ns
□ Read time	25μs
□ Program time	200μs / page
□ Erase time	2ms / block

Semiconductor Memory Trends (up to the 90's)

Memory Size as a function of time: x 4 every three years

Semiconductor Memory Trends (updated)

Trends in Memory Cell Area

Semiconductor Memory Trends

Technology feature size for different SRAM generations