
VLSI Design

ECE314

Spring 2022

M1: VLSI Technology

Lecture 1

CMOS Fabrication & Layout

DiaaEldin Khalil
Ain Shams University
Integrated Circuits Laboratory

Outline

- **Introduction**
 - **What is CMOS**
 - **Why CMOS**
 - **Advanced CMOS**
 - **What's inside a Chip**
- CMOS Fabrication & Layout
- Layout & Geometric Design Rules

CMOS

- CMOS uses both NMOS and PMOS devices to realize circuits
- Wells must be used to accommodate both NMOS and PMOS on the same area (p-sub & n-well or n-sub & p-well or twin well)
- Source/drain, substrate, and well junctions must always be reverse-biased under all operating conditions
- Bulk ties are needed to bias the bulk properly (remember MOS is a 4-terminal device: source, drain, gate, and bulk)

Why CMOS

- Most popular technology for realizing microcircuits
- Lower fabrication cost
- Relatively easy to reduce dimensions
- For digital circuits:
 - Consumes less power than BJT
 - Requires fewer devices than BJT
- For analog circuits:
 - Slower and noisier than the BJT
(speed is getting more comparable in recent technologies)

Advanced CMOS

Further improvements are continuously added to CMOS

- Triple-well CMOS
- Strained-Silicon CMOS
- Silicon-on-Insulator CMOS
- Tri-gate CMOS
- Fin-FET CMOS

What's Inside a Chip

- Transistors
 - Different types of NMOS and PMOS
 - Fabricated on the silicon surface
- Wires
 - Aluminum or copper wires
 - Fabricated using several patterned metal and contact layers
 - Insulator fills the remaining volume in each layer
- Passive devices (optional)
 - Integrated resistors, capacitors, inductors
 - Mainly used in analog and RF circuits

Cross-section showing silicon and metal layers including solder balls*

3D visualization of silicon and few metal layers (transparent insulator)*

* http://en.wikipedia.org/wiki/Integrated_circuit

Outline

- Introduction
- CMOS Fabrication & Layout
 - Wafer Fabrication
 - Making Chips
 - Basic Processing Steps
 - Simplified CMOS Process Flow
- Layout & Geometric Design Rules

Wafer Fabrication

- Separate facility to fabricate wafers
- Si ingots are fabricated from Si seeds
- Si ingots are sliced to thin wafers
- Wafer properties:
 - resistivity $0.05 – 0.1 \Omega\text{.cm}$
 - diameter $10 – 30 \text{ cm}$
 - thickness $500 – 1000 \mu\text{m}$

large single-crystal « ingot »

Making Chips

Making Chips

Basic Idea:

- Integrated circuits are built over wafers in a layer-by-layer fashion
- An image of the desired layer mask is transferred to the wafer (photolithography)
- That image is used as a guide to the desired fabrication step (oxidation, diffusion, ion implantation, etch, ...)
- There are other blanket fabrication steps that apply to the whole wafer (deposition, metallization, polishing, annealing, ...)
- Once wafers are fully processed, they are diced into dies
- Each die is packaged to become a chip
- Finally, chips are soldered on PCBs

Will briefly cover some processing steps in the next few slides

Optional course is dedicated to fabrication technology

Basic Processing Steps

Photolithography

- Wafer covered with soft photoresist (PR)
- Mask exposure to harden selected areas of PR
- Soft PR dissolving to uncover surface for next processing
- Note: The hardened PR is removed after needed processing is done
- Two types of PR:
 - Negative PR: hardens in exposed areas
 - Positive PR: hardens in non-exposed areas
- Cost is proportional to the number of masks

Basic Processing Steps

Oxidation

- Exposed silicon areas oxidized in controlled temperature furnace

Diffusion

- Dopants cover the exposed silicon areas
- Dopants diffuse into silicon proportional to time
- Dopants washed off the surface

Ion Implantation

- Dopants projected at silicon surface with selected angle/energy/dose
- Dopants penetrates silicon surface to desired depth
- Annealing step is necessary after implantation

Basic Processing Steps

Etch

- The material under exposed surface areas are etched (removed)
- Selective etch removes certain material and leave others
- Reactive ion etch removes material in the vertical direction much faster than in the planer direction

Deposition

- Material layer deposited to cover the surface of the wafer
- Selective deposition only covers surface of selected material
- It is typically patterned by a subsequent etch step

Metallization

- Metal layer sputtered to cover the surface of the wafer

Basic Processing Steps

Polishing

- The surface of the wafer is polished to make it even (planer)
- Chemical mechanical polishing is often used

Annealing

- Wafers placed in controlled temperature furnace with inert ambient or vacuum for some time
- Typically used after ion implantation to heal damage and diffuse dopants

Simple Flow - Making Transistors

Steps Description

1. N-well creation

N-well mask litho,
N-well implant

Cross-Section (After Steps)

Masks (Cumulative)

2. FOX creation

Si_3N_4 deposit,
Active mask litho,
 Si_3N_4 etch, Grow
field oxide, Si_3N_4
etch, Threshold
adjust implants

3. Gate creation

Grow gate oxide,
Poly deposit,
Poly mask litho,
Poly etch

Simple Flow - Making Transistors

Steps Description

4. Source/drain creation

N-select mask litho,
N+ source/drain
implant (self-aligned),
P-select mask litho,
P+ source/drain
implant (self-aligned)

Cross-Section (After Steps)

Masks (Cumulative)

5. Salicidation

Oxide deposit, Oxide
etch (gate spacer
created), Ti deposit,
Anneal to form $TiSi_2$,
Ti etch (self-aligned
salicidation)

6. Contact creation

Fill oxide deposit,
Polish, Contact mask
litho, Contact etch,
W plug despoit, Polish

Simple Flow - Making Wires

Steps Description

7. M1 creation

M1 Metallization,
M1 mask litho,
M1 etch

Cross-Section (After Steps)

Masks (Cumulative)

8. V1 creation

Fill oxide deposit,
Polish, Via1 mask litho,
Via1 etch,
Via1 despoit, Polish

Similar to 6

9. M2 creation

M2 Metallization,
M2 mask litho,
M2 etch

Similar to 7

Repeat 8 & 9 for subsequent metal layers

Simple Flow - Passivation

- Top metal layer is dedicated to form bond pads
- Bond pads are used to electrically connect the integrated circuit supplies and I/Os to the outside world through the package pins
- Final step is to cover the wafer with a passivation layer
- Passivation seals underlying layers from moisture and contamination and protects against damage caused by subsequent dicing and handling
- Passivation mask is needed to uncover the surface over bond pads to allow external connection

Outline

- Introduction
- CMOS Fabrication & Layout
- **Layout & Geometric Design Rules**

Layout

- Process controls vertical dimensions and sets constraints on planer dimensions (mask dimensions) that are set by the design
- Layout defines colored planer geometries on different layers corresponding collectively to different masks used in fabrication (Each layer has a unique color)
- Layout editor CAD tool is used by designers to draw the layout and finally generate layers to send to fabrication in GDSII format (a process called tapeout)
- IC design is concerned with both schematic and layout “views” of the design
- Most companies have dedicated layout teams

Layer	Color	Representation
Well (p,n)	Yellow	
Active Area (diffusion)	Green	
Select diffusion (<u>p+</u> .n+)	Green	
Polysilicon	Red	
Metal1	Blue	
Metal2	Magenta	
Contact To Poly	Black	
Contact To Diffusion	Black	
Via	Black	

Layout Geometric Design Rules

- Fabrication process places many constraints on the layout
- A set of geometric design rules guarantees proper fabrication
- In general, two main categories of constraints:
 1. Resolution constraints
 - Smallest width and spacing to margin for variations
 2. Overlap constraints
 - Smallest extension and spacing to margin for alignment mismatch
- Two ways to define geometric design rules:
 1. Scalable rules:
 - All dimensions in multiples of λ (min gate poly line width = 2λ)
 - As technology scales, changing λ would change all rules
 2. Absolute rules:
 - All dimensions in metric system

Minimum Width Rules

- Dimensions must be equal or greater than minimum values
- Minimum values are imposed by the processing capabilities of the target technology

Minimum Spacing Rules

- The same argument applies for spacing
- Dimensions must be equal or greater than minimum values
- On the same layer: Minimum values are imposed by the processing capabilities of the target technology
- On different layers: Minimum values are imposed to avoid parasitic devices or undesired connection

Minimum Extension Rules

- Some geometries must extend beyond the edge of others by a minimum value to margin for misalignment
- EG: Gate poly must extend beyond active-area by a minimum value to ensure proper gate control at the edge

Minimum Enclosure Rules

- Geometry enclosure means that an inner geometry is completely inside another outer geometry
- Enclosure rules set a minimum distance between the inner geometry and the outer geometry to margin for misalignment
- EG: Active-area edge distance to well edge, active-area edge distance to n/p select edge, and contact/via edge distance to metal edge

Links

- Foundries (fabs):
 - TSMC: <http://www.tsmc.com/>
 - Global Foundries: <http://www.globalfoundries.com/>
- Interface to Foundries:
 - CMP: <http://cmp.imag.fr/>
 - MOSIS: <http://www.mosis.com/>
- CAD Companies:
 - Synopsys: <http://www.synopsys.com/>
 - Cadence: <http://www.cadence.com/>
 - Mentor Graphics: <http://www.mentor.com/>

References

- Rabaey, chapter 2