

Budapest University of
Technology and
Economics

Microelectronics, BSc course

Manufacturing technology

Department of Electron Devices

The process: manufacturing technology

Overview of the steps and equipment

Production of polysilicon

20% of the Earth's crust is made up by silica glass (SiO_2) or silicat

From silica glass Si with 2...3% impurity can be produced in arc furnace:

Reacted with hydrochloric acid gas, trichlorosilane with boiling point of 32°C

Impurity concentration can be decreased below 10^{13} db/cm^3

Poly Si (rod) manufacture:

Creating single crystal rods

Czochralsky (CZ) or FloatingZone (FZ) procedure

Properties of the silicon

14 atomic number in the periodic table

Melting point at 1415°C

Diamond crystal (face centered cubic)

Good heat conductance property $\alpha = 156 \frac{W}{mK}$

Excellent mechanical properties

High degree of hardness

High tensile stress

But rigid

Properties of the silicon

Different orientation (*viewing the structure from different views*) different usage

CMOS circuits: substrate with $<100>$ orientation

Properties of the silicon

Different orientation (*viewing the structure from different views*) different usage

Bipolar circuits: substrate with $<111>$ orientation

Substrate orientations

Devices to manufacture - MOSFETs

Minimal Feature Size (MFS) 2007/2008, Intel

Devices to manufacture - FinFETs

Minimal feature size (MFS)

Intel 2012, 2014, 2018 (10nm)

32nm Planar Example

22nm FinFET Example

10 NM

Devices to manufacture - Metalization

65nm

Intel

Devices to manufacture - Metalization

Basic processing principles

Layer growth or deposition: new material layer is formed over the entire surface of the wafer

In-depth deposition of external material: diffusion, ion implantation

Patterning: some patterns are formed in the deposited layer

- deposition of a photo-sensitive lack (**photoresist**)
- photographing the pattern onto the lack
- developing the photoresist: pattern formed in the resist layer
- transferring the pattern from the resist to the material layer underneath by some kind of **etching**
- removal of the resist

Monolithic IC-s

Mono lit = single stone

- In-depth structure
 - *Layer growth, deposition*
- Surface structure
 - *Patterning*

MFS – the major property of a process

$15 \mu\text{m} \rightarrow 7 \text{ nm}$

Layer growth or deposition

In-depth structure

Layer growth / deposition:

Growth of epitaxial layer (continue the Si-lattice but doped)

today e.g.: IBE – ion-beam epitaxy: atomic layers are grown

LPE: *liquid phase epitaxy*

VPE: *vapor phase epitaxy*

CVD: *chemical vapor deposition* – continuous carrier gas (H_2) flow

MBE – *molecular-beam epitaxy*: atomic layers are grown in 10^{-8} Pa vacuum
(examination of quantum effects, possible way to create quantum devices)

Oxidation (deposit/grow SiO_2)

Evaporation (e.g. deposit metal such as Al)

Sputtering

Growth of epitaxial layers

The classical epitaxial growth
either from gas or from liquid phase

The crystalline structure of the Si wafer is perfectly continued by the layer grown

$\sim 1200 \text{ }^{\circ}\text{C}$

Growth of epitaxial layers

Depending on the SiCl_4/H_2 ratio

- Growth of a single crystalline layer
- Growth of poly-crystalline silicon – called poly-Si
- Etching off Si
- Doping!

Growth of epitaxial layers

Molecular-beam epitaxy:

Multi-layer, varying composition, compound semiconductors

Quantum devices

Cc. 100 nm/h grow speed

MBE: molecular beam epitaxy

Growth of oxide layers

- ▶ Thermal oxidation (900-1200 °C)
- ▶ Chemical Vapor Deposition (CVD)

$$d_{SiO_2} \sim \sqrt{t}$$

Vapor deposition

Free mean path > size of the chamber

Metallization

~0.1-0.5 µm

Sputtering

Gas discharge is used to carry the material to be deposited from a cathode (e.g. Ar atmosphere)

Using high frequency **dielectrics** can also be sputtered

In-depth deposition of external material

In-depth structure

Deposition of dopants (foreign atoms) in the silicon crystal to modify its properties

Simplified view in 2D

Diamond lattice in 3D

Dopant from
column V
(Phosphorus):

extra electron
DONOR

n-type Si

Dopant from
column III
(Boron):

1 less electron
ACCEPTOR

p-type Si

How to select where to dope?

SiO_2 is an excellent mask against the flux of dopants

Diffusion
deep profile

Ion implantation
shallow profile

Masked by a SiO_2 pattern

In-depth structure

Deposition of dopants by diffusion

Dopants diffuse in the high temperature Si-lattice

The energy of the Si atoms helps the dopants move

Movement mechanisms:

interstitial movement: movement by changing place with a Si atom

movement along crystalline defects

In-depth distribution of dopants is determined by Fick's laws:

$$J = -D \frac{\partial c}{\partial x} \quad D = D(T) \quad !$$

$$\frac{\partial c}{\partial t} = - \frac{\partial J}{\partial x}$$

$$\boxed{\frac{\partial c}{\partial t} = D \frac{\partial^2 c}{\partial x^2}}$$

Diffusion

The solution is:

$$c(x,0) = M_0 \cdot \delta(x)$$

$$c(x,t) = \frac{M_0}{\sqrt{4\pi Dt}} \exp\left(-x^2 / 4Dt\right)$$

Two steps

- initial deposition / pre-diffusion (e.g. 1100°C, 3 hours)
- drive-in (e.g. 1240°C, 1 hours)

Diffusion

The diffusion furnace

Masked by a SiO_2 pattern

Industry scale diffusion furnace

Ion implantation

Procedure:

1. Doping atoms are inserted into the ion source then they are ionized
2. Ions are accelerated by the electrical field
3. The surface of the wafer is bombarded to get the ions into the wafer

Ions fired upon the targeted Si wafer chosen from an ion beam with a mass spectrometer

Ion implantation

From an ion beam one selects the ions that target the Si and penetrate the lattice

Initial distribution of deposited dopants depends on the energy and the dose of the ion beam

Thermal treatment follows the implantation

restore the Si-lattice

drive-in the dopants (form final doping profile)

~100 kV voltage is used

Ion implantation

Masked by a SiO_2 pattern

Ion implantation

It is a **low temperature** process.

Advantage: existing profiles are less effected

Masked by a SiO_2 pattern

Patterning

Window opening

With photolithography – always the first step of any patterning

Problem of oxide steps: step coverage

Alignment problems: wafer-mask, mask-mask

Diffraction

Standing wave effect

Window opening on the
oxide with
photolithography

Patterning: photolithography

Patterning

The original pattern is on a so called photo-mask

- made of chromium on glass substrate
 - many times larger than a chip
- Need for high level of accuracy:
- $0.03\mu\text{m}$ over 30cm!
 - 10^{-7}
- Visible light:
- $\lambda=0.3\text{-}0.6 \mu\text{m}$
 - deep UV needed!

Mask alignment

CONTACT

PROXIMITY

PROJECTION

Patterning: photolithography

Major steps:

- ▶ Thermal annealing (evaporation of the absorbed humidity)
- ▶ Adhesion enhancement (chemical procedure)
- ▶ **Photoresist** coating
- ▶ Drying (evaporation of the solvents from the photoresist) – soft bake
- ▶ Mask allignment and exposure
- ▶ Development
- ▶ Hard bake (curing the photoresist, further improvement of adhesion)

Photoresist

- ▶ 1..2um thickness (10um if it needs to be resistant)
- ▶ Polymer + photoactive component + solvent
- ▶ Solvent determines the viscosity of the mixture
 - Important at the spinning
- ▶ Negative or positive resist: If the photoactive component makes the polymer **easier** or **harder** to desolve during the exposition, then we call the photoresist **positive** or **negative**

Photoresist

Properties:

- spectral sensitivity,
- viscosity,
- lightsensitivity (relation of the absorbed photons and the transformed molecules)
- contrast (difference in dissolution velocity between the exposed and the shaded areas)
- resolution

Photolithography

The photolithography

E.g. metallization pattern:

1. deposit metal over the entire surface
2. coat with resist
3. UV photography through mask, develop
4. etch off unnecessary metal
5. remove resist

Modern photolithography

MFS=7nm
(2019)

How to go below 193nm resolution?

► Immersion lithography

Liquid, usually purified multiple times, distilled water (NA increase)

► Multiple patterning

Exposure repeated several times

Modern photolithography

MFS=7nm
(2019)

How to go below 193nm resolution?

- ▶ Electron-Beam Direct-Write Lithography
 - resolution below 10nm but not on the whole wafer at the same time!
 - Slow!

- ▶ Nanoimprint lithography
 - contact lithography, printing template pressed and dried into a soft polymer (act as a „photoresist”)

Modern photolithography

Extreme Ultraviolet (EUV) lithography

ASML TWINSCAN NXE:3300B

Intel making of a chip

A simple pMOS process

Process at our cleanroom facility

The process steps

Steps of a simple pMOS process

Wafer cleaning

Steps of a simple pMOS process

Growth of thick SiO₂ (field oxide)

Steps of a simple MOS process

Photolithography: spin-coating with resist

Steps of a simple pMOS process

Photolithography: mask alignment

Steps of a simple pMOS process

Photolithography: UV exposure

Steps of a simple pMOS process

Photolithography: development

Steps of a simple pMOS process

Patterning: oxide etching

Steps of a simple pMOS process

Patterning: oxide etching, resist removal

Steps of a simple pMOS process

Diffusion from solid boron (pre-diffusion)

Steps of a simple pMOS process

Removal of boron glass

Steps of a simple pMOS process

Boron diffusion, 2nd step: driving in (in oxygen)

Steps of a simple pMOS process

Electrostatically controlled plasma polymerization (ECCP) of silicon gate oxide

Steps of a simple pMOS process

Wafer lithography - patterning and development

Steps of a simple pMOS process

Dicing, bonding

Pulvis et umbra sumus.

We are but dust and shadow.
Horace, 65-8 BC, Roman poet

