
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 09: Resistance

Mary Jane Irwin (www.cse.psu.edu/~mji)
www.cse.psu.edu/~cg477

[Adapted from Rabaey's *Digital Integrated Circuits*, ©2002, J. Rabaey et al.]

CMOS Inverter: Dynamic

- Transient, or **dynamic**, response determines the maximum speed at which a device can be operated.

Last lecture's focus

$t_{pHL} = f(R_n, C_L)$

Today's focus

Review: Sources of Capacitance

intrinsic MOS transistor capacitances

extrinsic MOS transistor (fanout) capacitances
wiring (interconnect) capacitance

Review: Components of C_L ($0.25 \mu\text{m}$)

C Term	Expression	Value (fF) $H \rightarrow L$	Value (fF) $L \rightarrow H$
C_{GD1}	$2 C_{on} W_n$	0.23	0.23
C_{GD2}	$2 C_{op} W_p$	0.61	0.61
C_{DB1}	$K_{eqbpn} AD_n C_j + K_{eqswn} PD_n C_{jsw}$	0.66	0.90
C_{DB2}	$K_{eqbpp} AD_p C_j + K_{eqswp} PD_p C_{jsw}$	1.5	1.15
C_{G3}	$(2 C_{on}) W_n + C_{ox} W_n L_n$	0.76	0.76
C_{G4}	$(2 C_{op}) W_p + C_{ox} W_p L_p$	2.28	2.28
C_w	from extraction	0.12	0.12
C_L	Σ	6.1	6.0

Sources of Resistance

Top view

- ❑ MOS structure resistance - R_{on}
- ❑ Source and drain resistance
- ❑ Contact (via) resistance
- ❑ Wiring resistance

MOS Structure Resistance

- The simplest model assumes the transistor is a switch with an infinite “off” resistance and a finite “on” resistance

R_{on}

- However R_{on} is nonlinear, so use instead the average value of the resistances, R_{eq} , at the end-points of the transition (V_{DD} and $V_{DD}/2$)

$$R_{eq} = \hat{e} (R_{on}(t_1) + R_{on}(t_2))$$

$$R_{eq} = \frac{1}{I_{DSAT}} V_{DD} (1 - 5/6 \lambda V_{DD})$$

Equivalent MOS Structure Resistance

- The on resistance is inversely proportional to W/L. Doubling W halves R_{eq}
- For $V_{DD} \gg V_T + V_{DSAT}/2$, R_{eq} is independent of V_{DD} (see plot). Only a minor improvement in R_{eq} occurs when V_{DD} is increased (due to channel length modulation)
- Once the supply voltage approaches V_T , R_{eq} increases dramatically

$V_{DD}(V)$	1	1.5	2	2.5
NMOS(k Ω)	35	19	15	13
PMOS (k Ω)	115	55	38	31

R_{eq} (for $W/L = 1$), for larger devices divide R_{eq} by W/L

Source and Drain Resistance

$$R_{S,D} = (L_{S,D}/W)R_{\square}$$

where $L_{S,D}$ is the length of the source or drain diffusion
 R_{\square} is the sheet resistance of the source or drain diffusion (20 to 100 Ω/\square)

- ❑ More pronounced with scaling since junctions are shallower
- ❑ With silicidation R_{\square} is reduced to the range 1 to 4 Ω/\square

Contact Resistance

- ❑ Transitions between routing layers (contacts through via's) add extra resistance to a wire
 - keep signals wires on a single layer whenever possible
 - avoid excess contacts
 - reduce contact resistance by making vias larger (beware of **current crowding** that puts a practical limit on the size of vias) or by using multiple minimum-size vias to make the contact
- ❑ Typical contact resistances, R_C , (minimum-size)
 - 5 to 20 Ω for metal or poly to n+, p+ diffusion and metal to poly
 - 1 to 5 Ω for metal to metal contacts
- ❑ More pronounced with scaling since contact openings are smaller

Wire Resistance

$$R = \frac{\rho L}{A} = \frac{\rho L}{HW}$$

Sheet Resistance R_{\square}

$$\begin{aligned} R_{1\square} &= R_{2\square} \\ \square &= \square \end{aligned}$$

Material	$\rho(\Omega\text{-m})$
Silver (Ag)	1.6×10^{-8}
Copper (Cu)	1.7×10^{-8}
Gold (Au)	2.2×10^{-8}
Aluminum (Al)	2.7×10^{-8}
Tungsten (W)	5.5×10^{-8}

Material	Sheet Res. (Ω/\square)
n, p well diffusion	1000 to 1500
n+, p+ diffusion	50 to 150
n+, p+ diffusion with silicide	3 to 5
polysilicon	150 to 200
polysilicon with silicide	4 to 5
Aluminum	0.05 to 0.1

Skin Effect

- At high frequency, currents tend to flow primarily on the surface of a conductor with the current density falling off exponentially with depth into the wire

$$\delta = \sqrt{(\rho / (\pi f \mu))}$$

where f is frequency

$$\mu = 4\pi \times 10^{-7} \text{ H/m}$$

$$\delta = 2.6 \text{ } \mu\text{m}$$

for Al at 1 GHz

so the **overall** cross section is $\sim 2(W+H)\delta$

- The onset of skin effect is at f_s - where the skin depth is equal to half the largest dimension of the wire.

$$f_s = 4 \rho / (\pi \mu (\max(W,H))^2)$$

- An issue for high frequency, wide (tall) wires (i.e., clocks!)

Skin Effect for Different W's

- A 30% increase in resistance is observed for $20 \mu\text{m}$ Al wires at 1 GHz (versus only a 1% increase for $1 \mu\text{m}$ wires)

The Wire

transmitters

receivers

schematic

physical

Wire Models

- ❑ Interconnect parasitics (capacitance, resistance, and inductance)
 - reduce reliability
 - affect performance and power consumption

All-inclusive (C,R,I) model

Capacitance-only

Parasitic Simplifications

- ❑ Inductive effects can be ignored
 - ❑ if the resistance of the wire is substantial enough (as is the case for long Al wires with small cross section)
 - ❑ if the rise and fall times of the applied signals are slow enough
- ❑ When the wire is short, or the cross-section is large, or the interconnect material has low resistivity, a capacitance only model can be used
- ❑ When the separation between neighboring wires is large, or when the wires run together for only a short distance, interwire capacitance can be ignored and all the parasitic capacitance can be modeled as capacitance to ground

Simulated Wire Delays

Wire Delay Models

❑ Ideal wire

- ❑ same voltage is present at every segment of the wire at every point in time - at equi-potential
- ❑ only holds for *very short* wires, i.e., interconnects between *very nearest neighbor* gates

❑ Lumped C model

- ❑ when only a single parasitic component (C, R, or L) is dominant the different fractions are lumped into a single circuit element
 - When the resistive component is small and the switching frequency is low to medium, can consider only C; the wire itself does not introduce any delay; the only impact on performance comes from wire capacitance

- ❑ good for short wires; pessimistic and inaccurate for long wires

Wire Delay Models, con't

❑ Lumped RC model

- ❑ total wire resistance is lumped into a single R and total capacitance into a single C
- ❑ good for short wires; pessimistic and inaccurate for long wires

❑ Distributed RC model

- ❑ circuit parasitics are **distributed** along the length, L, of the wire
 - c and r are the capacitance and resistance per unit length

- ❑ Delay is determined using the **Elmore delay equation**

$$\tau_{Di} = \sum_{k=1}^N C_k r_{ik}$$

RC Tree Definitions

□ RC tree characteristics

- A unique resistive path exists between the source node and any node of the network
 - Single input (source) node, s
 - All capacitors are between a node and GND
 - No resistive loops

- Path resistance (sum of the resistances on the path from the input node to node i)

$$r_{ii} = \sum_{j=1}^i r_j \Rightarrow (r_j \in [\text{path}(s \rightarrow i)])$$

- Shared path resistance (resistance shared along the paths from the input node to nodes i and k)

$$r_{ik} = \sum_{j=1}^N r_j \Rightarrow (r_j \in [\text{path}(s \rightarrow i) \cap \text{path}(s \rightarrow k)])$$

- A typical wire is a chain network with (simplified) Elmore delay of

$$\tau_{DN} = \sum_{i=1}^N C_i r_{ii}$$

Chain Network Elmore Delay

$$\tau_{D1} = c_1 r_1 \quad \tau_{D2} = c_1 r_1 + c_2(r_1 + r_2)$$

$$\tau_{Di} = c_1 r_1 + c_2(r_1 + r_2) + \dots + c_i(r_1 + r_2 + \dots + r_i)$$

Elmore delay equation $\tau_{DN} = \sum c_i r_{ii} = \sum^N c_i \sum^i r_j$

$$\tau_{Di} = c_1 r_{eq} + 2c_2 r_{eq} + 3c_3 r_{eq} + \dots + i c_i r_{eq}$$

Elmore Delay Models Uses

- ❑ Modeling the delay of a wire
- ❑ Modeling the delay of a series of pass transistors
- ❑ Modeling the delay of a pull-up and pull-down networks

Distributed RC Model for Simple Wires

- A length L RC wire can be modeled by N segments of length L/N
 - The resistance and capacitance of each segment are given by $r L/N$ and $c L/N$

$$\tau_{DN} = (L/N)^2(cr+2cr+\dots+Ncr) = (crL^2)(N(N+1))/(2N^2) = CR((N+1)/(2N))$$

where R ($= rL$) and C ($= cL$) are the total lumped resistance and capacitance of the wire

- For large N $\tau_{DN} = RC/2 = rcL^2/2$
- Delay of a wire is a **quadratic** function of its length, L
- The delay is **1/2** of that predicted (by the lumped model)

Step Response Points

Voltage Range	Lumped RC	Distributed RC
$0 \rightarrow 50\% (t_p)$	0.69 RC	0.38 RC
$0 \rightarrow 63\% (\tau)$	RC	0.5 RC
$10\% \rightarrow 90\% (t_r)$	2.2 RC	0.9 RC
$0 \rightarrow 90\%$	2.3 RC	1.0 RC

Time to reach the 50% point is $t = \ln(2)\tau = 0.69\tau$

Time to reach the 90% point is $t = \ln(9)\tau = 2.2\tau$

- ❑ Example: Consider a Al1 wire 10 cm long and 1 μm wide
 - ❑ Using a lumped C only model with a source resistance (R_{Driver}) of 10 k Ω and a total lumped capacitance (C_{lumped}) of 11 pF

$$t_{50\%} = 0.69 \times 10 \text{ k}\Omega \times 11 \text{ pF} = 76 \text{ ns}$$

$$t_{90\%} = 2.2 \times 10 \text{ k}\Omega \times 11 \text{ pF} = 242 \text{ ns}$$

- ❑ Using a distributed RC model with $c = 110 \text{ aF}/\mu\text{m}$ and $r = 0.075 \text{ }\Omega/\mu\text{m}$

$$t_{50\%} = 0.38 \times (0.075 \text{ }\Omega/\mu\text{m}) \times (110 \text{ aF}/\mu\text{m}) \times (10^5 \text{ }\mu\text{m})^2 = 31.4 \text{ ns}$$

$$t_{90\%} = 0.9 \times (0.075 \text{ }\Omega/\mu\text{m}) \times (110 \text{ aF}/\mu\text{m}) \times (10^5 \text{ }\mu\text{m})^2 = 74.25 \text{ ns}$$

Poly: $t_{50\%} = 0.38 \times (150 \text{ }\Omega/\mu\text{m}) \times (88+2\times 54 \text{ aF}/\mu\text{m}) \times (10^5 \text{ }\mu\text{m})^2 = 112 \text{ }\mu\text{s}$

Al5: $t_{50\%} = 0.38 \times (0.0375 \text{ }\Omega/\mu\text{m}) \times (5.2+2\times 12 \text{ aF}/\mu\text{m}) \times (10^5 \text{ }\mu\text{m})^2 = 4.2 \text{ ns}$

Putting It All Together

- ❑ Total propagation delay consider driver and wire

$$\tau_D = R_{Driver} C_w + (R_w C_w)/2 = R_{Driver} C_w + 0.5 r_w c_w L^2$$

$$\text{and } t_p = 0.69 R_{Driver} C_w + 0.38 R_w C_w$$

where $R_w = r_w L$ and $C_w = c_w L$

- ❑ The delay introduced by wire resistance becomes dominant when $(R_w C_w)/2 \geq R_{Driver} C_w$ (when $L \geq 2R_{Driver}/R_w$)
 - For an $R_{Driver} = 1 \text{ k}\Omega$ driving an $1 \mu\text{m}$ wide Al1 wire, L_{crit} is 2.67 cm

Design Rules of Thumb

- ❑ rc delays should be considered when $t_{pRC} > t_{pgate}$ of the driving gate

$$L_{crit} > \sqrt{(t_{pgate}/0.38rc)}$$

- ❑ actual L_{crit} depends upon the size of the driving gate and the interconnect material

- ❑ rc delays should be considered when the rise (fall) time at the line input is smaller than RC, the rise (fall) time of the line

$$t_{rise} < RC$$

- ❑ when not met, the change in the signal is slower than the propagation delay of the wire so a lumped C model suffices

Nature of Interconnect

Overcoming Interconnect Resistance

- ❑ Selective technology scaling
 - scale W while holding H constant
- ❑ Use better interconnect materials
 - lower resistivity materials like copper
 - As processes shrink, wires get shorter (reducing C) but they get closer together (increasing C) and narrower (increasing R). So RC wire delay **increases** and capacitive coupling gets worse.
 - Copper has about 40% lower resistivity than aluminum, so **copper wires** can be thinner (reducing C) without increasing R
 - use silicides (WSi_2 , TiSi_2 , PtSi_2 and TaSi)
 - Conductivity is 8-10 times better than poly alone
- ❑ Use more interconnect layers
 - reduces the average wire length L (but beware of extra contacts)

Wire Spacing Comparisons

Intel P856.5
Al, 0.25 μ m

Intel P858
Al, 0.18 μ m

IBM CMOS-8S
CU, 0.18 μ m

Comparison of Wire Delays

From MPR, 2000

Inductance

- When the rise and fall times of the signal become comparable to the time of flight of the signal waveform across the line, then the **inductance** of the wire starts to dominate the delay behavior

- Must consider wire **transmission line** effects
 - Signal propagates over the wire as a **wave** (rather than **diffusing** as in rc only models)
 - Signal propagates by alternately transferring energy from capacitive to inductive modes

More Design Rules of Thumb

- ❑ Transmission line effects should be considered when the rise or fall time of the input signal (t_r , t_f) is smaller than the time-of-flight of the transmission line (t_{flight})

$$t_r \ (t_f) < 2.5 t_{flight} = 2.5 L/v$$

- ❑ For on-chip wires with a maximum length of 1 cm, we only worry about transmission line effects when $t_r < 150$ ps

- ❑ Transmission line effects should only be considered when the total resistance of the wire is limited

$$R < 5 Z_0 = 5 (V/I)$$

Next Lecture and Reminders

❑ Next lecture

- ❑ The CMOS inverter dynamic view
 - Reading assignment – Rabaey, et al, 5.4.2-5.4.3

❑ Reminders

- ❑ Project specifications due next lecture (October 3rd)
- ❑ HW3 due Oct 10th (hand in to TA)
- ❑ Class cancelled on Oct 10th as make up for evening midterm
- ❑ I will be out of town Oct 10th through Oct 15th and Oct 18th through Oct 23rd, so office hours during those periods are cancelled
- ❑ Evening midterm exam scheduled
 - Wednesday, October 16th from 8:15 to 10:15pm in 260 Willard
 - Only one midterm conflict filed for so far