

Recent Results on SEU Hardening of SiGe HBT Logic Circuits

Ramkumar Krithivasan, Paul W. Marshall¹, Mustayeen Nayeem, Akil K. Sutton, Wei-Min Lance Kuo, Becca M. Haugerud, Laleh Najafizadeh, John D. Cressler, Martin A. Carts², Cheryl J. Marshall², Guofu Niu³, Robert Reed⁴, Barbara A. Randall⁵, Charles A. Burfield⁵, and Barry Gilbert⁵

Georgia Institute of Technology, Atlanta, GA 30332

¹consultant to NRL, Washington, DC 20375

²NASA-GSFC, Greenbelt, MD 20771

³Auburn University, Auburn, AL 36849

⁴Vanderbilt University, Nashville, TN 37235

⁵Mayo Clinic, Rochester, MN 55901

SEE Symposium 2006: Long Beach, CA; April 9-12, 2006

This work was supported by NASA NEPP, the DTRA Rad Hard Microelectronics Program, the DARPA RHBD Program, and the GEDC at Georgia Tech

To be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA.

Outline

- Introduction
- TID and SEU in SiGe Technology
- RHBD Techniques
 - Circuit-Level Techniques
 - Device-Level Techniques
- Experiment
- Heavy-Ion Data and Analysis
- Summary

To be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA.

Introduction

- SiGe HBT technology is robust to TID radiation, as built
- However, TID tolerance does not ensure SEU tolerance

Objectives:

- Develop RHBD techniques for SiGe technology
 - identify candidate device and circuit-level RHBD approaches
- Implement digital building blocks in IBM SiGe 8HP
- Experimentally evaluate effectiveness of RHBD approaches

End Goal:

"Total Dose and SEU Tolerant SiGe HBT Devices / Circuits"

To be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA.

Georgialmstitute SiGe Technology 3rd-Generation SiGe HBT Technology (200 GHz) - IBM 8HP - 0.12 um emitter width - raised extrinsic base n' In-situ Doped Emitter - reduced thermal cycle - in-situ polysilicon emitter deep trench isolation Silicide - shallow trench isolation Raised Extrinsic Base no radiation hardening! I-SI Shallow Trench Deep Trench n* Subcollector To be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA.

Georgia Institute of Technology **Proton Response Very Minimal Proton Damage in 8HP** Benefit of Epi-base Structure + High Doping Levels Thus far, VERY encouraging results for TID in SiGe 10-1 10-1 Base Current Density (A/jum²) Collector and Base Current Density (A/µm²) **Forward Mode** Inverse Mode (EB) (CB) A_c = 0.12x2.5µm² = 0.12x2.5um² 10⁻³ 10-3 GT 8HP Low Break Davis Mar 2004 10⁻⁵ 10⁻⁵ 10⁻⁷ 10⁻⁷ 10⁻⁹ 10-9 Collector 7x10¹²p/cm² (Die 16) p/cm² (Die 15) 0.6 0.4 0.2 0.4 0.2 0.6 0.8 1.0 1.2 Base-Emitter Voltage (V) Base-Emitter Voltage (V) 63 MeV protons To be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA

Register-Level RHBD

- DI TMR: triple module redundancy in DI SR
- GFC TMR: triple module redundancy in GFC SR
- DI TMR and GFC TMR featured $I_{tail} = 0.5 \text{ mA}$
- Voting performed using parallel GFC/unhardened voters

- Reduced deep-trench area ⇒ improved cross-section
- Trench area in CBE (RHBD) device reduced by 73%
- Baseline circuit features CBEBC devices

Experiment • Heavy ion test was performed at TAMU Cyclotron • 15 MeV/amu Ne, Ar, Xe ions used at varying incidence • BERT methods used in testing at data rates ≥50 Mbps • Beaver: FPI.2008 • Busing: FRI.3131A • Badwer: FPI.2008 • Busing: FRI.3131A • Busin

Georgia Institute **Cross-Section vs. Speed** of **Technology** • σ increased with data rate at all LETs except in DI TMR • While TMR in DI SR improved σ significantly, it offered little improvement in GFC SR and σ degraded with data rate • No saturation of σ was noted at higher data rates $LET = 53 \text{ MeV-cm}^2/\text{mg}$ $LET = 8.5 \text{ MeV-cm}^2/\text{mg}$ cm²) ◆ Dual-interleaved SR (DI SR) Ë Dual-interleaved SR (DI SR) O Low Power DI SR 0.3 0.6 O Low Power Di SR # DI TMR • Std SR (Base Cross-Section (x10⁻⁴ Cross-Section (x10⁻⁴ # DI TMR ▲ GFC SF Std SR (Baseling) W GFC TMF 0.2 0.1 0.0 0.0 0.5 1.5 2.0 2.5 3.0 3.5 4.0 2.0 2.5 3.0 3.5 4.0 4.5 0.5 Data Rate (Gbps) Data Rate (Gbps) o be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA

Comparison

- LET thresholds were obtained from Weibull fit and LET_{10%}
- L_{th} improvement of 200x observed in DI SR and TMR over std. SR at 1 Gbps

Topology, Power consumption, and estimated Threshold LET for the circuits.

Topology	I_{tail}	Overall	Device	DFF Area	L _{th}		L _{0.1}	
	mA	Power (mW)	Туре	$(\times 10^3 \ \mu \text{m}^2)$	0.1 Gbps	1 Gbps	0.1 Gbps	1 Gbps
Std SR	0.5	230	CBEBC	10	0.01	0.01	4.0	1.8
GFC SR	1.0	743	CBE	25	6.00	2.20	10.0	10.0
GFC TMR	0.5	2300	CBE	25	5.00	0.40	11.0	4.6
DISR	1.0	542	CBE	16	6.00	2.00	10.0	6.2
DITMR	0.5	1400	CBE	16	0.05	1.70	1.0	9.5
DI SR Low-P	0.5	477	CBE	16	0.05	0.40	1.8	0.4

To be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA.

15

Summary

- RHBD techniques were developed for SiGe technology
- Circuit-level RHBD techniques:
 - minimization of local transistor-level cross-coupling
 - triple module redundancy
 - Device-level RHBD technique:
 - reduction of DT enclosed sensitive volume
 - utilization of minimum feature-size devices
- Digital building blocks were realized in IBM SiGe 8HP
- · Digital blocks were tested for SEU response using heavy-ions
- Low pwr. DI SR showed 2.5x improvement in σ_{sat} over std. SR
- Limiting σ observed for various RHBD enhanced SRs
- TMR in DI SR improved σ significantly
- No temporal multiple bit upsets observed in DI TMR
- Significant improvement in L_{th} observed in RHBD SRs YEAH!
- SEU Hardening Achievable in SiGe using RHBD Techniques!

To be presented by Paul W. Marshall at the 2006 Single Event Effects Symposium (SEESYM), April 10, 2006 to April 12, 2006 in Long Beach, CA.

16