

О. Д. ПАРФЁНОВ

ТЕХНОЛОГИЯ МИКРОСХЕМ

TEXHODOLUS MUKPOCXEM

Допущено Министерством высшего и среднего специального образования СССР в качестве учебного пособия для студентов вузов по специальностям «Электронные вычислительные машины» и «Конструирование и производство электронно-вычислительной электронно-вычислительной электронатурым за предоставления производство электронно-вычислительной электронатурым

«ВЫСШАЯ ШКОЛА» МОСКВА 1977 6ФО.3 П18 УДК 621.38(075)

Рецензенты:

Кафедра КиП ЭВА Ленинградского института точной механики и оптики (зав. кафедрой доц. Новиков В. В.)

Зав, кафедрой «Микроэлектроника» Московского института электронного машиностроения проф. Яншин А. А.

Олег Дмитриевич Парфенов ТЕХНОЛОГИЯ МИКРОСХЕМ

Редактор Л. А. Романова. Художественный редактор Т. М. Скворцова. Обложка художника Ю. Д. Федичкина. Технический редактор Л. А. Грат ор чук. Корректор М. М. Малиновская. И. М. Б. № 723.

Т—0340 Слако в вабор 16/№—76 г. Повал. к печата 2/111—72 г. Формат 85/108/ја Бум. тап. № 2. Обоез 8 пез. д. 1,64 усл. п. а. 1,3,65 уг. тах. л. Изх. № 3Р—185 Тираж 20 000 эл. Цепа 66 коп. Папа выпуска антирутуры каздачесьства «Въспаца викола» (кум. в темпи викола». Москва, К.-31, Неганиван ул. д. 20/14. Московская гипография № 8 скомилоктрафирам вир Государственном комитете Совета Манистров СССР по долам излатенстве, политорабна в использова дероскам, Колбасскай пер. 7.

Парфенов О. Д.

П18 Техиология микроскем. Учеб, пособие для специальностей «Электронные вычислительные машины» и «Конструирование и производство электронно-вычислительной аппаратуры» вузов. М., «Высш. пикола», 1977.

256 с. с ил.

В книге рассмотрение технология полупроводиямовых ингоральных мироскем (диффузия, виятакам, пассивания, межосодимения, фосмотография), технология информация, косто выкумного навымения, активные и пассивые отношенье ночные замеметим, методы контроля томолленочных элементов в процессе выпажения, рассмотом контроля томолленочных элементов в процессе выпажения, рассмотом контроля томолленочных элементов сборка микроскем (монтажно-сборочные операции, крепление подложем к работально, тереметажицая).

 $\Pi \frac{30406-237}{001(01)-77}120-77 \qquad \qquad 6\Phi 0.3$

ПРЕДИСЛОВИЕ

Данное учебное пособие охватывает часть курса «Технология микросхем и элементов ЭВА» и посоящено основным процессам производства микросхем. Особое внимание в пособии уделено физико-химическим процессам производства, от которых зависят электрические параметры микросхем, их надежность и экономичность.

С учетом того, что курс «Конструкционным материалы и их обработка» изучается студентами раньше, в настоящем пособин не рассматриваются полутироводниковая металлургия, рекия, шлифовка и полупрова долугов, материя корых пластин, технология изготовления корих пластин, технология изготовления корисов, физические соцом ультразмуковой, электроино-лучевой и лазерной обработки, пронессы сарки и пайки.

В основу книги положены лекции, читаемые автором в Московском высшем техниче-

ском училище им. Н. Э. Баумана.

Автор выражает искреннюю благодарность К. Б. Лукину, оказавшему помощь в подборе и обработке материалов по ряду вопросов, а также коллективу кафедры «Коиструнрование и производство ЭВА» Ленинградского института точной механики и оптики (зав. кафедрой канд. техн. наук. доцент В. В. Новиков) и докт. техн. наук. А. Яншину за ценные замечания и советы при рецелзировании рукописи. Отзывы и предложения по кинге просъба

направлять по адресу: Москва, 103715, Неглинная ул., 29/14, издательство «Высшая школа».

ВВЕДЕНИЕ

Непрерывное усложиемие задач, решаемых радиоэлектронной аппаратурой, и расширенне диапазона механических и климатических условий ее работы привсли к высокому функциональному насыштению аппаратуры, что обусловно увеличение габаритов и массы. Потребовались повые принципы конструирования и изготовления аппаратуры, позволяюще повысить плотность заполнения объема. Так возникло новое направление в радиоэлектронике — м к к р ом и на т и р р из а и н я. В основу микроминиатюризации был положен функционально-узловой метод конструирования, который в свою очерець стал возможен благодаря широкому внедрению в РЭА полупроводинковых элементов и печетных плаг.

На первом этапе развития микроминнатюризации ставилась одна задача — повышение плотности монтажа элементов на несколько порядков по сравнению с обычной «классической» аппаратурой на печатных платах и стандартных радиоэлементах.

Тиничными представителями «классической» анпаратуры являются плоские модули ФЭ (рис. В.1, а), «Элемент-2» и др. Невысокая алотность монтажа элементов (0,5—0,8 эл/см³) обусловлена эдесь технологическими требованиями (возможностью механизации и автоматизации монтажа), в соответствии с которыми размещение элементов на алате принято одностороннее и параллельно кромкам платы.

Уплотненне монтажа стандартных радноэлементов возможно только за счет умудшения технологичности конструкции (объемные и объемно-поскостные омудуля). В объемно-плоскостном модуле, схема которого показана на рис. В.1, б, повышение плотности монтажа до неокольких элементов в 1 см³ достигается за счет смещанного способа установки элементов (горизонтального двустороннего и вертикального межлатного). Высокая трудоемкость ручного монтажа существенно ухудшает экономические показатели серийного производства объемноплоскостных модулей. Миниатюрные электроиные модули стали возможны благодаря особождению радиоэле-

Рис. В.І. Схемы модулей: a— плоский модуль $\Phi \ni$ (без корпуса): b— объемыю—плоскетиой модуль уплотненным монтажом; a— микромодуль этажерочной конструкция (без уплотненным монтажом; a— микромодуль этажерочной конструкция (дея угранический выпусков уплотненным монтажом).

ментов от индивидуального корпуса и деталей арматуры и размещению их активной части на общей илате (илоские микромодули) кати на индивидуальной стандартной микромате с последующей сборкой в мозуль — объемнее, или этажерочные микромодил (рис. В.), е). Последние обеспечили плотность монтажа до 15 эл/см² и технологичность в серийном производстве благодаря сдинооб-

разию формы и размеров микроэлементов (возможность механизации и автоматизации производства).

Модули и микромодули на дибхретных элементах, т. е. узлы, получаемые последовательной сборкой готовых элементов, имеют значительное число паяных (или сварных) соединений, что является основной причиной токзов аппаратуры. Этажерочные микромодули оказались непригодными для аппаратуры, работающей в условиях длительной эксплуатации без участия человека (например, аппаратура искусственных спутников землу.)

В лальнейшем микроминнатюризация развивается в двух шапрэвлениях: создаются леночимые и полупроводниковые микрослеми. Существенное повышение плотирсти мойтажа (до 100—200 эл/см3 в пленочных схемах и до 1000 эл/см3 в пленочных схемах очегоснобожления элементов схемы от вспомогательных деталей, размещения их да общем основании и замены обычных внутрисхемных соединений (пайки, свархи и т. п.) непосредственным контактированием отдельных слоев и областей схемы в процессе се изоговления.

Таким образом, интегральная схема (ИС) представляет собой совокупность электрически связанным и конструктивно неотделимых мижроэлементов, пепосредственно формируемых в процессе изготояления кехмы на поверхности или в объеме общего основания.

В отличие от пленочных микросхем, где элементы формируются на поверхности изолящиюнного основания в вяде пленок проводящих, резистивних, дивлектрических, в полупроводниковой микросхеме элементы выполняют на базе полупроводникового основащия-кристала за счет локального изменения электрофизических свойств материала. На поверхность кристалла выносят лишь пленочные проводники для внутрисхемного соединения (межсоефинения)

В связи с ограничениями по точности и стабильности параметров элементов интегральных схем, а также из-за технологических трудностей используют и комбанированные микросхемы, отступая от единото процесса формирования элементов.

Так, гибридной микросхемой называют комбинпрованную пленочную микросхему, в которой не-

^{*} Основные термины и определения в области микросхем установлены ГОСТ 17021—71 «Микросхемы, Термины и определения».

которые элементы (обычно активные) являются дискрет-

ными и монтируются как навесные.

Совые щейная микросхема— это комбинированная полупроводниковая интегральная микросхема, в которой отдельные элементы (обычно пассивные) выполняют на повержности кристалла методами пленочной технологии.

В гибридной микросхеме в качестве навесных элементов возможны не только приборы, но и витегральные микросхемы, которые имеют отдельное конструктивное оформление (в частности корпуснос) и могут быть испытаны до монтажа на общую дизлектрическую подложку. Такие сложные гибридные микросхемы называют м икрос бо ра жил. При наличи в составе микросборок многовыводных интегральных схем предполагается использование многослойных (многоуровивых) межсое-динений на общей подложке. Последиие могут выполняться по тонкопленочной или толстопленочной технологии.

Важной конструктивно-технологической характеристикой интегральных мижросхем является степень интеграции

$$g = \lg N$$
,

где N — количество элементов, объединенных общей подложкой.

Увеличение степени интеграции ведет к повышению належности (за счет сокращения числа паяных и сварных соединений), бысгродействия и синжению стомости. Одняко последний показатель тесно связан с совершенством технологии, так как с повышением степени интеграции при неизменном уровне технологии выход годных микросхем быстро падает. Если уровень технологии условно характеризовать средней вероятностью выхода годного элемента P, то вероятность выхода годной подложки с W. одементами составит P⁸.

Микросхемы можно условно делить на малые, средние и большие интегральные схсмы (БИС) со степенью ин-

теграции соответственно 1, 2 и 3.

По мере совершенствования технологии и повышения выхода годных микросхем, синжения потребляемой мощности, улучшения теплоотвода, повышения помехоустойчивости и т.д. становится возможным дальнейшее увеличение степени интеграция. Микросборки, являющиеся по существу большими и и бридными с хемами, позволяют в определенной степени достичь компромисса между требованиями высокой надежности и быстродействия, малых габаритов и веса, с одной стороны, и высокого процента выхода годных микроскем — с догугой.

Наиболее сложные задачи в микроэлектронике стоят перед технологией, которая призвана обеспечить высокие воспроизводимость параметров схем и надежность в условиях, когда возможность подгонки параметров элементов, а тем более их замены практически исклю-

чается.

Главным при конструировании микросхем является выбор технологичных и стабильных по солоствам материалов, определение оптимальной структуры и топологии схемы и надежная ее защита от внешних воздействий. Технология и конструирование в микроэлектронике неотледимы.

Специфические задачи возникают и перед скемотехникой. Основной из них является разработка надежных схем, устойчиво работающих при низких уровнях мощности (малая допустимая мощность рассеяния), в условиях сильных паразитных связей (высокая плотность монтажа элементов) и при ограничениях по точности и стабильности параметров элементов.

Особая проблема, имеющая огромное экономическое вначение, — это унификация микросхем. Переходя к интегральным микросхемам, тем самым отказываются от дискретных стандартных радноэлементов — элементарных «кирпичнков», позволяющих строить электронные устройства с разнообразными характеристиками. Проблема, следовательно, заключается в разработке возможно более узкого ряда унифицированных функциональных схем (с достаточно универсальными характеристиками), на базе которого можно создвать сложные схемы для решения разнообразных технических задач. Нередко микросхему-модуль называют «элементом».

Научной базой развития микроэлектроники является быть использованы для создания новых приборов-элементов, материалы и их свойства, новые принципы технологической обработки наделий микроэлектрониципы тех-

Как было отмечено, помимо уменьшения габаритов и веса ставится задача существенного повышения надежности и быстродействия микроэлектронной аппаратуры, снижения ее стоимости.

Повышение надежности возможно не только за счет сокращения числа паяных соединений, но и хорошего согласования температурных коэффициентов линейного расширения (особенно в полупроводниковых ИС), высокой стойкости против динамических воздействий, ремонтопригодности, резервирования, а также стерильных условий выполнения операций и автоматизации технологических процессов.

Рис. В.2. Классификация микросхем

Повышение быстродействия связано со значительным сокращением длины коммутационных связей (снижение паразитных емкостей и нядуктивностей), которая является более существенным фактором, чем увеличение паразитных параметров вследствие плотного размещения элементов и проводников.

Стоимость микросхем превышает стоимость стандартшей полупроводинковых приборов. Это в значительной мере объясивется использованием дорогого и порой уникального оборудования, сверхчистых основных и вспомогательных материалов, а главное — невысоким процентом выхода годных микросхем. Однако прогресс в области технология и укрупнение производства на базе унификации схемных решений дают основание считать, что в ближайщие годы стоимость интегральных схем станет соизмеримой со стоимостью обычных дискретных приборов. Микросхемы и особенно полупроводниковые интегральние схемы широко применяют прежде весто в цирровой вычислительной технике. Это обусловлено, с одной стороны, высокой повторяемостью функциональных схемячеек, что создает предпосылки для организации крупносерийного и массового производства, а с другой стороны,— относительно низкими требованиями к параметрам элементов.

Все шире используется интегральная технология и в поизводстве оперативных запоминающих устройств (ОЗУ), устройств ввода, матричных преобразователей изображения, устройств цифровой индикации и т. д.

На рис. В.2 представлена конструктивно-технологическая классификация микросхем, в основу которой положены метод создания активных и пассивных элементов и метод получения межэлементной наоляции.

Глава первая ТЕХНОЛОГИЯ ПОЛУПРОВОДНИКОВЫХ МНТЕГРАПЬНЫХ МИКРОСХЕМ

§ 1.1. Общая характеристика технологического процесса

Функциональные свойства и электрические характеристики полупроводниковой ИС полностью определяются ее структурой и топологией.

Под структурой ИС понимают определенное расположение по глубине кристалла локальных областей, отличающихся толщиной, типом электропроводности и характером распределения примеси. О структуре ИС можно судить по структуре наиболее сложного элемента—транзистора

Топология определяет геометрические размеры от-

дельных областей и элементов и их взаимное расположение в плане, а также рисунок межэлементных соединений (межоосдинений).

Элементы полупроводниковых ИС формируются в

моножристалле полупроводника (обычно кремния), равномерно легированного примесью, обеспечивающей электронную или дырочную электропроводность.

Структуры монолитных ИС. На рис. 1.1 изображена структура элементов монолитной диффузионно-планарной интегральной микросхемы.

В окисле кремния, покрывающем кристалл кремния р-типа, методом точного фотогравления (м и к р о ф о толитографии) вскрывают окиа, через которые путем диффузи п осуществляется внедрение этомов примеист-донора. Таким образом одновременне создаются жоллекторные области всех транзисторов, а также изолирующие области всех диодов, резисторов и конденсаторов. Последующее окисление пластины «закрывает» ранее вытравленные окиа. Вторичное вскрытие окон меньших размеров в окисле и диффузия примеси-акцептора формируют *p*-области, выполняющие роль баз траначсторов, аволов лидов, реансторов. Второй этал диффузии также заканчивается окислением. В результате третьего этапа фотолитографии, диффузии и окисления получают л-об-ласти, которые становятся эмитгерами транзисторов, катодами диодов и нижними обкладками конденсаторов (лт-области).

Рис. 1.1. Структура элементов монолитной диффузионнопланарной ИС: a — транзистора; δ — диода; δ — резистора; ϵ — МДП-кондеисатора

Для создания межэлементных электрических связей сталла покрывают сплошной металлической пленкой (металли покрывают сплошной металлической пленкой сметал и из а ци из). При этом в местах, свободных от окисла, образуется омический коитакт с соответствующими диффузионными областями. Межсоединения выполяног согласно схеме с помощью фотолитографии по металлической пленке. Последующие сборочно-монтажные операции предусматривают монтаж каристалла в корпусе, присоединение внешних выводов к контактным площадкам кристалла, присоединение выводов кристалла к выводам корпуса и герметвавшим корпуса.

В рассмотренной планарной структуре взаимпан язоляция элементов осуществляется с помощью *p*-n-переходов, образованных на первом этапе диффузии. В процессе работы схемы на *p*-n-переходах поддерживается обратное напряжение для того, чтобы уменьшить пассивные (емкости и утечки) и активные (за счет паразитных приборов) дополнительные эффекты. Особенностью планарного пранзистора является расположение коллекторного контакта в одной ллоскости с базовым и эмиттерным контактами. Вследствие этого коллекторные токи преодолевают протяженный горизонтальный участок коллектора (под дном базы), прежде чем достигиту коллекторного контакта. Повышенное сопротивление коллектора увеличивает напряжение насышения на коллекторе и снижает быстродействие переключательного транзистора. В то же время для уменьшения сикости и увеличения пробивного напряжения перехода-

Рис. 1.2. Структура транзистора эпитаксиальнопланарной ИС:

a-6ез скрытого слоя; $\delta-$ со скрытым $n^{-\frac{1}{4}}$ -слоем

коллектор — база удельное сопротивление коллектора должно быть высоким (по крайней мере в слое, примыкающем к переходу). С помощью диффузионного коллектора трудно удовлетворить эти противоречивые требования.

Эпитаксиально-планарная структура (рис. 1.2, а) позволяет найти компромисеное решение. Зачесь область коллектора, а также изолирующие области других элежентов формируются путом эти и так еги и (осаждения слоя монокристаллического равномерно легированного кремния л-типа на подложку р-типа) и последующей изолирующей диффузии примеси рт-типа. Последняя приводит к образованию изоларовенных областей, внутри которых диффузионным путем создаются элементы. Удельное сопротивление эпитаксиального слоя можно получить в достаточно широком диапазоне.

Разновидностью эпитаксиально-планарной структуры является структура со скрытым n^+ -слоем (рис. 1.2, б). Высоколегированный (низкоомный) n^+ -слой, шунтирующий высокоомную коллекторную область, позволяет

уменьшить последовательное сопротивление коллектора при сохранении малой емкости и большого пробивного паприжения на переходе коллектор — база. Скрытый слой образуют путем диффузии в подложке р-типа до

эпитаксиального наращивания. Для уменьшения последующей диффузии примеси из л[†]-слоя в эпитаксиальный слой используют примесь с малым коэффициентом диффузии (например, мышивяк).

Налучшую электрическую развязку элекентов обеспечивает структура с диэлектрической изоляцией (рис. 1.3). В данной структуре каждый элемент размещен в своеобразном «кармане» *, который представляет собой область монокристаллического кремния, ограниченную слоем окиси кремния.

Рис, 1.3. Структура траизистора монолитиой ИС с диэлектрической изоляцисй (поверхностиый слой окиси кремиия и межсоединения условно ие показаны)

формировання изолированных областей в структуре с диэлектрической изоляцией: а— исходная заготовка: 6— после

избирательного травления SiO₂ и креминя; «- после оквесления поверхмости; «- после освядения поверхмости; «- после освядения поликристаллического креминя;
«- после окислевия поверхмости

^{*} В некоторых работах структуру называют «кармашковой».

Для получения такой структуры (рис. 1.4) в исходной пластине кремния п-типа методом фотолитографии производят травление двуокиси кремния, а затем глубокое травление кремния, в результате чего образуются канавки по замкнутому контуру. Далее рельефную поверхность окисляют и методом осаждения покрывают толстым (150-200 мкм) слоем кремния. Вследствие дезориентирующего влияния окисного слоя осажденный кремний получается поликристаллическим и служит конструкционным основанием булущей микросхемы. Далее с обратной стороны путем шлифовки и полировки удаляют монокристаллический материал до вскрытия окисла кремния по границам областей. После соответствующего протравливания и отмывки поверхности осуществляют ее окисление. В образованных изолированных областях монокрысталлического кремния п-типа формируют элементы известным диффузионным методом. Обычным путем получают и межсоелинения на поверхности пластины. Если исходная заготовка кремния п-типа имеет эпитаксиальный п+-слой, то транзисторы получаются со скрытым n^+ -слоем.

Параметры переходов (при нулевом смещении) в эпитаксиально-планарной структуре ИС

Таблипа 1.1

	Улёльное сопротивлёние коллектора, Ом-см						
		0,1 0,				1,2	
Переход .	Улединая емкость, пФ/мм ³	Пробивное напряже- ине, В	Удельная емкость, пФ/мм ^а	Пробивное капряже- ние, В	Удельная емкость, пФ/мм²	Пробивное напряже- ине, В	
Эмиттер — база: боковая стенка дно	1000 600 350 250 100	7 25 35	1000 450 200 150 100	7 50 70	1000 350 150 100 100	7 70 100	

Примечания. 1. Поверхноствое совротивление эмиттера 2,5 Ом., базы — 20 Ом: удельное объемное совротивление водаложи 10 Ом см. 2. Гаубина залегания переходов: эмиттер — база — 2,3 мкм; база — водлежно — 2,7 мкм; болаектор — подложка — 12,5 мкм.

Недостатком структуры с диэлектрической изоляцией является дингельность и сложность технологического процесса, в частности механической обработки, которую проводит предприятие-изготовитель микросхем.

Наибольшее распространение получили эпитаксиальпо-планарные структуры, достаточно полно удовлетворяющие электрическим и технологическим требованиям. В табл. 1.1 приведены параметры переходов в эпитаксиально-планарной структуре

Рис. 1.5. Укрупненная схема технологического процесса изготовления ИС эпитаксиально-планарной структуры со скрытым n+-слоем

Основной тепдевшией в развития структур полупроводликовых микросхем является совершенствование межэлементной изоляции при одновременном обеспечении отнимальных характеристик базового элемента (транзистора) и технологичности.

Скема технологического процесса. На рис. 1.5 представлена типичная укрупненная схема технологического процесса производства ИС эпитаксиально-планарной структуры на базе транзистора типа п-р-п. Отдельные этапы процесса — фотолитография, диффузия, контроль и испытания — состоят из 3—10 операций. Общее количество операций изготовления монолитных ИС (без утета заготовительного этапа получения пластины) свыще свыше свыше сы ставительного загала получения пластины) свыще

100. Продолжительность полного цикла обработки около

100 ч.

Из схемы видно, что цикл групповых процессов обработки ИС заканчивается получением межсоединений металлических проводников на поверхности кристалла. Контроль параметров отдельных элементов на предшествующих этапах производства чрезвычайно сложен и экономически не выгоден. Целесообразанее сохранять де-

Выход годных монолитных ИС*

Таблипа 1.2

Наименование этапа процесса	Выход на отдельных этапах, %	Общий выход, %
Разделительная диф- фузия Диффузия базы Диффузия эмиттера Образованые меж- сосдинений Контроль на функ- ционирование Контроль на функ- ционирование Корайбирование Монтаж выводов Герметизация ис- пытания ис-	95 90 85 90 75 85 85 95	95 86. 72 65 49 42 35 34 25

По данным производства США, 1966 г.
 В настоящее время выход годных ИС средней степени интеграции достигает 40—50%.

фектные кристаллы в пластине до конца групповой обработки, а отбраковку выполнять после выполнения межсосдинений лугем комплексной проверки ИС на функционирование. Однако специальный апализ брака ИС на отдельных этапах предствеляет большой витерее с точки эрения выявления узких мест производства. В табл. 1.2 приведен результат анализа распределения брака по отдельным этапам производства, откуда видно, что на индивидуальную обработку поступает лишь около половии кристаллов. Окончательный процепт выкода годных ИС свидетельствует о том, что в производство следует запускать в 4 раза больше секем, чем это требуется по плану. Точность выходных характеристик ИС непосредственно зависит от точности электрофизических параметров диффузионных областей. Поэтому важивы этапом является межоперационный контроль в процессе диффузии (обычно с помощью пасетинк-видетсяя). В табл. 1.3 даны характериые величины параметров эпитакснальноплаварной структуры ИС и допуски на них.

Типичные для эпитаксиально-планарных НС параметры и допуски

Таблина 13

Параметры	Номинальное значение	Допуск, 9	
Поверхностное со- прогламение, Ом: этитаксивального слоя , , , , , , , , , , , , , , , , , , ,	150 200 2,5 R ₁ /R ₂ 70 0,7 80 45 6,7	±15 ±10 ±30 ±5 ±5 ±3 ±25 ±30 ±3	

Основные принципы интегральной технологии. Процесс производства ИС должен обладать высокой эффективностью, под которой следует понимать высокое качество (высокий процент выхода годных ИС) и низкую трудоемкость. Для обеспечения высокой эффективности производства необходимо соблюдение ряда принципов, которые учитывают при разработке сгруктуры ИС и технологии ее получения. Важнейшим является принцип технологической совместимости элементов ИС с наиболее сложным элементом, которым обычно является транзистор. Структура элементов (дводов, резисторов, конденсаторов) должна содержать только те области, на основе которых построен транзистор. Поэтому технологический процесс изготовления кристала ИС строится с учетом лишь структуры транзистора, а остальные элементы формируются полутно.

Примером нарушения этого принципа является использование МДП-конденсатора в ИС с биполярными транзисторами (ркс. 1.1), так жак такой конденсатор требует выполнения ряда дополнительных операций, связыных с получением дизъсктрика расчетной толщины. В то же время МДП-конденсатор технологически соэмещатеся с униполярным транзистором в МДП ИС (к. § 1.7). В биполярных структурах в качестае конденсатора может быть использовани обратов смещений p-n-персый p-n

Таким образом, характер и последовательность операции обработки кристалла полжны полностью определять-

ся структурой транзистора.

Вторым принципом является принцип групповой обработки, которая должна охвативать как можно большее число операций. Возможность групповой обработки ИС обусловлена широким использованием физико-химических процессом (эпитаксия, диффузия, обезжиривание, травление, отмываю, ра которых в качестве рабочей среды менользуют газообразные и жидкие вещества. Возможность одновременной обработки больших люверхностей позволяет также всеги миголочестную обработку нескольких групповых заготовок одновременно на эряде операций.

В результате одновременной обработки и получения неокольких тысяч ИС повышается воспроизводимость их характеристик и значительно снижается трупоемкость из-

готовления отдельной ИС.

На рис. 1.6 нзображена групповая кремниевая пластива, на которой условно показапы границы отдельных ИС (кристаллов). На пластине диямстром 50 мм можно, например, изготовить 625 ИС размером 1×1 мм, или 400 размером 1,25×1,25 мм, или 275 размером 1,5×1,5 мм.

Имеется тенденция увеличения диаметра пластин, которая, однако, лимитируется технологическими трудностями обеспечения равномерных свойств материала на большой площади.

Некоторые операции технологического процесса, например монтажно-сборочные операции, производятся надопцельными кристальями индивидуально, т. е. после разделения пластины. Это значительно повышает трудоемкость операций и снижает экономичность процесса в целом. При разработке новых конструктивно-технологичелом. При разработке новых конструктивно-технологиче-

Рис. 1.6, Групповая пластина-заготовка: 2- диаметр пластины (40-60 мм); h- толщина пластины (-0.2 мм); b- базовый срез

ских вариантов ИС необходимо стремиться к расширению области групповой обработки. Например, ИС с контактными высодями (см. § 1.7) позволяют применять групповую обработку и на монтажно-сборочных операциях, сужая соответственно область трудоемкой индивидуальной обработки.

Важным принципом технологии ИС является принцип универсальности процес-

сов обработки, заключающийся в том, что для производства различных по своим функциям ИС применяют идентичные по физической сущности процессы с одинаковыми технологическими режимами. Распространяя принцип технологической совместимости на различные типы ИС, в частности на функционально полную систему ИС, и применяя одинаковые режимы обработки, можно последовательно без переналадки процесса или одновременно изготавливать разные схемы. Единая базовая структура для схем различных типов порождает и единую базовую технологию, поэволяющую одновременно производить микросхемы различных типов. Таким образом, в мелкосерийном и даже в единичном производстве возникает возможность использовать преимущества крупносерийного и массового производства.

Четвертый принцип — это принцип унификации пластин-заготовоч, содержащих максимальное число признаков микросхемы. Весь процеес производства ИС можно разделить на два этапа: заготовительный этап, в результате которого получают универсальную пластину-заготовку, в этап специальной (изблюрательной) обработки, в результате которой микросхема приобретает определение функциональные свойства. Очевидию, что для универсальных пластин-заготовко жо-вомически пелесообразнее крупное централизованное производство. Поэтому область заготовительных процессов стедует расширять, соответственно сужая область

Наглядно выпострирует этот принции оравнение двух модификаций энитакснально-плавирной структуры: со серытым п⁺-слоем и без него. Во втором случае процесс энитаксии может выполняться на заготовительном этапе обой двухслойную р-п-структуру. При введения в стругуру скрытог п⁺-слоя знитаксии предшествуют избирательная обработка (фотолитография и диффузия п⁺-слоя), поэтому энитаксия должна выполняться на этапе специальной обработки, а заготовка вмеет одпородные совейства по всему объему (пластина р-тива).

Если пойти на определенную потерю площади кристалла, можно в пластине-заготовке сформировать изопированные области под элементы (с некоторой избыточностью) и, таким образом, специальную обработку ограничить лишь образованием базовых и эмиттерных областей и эмекоссинений.

Дальнейшее развитие этого принципа предполагает непользование так называемого базового кристалла (пластины), предстваяльномиего собой заготовку, в которой сформирован универсальный набор элементов (с набыточностью). Специальная обработка заключается пишь в волучении определенного рисунка межсоединений в соответствии с функциональными свойствами микросхемы данного типа.

Высокая чистота технологических сред, в которых осудиолектронного производства. В производстве же ИС это требование приобретает принципиальное значение, перерастая в принции высокой чистоты процесса в целом. На практике он означает использование материалов, практически не содержащих посторонних примесей, причем количество сознательно вводи-

Таблипа 14

Требования к чистоте технологических газов, используемых в производстве ИС (по ОСТ 11.ПО.054.005)

	Примесь	Солержание примесей, % об. (не более)			
		N	Ar	0	Н
	O ₂ H ₂ H ₂ O	0,0005 0,001 Точка	0,0005 0,001 росы	0,001 -65° C	0,00001 Точка росы —75° С

Примечание. Содержание пылевых частиц ие более 2—3 в 1 л газа при размере частиц ие более 0.7 мкм.

мых примесей должно быть строго регламентировано. В табл. 1.4 ириведены требования к чистоге газов, используемых в процессах звитаксия, диффузии и пассивации. Столь жесткие требования обуспояльно чень высокой чувствительностью монокристаллического кремния к инородным атомам и ионам, наличие которых влижет на его свойства и обусловливает неисправимый брак интегральных схем. Чем больше элементов содержит интегральнах схем. Чем больше элементов содержит интегральнах схем. Чем больше элементов интеграции), тем чувствительнее» она к качеству выполнения операций, тем чувствительнее» она к качеству выполнения операций, тем ниже процент выхода годных Ист

Большое значение в связи с этим приобретают операции отмызки пластин, т. е. полное удаление следов реактивоя, остающихся от предшествующей обработки. Применяемая при этом сверхчистая вода не должна оставлять на поверхности ионы растворенных в ней затрязнений, для чего вода предварительно подвергается

процессу денонизации (обессоливанию).

Изложенное целиком относится и к заготовительному циклу обработки — очистке исходного материала, легированию и выращиванию монокристалла, резке слитка, шлифовке, полировке и пассивации пластин. Например, из-за недостаточно тщательной очистки поверхности перед пассивацией (окислением) жремния образуются дефекты в окисной плетке (поры, включения и т. п.), что приводит к браку в процессе фотолитографии и диффузии. Высокая лалогность дефектов в окисной пление и неходном кремнии затрудняет внедрение в производство БИС — схем с высокой степснью интеграцип, в которых непользуют кристаллы большей площади, чем в обычных ИС (рис. 1.7).

Следует отметить, что недостаточная чистота процессов обработки не только приводит к браку в производ-

стве, но и (что более опасно) к постепенным отказам микроэлектронной аппаратуры в процессе эксплуатации.

Необходимая иистота процессов обработки и сборки обеспечивается также соответствующей чистотой окружающей рабочей атмосферы, под которой понимают прежде всего минимальную запыленность воздуха. В зависимости от допустимой запыленности производственные помещения делятся на пять классов (табл. 1.5).

Рис. 1.7. Зависимость вероятности Р выхода годных ИС от площади кристалла S и плотности дефектов в окисной плеике

В помещениях 3-го и 4-го классов чистоты выполняют резку слитков полупроводникового материала, исследуют физические свойства материала и издежность микросхем.

физические своиства материала и издежность микросхем. В помещениях 2-го класса чистоты осуществляют химическую обработку пластин, сборку микросхем, контроль электрических параметров, шлифовку и полировку пластии, изотоъвление фотооригиналов.

В помещениях 1-то класса выполняют наиболее ответственные операции: финишную очистку и отмывку пластин, фотолитографию, эпитаксиальное наращивание,

диффузию примесей, вакуумное напыление.

Производственные помещения делжны удовлетворять определенным требованиям с точки зрения их расположения, внутренией отделки, герметичности, правил поведения и формы одежды персопала.

Степень запыленности помещений (концентрацию пыли) определяют с помощью специальных приборов —

Предельно допустимая запыленность атмосферы производственных помещений (по ОСТ 11.ПО.050.001)

Класе чистоты атмосферы помещения или рабочего объема	Допустимое солержание частия размером не более 0,5 мкм в 1 я возлуха		
1 2 3 4 5	4 35 350 3500 По санитарным нор- мам (СН 245—71)		

анализаторов запыленности. Принцип действия их основан на преобразовании световых вольшек, которые производят частицы пыли, проходящие через световой луч в затемненном объеме, в электрические импульсы.

Чистота окружающей среды проще и дешевле обеспечивается в ограниченном объеме, необходимом для
выполнения той или иной операции. Поэтому ряд операций фотолитографии и сборки осуществляют в изолированных от окружающей среды устройствах—скафандрах. Необходимые манипуляции рабочий осуществляет с
помощью резиновых перачаток, герментино вмонтированных в скафандра. За счет подачи внутрь скафандра спешиально очищенного обеспыленного воздуха создается
избыточное давлсине, уменьшающее вероятность протикновения пыли извие в рабочий объем. Соединяя ряд скафандров герметичными каналами для передачи обрабатываемых изделий, создают технологические поточные
линии (например, линии фотолитографии).

Очистку воздуха от имли произволят с помощью фильтров контактного действия различных конструкций, а также электрофильтров. Принцип действия последних основан на приобретении частищами заряда и последующем прилинании их в электродам.

Соответствующие требования предъявляются также к технологической таре для хранения и транспортировки полуфабрикатов.

Для повышения точности, стабильности и воспроизводимости технологических операций обработки и контроля большое значение имеет микроклимат производст-

венных помещений. Температура в помещении должна быть стабильной, а влажность воздуха — оптимальной. В отдельных случаях регламентируется также скорость движения воздуха в помещении.

По температурно-влажностным параметрам производственные помещения делятся на три класса.

В табл. 1.6 приведены требования к микроклимату производственных помещений.

Таблица 1.6

Требования к микроклимату производственных помещений (по ОСТ 11.ПО.059.001)

	Темпера	тура, °С	Относительная влажность, %	
Класс помещений	зимой	детом		
1 2 3	21±1 20±2 По 6	23±1 23±2 анитарны (СН 245-	45±5 45±15 м вормам -71)	

Все перечисленные мероприятия, называемые вакуумной гигиеной, направлены на повышение технологической и эксплуатационной надежности микросхем.

§ 1.2. Диффузия

Физические основы процесса. Сущность диффузии (за мов легирующей примеси в кристаллическую решеты кремния и образовании области с противоположным треходом. Количество - вводимой примеси должно быть ростаточным для комненсации легирующей примеси в исходном материале и для создания избытка носителей противоположного типа электропроводности. Вазду конечной (и очень малой) скорости диффузии концентрация введенной примеси убывает в направлении от поверхности, через которую происходит диффузия, вглубь. Переход образуется на глубние жеря, тае концентрация введенной примеси оказывается равной концентрация исходной примеси Миск (рис. 1.8). Диффузия примеси происходит и в тангенциальных направлениях (у. г). Поэтому боковые стенки p-n-перехода при термической диффузии всегда расположены под слоем окисла.

В качестве легирующих примессй для получения дырочной электропроводности можно использовать элементы-акцепторы В, In, Ga, Al, у которых недостает одного валентного электрона для создания ковалентной связи

Рис. 1.8. Образование *p-n*-перехода в процессе диффузии: N_e — концентрация вводниой *p*-примеся на поверхности кристалла

с агомом четырехвалентного кремния. Для получения электропроводности можно чето в проводности можно чето в проводности можно чето в проводного быльзовать Р, Ах, Sb, имеющие избыточный валентный электрон по сравнению с кремнием.

Проникнове и и е примесных атомов в

кристаллическую решетку кремния может происходить:

1) последовательным перемещением по вакантным узлам решетки с образованием твердого раствора замещения;

2) перемещением в междоузлиях с образованием твер-

дого раствора внедрения;

 за счет обмена местами в узлах кристаллической решетки с атомами кремния (раствор замещения).

Наиболее вероятный путь первый, так как плотчость вакансий в кристае кремния может быть весьма высока (свыше 1%). При высокой температуре процесса вследствие испарения кремния на поверхности
кристалла (если она не защищена) образуются вакансии, диффундирующие в глубь кристалла. Вероятность
внедрения атомов примеси в междоуалив возрастает с
повышением концентрации примеси, так как плотность
вакансий пры этом падает.

Третий путь наименее вероятен, так как требует значительно большей энергии активации, чем первые два.

Скорость процесса диффузии определяют с помощью коэффициента диффузии D, равного числу примесных агомов, проходящих через площадку в 1 см² за 1 с при градиенте концентрации агомов примеси, равном 1 см² - 1

Связь коэффициента диффузии с температурой процесса описывается уравнением Аррениуса

$$D = D_0 e^{\frac{E_a}{RT}}, \quad (1.1)$$

 $k = 8.63 \cdot 10^{-5}$

где эВ/град — постоянная Больцмана; Т — абсолютная температура процесса, К: До — кажущийся коэффициент диффузии, см2/с, который зависит от рода полупроводника и диффундирующей примеси, а также от кристаллографичес к о г о направления. Для бора в кремнии он равен 14, для фосфора — 1500 (поверхность кристалла совналает с плоскостью [111]); при $T \rightarrow \infty$, $D \rightarrow D_0$; E_a энергия активации, характеризует энергию, необходимую для перехода атома примеси в соседний узел решетки: при лиффузии бора и фосфора в бездефектный кремний E_a равна соответственно 3,7 и 4,4 эВ.

На рис. 1.9 дана зависимость коэффициента диффузии легируэлементов кремний от температуры. Как следует из рисунка, в днапазоне

Рис. 1.9. Зависимость коэффициента диффузии дегирующих элементов в

Рис. 1.10. Зависимость коэффициента диффузии фосфора в кремний от температуры и концентрации исходной и диффундирующей примесей

рабочих температур ($1100-1300^{\circ}$ С) бор и фосфор имеют примерно одинаковое значение D. При $t=1200^{\circ}$ С оно равно $4\cdot10^{-12}$ см²/с.

Точный расчет D по уравнению Арреннуса невозможен, так как оно не учитывает влияния вакансий и других дефектов решетки, а также влияния концентрации

исходной и диффундирующей примесей.

При температуре диффузии оба типа примеси частично или полностью ионизированы, что приводит к возникновению ускоряющего электрического поля для примесных ионов, т. е. к увеличению коэффициента диффузии.

На рис. 1.10 показано влияние концентрации исходной ($N_{\rm sc}$) и диффундирующей ($N_{\rm o}$) примесей на коэффициент диффузии фосфора в кремний. Здесь же приведены действительные значения энергии активации, которые характеризуют тангенс угла наклона прямой согласно уравнению

$$\ln D = \ln D_0 - \frac{E_a}{kT}.$$

Диффузионный профиль. Связь концентрации примеси с глубиной и временем диффузии описывается основным уравнением диффузии (второй закон Фика)

$$\frac{\partial N}{\partial t} = D \frac{\partial^2 N}{\partial x^2}, \qquad (1.2)$$

где N — концентрация примеси, см⁻³; x — глубина диффузии, см; t — время диффузии, с.

Закон распределения примеси по глубине (диффузионный профиль) зависит от условий проведения процесса. В случае неограниченного (постоянного) источника

примеси на повержности пластины поддерживается постоянная концентрация примеси (N_0 =const) и решение уравнения диффуэни имеет вид

$$N = N_0 \operatorname{erfc} \frac{x}{2\sqrt{Dt}} = N_0 \left[1 - \Phi\left(\frac{x}{2\sqrt{Dt}}\right) \right], \quad (1.3)$$

где символ erfc означает дополнение (до единицы) функции ошибок. Величину 2 ү Л., имеющую размерность длины, называют дифрузионной длиной. В выражения для дополнения функция ошибок

$$\operatorname{erfc} y = \left[1 - \frac{2}{\sqrt{1 - y^2}} \int_{0}^{y} e^{-y^2} dy \right]$$

имеется табличный интеграл

$$\int e^{-y^3} dy = y - \frac{y^3}{113} + \frac{y^5}{215} - \frac{y^7}{317} + \dots$$

$$\dots + (-1)^n \frac{y^{2n+1}}{n!} + \dots; \quad (n=0, 1, 2, \dots).$$

В данном случае $y = \frac{x}{2\sqrt{Dt}}$.

На рис. 1.11 представлен график erfc y.

Из выражения (1.3) следует, что заданное распреде-

ление примеси можно получить при различных сочетаниях значений D (т. е. температуры) и времени. Кроме того, величина температурно - временного воздействия (Dt) определяет при постоянной поверхностной концентрации количество примеси, введенное в кристалл, т. е. дозу легирования. Изложенное иллюстрируется рис. 1.12, а.

Рис. 1.11. График дополнения функции ошибок erfc

Дозу легирования Q, т. е. число атомов примеси, введенное в кристалл за время диффузии через площадку в 1 см2, можно получить на основе первого закона Фика

$$J = -D \frac{\partial N}{\partial x}, \qquad (1.4)$$

рде J — плотность потока примесных атомов, проникаюших через поверхность кристалла (x=0) за секунду, $c_{M}^{-2} \cdot c^{-1}$, $\partial N/\partial x$ — градиент концентрации примеси в направлении x, см⁻⁴.

Подставляя вместо N его значение из (1.3), получим

$$J_{x=0} = -D \left. \frac{\partial N}{\partial x} \right|_{x=0} = \frac{DN_0}{\sqrt{\pi D t}} e^{-\left(\frac{x}{2\sqrt{D t}}\right)^2} \left|_{x=0} = N_0 \sqrt{\frac{D}{\pi t}}.$$

Интегрируя полученное выражение по времени, най-

$$Q = \int_{0}^{t} J dt = 2N_0 \sqrt{\frac{Dt}{\pi}} = 1,13N_0 \sqrt{Dt}.$$
 (1.5)

Выражение (1.3) хорошо описывает действительное примесное распределение для глубин диффузии не менее

Рис. 1.12. Распределение диффундирующей примеси по глубине: а—при неограниченном источнике примеси, 6—при ограниченном поверхностном источнике примеси; N₃—поверхностная исцентрация примеси до разговки

1.5—2 мкм или для поверхностных конпентраций, не превышающих 10²⁰ см⁻³. При ввелении более сокой концентрации вакансии в тонком приповерхност и о м слое оказываются в основном заполнены атомами примеси, поэтому главным механизмом диффузии становится диффузия по междуузлням. Обладая повышенной энергией нонизации, эти атомы в значительной степени нейтральны (при концентрациях

примеси свыше 5-10³⁰ см⁻³ нонизированными являются "римерно половина атомов примесп). С глубиной концентрация примеси падает, плотность вакансий возрастает и заметно возрастает роль механизма диффузии по вакансиям, а коицентрация поинзированной примеси существенно превышает концентрацию нейтральной. При концентрациях менее 10¹⁹ см⁻³ вся диффундирующая примесь нонизирована и перемещается только по вакансиям. В соответствии с этим каждая из трех областей характеризурается собственным коэффициентом диффузии.

Таким образом, в поверхностном высоколегированном слое, полученном путем диффузии примеси из неограниченного источника, имеется значительное количество нейтральных атомов примеси, которые не создают подвижных носителей. Вследствие этого истигная поверхностивя концентрация выше той, воторую можно обнаружить путем измерения дифференциальной электропроводности диффузионного слоя (см. далее). Соответственно, истигное значение коэффиниента диффузии выше рассчитанного из выражения (1.3) при истинном измеренном значении глубины залегания перехода.

Расхождение экспериментальных и теоретических данных усложияет расчет структуры элементов ИС и технологических режимов диффузип, не позволяет заранее точно определить глубину залегания р-п-перехода и величины концентраций, при которых он образуется. Для получения точных результатов при расчетах необходимо реальное

Рис. 1.13. График растворимости некоторых элементов в кремнин в твердой фазе

распределение анпроксимировать несколькими кривыми (например, тремя), отвечающими закону дополнения функции ошибок, но отличающимися коэффициентами

диффузии.

Диффузия из пеограниченного источника является реалыны случаем в производстве ИС и представляет собой первый этап диффузии, задачей которого является введение в кристалл определенного количества примеси. Для уменьшения температурного воздействии овыбирают мяксимально возможной, т. е. соответствующей представной расправной распр

Для окончательного формирования диффузионной области введенную на первом этапе примесь подвергают перераспределению. Этот второй этап диффузии, называемый разгонкой примеси, соответствует диффузии из ограниченного источника примеси.

В этом случае примесь диффундирует из поверхностного слоя кремния вглубь, тогда как поступление примеси из окружающей среды отсутствует. При этом поверхностная концентрация № с течением времени убывает (рис. 11.2. О

Решением уравнения диффузии для этого случая яв-

ляется функция распределения Гаусса:

$$N = N_0(t) e^{-\left(\frac{x}{2V\overline{D}t}\right)^2} = \frac{Q}{V\overline{\pi D}t} e^{-\left(\frac{x}{2V\overline{D}t}\right)^2}, \quad (1.6)$$

где Q — доза легирования, cm-2.

Панное выражение описывает истинное распределение тем точнее, чем тоньше слой, из которого происходит диффузия. Ом получено также в предположения, что поступление примеся в кристалл извне и испарение примеси из кристалла отсутствуют. Практически этап разтонки заключается в нагреве пластин в окисалительной среде. Образующаяся окисная пленка предохраняет введенную примесь от испарения.

Следует иметь в виду, что последующие операции обработки ИС, связанные с нагревом (диффузии, окисления и т. п.), влекут за собой продолжение диффузии примеси. Поэтому в выражение для распределения Гаусса

вместо
$$Dt$$
 должна входить сумма $\sum_{i}^{n} D_{i}t_{i}$, где D_{i} — коэф-

фициент диффузии примеси для температуры, при которой выполняется і-я операция; t_1 — время выполнення і-ой операции; n_1 — число операций, связанных с последующим нагревом пластины (включая рассматриваемый

этап разгонки примеси).

Используя приведенные выражения распределения писиемеей, можно рассчитать режимы диффузии. Исходными данными являются параметры диффузионной области N_0 и х_{овр.} а также распределение исходной примеси в заготовке (в частности концентрация исходной примеси $N_{\text{мес}}$ на уроряе перехода.)

Алгоритм расчета сводится к следующему. Рассматривая выражение (1.6) при x=0 и $x=x_{nep}$, получим си-

стему уравнений:

$$N_0 = \frac{Q}{\sqrt{\pi D t}}; \ N_{\text{sex}} = \frac{Q}{\sqrt{\pi D t}} e^{-\left(\frac{x_{\text{nep}}}{2t' \overline{D t}}\right)^2}.$$

Отсюда находим

$$\frac{N_0}{N_{\text{Hex}}} = e^{\frac{x_{\text{nep}}^2}{4Dt}}$$

и лалее

$$Dt = \frac{x_{\text{nep}}^2}{4 \ln \frac{N_0}{N_{\text{MCX}}}}.$$

Задаваясь температурой разгонки в пределах 1000-1250° С, находим (рис. 1.9 и 1.10) коэффициент диффузни, а затем вычисляем время разгонки.

При известных D и t из первого уравнения системы определяем Q.

Далее, задаваясь температурой загонки в пределах 800-1000° С и принимая поверхностную концентрацию при загонке, равной пределу растворимости примеси несколько меньшей (рис. 1.13), находим фактор Dt из (1.5) и далее время загонки. Во избежание жесткого контроля времени загонки его следует принимать не менее 20 мин, снижая соответственно температуру процесса.

Рис. 1.14. Профиль сферического шлифа для определения глубины залегания р-п-перехода

33

Двухэтапный процесс диффузии позволяет улучшить воспроизводимость параметров диффузионных областей за счет корректировки процесса на втором этапе в зависимости от результатов первого этапа (например, за счет уточнения значения коэффициента диффузии). Результаты процесса необходимо оценивать также при отработке режимов диффузии с целью их оптимизации.

Контроль параметров диффузионных слоев. К параметрам диффузионного слоя относят глубину залегания 2 Парфенов О. Д.

р-п-перехода к_{пер}, поверхностное сопротивление слоя R_{сл}, поверхностную концентрацию примеси N₀ и зависимость концентрации примеси от глубины.

Поскольку значения параметров не зависят от площади диффузии, измерять параметры можно на пластинесвидетеле, которую вводят в зону диффузии одновремен-

но с пластинами-заготовками.

Измеряют $x_{\text{пер}}$ с помощью сферического шлифа, глубина которого должна превышать $x_{\text{пер}}$ (рис. 1.14). Из рис. 1.14 видно, что

$$x_{\text{nep}} = \sqrt{R^2 - b^2} - \sqrt{R^2 - a^2} = R(\sqrt{1 - b^2/R^2} - \sqrt{1 - a^2/R^2}).$$

Так как радиус шлифа $R\gg a$, b, то

$$x_{\text{nep}} \approx R \left(1 - \frac{1}{2} \cdot \frac{b^2}{R^2} - 1 + \frac{1}{2} \cdot \frac{a^2}{R^2} \right) = \frac{1}{2} \cdot \frac{a^2 - b^2}{R}$$

Поскольку $x=a-b;\ y=a+b$ и $a^2-b^2=xy$, окончательно

$$x_{\rm nep} \approx xy/2R$$
.

Величины x и y измеряют с помощью инструментального микроскопа. Для четкого выявления p-n-перехода

(границ областей) применяют химическое окрашивание. Например, при обработке шлифа в растворе, состоящем из НГ (20 весовых частей) и СиSO, (100 весовых частей), п-области покрывается медью. При обработке в плавиковой кислоте с добавкой 0,1% НNО₃ р-области темнеют. Погрешность определения

Рис. 1.15. Зависимость концентрации примеси на поверхности кремния от средней проводимости и диффузионного слоя:

1 и 2—соответственно для ле и рузымсе при тактемно для ле и рузымсе при тактемно для ле и рузымсе при распределения для ле и рузымсем при распределения по закону доможения фузиция ошимости.

 $x_{\text{пер}}$ составляет около 2%. Например, для $x_{\text{пер}} = 6$ мкм

погрешность равна 0,1 мкм.

Глубину залегания p-n-перехода можно определить также с помощью плоского косого шлифа, выполненного под углом 1-2° к поверхности диффузионного слоя. Точность определения глубины при этом существенно зависит от точности ориентации пластины при шлифовке и при измерении на микроскопе.

Между поверхностной концентрацией N_0 и средней проводимостью слоя σ существует жесткая связь. Для

ее определения необходимо ваять закон распределения примеси и исходиро концентрацию $N_{\rm RC}$. На рисцентрацию $N_{\rm RC}$. На рисцентрацию приведемые кривыми Йрвына, которые позволяют определять концентрацию примеси на поверхности в зависимости от средней проводимости следней пределения праводимости следней пределения предел

$$\bar{\sigma} = \frac{1}{R_{\text{ca}} x_{\text{nep}}}$$

Поверхностное сопротивление слоя $R_{\rm cn}$ может быть измерено четырехзондовым

Рис. 1.16. Схема измерения поверхностного сопротивления четырехзондовым мето-

методом по схеме рис. 1.16, позволяющей исключить влияние переходных сопротивлений на точность измерения. Значения напряжения U и тока I снимают после того, как потенциометром на гальванометре G установлен нуль. Поверхностное сопротивление слоя

$$R_{c_1} = 4.53 \frac{U}{I}$$
.

Формула справедлива при $s\gg x_{\rm nep}$ и $D\gg s$. Обычно s=1 мм, днаметр пластин D=40-60 мм.

Используя четырехзондовый метод, можно построить график распределения концентрации примеси по глубине слоя. С этой целью измерения поверхностного сопротивления (проводимости) чередуют со сиятием тонких поверхностных слове кремния (анодное окисление и гравление SiO₂) вплоть до диа р-л-перехода. Однако, как

Характеристика некоторых диффузантов

Диффузант	Состояние при комнатиой температуре	Температура источника, С°	Общая карактеристика
Борный ангидрид В ₂ О ₃	Твердое	600—1200	Загрязняет трубу, управление затрудне-
Трибромид бора ВВг ₃	Жидкое	10-30	но Не загрязняет трубу, легкое управление, но сильная зависи- мость от геометрии системы
Трихлорид бора ВСІ _з	Газообраз-	Комнатная	То же, что у бромида
Диборан В ₂ Н ₆	Газообраз-	Комнатная	То же, что у броми- да, но высокая ток- сичность
Фосфорный ангид- рид P ₂ O ₅	Твердое	200-300	Чувствительность к присутствию паров воды, трудность по- лучения низкой концентрации
Хлорокись фосфора РОСІ ₃	Жидкое	240	Не загрязняет тру- бу, удовлетвори- тельное управле- ние, но сильная за- висимость от гео- метрии системы
Трибромид фос- фора РВг ₃ Фосфин РН ₃	Жидкое	170	То же, что у хлор-
	Газообраз- ное	Комнатная	окиси То же, что у клорокиси, точное регулирование, но токсичен

отмечалось, четырехзондовый метод регистрирует лишь ионизированную примесь.

При наличии нейгральной примеси истинный диффузионный профиль может быть найден путем замены четырехзондового метода методом радиоактивных изотопов. При исследовании распределения фосфора можно использовать изотоп рэг (с периодом полураспада ~14,3 дня), получаемый путем нейтронного облучения исследуемого образна.

Технология и оборудование. Источником примеси в процессе диффузии является соединение, содержащее

легирующий элемент и называемое диффузантом. В зависимости от состояния при нормальной температуре различают твердые, жидкие и газообразные диффузанты. В табл. 1.7 приведены характеристики наиболее распространенных диффузантов. В зону диффузии, тде располагают креминевые пластины-заготовки, диффузантов вводят в газообразном или парообразном состоянии. Поэтому источники твердых и жидких диффузантов должны содержать регулируемый нагреватель для создания нужного далаения пара.

Рис. 1.17. Схема однозонной диффузионной печи: I — источник жидкого диффузинта; 2 — газосиссительная камера; 3 — кварцевая лодочка с заготовками; 4 — нагреватель; 5 — край; 6 — ротаметр; 7 — кварцевая труба

Общим недостатком твердых диффузантов является грудность регулирования двяления паров и, как следствие, пониженная воспроизводимость результатов. Кроме гого, они требуют высокой температуры источника, что усложняет и удорожает оборудование (двухомные диффузионные печи). Широкое распространение получили милкие диффузанты, обладающие высокой упругостью пара при невысоких температурах. Это позволило вынести источник из высокотемпературной зоны (кварцевой трубы печи) и применить более простые однозонные печи. Для транспортировки паров диффузанта в зону диффузии используют аргон, азот и другие газы, не взаимодействующие с кремнием и практически не диффундирующие в него.

На рис. 1.17 представлена схема однозонной диффузионной печи с источником жидкого диффузанта. Зона диффузии располагается в длинной кварцевой трубе, снабженной нагревателем.

37

При групповой загрузке пластин нагревательная система должна обеспечивать температуру до 1250°C с оточностью порядка ±0,5°C на дляне 40—60 см. С этой целью нагреватель выполняют в вяде отдельных секций, слабженных индивидуальными устройствами контроля и регулирования температуры. Заготовки располагают в кварцевой лодочке парадлельно или перпендикулярно газовому потоку. Теометрия системы (лодочка, расположение заготовок, газосмеситель) должна обеспечить однородность составы и акминарность потока.

Пля насышения парами диффузанта транспортирующий газ пропускают либо над поверхностью диффузанта, либо через диффузант в зависимости от требуемой концентрации. При постоянюм расходе газа копцентрия дидфузанта в нем регулируется температурой источника. Для окисления поверхности креминя предусмотрена подача кислорода в смеси с транспортирующим газом.

В последнее время наметился переход к газообразным диффузантам, регулирование концентрации которых достигается более простыми средствами. Источником в этом случае служит баллон со сжатым газом (диборан, фосфин), результаты диффузии характеризуются высокой

воспроизводимостью.

Диффузионные печи могут быть использованы и для для высокотемпературных процессов, связанных с повышенными требованиями к температурным параметрам (например, окисления кремниевых пластин, вжигания контактов).

Сложность и высокая стоимость диффузионных печей при ограниченной загрузке пластинами обусловливают необходимость применения в серийном производстве ИС многотрубных печей, в которых кварцевые трубы располагают паральлельно друг другу.

Технические характеристики диффузионной одиозонной печи СДО-125/4-A

4 шт. 500—1250° С проволочная спираль из сплава ЭИ-626

> 400 mm ±1°C

38

Точность поддержання температурного уровня в пределах рабочей зоны ±0.5° C Воспроизводимость температурного уровня Время выхода печн на максимальную рабочую температу-Максимальная мощность, потребляемая в установнышемся режиме 17 KBA Охлаждение естественное Габаритные размеры 1400×750×1750 MM Macca 800 Kr

Для обеспечения этих температурных характеристик в помещении, где эксплуатируются диффузионные печи, должен быть создан имкроклимат, атмосферие давление 750±30 мм рт. ст., скорость движения воздуха не более 0.5 м/с.

Весьма важную роль в диффузионном процессе играего ожисляющая среда. Раступцая в процессе диффузии примеси ожисная пленка SiO₂ предохраняет поверхность кремния от эроэни (из-за испарения) и нежелательных химических реакций и поэтому, как показывает практика,

заметно повышает воспроизводимость диффузии.

Кроме того, окисная пленка в этом процессе становится локальным источником, аз которого осуществляется диффузия атомов примеси в кремині. Например, при использовании в качестве внешнего источника фосфина и в присутствии кислорода в атмосфере трубы происходят следующие реакции:

$$PH_3 \rightarrow H_2 + P$$

 $P + O_2 \rightarrow P_2O_5$

На поверхности кремния происходит реакция Р₂О₅++Si+-SiO₂+P. По мере роста окисной пленки фосфорный ангидрид диффунирует к границе раздела 5iO₂—Si и выделяется в виде атомарного фосфора. Аналогичные реакции и явления протекают и при диффузии обра. Таким образом, в процессе диффузии окисная пленка представляет собой смесь окиси кремния и окисла Р₂О₅, т. е. фосфоросиликатное или боросиликатное ставло. Это локальный источник примеси должен быть удален путем стравливания перед процессом разгонки.

Параметрами процесса загонки являются концентрации диффузанта и кислорода в газе-носителе, скорость газовой смеси, температура в зоне диффузии, время пропесса.

С увеличением температуры и времени загонки доза легирования Q возрастает (поверхностное сопротивление

падает). Увеличение содержания кислорода в газе-носителе увеличивает дозу легирования лишь до определенного предела, который соответствует полному разложению

Рис. 1.18. Изменение удельного сопротивления поверхностного Reл вдоль зоны диффузии при различных температурах загонки (Ясл измерялось после разгонки примеси при 1220° С)

диффузанта. Поверхностконцентрация (концентрация диффузанта) поддерживается уровне предела растворимости.

Сложной задачей ляется обеспечение одинаковой дозы легирова-

ния в партии одновременно обрабатываемых пластин и даже в пределах олной пластины. В зоне существует лиффузии участок, обеспечивающий равномерную дозу легирования (поверхностное сопротивление) вдоль трубы. Величина и положение это-

го участка зависят от скорости реакции диффузанта с кислородом и от скорости потока газовой смеси. Увеличение скорости реакции происходит с ростом концентрации реагентов в газе-носителе и температуры. Оба эти фактора обусловливают более раннее образование В2О3 (или P2O5) и, следовательно, сдвиг плоского участка ко входу трубы (рис. 1.18). Увеличение скорости потока газовой смеси приводит к запаздыванию реакции и смещению этого участка к выходу трубы.

На воспроизводимость свойств диффузионных областей в пределах одной пластины существенно влияет расстояние между пластинами. Оптимальный шаг расположения пластин 4-6 мм. При меньших значениях газ не переносит пары диффузанта к центру пластин, что значительно ухудшает равномерность концентрации. При больших значениях уменьшается загрузка.

Чистые стенки кварцевой трубы способны поглощать диффузант, обедняя рабочую смесь. Для повышения

воспроизводимости диффузию проводят в трубе, предварительно насыщенной диффузантом до предела. В каждой диффузионной печи выполняют только одну и ту же операцию диффузии (например, только загонку фосdopa).

Процесс разгонки примеси выполняют в диффузионной печи при отсутствии внешнего источника примеси. Рабочей атмосферой здесь служит смесь инертного газаносителя с кислородом, т. е. разгонка примеси в глубь пластины сопровождается выращиванием защитной окис-

ной пленки кремния.

Особые случаи лиффузии. Как указывалось, электрическое контактирование диффузионных областей ИС с межсоединениями достигается нанесением алюминиевой пленки на участки пластины, освобожденные от окисной пленки с помощью фотолитографии. После вакуумного напыления Al и получения межсоединений производят вжигание контактов - отжиг при температуре порядка 550° С, в результате чего алюминий диффундирует в поверхностный слой кремния. Отмечалось также, что алюминий в кремнии ведет себя как акцептор, создавая дырочную электропроводность. Следовательно, вжигание может различным образом отразиться на качестве контакта в зависимости от типа электропроводности диффузионной области и соотношения концентрации исходной примеси и внедренного алюминия.

При вжигании алюминия в р-область тип электропроводности в поверхностном слое не изменяется и контакт получается омическим. При вжигании алюминия в п-область могут иметь место два случая. Если исходная донорная концентрация $N_{\rm d} > N_{\rm Al}$, то образуется омический контакт, так как изменение типа электропроводности не происходит. Если $N_{\pi} < N_{\text{Al}}$, то в поверхностном слое происходит изменение типа электропроводности (с электронной на дырочную) и образуется паразитный р-п-переход, а контакт становится выпрямляющим.

Предельная растворимость алюминия в кремнии при температуре вжигания N_{Al}=5·10¹⁸ см⁻³. Концентрация понорной примеси в коллекторе транзистора типа п-р-п обычно в пределах 10¹⁶—10¹⁷ см⁻³, а в эмиттере 10²¹ см⁻³. Следовательно, опасность выпрямляющего контакта возникает в коллекторной области.

Во избежание этого в область будущего контакта с коллектором проводят дополнительно диффузию донорной примеси, с тем чтобы заведомо подавить концентрацию алюминия при последующем его вжигании. Практически удобнее и целесообразнее проводить диффузию под контакты одновременно с эмиттерной диффузией.

В быстродействующих переключательных транзисторах, работающих в режиме насыщения, заряд, накапливающийся в коллекторе в период прямой электропроводности, вызывает ток и в закрытом состоянии. Для уменьшения времени жизни неосповных посителей заряда и повышения скорости переключения, в коллектор вводят золото, которое создает дополнительные центры реком бинации. С помощью диффузии золота можно устанавливать время жизни в широких пределах (от наносекунд до микросекунд).

Технология легирования кремния золотом определяется следующими особенностями диффузии золота.

Панжение атомов золота в кристаллической решетке кремния происходит в основном по междоузлиям, причем скорость этой диффузии на несколько порядков выше, чем у бора и фосфора. При 1200° С $\Delta_{n=1} = 10^{-7}$ сх 2 С. Поэтому диффузия золота должиа быть последней из

операций, связанных с сильным нагревом.

Растворимость золота в твердой фазе сильно зависит от температуры (см. рис. 1.13). При температуры [150°C опа составляет 5: 10¹6° см⁻³, а при 1050°С — уже 2: 10¹6°см⁻³, т. е. падает более чем в 2 раза. При достаточно медленном охлаждении пластины кремини, легированной золотом, копцентрация золота будет падать; излишем золота лябо диффундирует из кристалля наружу, лябо осаждается в виде стустков, распределенных по объему и являющихся электрически пассивными. Во избежание этого охлаждение должно быть достаточно резуки, чтобы сохранить высокую концентрацию золота.

Источником золота при диффузии является пленка, нанесенная непосредственно на незащищенные участки кремния. Вследствие химической инертности золота использование его в соединениях-диффузантах затруднено.

Для осуществлення диффузии золота методом фотолитографии в слое окисла подготавливают окиа. Затем методом вакуумного напыления напосят пленку золота (500—1000 А). С помощью фотолитографии удаляют золото, лежащее поверх окиси кремини. Нагрев пластии осуществляют при температуре 700—900°С в течение 15—20 мин в потоке инегритюто газа. Охлаждение пластии производят на массивных алюминиевых листах при комнатной температуре.

За время диффузии золото успевает продиффундировать по всему объему пластины, отрицательно влияя, од-

нако, на время жизни носителей заряда в базе.

Ионное легирование. Поскольку в процессе изготовления ИС диффузию примеси осуществляют многократию, каждый последующий диффузионный нагрев вызывает продолжение диффу-

продолжение диффузйи примеси, введенной на предмарушем этапе. Это ухудшает воспроизводимость параметров ИС, так как изменяется диффузионный профиль структуры. По этой же причине получить базу толщиной менее 1 мкм очень сложно. В ряде

Рис. 1.19. Простейшая схема ионнолучевого ускорителя
*

случаев (производство ИС на МДП-структурах) боковая диффузия под окисел, характерная для термической

диффузии, является нежелательной.

В значительной мере свободно от этих недостатков ионное легирование (имплантация). Сущность понного легирования заключается в облучения через маску поверхности кремния потоком нонов легирующего элемента, предварительно подвергнутого тщательной очистке с помощью магнитий старащии.

Ионное легирование осуществляют на ионно-лучевом ускорителе (рис. 1.19), который остоти из ионного источника I, электромагнитного сепаратора 2 (анализатора) и приемного устройства 4, а котором устанавливают обрабатываемую полупроводинковую пластину. Пары рабочего вещества (легирующей примеси) поступают заоразрядную камеру, где происходит их поинзация. Система электродов формирует ионный пучок 3, который всегда содержит также и ионы посторониях примесей. В камере сепаратора ионы движутся в постоянном одляющей орасном магительного продном магититьом поле (перпендикулярном плоскости чертежа). Возникающая при этом сила Лоренца искупаляет траекторию движения ионов по радиусу, велачина которого пропорциональна отпошению массы частицы к се заряду, а также скорости движения частицы. Таким

образом, в приемное устройство 4 поступает однородный по составу моноэнергетический пучок ионов, который и облучает полупроводниковую пластину.

Глубина внедрения нонов зависит от энергии ионного

пучка Е (рис. 1.20):

$$E = qnU$$
,

где *q* — заряд электрона; *n* — кратность ионизации; *U* — ускоряющее напряжение.

 Рис. 1.20. Профили распределения электрически активных атомов бора в результате ионного легирования при различных энергиях ионного пучка

Отечественный ионно-лучевой ускоритель «Везувий» позволяет формировать пучки с энергией до 200 кэВ, обеспечивая точность легирования по глубине 0,02 мкм. Количество введенной примеси определяется позой об-

лучения Q=1t Кл/сх² или Q=1t|q нон/сх², где T— плотность тока ионного пучка (выбирается в пределах 10^2-10^{-4} Сха°); t— время облучения. Дозы облучения для базовых и эмиттерпых областей лежат в пределах $10^{13}-10^{16}$ сх-² . Следовательно, время облучения может составлять несколько десятков секунд.

Процесс ионного легирования ведется при нормальной температуре (котя вследствие торможения ионов в решетке кристалла температура поверхности может доститать 100° С). Это позволяет существению расширить поменклатуру материалов, используемых в качестве основания микросхем и примесей. Так ионное легирование можно осуществлять в материалы, не допускающие высокотемпературной обработки (например, арсенид индия ПлАв) или требующие слишком высоких температур диффузии (например, карбид кремния SiC), а также использовать примеси с малым коэффициентом диффузии или растворения.

Основным недостатком ионного легирования являются дефекты кристаллической решетки, возникающие в результате ее разупорядоченности при столкновениях ионов с узлами решетки.

Проникая в кристаллическую решетку, ион при соударении смещает атом решетки в междуузлия с образо-

ванием вакансии. Смещенный атом при движении образует каскад смещений, создавая разупрядоченные зоны размером 50—100 А. По мере внедрения ионов идет накопление таких зон и при больших дозах легирования образуется аморфный слой. -

после торможения замещает вакантный узел, то он становится донором (или акцептором). Однако вероятность такого замещения мала и боль-

Рис, 1.21. Профили распределения электрически активных атомов бора при различных дозах ионного легирования

шииство внедренных ионов оказываются электрически пассивными. Для перевода их в активное состояне ів восстановления кристаллической структуры необходим отжиг при температурах 600—1000°С. Впедренные и смещенные атомы при этом приобретают подвижность, достаточную для перехода в вакантные узлы и упорядочения структуры.

На рис. 121 представлены профили распределения электрически активных атомов бора в случае большой и малой дозы легирования и соответствующие им теоретические профили (при полной активности всех виседренных нонов). Из рисунка следует, что степены активности примеси уменьшается с увеличением дозы легирования, так как дефектность кристалла при этом возрастает.

Положения максимума концентрации внедренных атомов примеси на рис. 1.20 и 1.21 определяются средним нормальным пробегом ионов в кристалле. Однако при определенной ориентации кристалла относительно направления ионного пучка пробеги ионов становятся аномально большими. Если траектория движения нона совпадает кристаллографическими направлениями <110>, <100>, <111>, то нон проходит вдоль атомных рядов или плоскостей, образующих межосевые или межплоскостные каналы, испытывая только скользящие столкновения. Указанный эффект, называемый эффектом каналирования, полезен тем, что позволяет осуществлять ионное внедрение на заданную глубину при более низких энергиях и с малой степенью разупорядоченности структуры. Однако для того, чтобы основная масса ионов каналировалась, необходимо ориентировать подложку относительно ионного пучка с точностью 0,1°, что в производственных условиях весьма сложно. Для получения воспроизводимых результатов эффект каналирования подавляют, для чего увеличивают угол разориентации до

Оптимальный диапазон температуры отжига для фосфора составляет 600—800°С, для бора 800—1000°С. Более высокая температура для бора обусловлена пониженной растворимостью бора в кремнии по сравнению с фосфором. При внедрении бора в кремний образуются области пересыщения, которые могут быть устранены лишь при достаточной подвижности агомов бора. Следует подчеркнуть, что отжиг пластин после легирования не приводит к полной активности введенной примеси. Лишь при малых дозах легирования степень активности после

отжига приближается к полной.

Для локального (избирательного) висдрения иопол используют маски на основе тонких «замедянющих» пленок, в которых средняя данна пробега нонов при данной знертии достаточно мала, чтобы «проннаять» защитную пленку. Средние пробеги нонов при энергиях 150 и 40 кзВ для пленки \$10, сставляют 0,4 и 0,14 мкм соответственно, а для пленки Sкум—0,3 и 0,14 мкм соответственноностью упаковки атомов, чем двуокись кремния. При высоких энергиях более эффективная защита может быть получена с помощью металических пленок. Например, при энергии ионов 40 кзВ средняя длина пробега нонов в пленках И в Ві составляет всего 0,06 мкм. При малой толщине пленки и большой величине пробега ионов пленках Их в Томов пределативностью прем ка становится прозрачной для потока нонов. Локальное внедрение ионов может быть осуществлено и без защитной маски узкосфокусированным ионным лучом, управляемым по заданной программе.

Возможность очень точного дозирования количества примеси и глубины залегания р-п-перехода позволила получить транзисторы с толщиной базы (под эмиттером) 0.1 мкм, что повысило частотный предел до 15 ГГц.

Вторым важным преимуществом ионного легирования является точное соответствие размеров легированной об-

ласти размерам окна в маске (отсутствые бокового внедрения примеси под маску). Это свойство нонного легирования эффективно используют в производстве ИС на МДПструктурах (рм. 1.22). Для МДП-гранзистора оптимальные характеристики достигаются

Рис. 1.22, Калибровка длины канала МДП-транзистора с помощью ионного легирования: I— исток; 2— сток; 3— затвор

при точном совпадении длины канала и затвора, однако погрешности фотолнтографии и боковая диффузия примеси при обычной технологии исключают эту возможность. В зависимости от энергии ионов, защитного материала и его толщины ионное астирование можно проводить и через защитный слой.

В представленной структуре ионное легирование участков канала проводилось после получения областей истока и стока, дизлектрической пленки, коитактов к истоку и стоку и затвора. Прозрачными для ионного пучка являются области по обе стороны от затвора за исключением толстого окисла. В результате облучения ионным пучком области истока и стока продлены, а длина канала точно откалибрована по длине, затвора.

Ионное легирование характеризуется высокой стоимостью ионно-лучевых установок и их эксплуатации, а также ограниченной площадью обработки, связанной с грудностью получения широких пучков с высокой попоречиой равномерностью. Для обработки больших площадей прибегают к перемещению пластии относительно ионного пучка.

В настоящее время ионное легирование используют в основном на этапе загонки (точное дозирование при-

меси) в сочетании с термической диффузией на этапе разгонки примесей.

§ 1.3. Эпитаксия

Физические основы процесса. Эпитаксия (от греческих «эпи» — на, «таксис» — располагать в порядке) — это процесс осаждения атомарного кремния на монокристаллическую кремниевую подложку, при котором полученная пленка является продолжением структуры основания. Практическое значение имеют осаждение легированной эпитаксиальной пленки на легированном основании. При различных типах электропроводности на границе пленки и основания возникает p-n-переход. В эпитаксиально-планарной структуре тонкая эпитаксиальная пленка толщиной 2—25 мкм содержит элементы ИС, а основание толщиной около 200 мкм играет чисто конструкционную роль. В отличие от диффузии примесей в основание, позволяющей получать области только с более высокой концентрацией примесей, эпитаксия дает возможность получать слои с широким диапазоном удельных сопротивлений, не зависящих от сопротивления основания.

Условия, обеспечивающие наивыгоднейшее (ориентированное) положение атома в кристаллической решетке, соответствующее минимуму свободной энергии, сводятся

к следующему:

 подложка должна иметь максимально возможную температуру, способствующую высокой подвижности (миграции) атомов на ее поверхности;

 процесс должен исключать возможность осаждения агломератов (двойных и тройных объединений атомов), а поэтому выделение атомарного кремния должно происходить непосредственно на поверхности подложки;

 поверхность монокристаллической подложки должна на быть бездефектной, что достигается тщательной механической обработкой (шлифовкой; полировкой) с по-

следующим травлением и отмывкой.

С помощью прямого процесса— напыления в вакууме—практически невозможно обеспечить первые два условия, а также осуществить точное дозирование примеси в плеике. Поэтому используют различные реакции газообразимх веществ, происходящие на поверхности подложки (гетерогенные реакции) при давлении, близком к атмосферному. Химические основы процесса. Для выделения кремния из его соединений используют два типа реакций: восстановление и пиролитическое разложение.

Для восстановления применяют тетрахлорид кремния SiCl₄, тетрабромид кремния SiBr₄, трихлорсилан SiH₂Cl₂, дихлорсилан SiH₂Cl₂ и т. п.:

$$\begin{aligned} & \operatorname{SiCl_4} + \operatorname{H_2} \rightarrow \operatorname{Si} \downarrow + \operatorname{HCl} \\ & & \operatorname{1200-1300^{\circ} C} \\ & \operatorname{SiBr_4} + \operatorname{H_2} \rightarrow \operatorname{Si} \downarrow + \operatorname{HBr} \end{aligned}$$

Для пиролитического разложения применяют силан SiH₄:

$$SiH_4 \rightarrow Si \downarrow + H_2$$

Особенностью силана является его способность воспламенятыся на воздухе. Поэтому силан необходимо хранить в баллоне и вводнть в реактор сильно разбавленный водородом, а реактор тидательно очинать от следов кислорода и влаги (например, е помощью вакуумного насоса). Наличие водорода предохраняет силан также от разложения в газовой фазе, что обеспечивает гетерогенный характер реакции и улучшает качество эпитаксильной пленки.

Одновременно с осаждением кремния осуществляют осаждение примеси, для чего используют BCl_3 , BBr_3 , PCl_3 (в реакциях восстановления), а также диборан B_2H_6 и фосфин PH_3 (в реакциях инролитического разложения):

$$\begin{aligned} &BBr_3 + H_2 \rightarrow B \downarrow + HBr \\ &PCl_3 + H_2 \rightarrow P \downarrow + HCl \\ &B_2H_6 \rightarrow B \downarrow + H_2 \\ &PH_3 \rightarrow P \downarrow + H_2 \end{aligned}$$

Легирование растущей пленки достигается за счет подачи в реактор газообразной смеси вещества, съдеж жащего кремний, и лигатуры (примесеодержащего вещества). Соотношение компонентов смеси должно обеспечивать заданную концентрацию примеси в эпитаксиальной пленке.

Технология и оборудование. Гетерогенную реакцию, протекающую на границе газообразной и твердой фаз, можно условно представить в виде следующих стадий:

- перенос веществ, участвующих в реакции, к поверхности полложки:
 - 2) адсорбция реагирующих веществ;
 - 3) реакции, происходящие на поверхности;
 - 4) десорбция молекул побочных продуктов;
 - перенос побочных продуктов в основной поток газа;
 ориентация атомов в узлах кристаллической рецетки

Рис. 1.23. Схема установки для эпитаксиального наращивания с вертикальным реактором и раздельными испарителями

На рис. 1.23 представлена схема установки с вертикальным реактором для эпитаксиального наращивания пленок. В этом случае используются реакции восстановления, а источники кремния (SiCla) и примеси (ВВга) -жидкие. Пластины-заготовки кремния п-типа с тщательно очищенной поверхностью устанавливают на пирамидальном графитовом держателе 2, имеющем кварцевую или какую-либо другую пассивную оболочку (например, из карбида кремния SiC). Держатель с пластинами вводят в реактор из кварца 1, снабженный высокочастотным индуктором 3. В начале цикла для вытеснения воздуха в реактор / подается азот (или другой инертный газ). После «промывки» системы и прекращения полачи азота в реактор подается водород. Одновременно включают индуктор для нагрева держателя с подложками до рабочей температуры процесса (1200° С). В присутствии водорода при высокой температуре происходит восстановление окисла, следы которого присутствуют на поверхности кремния. Далее осуществляется газовое травление впуск хлористого водорода, в результате чего поверхность подложек стравливается на 2—3 мкм, освобождаясь тем

самым от следов разрушенной структуры.

Содержание НСІ в H₂ составляет 1—2%, при этом скорость гравления порядка 0,5 мкм/мин. Примеси из стравленного слоя подложки могут оседать на стенках реактора и при последующем высаживании пленки кремния загрязиять ее (вяление автолегирования).

Собственно наращивание начинается во время подачи в реактор из соответствующих испарителей смеси H₂ и SiCl₄ и смеси H₂ и BBr₄. Скорость роста пленки составляет от десятых долей до нескодьких микрометров

в минуту.

При достижении заданной толщины пленки (контроль по времени) подачу рабочей смеси прекращают, магреватель выключают и через реактор пропускают азот для удаления продуктов реакции и охлаждения пластин.

Для получения смеси заданного состава (в соответставие с требуемой концентрацией примеси в плеике) в установке предусмотрены раздельные испарители для SiCl, и ВВг. Меняя температуру на испарителях, изменяют давление пара вещества и содержание его в рабочей смеси.

Такая система не является достаточно совершенной, так как для подачи лигатуры, концентрация которой в газовой фазе должна быть очень низкой, требуется глу-

бокое охлаждение испарителя.

Другой способ введения смеси — из общего испарителя, содержащего смесь жидки веществ, — пригоден лишь тогда, когда упругость паров компонентов смеси практически одинакова. В рассмотренном случае ВВг4 имеет более ниякую упругость, чем SICI4, (рмс. 124), что приводит к постепенному обогащению смеси примесью и постепенному повышению концентрации примеси в эпитаксиальных пленках.

Практически, чтобы осуществить этот способ, возможен один из следующих приемов:

использовать небольшую часть смеси, не доводя ее до заметного обогащения примесью;

ввести дополнительный источник SiCl₄, компенси-

рующий изменение состава смеси;

вводить в испаритель небольшие дозы смеси и испарять их полностью (принцип микродозирования).

Последний путь реализован в некоторых типах установок.

Наиболее прогрессивным является использование газообразных примесных источников (PH₃, B₂H₆). Газообразные источники обеспечивают более высокую воспроиз-

a—упругости пара p_g лекоторых веществ от температуры; δ — коппентрация бора $N_{\rm B}$ в завеже от объемного соотношения BB_1 , и $SiCl_4$ в жидкой смеси ит и от концентрация в тазоной фазе $C_{\rm BBF_g}$, для не-

водимость параметров пленки, так как они поступают из баллонов при постоянном давлении. Особенно эффективно их использование в сочетании с силаном в реакциях разложения.

Технические характеристики установки наращивания эпитаксиальных слоев УНЭС-2П-В с двумя вертикальными реакционными камерами

Количество подложек Ø 40 мм. одновременно обрабатываемых в одной реакционной камере. Скорость ногока обеспыленного воздуха при загруже подложек . Диапазов рабочих температур подложорьжателя рабочих температур подложорьжателя ;

14 шт.

не менее 0,3 м/с индукционный

1100-1300° C

Точность поддержания темпе-	
ратуры подложкодержателя	±5° C
Количество испарителей	3 шт.
Диапазон рабочих температур	
в испарителях	15-60° C
Точность поддержания темпе-	
ратуры испарителей	±1° C
Давление рабочих газов (Н2,	
Ar, HCl) на входе в уста-	
новку	2—3.5 ат
Давление рабочих газов после	
регуляторов давления	500-3000 мм вод. ст.
Производительность вытяжной	
вентиляции	1000 m ³ /u
Режим работы установки	ручной и автомати-
	ческий
Число программируемых опе-	
раций технологического про-	
цесса	8
Время одной программируемой	
операции	1—99 мин
Точность программирования	
времени	±2%
Максимальная потребляемая	
мощность	60 kB†
Габаритные размеры, мм:	
рабочего агрегата	$3220\times1000\times2000$
ВЧ генератора	1300×1312×1880
скруббера улавливания и	
дожигания газов	$720 \times 460 \times 1430$
Масса, кг:	
рабочего агрегата	744
генератора ВЧ	1300
скруббера	44,3

Процесс наращивания в установке УНЭС-2П-В основан на реакциях восстановления.

Влияние технологических факторов на параметры знатаксиального слоя. Совершенство структуры эпитаксиального слоя оценивают путем измерения подвижности носителей. Кроме того, равномерно легированный эпитаксиальный слой характеризуется толщиной и удельным объемным сопротивлением р.

Толщина слоя зависит от скорости и времени осаждения. Скорость осаждения определяется скоростью реаакции выделения кремния, которая в свою очередь зависит от концентрация SiCl, в Н₂, скорости потока рабочей смеси и температуры подложек. Все три указанных фактора контролируются достаточно точно, что позволяет подлеживать скорость осаждения неизменной и контет подлеживать скорость осаждения неизменной и контролировать толщину пленки по времени осаждения. Разброс по толщине слоя в пределах нескольких партий

составляет ±5%.

С повышением концентрации SiCl, в рабочей смеси скорость осаждения возрастает. Однако с превышеннем некоторого критического (при данных условиях) значения концентрации вленка получается поликристаллической, что свидетельствует о выделении кремния в газовой фазе, осаждении агломератов и снижении миграционой подвижности атомов на положек. Практически используемые скорости осаждения не превышают 2.5 мкм/митр.

В области достаточно высоких температур (1150—1300° С) повышенне скорости потока повышает скорость реакции (осаждения) до максимальной (при данной температуре), т. е. в этой области скорость реакции ограничена скоростьы опотока. При низких температурах («кинетическая область»), тде скорость реакции ограничена температурой, с увеличением скорости потока скорость пемации в увеличивается, а с увеличением температуры

увеличивается.

Однако в кинстической области скорость потока должна лежать в некотором оптимальном диапазоне, при отклонении от которого наблюдается систематическое изменение толщины пленки по направлению потока: при больших скоростки увелячение толщины (сдви максимума скорости реакции к выходу из реактора), при малых уменьшение (сдвиг максимума ко входу в реактор).

Удельное сопротивление эпитаксиальной пленки зависит от концентрации лигатуры в рабочей смеси, скорости осаждения и температуры пластин. Влияние перечисленных факторов можно объяснить на основе явления

сегрегации примеси.

Применительно к процессам эпитаксии явление сегрегации сводится к различной растворимости примеси в газовой фазе (рабочей смеси) и тверлой фазе (слое кремния) и физически объясняется тем, что часть примеси, осаждениой на поверхности, испаряется (отражается от поверхности) и переходит вновь в газовую фазу.

Коэффициент сегрегации выражается отношением концентрации примеси в твердой фазе к концентрации

примеси в газовой фазе:

Явлением сегрегации объясняется также более высокая концентрация примеси в рабочей смеси, чем требуемая концентрация в эпитаксиальном слое, так как

Влияние скорости осаждения и температуры пластин на удельное сопротивление слоя заметно проявляется в кинетической области, так как в этой области коэффициент сегрегации сильно зависит от условий осаждения. С повышением температуры пластин отражение возрастает, коэффициент сегрегации падает и р возрастает. При повышении скорости осаждения отражение уменьшается. К возрастает, а о палает.

По мере движения потока над пластинами происходит постепенное обогащение смеси примесью (так как K<1) н, следовательно, постепенное уменьшение удельного сопротивления пленок от входа в реактор к его вы-

ходу.

Для ослабления указанного эффекта целесообразно пластины располагать с наклоном около 10° к направлению потока, сохрания тем самым его ламинарность. Чтобы обеспечить достаточную загрузку реактора, удобнее располагать реактор вертикально, а подложки устанав-

ливать на гранях пирамиды-держателя.

Автодиффузия, Высокие температуры процесса эпитаксни обуспояльнают побочный процесс— встречную диффузию примесей из растущей пленки в подложку и наоборот. Результатом этого вяляется чразмытие» р-пперехода: выесто резкого ступенчатого образуется более или менее плавный нереход. Положение усутубляется изза последующей многократной обработки при высоких температурах (разделительная, базовая и эмиттерная диффузии, процессы окисления).

При значительной разности концентраций примеси в подложке и пленке (в эпитаксивально-планарной струм туре эти концентрацию огличаются на порядок) имеет место также заметное смещение р-л-перехода. В пленках малой толщины перераспределение примеси может сущетенно изменить свойства переходов коллектор — пол-

ложка и коллектор — база.

Если рассматривать подложку как полубесконечную срёду, из которой происходит диффузия в ограниченный объем (пленку), то концентрация примеси в этом случае определится выражением

$$N = \frac{N_{en}}{2} \operatorname{eric} \frac{x}{2\sqrt{\sum_{i}^{n} D_{i} t_{i}}}, \quad (1.7)$$

где Non - концентрация примеси в подложке, см-3;

$$\sum_{1}^{n} D_{i}t_{i} = D_{1}t_{1} + D_{2}t_{2} + \ldots + D_{n}t_{n}$$

(n — число операций, связанных с нагревом).

Встречная диффузия из пленки в подложку является случаем диффузии из ограниченного источника в полубесконечную среду. При этом

$$N = \frac{N_{ob}}{2} \left[\operatorname{erf} \left(\frac{b - x}{2\sqrt{\sum D_l t_l}} \right) + \operatorname{erf} \left(\frac{b + x}{2\sqrt{\sum D_l t_l}} \right) \right], \quad (1.8)$$

где $N_{\rm oa}$ — концентрация примеси в эпитаксиальной пленке, см $^{-3}$; b — толщина пленки, см; erf — символ функциношибок.

Выражение (1.7) получено в предположении, что $N_{oo}=0$, а выражение (1.8) — в предположении, что $N_{on}=0$.

Пля ослабления автодиффузии необходимо стремиться к сокрашению числа операций диффузии (путем разработки рациональных структур), к замене термической диффузии ионным легированием и другими инзкотемпературными способами легирования, к замене термического окисления креминя низкотемпературным осаждением пассивных пленом и т. п.

При выполнении эпитаксиальных процессов следует орнентироваться на низкотемпературные реакции (замена SiCl, на SiBr, или SiH₄), а также на летирующие элементы с малым коэффициентом диффузии (например, мышьяк).

§ 1.4. Пассивация

Назначение пассивных пленок и требования к ним. В полупроводниковых микросхемах пассивные пленки выполняют разнообразные и сложные функции.

При обработке пассивная пленка предохраняет монокристаллический кремний от воздействия технологических сред (газообразных и жидких), сохраняя тем самым его электрофизические свойства. Наиболее жесткие гребования предъввляются к пассивной пленке при локальной диффузии примесей, когда пленка выполняет роль защитной маски. В условиях длительного высокотемпературного нагрева толщина пленки должна быть достаточно большой, чтобы предотвратить проникновение легирующей примеси к поверхностикремини Для пленки SiO₂, например, при диффузии бора достаточна толщина 0,4 мкм, при диффузии фосфора— 1 мкм. При повышенном осдержания в лагенке пор диффузия атомов примеси облегчается, поэтому толщина пленки должна быть увесличена.

Пассивная пленка в качестве изолящии межсоединений от кремния должив удовлетворять требованиям высокой электрической прочности, высокого удельного сопротивления и малой диэлектрической проницае-

мости.

При использовании пленки в МДП-приборах к ней прелъявляют следующие требования:

идеальная граница раздела пленка — кремний, т. е.

малая плотность поверхностных состояний;

 хорошие диэлектрические свойства, т. е. малая плотность пор, высокое напряжение пробоя, большая диэлектрическая проницаемость и высокое удельное сопротивление;

устойчивость по отношению к внешним воздействиям — отсутствие движения ионов при повышенных

температурах и в сильных электрических полях.

Требование высокой дизлектрической проницаемости пленки в МДП-приборах является более сильным, чем требование малой дизлектрической проницаемости пленки как изолятора между креминем и межсоединенияму Удельная емкость, например, пленки 50/2 при толщине 1 мкм равна примерно 30 пФ/мм² и не зависит от приложенного напряжения. Поскольку площадь отагельных проводников очень мала (порядка 0,001—0,01 мм²), то монтажная емкость для проводников межосодинений остается пренебрежимо малой даже при повышении дизлектрической проинцаемость.

Однако высокая диэлектрическая проницаемость пленки под затвором МДП-прибора дает возможность достигать заданной емкости затвора при большей толщине пленки, что уменьшает ее пористость.

Важнейшим требованием к пассивной пленке является требование технологичности, под которой понимают совместимость процессов получения пленки с изготовлением интегральной схемы.

Достаточно полно перечисленным требованиям удовлетворяет пленка SiO2, получаемая путем термического

окисления поверхности кремния.

Термическое окисление кремния. При воздействии с ухого кислорода на кремний при повышенной температуре в первые моменты времени адсорбция молекул кислорода кремнием сопровождается химическим взаимодействием и образованием окиси кремния SiO2 (хемосорбция). По мере роста слоя SiO2 хемосорбция уступает место диффузии молекул кислорода к поверхности кремния. В дальнейшем окисление происходит в три стадии: адсорбция кислорода, диффузия кислорода через окисный слой, реакция на границе раздела SiO2—Si. При этом скорость роста пленки должна убывать с ростом толщины пленки, что объясняется увеличением времени диффузии кислорода через окисный слой.

Экспериментальное изучение процесса окисления показывает, что толщина окисла связана со временем оки-

сления параболическим законом, т. е.

$$x^2 = Kt, (1.9)$$

где x — толщина окисла, мкм; t — время окисления, мин; К - постоянная окисления, зависящая от температуры окисления и давления кислорода, мкм²/мин.

Этот закон несправедлив для малых толщин пленок

(до 0,01-0,02 мкм), когда проявляется хемосорбция. Скорость роста пленки убывает обратно пропорционально толшине:

$$dx/dt = K/2x. (1.10)$$

При давлении кислорода p=1 к Γ /см² зависимость толщины пленки от температуры и времени определяется выражением

$$x^2 = 21, 2t \cdot e^{-\frac{1,33}{kT}},$$
 (1.11)

где T — абсолютная температура процесса, K; k — постоянная Больцмана, эВ/°С; 1.33 (эВ) — энергия активации процесса.

На рис. 1,25, а представлена зависимость толщины окисла кремния от температуры и времени окисления в сухом кислороде при давлении кислорода 1 кГ/см2.

К преимуществу процесса относится высокое качество пленки, о чем свидетельствует ее высокая плотность (2.27 г/см³).

Недостаток процесса — его большая длительность, что объясняется мальны коэффициентом диффузия кислорода в SiO₂. При температуре 100° С коэффициент диффузия $D=10^{-14}$ см²/с. Согласно рис. 1.25, a, например, для получения пленки SiO₂ толщиной 1 мкм при $t=1300^{\circ}$ С требуется $15 \times 10^{\circ}$ С

Рис. 1.25. Зависимости толщины окисла кремния от температуры и времени окисления: $a-\mathrm{B}$ атмосфере сухого кислорода; $b-\mathrm{B}$ атмосфере водяного пара при нормальном давлении

Наложение постоянного электрического поля влияет на скорость роста пленки. Поэтому можно предполагать, что в процессе диффузии через окиссл участвуют не нейтральные атомы, а ноны кислорода.

Процесс окисления кремния существенно ускоряется, если он протекает в атмосфере в водяного пара. Как и при окислении в сухом кислороде, несколько монослоев окисла образуются за счет хемосорбции, после чего молекулы воды диффундируют через окисел к границе раздела SiO₂—Si, где происходит реакция

$$H_2O + Si \rightarrow SiO_2 + H_2$$

Водород, выделяющийся на границе раздела, достаточно быстро диффундирует к поверхности окисла ($D \approx$ ≈10⁻⁶ см²/с). Зависимость толщины окисла от времени окисления также определяется параболическим законом и при давлении водяного пара 1 кГ/см2 имеет вил

$$x^2 = 7,26t \cdot e^{-\frac{0.8}{kT}},$$
 (1.12)

пде 0,8 (эВ) — энергия активации процесса.

На рис. 1.25, б приведена зависимость толщины окисла в атмосфере водяного пара ($P=1~{\rm k}\Gamma/{\rm cm}^2$) от времени и температуры процесса. Как следует из этой зависимости, толщина окисла 1 мкм при $t = 1300^{\circ}\,\mathrm{C}$ достигается в течение 1 ч; при снижении температуры до 1000° С время увеличивается до 5 ч.

Более высокая скорость роста пленки по сравнению с ростом пленки в атмосфере сухого кислорода объясняется меньшей энергией активации процесса окисления и большим коэффициентом диффузии молекул воды в окис-

ле (при 1000° С D≈10-11 см2/с).

Так как скорость роста пленки окисла прямо пропорциональна давлению водяного пара, можно получить высокие скорости процесса за счет высокого давления пара. При давлении пара 50 кГ/см 2 и t = 650 $^\circ$ С пленку толщиной 1 мкм получают за 400 мин (рис. 1.25, б); при нормальном давлении пара за это же время и при той же температуре образуется пленка толщиной лишь 0.02 мкм.

Преимуществом процессов окисления при высоком давлении пара является возможность одновременного снижения температуры и времени обработки, что очень важно для повышения воспроизводимости параметров диффузионных областей.

Недостатком данного процесса считают необходимость использования герметичной и прочной металлической камеры вместо «открытой» системы. При высоких давлениях водяного пара и повышенной температуре происходит реакция воды со стенками камеры, что обусловливает применение дорогостоящих покрытий (например, золотом).

Общим недостатком процессов окисления в атмосфере водяного пара является невысокое качество получаемых пленок и связанное с этим ухудшение защитных свойств. Пониженная плотность пленки (около 2 г/см3) указывает на пористость из-за наличия водорода и гидроксильных групп ОН.

Компромиссное решение можно получить при использовании комбинированного процесса — окисления во

влажном кислороде. Меняя соотношение компонентов в смеси, можно получить энергию активации окисления в пределах от 1,33 эВ (для сухого кислорода) до 0,8 эВ (для водяного пара) и соответственно нение скорости роста в широких пределах. При приемлемых скоростях роста плотность пленки достигается порядка 2.18—2.2 г/см³. При этом пленка толщиной 1 мкм является достаточной для проведения многократной диффузии. Зависимость толщины окисла кремния от времени во влажном кислороле приведена на рис. 1.26.

Схема установки для термического окислення креминя представлена на рис. 1.27. Кремниевые пластины устанавливают в кварцевой кассете, которую

Рис. 1.26. Зависимость толщины окисла кремния от времени окисления во влажном кислороде (*I* и 2) и увлажненном аргоне (*3* и 4) при *t*=1200° С; температура воды в увлажнителе 5° С (*I* и 3) и 28° С (2 и 4)

Рис. 1.27. Схема установки для термического окисления кремния

в свою очередь помещают в кварцевую трубу, снабженную нагревательс. Кислород подается в зону окисления либо непосредствению с помощью крана I, либо с помощью кранов 2 и 3 через увлажнитель — емкость со сверхчистой (денонизованной) водой, снабженную нагревателем и термометром. В зависимости от расхода кислорода и температуры воды в увлажнителе можно получить различное соотношение компонентов в смеск. При окислении во влажном кислороде температура в увлажнителе устанавливается обычно в пределах 80-110°C, расход кислорода порядка 0,5 л/мин.

Для окисления кремния в парах воды через увлажнитель может быть пропущен транспортирующий инерт-

ный газ (азот, аргон и т. п.).

Практика показала, что чередование этапов окисления в сухом кислороде и во влажном позволяет получить качественные пленки при удовлетворительной производительности процесса. Это объясняется тем, что пористая пленка, полученная во влажном кислороде и обработанная затем в сухом кислороде, уплотняется («подсушивается») за счет удаления гидроксильных групп и десорбции водорода.

Схема процесса в этом случае примерно выглядит так: 1) нагрев рабочей зоны до 1150°С и выдержка

30 мин;

2) установка кассеты с пластинами в рабочую зону;

3) подача сухого кислорода в течение 15 мин; 4) подача влажного кислорода в течение 1 ч 45 мин

(температура в увлажнителе 80°C, расход кислорода 0,5 л/мин): 5) подача сухого кислорода в течение 1 ч.

В отлаженном процессе термического окисления толщина выращенной пленки контролируется временем окисления.

При отладке процесса толщину пленки можно измерить интерференционным методом с помощью микроскопа, для чего предварительно создают «ступеньку» путем полного стравливания окисла с участка поверхности пластины (точность измерения до 10 Å). При достаточном навыке толщину пленки можно определять методом цветовых оттенков, в котором используется свойство окиси кремния менять свой цвет в зависимости от толщины (относительная ошибка не более 5%). Может быть использован также метод сферического шлифа (см. § 1.2).

Явления, сопутствующие процессу термического окисления. В полупроводниковых ИС чистый (беспримесный) кремний практически не применяют. Окислению подвергается кремний, содержащий легирующие примеси. Это может существенно влиять на процесс окисления и на параметры диффузионных областей, находящихся под окисной пленкой.

62

Содержащаяся в кремнии примесь может влиять на корость окислительной реакции на границе раздела SIO₂— Si, а также на коэффициент диффузии окислителя (кислорода, воды) в окисной пленке — повышение концентрации примеси в кремнии повышает скорость окисления кремния, а повышение концентрации примеси в окисной пленке ускоряет диффузию окислителя.

Окисление кремиия сопровождается явлением сегреации примеси, т. е. перераспределением примеси между кремнием и окисной пленкой. Если под коэффициентом сегрегации понимать отношение растворимости примеси в Si к растворимости примеси в SiO₂ то для фосфора этот коэффициент равен примерно 10, а для бора — 0,3 это означает, что фосфор оттесняется растущим окислом в кремний (эффект, который особенно ощутим для слаболегированных областей, например коллекторных), а бор, наоборот, переходит в растущую вленку, обедняя

поверхностный слой кремния.

Другим явлением, характерным для термического окисления кремния, является присутствие в пленке окисла связанного положительного заряда. Предполагается. что причина этого заключается в наличии свободных связей у атомов кремния вблизи границы раздела SiO2 - Si из-за недостатка кислорода, в результате чего возникают положительные ионы кремния. При окислении, например, во влажном кислороде плотность заряда составляет около 1,5·10¹¹ см-2, в сухом кислороде — на несколько порядков выше (отсутствие групп Si — Н или Si — OH). Положительный пространственный заряд в пленке окисла способен изменить концентрацию подвижных носителей в поверхностном слое кремния: отталкивать дырки в глубь области и притягивать электроны к поверхности раздела. Уменьшения плотности заряда можно достичь путем облучения поверхности раздела SiO2 - Si электронами низких энергий (например, 10 кэВ, доза облучения $\sim 5 \cdot 10^{16}$ см⁻²).

Обогащение поверхности кремния фосфором при окиспении вследствие сегрегации и повышение колцентрации электронов в поверхностиюи стое под влиянием пространственного заряда повышают электронную электропроводность изверхности диффузионных областей. В раназисторе типа п-р-л эти явления опасны для коллек-

торной и базовой областей.

Обогащение коллекторной области носителями п-типа может сильно уменьшить коллекторное пробивное напряжение. В базовой области по тем же причинам может возникнуть проводящий канал между эмиттером и коллектором (токи утечки или даже короткое замыкание).

К недостаткам термически выращенного окисла SiO2 следует отнести также невысокую стойкость против проникновения водяных паров и ионов щелочных металлов (последние образуют положительный заряд на границе Si — SiO₂), а также сравнительно малые коэффициенты теплопроводности. Наличие в пленке легирующих примесей снижает качество фотолитографии, а высокие температуры окисления изменяют параметры легированных областей.

Таким образом, с термическим окислением связаны трудноконтролируемые и неуправляемые явления, которые могут привести к внезапным или постепенным отказам. Поэтому естественна тенденция использовать иные материалы и процессы для пассивации кремния, которые поэволяли бы сохранить неизмененными параметры диффузионных областей.

Тенденции развития методов пассивации. Дальнейшее совершенствование методов пассивации определяется тремя задачами:

1) освоением новых материалов, обладающих лучшими защитными и диэлектрическими свойствами, чем термически выращенный окисел;

2) заменой процесса выращивания пленки за счет материала пластины процессами осажления:

3) уменьшением температурного воздействия на пла-

стину в процессе пассивации.

В качестве пассивирующей пленки перспективным считают нитрид кремния Si₃N₄, пленки которого имеют хорошие защитные свойства уже при толщине 0,2 мкм. Кроме того, нитридные пленки имеют большие диэлектрическую проницаемость (в 2-2,5 раза) и коэффициент теплопроводности (примерно на порядок).

В качестве диэлектрических пленок для МДП-структур исследуют окислы металлов Al₂O₃, TiO₂, Ta₂O₅ и другие, обладающие высокой стабильностью свойств и позволяющие создавать МДП-приборы с малым пороговым напряжением, что повышает быстродействие и

уменьшает потребляемую мощность.

Таблица 1.8

Электрофизические свойства диэлектрических материалов для полупроводниковых ИС

Свэйства	Sl ₃ N ₄	TiOs	Ta ₂ O ₅	Nb ₂ O ₅	Al ₂ O ₃
Структура пленки	Аморф- пая	Полн- кристал- лическая	Аморф- ная	Аморф- ная	Аморф- ная
Ширнна запре- щенной зоны, эВ	4,7	>5	4,2	3,5	>5
Диэлектрическая проннцаемость Тангенс угла по-	5,5-9,4	20-50	22-50	33-46	7—10
терь (на частотс 1 кГц)	~10-2	~10-2	~10-2	~10-2	~10 ⁻² — 10 ⁻³
Электрическая прочность, В/см Плотность поверх-	~106	5.105	>105	5-106	5.106
ностных состоя- ний, см-2	~1011	8,5.1011	5-1011	2-1011	2.1011

В табл. 1.8 приведены основные электрофизические свойства диэлектрических пленок перечисленных материалов.

Основные требования, которым должен удовлетворять процесс осаждения диэлектрической пленки:

1) простота процесса (в частности, возможность ис-

пользования «открытой» системы);
2) невысокая температура подложек в процессе осаж-

дения;
3) достаточно высокая скорость осаждения (малая

продолжительность обработки);
4) отсутствие в рабочей зоне веществ, реагирующих с

кремнием подложки;

5) гетерогенный характер реакций, обусловливающий слабую зависимость результатов осаждения от количества подложек и их расположения в рабочей зоне. т. е. от

геометрии системы.
Метод осаждения используется в частности для осуществления межслойной изоляции в больших интегральных схемах (БИС). Для осаждения окиси кремния может быть использована реакция окисления сдлана:

$$SiH_4 + O_2 \rightarrow SiO_2 \downarrow + H_2O$$

Процесс осуществляется при температуре 300° С. Скорость осаждения и зависит от расхода q силана и кислорода (рис. 1.28) и достигает 0.1 мкм/мин.

К недостаткам процесса следует отнести токсичность и взрывоопасность силана.

Осаждение пленки SiO₂ может быть осуществлено пу-

тем пиролитического разложения тетраэтоксисилана Si(OC₂H₅)₄. При температуре

гис. 1.20. Зависимость скорости осаждения и окиси кремния от расхода q силана при расхода: 1—88 мл/мии, 2—58 мл/мии, 3—36 мл/мии

Рис. 1.29. Зависимость скорости осаждения нигрида кремния:

а — от температуры подложки при расходах силана 2 мл/мин, аммиака 20 л/мин (1) и 40 л/мин (2); 6 от расхода силана при расходе аммиака 20 л/мин

разложения 750°C скорость осаждения составляет 0,03 мкм/мин.

Из возможных процессов осаждения нитрида кремния наиболее подробно изучен процесс взаимодействая силана и аммиака:

$$SiH_4 + NH_3 \rightarrow Si_3N_4 \downarrow + H_2$$

Как и в случае окисления силана, для обеспечения стехиометрии состава пленки и безопасности процесса концентрация силана в аммиаке должна быть малой. Зависимости, связывающие скорость осаждения с температурой процесса и расходом силана и аммиака, представлены на рис. 1.29.

Для осаждения нитрида кремния может также быть использована реакция взаимодействия тетрахлорида кремния с аммиаком:

$$SiC!_4 + NH_3 \rightarrow Si_3N_4 + HCI$$

При температуре подложки 1000° С скорость осажде-

ния превышает 0,1 мкм/мин.

Перспективными процессами для получения окислов A_2O_3 и TIO_2 являются реакции паролитического разлежения металлоорганических соединений— $(G_3H_2O)_3AI$ (тривзопроцоксиалюминий) и $(C_4H_2O)_4TI$ (тетрабутоксититан). Пары этих соединений вводятся в камеру разложения с промощью траненооттирующего газа.

Изучается возможность использования в качестве пассивирующих покрытий окислов редкоземельных металлов (итгряя, скандия, диспрозия и др.) и их композиций. Указанные окислы служат лучшей защитой от проинкновения ионов шслочных металлов, чем двусиксы кремния и нитрид креминя. Пленки толшиной 0,2 мкм могут применяться в качестве масок в процессах диффузии, а также изоляторов для затворов в МДП-приборах. Исходными продуктами для осаждения пленок являются хлориды редкоземельных металлов.

Кроме указанных процессов возможно использование вакумного папыления, нонно-плазменного (высокочастотного) распыления и реактивного распыления. Однако эти процессы не удовлетворяют первому и нятому из требований, сформулированных ранее, и потому могут быть рекомендованы только для лабораторных исследований единичных образнов.

§ 1.5. Металлизация

Процесс формирования межсоединений в ИС складывается из двух этапов — металлизации и фотолитографии по металлической пленке.

Металлизация — это наиссепие на креминевую пластину сплошной металлической пленки для получения качественных омических контактов с элементами ИС и покрытия высокой проводимости, надежно спепляющегося с окисной пленкой 5102. Предварительно в ожисной пленке методом фотолитографии создают окна под будущие электрические контакты металла с кремнием.

Фотолитография по металлической пленке обеспечивает требуемую конфигурацию проводников межосодниконий, а также формирует по периферни кристалла контактные площалки, необходимые для присоединения висшими зыводов (рм. 1.30).

Рис. 1.30. Фотошаблон для получения межсоединений

Основные требования к металлизации ИС. Исходя из общих задач металлизации, можно сформулировать следующие требования к металлу межсоединений:

1) высокая проводимость;

 возможность травления без воздействия на кремний и окись кремния;

3) невысокая температура испарения, облегчающая

получение чистых пленок;

 а) легкая окисляемость, обеспечивающая высокую адгезию с пленкой SiO₂ и восстановление следов SiO₂ на участках контакта с кремнием;

 достаточная растворимость в кремнии, позволяющая производить вжигание контактов в твердой фазе

(путем диффузии);

 отсутствие химических соединений с кремнием, снижающих механическую прочность контакта и проводимость; высокая пластичность, противодействующая циклическому изменению температуры.

Наиболее полно указанным требованиям удовлетворяет высокочистый алюминий марки АВ-000.

Технология процесса металлизации алюминием. Наиболее пелесообразным процессом металлизации алюминием является процесс вакуумного термического испарения алюминия из непа-

рителей резистивного типа. Процесс испарения алюминия, имеющего условную температуру испарения 996° С, осуществляют обычно на многопозиционных вакуумных установках УВН при непрерывном вращении многопозиционной карусели с подложками, при остаточном давлении порядка 10-6 мм рт. ст. и температуре подложек 200° С. Вжигание контактов

производят после фотолитографии при температуре, ниже эвтектической (рис. 1.31) без образования жидкой фазы. Рекомендуемый режим— нагрев при темпе-

Рис. 1.31. Днаграмма состояния системы Al—Si

ратуре 550° С в течение 5 мин. В результате нагрева чера границу раздела Al—Si происходит встречная диффузия алюминия и креминя. Наличие алюминия в поверхностном слое кремини не должно приводить к образованию выпримляющих контактов (см. § 1.2). Одновременно происходит реакция алюминия с двуокисью креминя, что повышает адгезию металического слоя. Растворение кремния в алюминии и окисление алю-

меня нестворение кремния в апоминии и окисление алюминия несколько повышает электросопротивление алюминиевой пленки. Так, пленка алюминия толциной 1 мкм, полученная термическим напылением в вакууме, имеет удельное сопротивление 3-10-⁶ Ом -см., а исходный массивный алюминий – 2,7-10-⁶ Ом -см.

Отказы, связанные с металлизацией алюминием. Алюминий, являясь практически единственным металлом, ис-

пользуемым для межсоединений, обладает рядом недостатков. К ним относятся:

- 1) низкая твердость и поэтому возможность механического повреждения;
- большой TKl по сравнению с кремнием и окисью кремния;
- 3) легкая окисляемость и образование прочной (хотя и тонкой) пленки Al₂O₃, ухудшающей контакт между различными уровнями металлизации в БИС;
- 4) интенсивная реакция с окисью кремния, особенно опасная для затворов МДП-приборов, а также для межслойной изоляции в БИС:
 - 5) сложность пайки или сварки выводов.

Отказы, связанные с металлизацией, являются основными отказами ИС при повышенных нагрузках (около 25% всех отказов). Причинами этих отказов являются: разрыв проводников на ступеньках окисла, коррозия металла, взаимодействие окисла с металлом при локальных увеличениях температуры, замыкание алюминия на кремний через поры окисла при низкотемпературной рекристаллизации, разрыв проволников и нарушение контакта с кремнием вследствие электродиффузии.

Под электродиффузией понимают перенос вещества

при высоких плотностях тока.

Разрыв проводника в результате электродиффузии объясняется следующим. В сплошном металлическом проводнике на термически возбужденный ион металла в узле решетки действует сила, направленная навстречу электронному потоку (действие приложенного к проводнику электрического поля), и сила, действующая по направлению электронного потока («электронный ветер»), которая появляется за счет обмена импульсами при столкновении электронов проводимости и возбужденных ионов металла. Вследствие экранирующего влияния электронов сила, с которой электрическое поле действует на ион, невелика: поэтому преобладающей является сила «электронного ветра». В результате возбужденные ноны имеют большую вероятность перейти в вакансию по движению электронов, чем против движения, т. е. ноны металла перемещаются к положительному концу проводника, а вакансии - к отрицательному. При этом вакансии скапливаются в виде пустот, а ионы образуют усы, бугры и т. п.

Нарушение контакта алюминия с креминем вследтвие электролиффузии связано с образованеми «ямок травления». В результате обмена импульсами между термически возбужденными нонами креминя и электронами становится возможным дальнейшее растворение креминя в алюминии (сверх насыщения). Перемещение нонов кремния наблюдается в направления от «+» «-», т. е. против электронного потожа. Поэтому нарушение контакта вследствие «ямок травления» наблюдается только у положительник контактья.

Процесс электродиффузии ускоряется при повышении

температуры и плотности тока.

По данным американских исследователей средняя наработка на отказ

$$t_{\rm ep} = \frac{A}{j^2} e^{\frac{E_{\rm a}}{kT}},$$
 (1.13)

где A— постоянная, зависящая от геометрии и структуры пленки; I—плотность тока; $E_{\rm a}$ — энергия активации; k— постоянная Больцмана; T— абсолютная температура.

Отказы из-за электродиффузии становятся существенными при плотностях тока свыше 5 ·104 A/см² и темпела-

турах выше 150° С.

Для получения хорошего контакта между первым и вторым уровнями метализании в ВИС (въза наличия пленки $A_1^1 O_2$) используют различные технологические приемы. Например, осуществляют термическую обработку пластным при $t=500^\circ$ С после нанесения второго слоя. В результате рекристаллизации (рост крушного зерна) обих слоев происходит механическое разрушение толкого слоя окиси алюминия. Другой путь — нанесение второго слоя алюминия катодимы распысанение м предварительной ионной бомбардировкой поверхности в разряде ингертного газа.

Аругие системы металлизации. Исследования и разработки новых систем металлизации обусловлены перчисленными недостатками алюминии и прежде весто ваимодействием его с окисью кремния, легкостью окисления и заметной электродиффузией, связанной с относительно малой энергией активации (1,1—1,5 вВ).

Компромиссное решение дают двухслойные системы металлизации, состоящие из нижнего адгезионного слоя (W, Mo, Cr, Ті и др.) и верхнего проводящего слоя (Ац, Ag, Си и др.). Для нанесения тугоплавких материалов может быть использовано испарение в вакууме с электронно-лучевым нагревом либо катодное распыление.

Для кремния л-типа с удельными сопротивлениями до 0,1 Ом см и для кремния р-типа с сопротивлениями до 0,5 Ом см указанные материалы имеют малое контактное сопротивление. С повышением р удельное контактное сопротивление и нединейность этого сопротивлением р удельное контактное сопротивлением р удельное контактное сопротивлением распользованием расп

ния растут.

Экспериментально установлено, что предваритсльное нанесение подслоя силицида платины PtS1 уменьшает контактное сопротивление, уменьшает нелянейность и увеличивает температурную стабильность. Важно отметить, что величина контактного сопротивления почти не зависит от напыллемого вслед затем металла, поэтому можно предполагать наличие потенциального барьера на транице PtS1— S1.

Нанесение платины осуществляется электронно-лучевым испарением в вакууме или катодимы распылением на поверхность пластины, прошедшей фотолитографическую обработку по слою SIO2. После обработки при 600— 700° С в окнах образуется силища платины. Далее платину удаляют с участков, покрытых SIO2, путем избирательного травления. Очень важно тщательное удаление SIO2 в контактных окнах, так как платина не восстанавливает окасса кремния (в отличие от алмоминия).

Для уменьшения и стабилизации контактного сопротивления может быть применен дополнительный отжиг

при t=450° С в течение 15 мин.

Аналогичными свойствами обладают силициды кобальта, палладия, железа, титана.

Некоторые многослойные системы металлизации уже нашли практическое применение. Так, в ИС из биполярных транзисторах используется система молибден — золого, в ИС с балочными выводами — система титан — золого, а в мДПІ-структурах — система хром — золого использование золота в качестве проводящего голуменьшает вероятность отказов, связаных с засктродиф-фузией, что объясияется повышенной энергией активации (примерно 1,8 эВ).

Уменьшить электродиффузию можно также путем выбора многокомпонентных сплавов с большой энергией активации электродиффузии. Исследованы, например, возможности применения сплавов Al-Cu-Mg и Al-Cu-Ni-Mg и при этом достигнуто существенное увеличение средней наработки на отказ. По сраввению с чистым алюминнем сплавы имеют повышенное удельное сопротивление.

§ 1.6. Фотолитография

Назначение фотолитографии и схема процесса. Сущность фотолитографии заключается в том, что на поверхности подложих создается защитная фотомаска высокой точности, затем незапиниенные участки поверхности подвергают травлению. Фотолитография является важным этапом производства не только полупроводниковых, но и тонкопленочных микросхем по сравнению с производством тонкопленочных микросхем требования к точности и разрешающей способности процесса более жестике, а влияние процесса на экономичность производства и надежность микросхем более сильное.

В полупроводниковых микросхемах фотолитографию

используют в следующих случаях:

 для глубокого избирательного травления кремния при создании диэлектрической изоляции между элементами («кармашковач» структура), при создании воздушной изоляции элементов в схемах с балочными выводами и гетероэпитаксиальных схемах;

 для избирательного травления двускиси кремния (или другой пассивной пленки) при локальной диффузии легирующих примесей в кремний, а также при создании омических контактов к элементам;

 для избирательного травления металлической пленки при создании межсоединений;

 для избирательного травления резистивных и диэлектрических пленок при формировании элементов в

совмещенных микросхемах.

На рис. 1.32 приведена общая схема процесса фотолитографии. По структуре этот процесс совтадает с известным фотохимическим методом образования поводников печатных плат. Однако каждый этап фотлитографии имеет свою специфику, обусловленную требованиями высокой разрешающей способности, повышенной стойкости фотомаски к действию кислот и щелочей и типатсльной очнекти (отмыжки) завтоговок от следов органических и неорганических веществ, используемых в ходе процесса.

Фоторежиты. Толинив защитной фотомаски должив быть достаточно малой, чтобы иметь возможность формировать элементы малых размеров. Установлено, что толицина маски должна быть в несколько раз меньше миинмального размера элементов рисунка. В то же время фотомаска должна противостоять действию сильных гравителей. При использовании фотомульсий на основе поливинилового спирта и бихромата аммония (известных в производстве печатных плат) для гравления диохиси

Рис. 1.32. Схема процесса фотолитографии

креминя потребовалась бы маска толщиной не менее 10 мкм. В таких условиях получение элементов рисунка с размерами в единицы микрометров невозможно. Требованию высокой кислотоустойчивости (стойкости против кислотных и щелочных травителей) при малой толщине слоя удовлетворяют специально синтезированные светочувствительные полимеры, получиещие название фоторезистов.

Помимо жислотоустойчивости (которая оценивается временем проинкизовения травителя через фотослой) фоторезист должен обладать достаточно высокой чувствительностью в определенном диапазоне воли. Сравнительной оценкой чувствительности фотослоя определенной толщины. Разрешающая способность фоторезиста может служить время экспонирования фотослоя определенной толщины. Разрешающая способность фоторезистов должна быть не ниже 1000 лин/мм. В этом случае разрешающая способность процесса фотолитографии в целом может быть достинута порядка 200 лин/мм, что позволяет формировать элементы с размерами до 2,5 мкм.

По характеру реакции на воздействие света фоторезисты делятся на негативные и позитивные. Негативные фоторезисты под воздействием ультрафиолетового света переходят в нерастворимое состояние и создают после проявления защитные участки, соответствующие прозрачным участкам фотошаблона (негативное изображение рисунка фотошаблона). В позитивных фоторезистах освещенные участки изменяют свои свойства так, что могут быть удалены с помощью соответствующих растворов. Незасвеченные участки при этом сохраняются, повторяя рисунок фотошаблона (позитивное изображение).

К преимуществам позитивных фоторезистов по срав-

нению с негативными относятся:

1) высокая разрешающая способность, обусловленная слабым влиянием побочных явлений в фотослое при экспонировании (дифракции и отражения света от подложки):

2) высокая контрастность (резкая зависимость глуби-

ны проработки слоя от времени выдержки);

3) спад чувствительности на более длинных волнах, что позволяет использовать стеклянные фотошаблоны вместо кварцевых.

Однако преимущества позитивных фоторезистов не исключают воэможность использования на отдельных этапах производства негативных фоторезистов. Например, для некоторых травителей негативный фоторезист предпочтительнее позитивного с точки зрения кислотоустойчивости. Кроме того, у негативных фоторезистов проше проявление: в качестве проявителя можно использовать органический растворитель, не взаимодействующий с поверхностью пластины.

Типичным среди негативных фоторезистов является поливинилциннамат, имеющий разрешающую способность свыше 500 лип/мм и длинноволновую границу спектральной чувствительности 0,41 мкм. Позитивные фоторезисты создаются на основе нафтохинондиазида с новолаком, имеют разрешающую способность порядка 1000 лин/мм и границу спектральной чувствительности 0,48 мкм. Из отечественных фоторезистов наибольшее распространение в промышленности нашел позитивный фоторезист ФП-383.

В табл. 1.9 приведены фототехнические характеристи-

ки некоторых отечественных фоторезистов.

Подготовка поверхности пластины к нанесению фотослоя. Перед нанесением слоя фоторезиста поверхность обезжиривают и отмывают в денонизованной (обессолен-

Таблица 1.9

Фототехнические характеристики фоторезистов

Характеристики	ФП-383	ФП-307	ФП-333В	ФП-330	пвц
Тип фоторезиста .	Позитив-	Позитив-	Позитив-	Позитив-	Негатив-
Максимум спект- ральной чувст-				DIAM.	11Dill
вительности, мкм	0,407	0,407	0,475	0,407	0,28-0,32
Разрешение при толщине пленки		0.511	0.5.4		
В мкм, мкм Весовая концент- рация в раство-	4/1	2,5/1	2,5/1	5/1	2/0,3
рителе, % Плотность при	20	20	22	20	5-7
20° С, г/см³ Кинематическая	1,102	1,103	0,997	-	-
вязкость, сст Относительная	5,9	6,9	3,5	-	_
летучесть (по ацетону)	3,8	3,8	12	_	_
Поверхностное на-	20.00	25.00	00.7		
20° С, эрг/см²	32,26	35,26	28,7	-	-

ной) воде, так как жировые пленки на поверхности пластивы резко снижают адгезию фоторезиста к поверхности, что ведет к подтравливанию и ухудшению разрешающей способности процесса в целом. Жировые пленки снижают также скорость процесса травления и ухудшают его однородность.

Для обезжиривания пластины кипятят в органических растворителях (ангол, толуол, дисксая, дихлорэтилей и др.) яли обрабатывают в парах этих растворителей. Преимущество последнего процесса — непрерывное удаление загразненного растворителя и обработка поверхности чистым растворителем. На рис. 1.33 представлена схема установки ОПР для обработки пластин в парах растворителя. Групповую обработку пластин (до 24 шт.) производят в герметичной камере. Пары растворитель, попадая в рабочую камеру и колденсируясь на креминевых пластинах, активно очищают их поверхность. Отработанный пар и колденста отсасываются в холодильную отанный пар и колденста отсасываются в холодильную

камеру, откуда затем сливаются в специальную емкость. Цикл обработки не превышает 5 мин.

Отмывкой пластин удалиют остатки растворителя и следы неорганических загрязнений. В процессе фотолитографии отмывку повторяют многократно, она существенно влияет на качество микросхемы в целом. Подробнее отмывка пластин будет рассмотрена далее.

Нанесение и сушка фотослоя. В процессе нанесения

фотослоя на поверхность пластины необходимо обеспечить равномерность его по толшине и однородность по структу-(отсутствие пор. вкраплений инородных частиц и т. п.). Неравномерная толщина является причиной неплотного прилегания фотошаблона к фотослою на этапе экспонирования и локального ухудшения контрастности из-за наличия воздушных зазоров. Наличие пор и инородных частиц приводит на этапе травления к непланируемым микрообластям, полвергающимся травлению. При диффузии примесей, например, они образуют паразитные лиффузнонобласти, особенно

Рис. 1.33. Схема установки для обработки пластин в парах растворителя:

1 — емкость с растворителем; 2 — ка-

I — емкость с растворителем; 2 — камера подогрева растворителя; 3 — нагреватель; 4 — рабочая камера; 5 креминсвые пластины; 6 — теплонаолирующий слой

опасные, если они приходятся на область *p-n*-перехода. Наиболее распространенным методом изнаесения фотослоя является центрифутирование. При этом пластину помещают в центре платформы центрифути, прижимают с помощью вакуумного присоса и приводят вместе с платформой во вращение. При вращении в центр пластим наносят дозированиюе количество раствора фоторезиста. Центробежные силы выравнивают слой фоторезиста по поверхности.

Уменьшение толщины слоя с увеличением скорости

вращения платформы происходит до определенного предела, когда центробежные силы оказываются уравновешенными когезионными силами фоторезистивной пленки. Для данной концентрации основы в растворителе (диоксан, толуол и т. п.) существует критическая скорость. выше которой уменьшение толшины слоя не происходит. Например, при нанесении поливинилциннамата, имеющего концентрацию 15% по весу в органическом растворителе (толуол: хлорбензол = 3:1), критическая скорость равна 1000 об/мин. При этом толщина слоя составляет 0.5 MKM.

Толщину фотослоя целесообразно менять не за счет скорости вращения, а за счет консистенции раствора фоторезиста. Толщину фотослоя можно также увеличить путем двухкратного или трехкратного покрытия (чередующегося с сушкой). При этом толщина увеличивается не пропорционально числу покрытий, так как происходит частичное растворение ранее нанесенного слоя (в приведенном примере двухкратное покрытие позволяет получить слой толщиной 0,75 мкм). Для воспроизводимости результатов по толщине скорость вращения должна быть выше критической.

Характерными недостатками центрифугирования являются наличие краевого утолщения слоя (что обеспечивает равномерность по толщине лишь в пределах ±10%) и наличие прогрессирующих дефектов слоя в области вкрапленных инородных частиц из-за действия центробежных сил.

Одним из возможных процессов нанесения фотослоя является пульверизация (распыление) фоторезиста. Распыление фоторезиста осуществляют сухим подогретым инертным газом. К основным преямуществам процесса относятся:

широкий диапазон толшин (0,5—20 мкм);

2) высокая однородность по толщине (отсутствие краевого утолшения):

3) отсутствие проколов (пор) и разрывов пленки; 4) возможность нанесения слоя на рельефную поверх-

ность: 5) возможность многоместной обработки и автоматизации процесса.

Для уменьшения плотности инородных частиц в фотослое пластины транспортируют на операцию в специальных контейнерах, а сам процесс нанесения осуществляют в обеспыленных скафандрах (запыленность атмосферы в скафандрах— не более 4 пылинок размером 0,5 мкм в 1 л воздуха).

После нанесения фотослоя для полного удаления органического растворителя производят сушку. Температуру и время сушки должины исключать возможность гермического задублявания фоторезиста (80 — 120° С не болсе 20 мин).

При распространенной конвекционной сушке (с подачей горячего обеспыленного воздуха или азота) образу-

ется поверхностная плотная корка, в результате чего процесс удлиняется, а в фотослое образуются микротрещины из-за выделяющихся паров растворителя и поры вследствие неполного удаления растворителя. Прогрессивным методом, обеспечивающим высокое качесушки, является сушка с помощью инфракрасного излучения. Инфракрасное излучение с длиной волны свыше 0,9 мкм поглошается кремнием и пропускается фоторезистом. Это позволя-

Рис. 1,34. Схема камеры сушки ИК-излучением: 1— термопара; 2— кремнисыые пластины; 5— излучения ИК-излучения иК-излучения

ет осуществлять сушку с поверхности пластины без образования корки и растрескивания.

На рис. 134 приведена схема камеры сушки отечественной установки СИ-200. Камера монтируется на задней степке установки знанесения фоторезиста, и пластины могут попадать на сушку без вынесения в атмосферу. В качестве излучателей применены лампы НИК-500 (максимум излучения на длине волым 1—1,2 мкм). Экрановко из нержавеющей стали охлаждают проточной водой. Кремниевые пластины респолагают фотослоем вверх на дляпазоне 1—8 мкм. Термопара позволяет призводить регулировку темнературы. Для удаления паров растворителя применяют слабую продувку внутреннего объема камеры осущенным воздухом.

Технические характеристики камеры инфракрасной сушки СИ-200

Производ пельность	20 пластин/ч
Количество сазувременно обра-	полуавтоматический
батываемых пластин	6 шт.
Диапазои температур сушки	60-200° C
Точность поддержания задаи-	
ной температуры	±1°C
Количество ламп НИК-500	2 шт.
Мощность, потребляемая одней	
лампой	500 B _T
Диапазон длин воли	1,5—15 мкм
Общая мощность	1,2 кВт
Расход сжатого воздуха	1 m ³ /q
Расход водопроводной воды	80 л/ч
Габаритные размеры	340×250×340 mm
Macca	25 Kr

Формирование фотомаски. Скрытое изображение фотомаски в слое фоторезиста достигается экспочиров дилем фоторезиста через групповой фотошаблон. Эксповирование фоторезиста можно осуществлять контактным или проекционным способом. Однако для проекционного способа требуется высококачественная оптика, в которой совмещаются два прогиворечивых требования: большое поле зрения и высокая разрешающая способность по всему полю. Поэтому преимущественное распространение нашел контактный способ.

В процессе производства полупроводниковых микросхем фотолитографию применяют многократно, для чего требуется комплект фотошаблонов. Например, в производстве эпитаксиально-планарных ИС со скрытым слоем используют комплект из шести шаблонов с точно согласованными рисунками (под диффузию скрытых слоев, разделительную диффузию, базовую диффузию, эмиттерную диффузию, омические контакты и межсоединения). Поэтому важнейшим требованием становится совмещение рисунков на отдельных этапах. Практически это требование сводится к точному расположению рисунка фотошаблона относительно рисунка предыдущей фотолитографии.

Визуальное совмещение возможно благодаря наличию на поверхности пластины «предыстории» обработки (рисунок предыдущей фотолитографии образуется в виде ступенек окисла и цветных оттенков окисла разной толщины), а также прозрачности тонкого фотослоя. Современное производство предъвваяет очень жесткие требования к точности совысщения (±0,5 мкм и менее), поэтому базовый метод (установка пластины и фотошаблона на единые базовые элементы) из-за низкой точности (±10 мкм) не может бить применен. Кроме того, од существенно усложныл бы процесс заготовления пластии и фотошаблонов. В производстве ИС используют визуальный метод совмещения по специальным знакам, которые предусматривают в рисунке каждого фотошаблона (см. рис. 130).

Визуальный метод заключается в одновременном наслюдении в неактивном свете с помощью микроскопа рисунка на пластине и рисунка фотошаблона. Оператор должен точно наложить знаки совмещения пластины и фотошаблоча, для чсто используют механизмы перемещения в даух направлениях и поворота фотошаблона относительно пластины. Точность совмещения при визуальном методе зависит от плавности перемещений (зависящей также от увеличения микроскопа), точности фиксаций этих перемещений и типа знакаю совмещения.

Наиболее высокую точность совмещения при прочих одинаковых условиях обеспечивают знаки совмещения с контролируемым зазором. При наложении отметок совмещения, одинаковых по конфигурации, но отличающихся по размерам на величину зазора б, залача оператора заключается в том, чтобы сохранить некоторый зазор между отметками по всему контуру. При этом совмещение знаков должно быть осуществлено на двух противоположных краях пластины, что исключает разворот рисунков вокруг оси, перпендикулярной плоскости изображений. В этом случае несовмещение отметок не превышает ± 8, что и определяет точность совмещения рисунков при условии идеальной совмещаемости смежной пары групповых фотошаблонов. В действительности из-за различия в шаге расположения отдельных изображений по горизонтали и вертикали погрешность совмещения превышает величину ±8. Под совмещаемостью фотошаблонов понимают максимально возможное взаимное смещение соответствующих изображений любой пары фотошаблонов комплекта при идеальном совмещении центральных изображений.

Величину в устанавливают исходя из наиболее жесткого допуска на элементы рисунка. Таким элементом обычно является зазор между двумя диффузионными областями микросхемы. Действительный зазор б между отметками совмещения зависит от масштаба и точности изготовления фотооригинала, т. е.

$$\delta = \delta_{\kappa} \pm 2\delta_{\kappa}/M$$
, (1.14)

где δ_n — номинальное значение зазора отметок совмещения; δ_k — предельное отклонение размеров фотооригинала (погрешность координатографа); M — масштаб фотооригинала.

В формуле (1.14) не учтены погрешности, возникающие при изготовлении рабочего фотошаблона в процессе

контактной печати и избирательного травления.

Однако б не должен быть меньше разрешающей способности микроскопа σ, т. е. б≥ σ. Разрешающая способность микроскопа (расстояние между двумя разрешаемыми точками)

$$\sigma = \lambda/2A$$
, (1.15)

где λ — длина волны света, в котором производится наблюдение; $A=n\sin u$ — числовая апертура объектива (n — показатель преломления среды, u — апертурный угол).

Линейная разрешающая способность нормального глаза

$$a = L \epsilon \approx 0.2 \text{ mm},$$
 (1.16)

где L — расстояние наилучшего зрения (250 мм); ϵ — предельное угловое разрешение глаза при работе без

напряжения (~3').

Если зазор между отметками совмещения в положить равным разрешающей способности микроскопа, то миним мальное увеличение микроскопа, позволяющее выполнять совмещение с точностью ±8, определится отношением

$$\Gamma_{\min} = a/\sigma = a/\delta. \tag{1.17}$$

Из (1.15) и (1.17) следует, что увеличение микроскопа пропорционально апертуре А. Практически полезнее увелячение микроскопа лежит в пределах 500—1000 А. Однако требование большого (или даже среднего) увеличения микроскопа прогизоречит требованиям большого рабочего расстояния и достаточной глубины резкости и не позволяет получить большую разрешающую позобиеть.

Рабочее расстоянне микроскопа должно быть больше толщины фотошаблона, которая для обеспечения его жесткости берется в пределах 4-10 мм. При увеличения апертуры рабочее расстояние убывает и при A=0.7 может составлять десятые доли миллиметра.

жет составлять десятые доли миллиметра. Глубина резкости должна перекрывать зазор между пластиной и фотошаблоном, который создается в процес-

се совмещения, чтобы исключить трение между ними и сохранить качество фотошаблона. В зависимости от механизма создания микрозазора он может составлять 5—100 мкм. В то же время глубина резкости Т обратно пропорциональна квадрату апертуры $(T \approx$ $\approx \lambda/A^2$) и при больших апертурах (0.5-0,7) составляет 1,6-0.8 MKM.

Ввиду рассмотренных ограничений точность современных установок совмещения лежит в пределах 0,5— 2 мкм.

Рис. 1.35. Схема установки совмен щения и экспонирования:
— америальный эксросон; 7— лам— америальный эксросон; 7— ламводается — америальный образон кольетор; 5— зерхальный реформация дол; 7, 10, 11— месквизым точного перемещения фотошаблов; 8— месла намериальный реформация примероразоновые примерон примероразоновые примерон примерон примероразоновые примерон примероразоновые примерон примеро

Большому увеличе-

нию микроскопа сопутствует также малое поле зрения, Поэтому целесообразно применять микроскопы с расщепленным (звойным) полем зрения, позволяющие одновременно наблюдать два противоположных края пластины.

На рис. 1.35 представлена схема установки для совмещения и экспоинрования. Основные ее части — манипулятор, устройство визуального контроля и осветитель экспоинрования. Манипулятор содержит точные винтовые передачи перемещения фотошаблона в двух взаимно перпендикулярных направлениях и поворота вокруг вертикальной оси, а также механизми грубых перемещений пластины. Пластина прижимается вакуумным присосом к площарке с шаровой пятой, обеспечивающей самоуста-

новку иластини по длоскости фотошаблона. В процессе совмещения между пластиной и фотошаблоном уставальной самения в процессе совмещения этог зазор выбирают с помощью механизма, подимающего пластину до упора в плоскость фотошаблона. Устройство визуального контроля (бинокулярный микроскоп) и советитель (лампа УФ-излучения) монтаруют обычно на общем кронштейне, имеющем вертикальную ось вращения. При повороте кронштейна микроскоп отводится, а осветитель бавинмает его место.

Технические характеристики установки ЭМ-512

	установки ЭМ-512
Размеры пластины:	
диаметр	40 mm
толицииа	0,1—0,8 мм
Размеры фотошаб-	0,1-0,6 MM
лона	70×70 мм
Толщина фотошаб-	10×10 MM
лона	4—10 мм
Точность совмещения	
точность совмещения	1 MKM
Производительность	50 пластии/ч
Увеличение микро-	
_ скопа	35*, 70*, 140*, 240*
Поле зреиня микро-	
скопа	6,8; 3,4; 1,7;
_	0.9 мм
Экспозиция	0,2-100 c
Точность экспозиции	0,1 c
Питаине сжатым воз-	0,1 0
духом	3—4 ат.
	0,3 m ³ /q
Габариты	960×885×1150 MM
Macca	140 Kr
· moon · · · · · · · · ·	14U KF

Установка совмещения и экспонирования ЭМ-512 спабжена микроскопом с расшепленным полем зрения и специальным микроманипулятором, имеющим тонкую и грубую подачу.

Важнейшими параметрами процесса экспонирования являются освещенность рабочего поля и время экспонирования. Днаметр поля экспонирования в соэременных установках должен составлять 50—60 мм, а разброс освещенности по всему полю не должен превышанть 5—10%. Ртутные ламны высокого давления (типа ДРШ) со времещем меняют спектральный состав, интемсивность и распределение освещенности по полю, что вызывает колебания размеров экспектра трабо д мкм.

Для определенной освещенности, типа фоторезиста и его толщины выбирают соответствующее время экспоинрования, которое должно воспроизводиться от пластины к пластине с достаточно высокой точностью. Известню, например, что при экспоинровании с выдержжой 20 с± ±10% дополнительные колебания размеров элементов ±0,2 мкм.

Проввление негативных фоторезистов заключается растворении незадубленых участков в растворителях, из основе которых приготовлен фоторезист. Провядение по зитивных фоторезиста представляет собой химическую реакцию, связянную с превращением кислот в раствори мые соли. Для фоторезиста ФП-383 используют тринатрийфосфат NasPO4-12Hд-0 (20 грамм на 1 л деконазованной воды). Перспективными в отношении производительности и качества являются распыление тринатрийфосфата и обработка в парах органического растворителя (для негативных фоторезистов).

Для повышения кислотоустойчивости после отмывки пластин производят тепловое дубление фотомаски при температуре 210—240° С в течение 0,5—1 ч,

Визуальный контроль качества рисунка фотомаски осуществляют с помощью микроскопов ММИ-4 или ММУ-1

Травление. Травители, используемые при фотолитографии, должны удовлетворать требованию избирательности, т. е., растворяя давный слой, они не должны воздействовать на нижележащий материал основания. Скорость (время) травления должна быть согласована с толщной фотомаски, чтобы обеспечить ей необходимую стойкость.

В производстве полупроводниковых ИС 80% операций фотолитографии выполняют на слое двуокиси кремния. Растворителем для SiO₂ является плавиковая кислота

$$SiO_2 + HF \rightarrow SiF_4 \uparrow + H_2O$$

Выделяющийся при этом газообразный четырехфтористый кремний приводит к растрескиванию и отслаиванию фотомаски по контуру рисунка и, как следствие этого, к растравливанию окисла кремния.

Это явление отсутствует при использовании буферного травителя, в который помимо плавиковой кислоты вводят раствор фтористого аммония. Присутствие в растворе избытка ионов фтора позволяет связать фтористый крем-

ний в прочный комплекс SiF6.

Один из рекомендуемых составов буферного травителя— HF: NH, F: H₂O=2: 7:1. Полное удаление окисла может быть определено по наменению интерференционных цвегов для по характеру смачивания поверхности пластины-стидетеля.

Перспективным с точки зрения автоматизации является процесс травления в парах плавиковой кислоты.

Для травления кремния используют различные сочетания азотной и плавиковой киллоты. Процесс травления состоит из двух параллельных процессого: сиксления кремния (окислитель— азотная кислота) и растворения двухожием кремния (растворитель— плавиковая кислота). С увеличением относительного содержания плавиковой кислоты скорость травления возрастает, но кислотоустойчивость фоторезиста падает.

В процессе травления кремния имеют место следую-

щие реакции:

$$Si + HNO_3 \rightarrow SiO_2 + NO_2 + H_2O$$

 $SiO_2 + HF \rightarrow H_2SiF_6 + H_2O$

Скорость образования двуожиси кремния должна быть ниже скорости образования кремнефтористоводородной кислоты для непрерываного удаления SiO₂ с поверхности. С этой целью в состав травителя добавляют замедлитель процесса окисления — уксусчую кислоту (CH₂COOH).

В зависимости от характера рельефа и содержания плавиковой вислоты применяют медленные травители (для мелких рельефов, скорость травления около 0,1 мкм/мин) и быстрые травители (для глубоких рельефов, 4—8 мкм/мин). Соотношение композентов NH₃: HF: CH₃COOH для мелких рельефов может быть рекомендовано 7:1:3, для глубоких—3:1:1.

Применяемый в качестве пассивной пленки нитрид крем ви и травится в 50% ной плавиковой кислоге или горячей оргофосфорной кислоге, а также в буферном гравителе NF:NH,F (40%): HF (50%)=1:10:1. Скорость травления пиролитически осажденных пленок лежит в предедам 150—600 Ауми.

Пленки алюминия при маскировании их негатив-

ным фоторезистом на основе поливинилциннамата тра-

вятся в разбавленном (20%) растворе щелочи (КОН или NaOH) при $t=60-90^{\circ}$ С:

 $A1+NaOH+H_2O \rightarrow Na[A1(OH)_4]+H_2$

При использовании маски на основе нафтохинондиазида, имеющего низкую стойкость против щелочей, целесообразно применять 50%-ную ортофосфорную кислоту $\rm H_3PO_4$ (при $t\!=\!60\!-\!70^{\circ}\rm C$).

Золото обычно травят в составе HCI: HNO₃=3:1 («царская водка»). При этом протекают следующие процессы:

$$HCl + HNO_3 \rightarrow Cl + NOCl + H_2O$$

 $Au + Cl + NOCl \rightarrow AuCl_3 + NO$
 $AuCl_3 + HCl \rightarrow H [AuCl_4]$

При изготовлении фотошаблонов прибегают к процессу избирательного травления хрома. Рекомендуемым травителем является 50%-ный раствор соляной кислоты. Процесс протежает в две стадии:

$$C_r + HCl_3 \rightarrow C_rCl_2 + H_2$$

 $C_rCl_2 + HCl \rightarrow C_rCl_3 + H_2$

После процессов травления и отмывки пластии от следов травителя защитилую фотомаску удалиют. Удаление маски успешно осуществляется различными концентрированным исисстотам. Универсальным спососбом удаления фотомаски (исгативных и позитивных фоторежистов) является двух: и трехкратиюе кипячение (по 5—10 млн) в концентрированной серой кислоте или в «хромовой смеси» (серьяв кислота II-SQ 4 и драхуромовомислый калий Кастой, Кстор). Для удаления маски после травления металлов используют кипячение в органических растворителых (например, трихлорэтивлене).

Для выполнения операций травления, отмывки и сушки пластин созданы полуавтоматические установки, например, со следующими техническими характеристиками:

Производительность
Количество одновременно обрабатываемых пластин
Дозировка травителей
Температура нагрева ванны с
травителем

20 пластин/ч

5 шт. автоматическая

(40÷90) ±3° C

Впемя травления:	
металла	3 мин±15%
окисла	15 мин±15%
Температура нагрева воздуха	
для сушки пластин	5070° C
Скорость вращения центрифу-	
ги при сушке	1500 об/мин
Расход денонизованной воды	
при распылении	1—1,5 л/ч
Расход обеспыленного воздуха	
при давлении 1,5 ат	5 м³/ч
Максимальная потребляемая	
мощность	4 кВт
Габаритные размеры (со шка-	
фом управления)	1660×1370×1750 мм
	960 Kr

Таблица 1.10

Удельное сопротивление воды
в зависимости от способа очистки

- Сновоб очистки	Удельное сопро- тивление при 20° С, Ом.см	
Московский водопровод Дистилляция в стеклян- ной аппаратуре	$(3-6) \cdot 10^3$ $(1-2) \cdot 10^5$ $(3-6) \cdot 10^5$ $(1-8) \cdot 10^6$ $(1-2) \cdot 10^7$ $2, 2 \cdot 10^7$	

Отмывка пластин. Отмывая пластины, удаляют с поверхности механические загрязнения (пыль, абразивные частицы, частицы разрушенного материала), а также следы неорганических соединений, растворимых в воде (травители). Чтобы получить поверхность высокой жимической чистоты, кспользуют сверхинстую воду, содержащую минимальное количество растворенных неорганических соединений. В результате растворения солей в исходной воде содержатся ионы различных металлов и ки-

слотных остатков. Поэтому воду, освобожденную от этих ионов, называют денонизованной (обессоленной). Процесс удаления ионов металлов и кислотных остатков называют денонизацией.

О степени очистки (денонизации) воды проще всего судить по удельному соппротивлению воды. В табл. 1.10 приведена сравнительная оценка удельного сопротивления воды в зависимости от способа очистки.

Конечное значение сопротивления дюлностью денонизованной воды объясняется собственной электропроводностью воды при данной температуре за счет частичной диссоциации молекул воды.

Деионизация ключается в пропускании воды через специальные ионообменные смолы И последовательное связывание катионов и анионов растворенных солей. На рис. 1.36 представлена простейшая схе-

Рнс. 1.36, Общая схема установки для деионизации воды

Рнс. 1.37. Ионообменная колонка: 1 — крупный кварц; 2 — кварц среднего размера; 3 — мелкий кварц; 4 — решетка за внинпласта; 5 — нонообменная смола (гранулированная)

ма установки для денонизации воды. При прохождении водопроводной воды сверху вниз через колонку, напол-

ненную катионообменной смолой (К), пронсходит замена положителью заряженных воюю металов на ноивы водорода Н+. При этом реакция воды становится кислой: из колонки вытекает слабый раствор кислот. Проходя далее через колокку, наполненную анионообменной смолой (А), вода получает ионы ОН-, отдавая взамен смоле отрицательно заряженные ионы кислотных остатков (анионы). В результате вместо растворенных солей образуется эквивалентное количество чистой воды (Н++ + ОН-—НДО).

На рис. 1.37 изображен продольный разрез ионообменной колонки. Более двух третей объема колонки занимает ионообменная смола в виде гранул размером 0,4—0,6 мм. В связи с тем что вонообемные смолы постепенно истощаются анновами ОНР и катионами Н+, для повышения эффективности деноиизации применяют многоступечатые установки, где вода проходит несколько циялов обработки. Кроме того, вонообменные смолы периодически подвергают регенерации, заключающейся в обработке катионита кислотой (перевод его в Н-форму) и анновита щелочыю (перевод в ОН-форму). Между регенерациями очищается примерно 20 000 л воды. Однако это зависит от качества исходной воды (например, вода денянградского водопровода содержит в 8 раз меньше загрязняющих ионов, чем московского).

Технические характеристики установки финишной очистки денонизованной воды УФ-500

Производительность Ионообменная смесь	250 л/ч смолы КУ2-84 и АВ-174 в соотноше- нии 1:4
Количество ионообменных ко-	нии 1:4
лонок	2 шт.
Удельное сопротивление воды:	2 111.
на входе в установку	1-2 MOM·cm
на выходе нз установки	20 MOM-CM
Установленная мощность	30 Br
Габаритные размеры	550×550×1500 MM
Macca	FO

Высокое качество отмывки достигается при обработке протоке депоизованной воды во многосекционным ваннах (рис. 1.38). Кассеты с пластинами периодически переносятся из секции в секцию против тока воды. Сигналом к окончанию промывки в данной секции служит достижение водой сопротивлений, примерные величины которых указаны на рисунке. Сопротивление воды измеряется электролитическими ячейками, в которых

имеется нормированный объем воды.

Краткие сведения об изготовлении фотошаблонов. Изготовление комплекта сотошаблонов — это наиболее сложный этап подготовки производства полупроводниковых ИС. Высокая точность элементов рисунка и относи-

Рис. 1.38. Схема многосекционной промывочной ванны

тельного расположения отдельных рисунков на групповом фотошаблове (до нескольких десятых долей микрометра) обусловливает большую трудоемкость изоговления и высокую стоимость комплекта фотошаблонов. Последнее часто служит экономическим преизгствием при организации мелкосерийного производства ИС.

Рис. 1.39. Схема процесса изготовления группового фотошаблона: I — фотоорыгнал; II — промежуточный негатив; III — эталоный фотошаблом; IV — рабочий фотошаблом.

Упрощенная схема процесса изготовления группового фотошаблона представлена на рис. 1.39.

К фотооригиналу предъявляются следующие основные требования:

точность изображения, обеспечивающая (с учетом масштаба) заданную точность элементов рисунка на фотоплаблоне:

 постоянство размеров при колебаниях температуры и влажности окружающей среды;

3) высокая контрастность;

 возможность репродуцирования в проходящем свете, что обеспечивает равномерную освещенность по всему полю изображения.

Перечисленные требования достаточно хорошо удовлетворяет метод скрайбрювания. Стехлянное основание покрывают методом пульверизации сплошной непрозрачной пленкой. Широко используют, например, черную витрозмаль «Экстра». Главное требование к покрычию —его сплошность, т. е. отсутствие точечных прозрачных дефектов. После супик слоя и контроля пластигу устанавливают на стол координатографе. Координатограф спрабжен устройствями точного отсчета координат и резповой головкой. Сушность метода скрайбирования — нанесение на пленку рисок, очерчивающих контуры элементов топологического рисунка, и последующее удаление пленки с пробельных мест.

Примером установки для изготовления фотооригиналов может служить координатограф с цифровым программным управлением 9М-703. Координатограф предназначен для автоматического вычерчивания (вырезания) контуров, очерченных прямыми линиями и дугами окружностей. Входная информация представляется в

двоично-десятичном коде на перфоленте.

Установка состоит из устройства подготовки данных устройств фотоявода данных с перфоленты, устройства управления, шкафа питения привода и координатного стола (требуемая площаль для размещения 5×6 м²). Координатный стол имеет рабочее поле 1200х 1200 мм. Привод карегок выполнен на двигателях постоянного тока. Жесткость конструкции стола, наличие точных винтов с механизмами коррекции и фотоэлектрических датчиков обратной связи обеспечивают точность резания по каждой из координат в пределах ±0,05 мм.

Для программирования движения по прямой линии задаются координаты начальной точки и величины пере-

мещений (разности координат) по осям.

Для программирования движения по дуге окружности задаются координаты начальной точки отпосительно центра дуги, алгебранческую разность координат конечной и начальной точек перемещения и направление обхода дуги. Полная окружность задается только коорди-

натами точки начала движения относительно центра этой окружности.

этой окружности. Дискретнюсть задаваемых перемещений 0,01 мм. Мак-симальные скорости перемещений: на прямолинейных участках 5.5 м/мин, на дугах окружностей 1,5 м/мин. Возможности установки расширены за счет встроен-ного линейно-кругового интерполятора, который обеспе-чивает выполнение практически любого контура. Репродуцирование — это уменьшение масштаба изо-бражения (обычно до 10.1). Для получения высокой разрешающей способности важное значение имеет согласование по спектральной чувствительности источника оссование по спектральной чувствительности источника ос-вещения и фотослоя, а также сведение хроматической аб-берации к минимуму. Для репродущирования используют фотозмульсии высокой разрешающей способности (1700—1800 лин/мм). Источниками освещения служат ламим ультрафиолетового света (ртутно-кварцевые и ксенновые). Экспонирование происходит в проходящем свете через диффузионный якран, обеспечивающий рав-номерное освещение поля фотооригинала (неравцомер-ность яркости не хуже 10% при яркости 2000—5000 вт). Репродукционная фотокамера ЭМ-503А, например, по-зволяет производить съемку в масштабе 1:10, 1:20 и 1:30. Время экспозиции 1—1000 с. Установка имеет со-ответствующую мессикую массивную конструкцию и вибответствующую жесткую массивную конструкцию и виб-

роизолящию.

умактипанкация представляет собой процесс многократного повторения топологического рисунка на общей
фотопластине с одновременным уменьшением изображения до натуральных размеров. После проявления и
задубливания получают матрицу идентичных рисунков,
с. групповой фотошаблон. Операцию выполняют на фотоштампах (фотоповторителях) — установках, снабженных неподыжкой оптической проекционной системой
(обращенный микроскоп) и механизмами точного продольного и попереченого перемещения фотопластины. Посде установки контура спроектированного изображения
параллельно направлению перемещения стола осущесталяют экспонирование первого изображения. Затем стол
с фотопластиной перемещают на шаг и экспонируют второе изображение и т. д. После экспонирования первой
строки стол смещают на шаг в поперечном направлении
и экспонируют изображения второй строки и т. д. При
неизменной настройке оптической системы главное Транеизменной настройке оптической системы главное Тра-

роизоляцию.

бование к данной операции сводится к обеспечению высокой точности шага расположения изображений в пределах строк и между строками, так как от этого зависят совмещаемость фотошаблонов, входящих в комплект. Установка ЭМ-505, предназначения для мудьтипликации, позволяет получить масштабы уменьшения 1:10, 1:5 и 1:2. Точность перемещения стола ±2 мкм. Перемещение стола по продольной координате автоматическое, по поперечной — ручное.

Для улучшения совмещаемости фотошаблонов используют многоместные фотоштампы, состоящие из нескольких проекционных оптических систем, объединеннах общим координатным столом (например, установка эМ-510). При одновременном изготовления всех шаблонов комплекта ошибки перемещения стола оказываются однакотрыми для всех фотошаблонов и не влияют на точность совмещения изображений отдельных шаблонов. Однако требование идентичности настройки проекционных систем при этом возрастает. Возрастают также требования к прямолинейности перемещений по соях X в Y.

Многоместные фотоштамии позволяют достичь совмещаемости комплекта фотошаблонов ±1 мкм и заметно повысить производительность процесса мультипликании

Технические характеристики фотоштампа ЭМ-510

	Число позиций	9
	Масштаб уменьшения	10-
	Размеры пластинок оригиналов	
	(промежуточных негативов)	60×60 MM
	Размер изображения оригинала	
		THE OUTIEC 20 X 20 MM
	Максимальный ход стола:	
	в продольном направлении	60 мм
	в поперечном направлении	50 мм
,	Совмещаемость комплекта фо-	
	тошаблонов, экспонирован-	
	ных одновременно	±0.001 mm
	Шаг мультипликации в автома-	
	тическом режиме	0.01—5 мм
	Дискретность шагов	0.01 MM
		U,UI MM
	Цена деления отсчетных лим-	
	_ бов	0,001 мм
	Поле пластинки, покрываемое	
	изображениями	40×40 mm
	Экспозиция	0,5999,9 c
	Габариты	2100×920×1900 MM
	Magaa	650 vr

Одним из факторов, ухудшающих совмещаемость фотошаблюнов, изготовленных на миогоместных фотоштампах, является непрямоливейность направляющих стола, которая обусловливает различные линейные смещения и развороты изображений в разных повициях фотоштампа. При вспользовании аэростатических направляющих достигается прямолинейность хода каретом не хуже () мкм. Другим фактором (как и в одноместном фотоштампе) является погрешность базирования изображения оригинала относительно направления перемещения в каждой позиции фотоштампа. Разворот изображений, одинаковый в предслах одного фотошаблопа, оказывается различным в различных фотошаблопа, оказывается различным в различных фотошаблопа, оказывается раз-

Получениме на этапе мультипликации эмульсионные фотошабломы имеют механически пепрочное изображение в могут выдержать лишь 20—30 контактных отпечатнов. Поэтому их рассматривают как эталонные фотошаблоны, с которых загам снимают конии—ра бо и ие фот ош а б л о н ы. Расочий шаблон получают путем напыления на стеклянную пластину сплошной плаения упамения ма (порядка 10004) с мелкозернистой структурой и проведения по этой пленке фотолитографии, включающей в себя контактную фотопечать с эмульсионного эталонного фотошаблона. При этом происходит некоторая потеря точности. Изпосостойкое хромовое покрытие позволяет получить до 1000 отпечатков без заметного симения качества рисунка. Конструкция рабочего фотошаблона и чества рисунка. Конструкция рабочего фотошаблона и соновные требования к нему представлены на рис. 1,30.

Наличие воздушных проможутков между метализированными участками фотошаблонов приводит к образоваванию воздушных зазоров при наложении фотошаблоно на кремниемую пластнич, покрытую фотошаблоноснижает разрешающую способность процесса формирования скрытого изображения на этапе экспонирования и эза предомления света на границах «стекло — воздух» и «воздух — фоторезист» Один из способов ослабления этого явления заключается в заполнении воздушных промежутков фотошаблона фоторезистом *. С этой целью на металлизированию сторону фотошаблона наносят негативный фоторезист. После сушки фоторезиста осуществляют экспонирование с обратной стороны фотошабло-

^{*} Патент США № 3676002, заявл. 30.06.69.

на, причем маской служит металлизированный рисунок. После проявления фоторезист остается лишь в промежутках металлизированного рисунка. Небольшое превышение толщины фоторезиста над толщиной хромового покрытия обеспечивает минимально необходимый зазор, предохраняющий металлизированный рисунок от контакта с пластиной при экспонированни. Коэффициенты преложления света для фоторезистов на фотошаблоне и на пластине должны иметь близкие значения.

Тенденции развития фотолитографии. Основные направления совершенствования процесса фотолитографии

определяются следующими задачами:

снижение трудоемкости и стоимости изготовления фотошаблонов;

 уменьшение размеров элементов ИС, т. е. повышение разрешающей способности процесса фотолитографии в целом;

повышение точности совмещения перед экспонированием и сокращение трудоемкости этой операции.

Вением и сокращение трудоемости этом операции.

Решение этих задач тесно взаимосвязано. Например, повышение разрешающей способности процесса позволяет исключить некоторые промежуточные этапы в производстве фотошаблонов, а уменьшение размеров элементов ИС повышает требования к точности совмещения. С точки зрения автоматизации изготовления фотооригиналов, повышения производительности и исключения субъективных ощибок оператора перспективен метод инфрового программированного управления. При этом координаты отрезков, составляющих контуры заментов рисунка, фиксируются на перфорированной ленте, управляющей движением резиловой скрабирующей головки.

Для получения фотошаблонов используют растровые системы (линзовые и безализовые). Этот метод позволяет с фотооригивала за одну операцию съемки получить матрицу идентичных изображений, уменьшенных до натуральной величины, исключив таким образом предварительное репродущирование. Растровая фотокамера ЭМ-514 позволяет, например, с помощью линзового растрового объектива производить в проходящем свете съемку фотооригивала размером 300×300 мм с уменьшением в 200—300 раз. Получаемое при этом рабоче поле фотошаблона составляет в диаметре 40 мм, а размеры отдельных изображений од; 1,0 и 1,25 мм в зависимости

от масштаба съемки. Недостаток растрового способа—
невысокая разрешающая способность системы «объектив — фотопластина», убывающая от центра поля к его
краю (на фотоматериалах типа «Коллодион» — 250—
300 лин/ми.

Совершенствуя процесс производства фотошаблонов, используют микрофотонаборные установки с программным управлением. В микрофотонаборных установках топологический рисунок на заготовке со светочувствительным покрытием формируется путем последовательного проекционного экспонирования простейших элементов, форма и коограниятое положение которых опреде-

ляется программой.

В установке ЭМ-519 простейший элемент прямоугольной формы (прямоугольная днафрагма) образуется двумя неподвижными и двумя подвижными заслонками. Перемещения последник имеют дискретность 10 мжи осуществляются по программе. С дискретность 0,5° длафрагма может быть развернута по заданной программе на угол ±45°. Координатное положение «впечатанного» элемента определяется перемещением заготовки в соответствии с программой (точность установки координат ±1,5 мкм). Таким образом получают промежуточный негатив (10:1).

Сочетая микрофотонаборные установки с растровой проекционной системой, можно получить групповой фотошаблон, минуя этапы изготовления фотооригинала, репродуцирования и мультиплицирования (установка

ЭМ-508).

Высшей формой автоматизации производства фотошаблонов является автоматическое их изготовление по программе, получаемой от ЦВМ, выполняющей функции проектировщика топологии. Подобные системы эффективны прежде всего при получении фотошаблонов для межсоединений в больших интегральных схемах, изготавливаемых методом избирательного монтажа (см. § 1.7).

Для уменьшения размеров элементов ИС должна быть повышена разрешающах способность экспонирования на всех этапах фотолитографии и изготовления фотошаблонов. Поэтому актуальными являются поиск фоторезистов с более высокой разрешающей способностью, совершенствование процессов травления (в частности, замена химического травления ионным «травлением» в плаэме ВЧглеющего разряда, неключающим подтравливание), оттлеющего разряда, неключающим подтравливание), отказ от контактной печати и переход к проекционной, обладающей более высокой разрешающей способпостью,

с одновременным совершенствованием оптики.

Определенные надежды возлагаются на использование голографических методов в фотолитографии. Так, достигнуты некоторые успеки по применению голограмм фотошаблонов для проекционного (бесконтактного) экспонирования фоторезиста на полупроводниковых пластинах. При этом получают высокую разрешающую способность (около 1 мкм) на большом поле без применения объектива.

Существенной особенностью изображения, получаемого при восстановлении голограммы, является малая чувствительность к дефектам голограммы (царапины, включения и т. д.), которые создают лишь небольшой общий

фон по всему полю изображения.

Другая важная особенность голографического метода— зависимость масштаба восстановленного изображения от длины волны когерентного света, которым облучается толограмма. С уменьшением длины волны масштаб изображения уменьшается. Применяя при восстановлении источник излучения с более короткой волной, чем при получении голограммы, обеспечивают уменьшение изображения по сравнению с исходным фотошаблоном

Голографический метод успешно применяют также для размножения единичного изображения с помощью специального растра-голограммы (Мурье-голограммы). В результате имеют голограмму мультиплицированного фотошаблона, путем восстановления которой получают при экспонировании фоторезиста матрицу изображений высокой точности относительного расположения и высокого разрешения по всему полю.

Для использования голографии в производстве ИС предстоит решить ряд сложных задач. Прежде всего необходимо создать мощные и стабляльные в работе источники когерентного УФ-излучения, разработать для голограмм специальные чувствительные материалы с высокой разрешающей способиостью (свыше 2000 ли/им).

Следует решить проблему помехоустойчивости при голографировании. Так, например, вибрации с амплитудой более A/4 в процессе голографирования недопустимы. Деформации голограммы в процессе обработки и хранения также не должны превышать I/4. Олнако обычная оптика имеет теоретический предел разрешения, равный 0,11 мкм, что соответствует польвине длины волны коротковолновой границы светового днапазона. Переход на более короткие волны для повышения разрешающей способности связан с освоеннем электронных пучков с теоретическим разрешением 10—100 Å.

В основе электронолитографии лежит взаимодействие электронного пучка с резистом, разрыв межатомных связей в материале резиста и перестройки его структуры, в результате чего способность резиста к растворению в определениях осставах (проявителях) резко изменяется: для истативных — уменьшается, для позитивных — возрастает.

Разрешающая способность электронной оптики, как и световой, зависит от длины волны облучения. Длина волны \(\lambda\), дляна волны \(\lambda\), дляна волны \(\lambda\), дляна запостью потенциалов \(V[B)\), определяется соотношением

$$\lambda = \sqrt{\frac{150,5}{V}}$$
 (1.18)

При $V = 15 \cdot 10^3$ В, например, $\lambda = 0.1$ Å.

Глубина проникновения электронов о в различные материалы зависит от энергии электронов и плотности материала и определяется следующим эмпирическим выражением:

$$\delta = 10^{-5} \cdot \frac{E^{9/3}}{\rho}$$
, (1.19)

где E — энергия электронов, кэB; ho — плотность материала, ho(ho3).

Выражение (1.19) справедливо в диапазоне энергий 0,5—3000 кэВ.

Важным параметром, определяющим производительность процесса экспонирования, является доза экспонирования Q. необходимая для пользой перестройки резиста на всю толщину h. Дозу экспонирования Q [Kn/cм²] можно определять по следующим эмпирическим формулам:

для негативных резистов.

$$Q = J_n t = 3,06 \cdot 10^{-8} \cdot h + 2,4 \cdot 10^{-6};$$
 (1.20)

$$Q = J_0 t = 2,6 \cdot 10^{-7} \cdot h + 6,6 \cdot 10^{-5},$$
 (1.21)

где $J_{\rm R}$ — плотность электронного тока пучка, $A/{\rm cm}^2$; t — время экспонирования, c; h — толщина экспонированного слоя резиста, ${\rm tm}$. Разрешающую способность электронно-лучевого экс-

Разрешающую способность электронно-лучевого экспонирования можно оценить по минимальному диаметру электронного пучка d [см] в плоскости фокусировки:

$$d = (4C)^{1/4} \left(\frac{I_u kT}{\pi I_s E} \right)^{5/6},$$
 (1.22)

где C — коэффициент сферической аберрации (для различных конструкций электронно-оптических систем лежит в пределах 5—10½ $I_{\rm M}$ — ток лучка, R; $I_{\rm M}$ — плотность тока эмиссии катода, $A/{\rm cu}^2$; T — абсолютная температура катода, K; E — энергия электронов, эВ; k — постоянная Больцмана, эВ/К.

Из формулы (1.22) следует, что при неизменной величие сферической аберрации минимальный диаметр пучка увеличением тока пучка и уменьщается с увеличением тока пучка и уменьщается с увеличением плотности тока эмиссии J_0 и энертии электронов E. Расчет по приведенной формуле при $C=10^8$, $I_0=10^{-8}$ A, T=3000 K, $J_0=5$ A/cm² и E=30 квВ дает $\delta=0.21$ мкм.

В действительности ширина линии при экспонировании перемещающимся электронным пучком больше расчетной вследствие рассеяния электронов в фоторезисте и отражения их от подложки. Исследованиям установалено, что ширина линии возрастает по сравнению с расчетной на величину, примерно равную толщине фоторазиста. Как и в случае фотолитографии, минимальная толщина резиста отраничена дефектами пленки резиста и стойкостью ее к травителям.

При электронно-лучевом экспонировании важным фактором, определяющим требования к глубине резкости, становится макрогеометрия полупроводниковой пластины. Отклонения от идеальной плоскости могут доститать 10 мм. Однако электронно-лучевое экспонирование характеризуется величиной 7, на несколько, порядков меньшей, чем при фотолитографии. Это позволяет добиться высокой разрешающей способности при малых апертурах. В результате глубина резкости срокуцюрованного электронного пучка может составлять 25—100 мкм, что позволяет получать одинаково резкие изображения и на искривленной поверхности полупроводниковой пластины.

На рис. 1.40 приведена схема установки для электронно-лучевого экспонирования. Термоэмиссионный ка-

роппо-лучевию засклонярыва тод I, управляющий элекгрод 2 и авод 3 образуют устройство формирования электронного луча— электронную пушку. Диаметр эмиттирующей поверхности катода равен примеры 100 мкм. За счет электростатической фокусировки в пушке диаметр электронного луча уменьшается примерно до 30 мкм.

Ускоренные и сфокусированные электроны проходят сквозь отверстие в аноде и движутся далее в эквипотенциальном пространстве с постоянной скоростью. Короткофокусная магнитная линза 4 фокусирует луч в пятно диаметром примерно 0,5 мкм. При этом пучок электронов обрезается диафрагмами 5, облегчающими фокусировку за счет отражения краевых рассеянных электронов. Устройство с корректирующими катушка-

Рнс. 1.40. Схема установки электронно-лучевого экспонирования методом сканирования

ми (стигматор) 6 поэволяет исправлять поперечное сечение луча до правильного круга в тех случаях, когда возникает искажение формы из-за дефектов изготовления по посных наковечников магнитных линз.

Для увеличения рабочего расстояния (до 80—150 мм) и увеличения площади обработки установлена длиннофокусная магнитная линая 7, которая переносит уменьшенное изображение источника электронов на подложку 10 в масштабе, близком 1:1. Для сканирования луча используется устройство управления сканированием 12. воздействующее на отклоняющую систему 8, а также на электронную пушку для «запирания — отпирания» луча.

Вследствие ограниченной площади сканирования обработка ведется отдельными кадрами, для чего столик 11 с подложкой снабжен системой точных перемещений 15. Установка подложен в пулевое положение относительно луча (начало сканирования) осуществляется автоматическим совмещением луча со специальными реперными метками. Момент совмещения фиксируется детектором отраженных электронов 9, а соответствующий сигнал усиливается и формируется устройством 14.

Работа установки по заданной программе осуществ-

ляется устройством управления 13.

Примером установок подобного типа может служить отечественная электронно-лучевая установка высокого разрешения (ЭЛУВР), предназначенная для изготовления (экспоиврования) фотошаблонов полупроводниковых ИС с минимальными размерами элементов 1 мкм и несовмещаемостью слоев 1 мкм. Программное перемещение луча осуществляется от ЭВМ.

Технические характеристики установки ЭЛУВР

Ускоряющее напряжение	20 kB
Максимальный ток луча на объекте	10-8 A
Яркость пушки	7-104 A/см2-страд
Поле экспонирования (кадра)	2×2 mm
Диаметр луча: при максимальном токе	
в центре поля	0,5 мкм
на краю поля	0,8 мкм
при минимальном токе (5× ×10-10 A)	
в центре поля	0,2 мкм
на краю поля	0,3 MKM

Управление током луча может осуществляться с поналы развертки одновременно управляют разверткой луча как в электроино-лучевой установке (ЭЛУ), так и на специальном книесконе с помощью отклоняющей системы І. При этом луч сквинрует по площади экрана. Светящяяст точка с экрана книескопа 2 с помощью объектива З фокусируется в плоскость фотошаблона 4. Фотошаблон содержит увеличенный рисунок, который необходимо экспонировать на обрабатываемой пластине-

подложке. За фотошаблоном помещается линза 5 и фотоэлектронный умножитель 6, считывающий сигнал яркости точки, сканирующей фотошаблон 4. После соответствующего усиления этот сигнал управляет включением и выключением электронного луча установки. В результате экспонируются только те участки резиста. которые в заданном масштабе соот-

ветствуют прозрачным участкам

фотошаблона.

Площадь экспонирования методом сканирования сфокусированного электронного луча ограничена сферической аберрацией электронно-оптической системы и для систем с разрешением порядка 0.3 мкм не превышает площади днаметром 5 MM.

Другой существенный недостаток метода сканирования - значительное время экспонирования, которое увеличивается с повышением разрешающей способности (уменьшением тока пучка), что следует из

формул (1.20) - (1.22).

Этих недостатков не имеет проекционный метод экспонирования. Роль шаблона, несущего на себе рисунок, играет специальный трехслойный фотокатод (рис. 1.42). Осфотокатода является кварцевая отполированная пластина 1, на которую напыляется плен-

Рис. 1.41, Схема фотокопировального устройства

ка титана 2. Оптическим методом или сканированием электронного луча на пленке титана выполняется литография и создается необходимый рисунок в масштабе 1:1. Оставшиеся участки титановой пленки оксидируются до двуокиси титана, хорошо поглощающей ультрафиолетовый свет. Затем напыляется слой палладия 3 толициной около 40 Å, который является хорошим фотоэмиссионным материалом.

При облучении шаблона ультрафиолетовым светом со стороны основания неэкранированные двуокисью титана участки палладия испускают электроны, энергия которых составляет десятые доли электрон-вольта. В промежутке

фотокатод — подложка, составляющем расстояние порядка 10 мм, создается электрическое поле напряженностью 10 кВ/см, а также однородное магнитное поле напряженностью 1000 Гс. В результате совместного действия электрического и магнитного полей и в соответствии с рисунком шаблона формируется поток электронов высокой энертии на слой электронорезиста 4, покрывающего подложку 5.

Метод проекционного электронного экспонирования

Рис, 1.42. Схема проекционного электронного экспонирования с помощью фотокатода

стронного экспонирования в установке фирмы RES (США). Блок катушек располагается вне вакуумной камеры. Подложки и фотокатоды вводятся в камеру в касстах (емкостью 80 и 40 соответственно). Поштучный ввод подложек и фотокатодов в технологическую камеру осуществляется без нарушения вакуума. Время обработки одлей подложки около 15 с.

Минимальная ширина элементов, воспроизводимых на установке, 1 мкм.

Выполнено немало работ по получению изображений с высокой разрешающей способностью путем облучения кремниевой пластины. При этом процесс проводился как на специальном электронорезисте, не обладающем светочувствительностью, так и непосредственно на окисной пленке, которая под действием электронной обработки меняет свои свойства (плотность) и в 3-4 раза увеличивает скорость растворения в травителе. В качестве электронорезиста может быть использован полимер полиметилметакрилат. При облучении электронорезиста толщиной менее 1 мкм потоком электронов с энергией 5-20 кэВ нарушаются молекулярные связи и растворимость электронорезиста в проявителе (метилизобутилкетон) резко возрастает. Таким образом, электронорезист является позитивным. В пленке полиметилметакрилата получены линии шириной 450 Å.

Высокая стоимость оборудования и недостаточно высокая производительность обработки ограничивают использование электронолитографии в основном производстве. Эффективнее эти процессы при изготовлении фотошаблонов. На каком этапе производства фотошаблонов следует применять электронолитографию — зависит от практически достипутой точности. Известно, например, что электронно-лучевое экспонирование было успешно применено для изготовления фотооритинала в масштабе 10:1 с точностью ±0,004 мм. С совершенствованием процесса (повышением разрешающей способности) станет возможным изготовление фотошаблонов сразу в натуральном масштабе.

Весьма перспективными ввляются исследования в области рентгенювской литографии, которая отличается от электронно-лучевой литографии меньшей стоимостью процесса и простотой оборудования. Для экспоинрования используют мягкие рентгеновские лучи, которые получаются при бомбардировке электронами молибденовой, алюминиевой или медной мишеней. Соответствующие длины воли рентгеновских лучей равны 54; 8,3 и 13,3 А. На позитивном резисте полиметыльятакрилате получе-

ны линии шириной 0,2 мкм.

Для облегчения операции визуального совмещения и возможности непосредственного совмещения рисунков не знаков) представляют интерес полупрозрачные фотошаблоны. Рисунок полупрозрачного фотошаблень вы материала, хорошо потлощающего ультрафиолетовый свет. Удовлетворительными характеристиками поглощения обладают следующие окислы и системы на их основе: Fe₂O₃, V₂O₅, NiO, Fe₂O₃ − V₂O₅ и Fe₂O₃ − NiO. Нанесение окислов на стекло можно осуществить катодным распылением (в частности реактивным). Наилучшие результаты с точки зреши возможности травления и сопротивления истиранию получены на системе, состоящей из 10 мол. % Fe₂O₃ и 90 мол. % V₂O₅.

Повышение точности совмещения перед экспонированием на кремниевых пластинах достигается за счетавтомативации и исключения таким образом субъективных ошибок человеческого глаза. Для этого установки совмещения и экспонирования снабжают фотоэлектрическими микроскопами, обеспечивающими точность совмещения ± 0.1 мкм по линейным координатам и $\pm 5^{\circ}$ по услу.

Один из возможных принципов автоматического совмещения показан на рис. 1.43. Знак совмещения на пластние имеет вид креста, а на шаблоне — двойного креста. При удовлетворительном совмещении рисунков пластины и шаблона крест пластины должен находиться в центре двойных лучей креста на шаблоне. Для по-

Рис. 1.43. Расположение знаков совмещения при автоматическом совмещении пластины с шаблоном

лучения информации о взаимном расположении знаков между фотоэлементом и фотошаблоном попеременно в направлении X и Y перемещаются диафрагмы в виде узких щелей, параллельных лучам крестов. В зультате по каждому правлению создается серия из трех импульсов, расстояния между которыми во времени несут информацию о взаимном расположения знаков совмещения на пластине и фотошаблоне. Импульсы поступают на мирующее устройство, а за-

тем на логическое устройство, выдающее после их анализа сигналы на исполнительный механизм перемещения пластины.

§ 1.7. Конструктивно-технологические модификации полупроводниковых микросхем

Выпускается и разрабатывается большое число типов полупроводниковых микросхем (главным образом интегральных), отличающихся конструкцией (структурой) и технологическими приемами изготовления. Во всех этих разрабогках основное внимание уделяется решению главных задач микроэлектроники: повышению надежности и быстродействия микросхем и снижению их стоимости. Поэтому ведется поиск новых конструктивно-технологических решений, которые позволали бы: 1) добиться максимальной и надежной межэлементной изоляции; 2) повысить степень интеграции и сократить коллячество паяных и сварных соединений; 3) сократить число технологических операций (сосбенно высокотемпературной обработки и совмещения) и повысить выход годных микросхем.

Далее рассмотрены типичные модификации полупроводниковых микросхем и технологические особенности их изготовления.

Эпитаксиально-планарная структура n^+ -p- n^+ со скрытым слоем. Структура ИС, изображенная на рис. 1.44, позволяет сократить число операций диффузин и совмещения. В исходную кремниевую пластину p-типа осуще

ствляют избирательную диффузию n+-примеси для получения скрытого слоя. Затем на поверхность пластины методом эпитаксии наносят слой кремния р-типа. Далее проводят избирательную диффузию n+-примеси сквозь эпитаксиальный слой, в результате чего получают электрическое соединение скрытого слоя с поверхностью и одновременно изолируют отдельные элементы друг от друга, так как диффузия n+-примеси проводится по всему периметру каждого элемента. В образовавшемся изолированном островке кремния р-типа, играющем роль базы, путем избирательной диффузии формируют n+-эмиттер. Далее следует обычная технология получения межсоединений (на рис. не показаны).

Рис. 1.44. Основные этапы формирования эпитакснально-планарной структуры типа n⁺-p-n⁺

Рассмотренная технология позволяет получить низкоомић коллектор, что повышает быстродействие траизистора, и исключить одну операцию дифузии и одну операцию совмещения по сравнению с известной технологией, представленной на рис. 1.5. Кроме того, площадьтраизистора уменьшается на 40—50% по сравнению с
обычной эпитаксиально-планарной структурой. Недостаток рассмотренной структуры пониженное пробивное напряжение и повышенная удельная емкость коллекторного перехода.

Монолитные ИС с контактными выступами. Наиболее распространенный монтаж монолитных полупроводниковых ИС состоит в использовании проволочных проводников для электрического соединения кристалла с внешними выводами корпуса (рис. 1.45, a). С помощью термокомпрессии один конец проводника присоединяют к контактной ілощадке кристалла, другой — к соответствующему выводу корпуса. Количество сварных соединений равно удвоенному числу контактных площадок кристалла.

Идея контактных выступов заключается в создании на поверхности контактных площадок кристалла массивных проводящих выступов, способных надежно припаиваться непосредственно к плоским выводам корпуса*. Контактные выступы получают на этапе групповой обработки одновременно для всех кристаллов кремине-

Рис. 1.45. Электрическое соединение кристалла ИС с внешними выводами корпуса: a-c помощью проводочных перемичек, 6-c помощью контактных выступов; l—плосияй вывод корпуса; 2—кристала ИС; 3—корпус, 4—проводочнами перемичаца; 5—

вой пластины. При монтаже в корпусе кристалл в перевернутом виде укладывают контактыми выступами на выводы корпуса, нагревают и припаивают за счет оплавления припоя, нанесенного на выступы (рис. 1.45, 6).

На рис. 1.46 показана последовательность групповой обработки поверхности кристалла при изготовлении контактных выступов. После образования межосодинений по ранее приведенной технологии на поверхность пластины наносят путем осаждения изоляционную пленку (например, SiO₂) толициной О,3 мкм. С помощью фотолитографии в пленке вскрывают круглые окпа диаметром 0,07 мм, расположенные над внешними аломиниевыми контактами кристаллов. Методом напыльения в вакууме последовательно наносят слой ванадия и слой меди толщиной О,1 и 0,3 мкм соответственню. Ванадий выполняет роль переходного слоя от аломиния к меди, обеспечивая надежный омческий контакт. После маскирования ван падежный омческий контакт. После маскирования

^{*} Гусаровас М., Кобецкий Ю. Создание и исследование свойств котактных выступов. Сб. «Физическая электроника», т. 1. Каунас. 1972.

ются лишь медные круглые площадки, выполняют гальваническое наращивание меди (35 мкм), а затем серебра (1,5 мкм). Далее следует снятие фоторезиста и избирательное травление пленок меди и ванадия, Контактные

выступы при этом защищены слоем серебра. Процесс заканчивается лужением полученных выступов припоем (например, ПСрОС 3—58) толциной порядка 10 мкм. Защитной маской при этом является изоляционный слой, нанесенный в начале процесса.

Температура плавле-

ния припоя должна быть выше температуры, которой осуществляется герметизация микросхем (во избежание повторного расплавления припоя). Опыт зарубежных фирм показывает возможность использования системы «индий - мель», где индий играет роль временного припоя. При температуре 155° С он плавится, смачивая медную поверхность выступов и выводов корпуса. После проверки схемы кристалл в случае надобности может быть удален повторным нагревом. В процес-

тис. 1-10. 100-серовательность из-Тотовления контажтных выступов: в — участок групповой пластины с межосодивенями, б — осмажение дарику, в — напиление ванадия и мели; в — маскирование фоторечистом, галаваническое изращивание меди и серебра: д — сантие фоторечиста, избирадуживание приносм (слоя ванадия и меди условио не показани)

се герметизации, когда температура достигает 400°C, индий диффундирует в медь, образуя сплав с температурой плавления около 700°C.

Контактные выступы позволяют сократить число внешних соединений вдвое по сравнению с проволочными выводами и за счет этого повысить надежность микросхемы, а также существенно снизить трудоемкость монтажно-сборочных работ. Балочиме ИС. В интегральных схемах с балочимия выводами внешние выводы кристалла изготавливают по групповой технологии с последующим их соединением непосредственно с выводами корпуса. В этом смысле они обладают теми же преимуществями, что и ИС с контактыми выступами. Дополнительным преимуществом ИС с балочими выводами является возможность разделения элементов и создание надежной изоляции в виде воздушных промежутков (которые могут быть и заполнозими преимуществом с пределения элементов и создание надежной изоляции в виде воздушных промежутков (которые могут быть и заполнозими с пределением с пред

Рис. 1.47. ИС с балочными выводами: 1 — балочные выводы; 2 — элементы ИС

нены изоляционным материалом). Необходимая конструктивная прочность микросхемы обеспечивается достаточно толстыми проводниками межсоединений, которые и связывают отдельные элементы воедино (рис. 1.47).

При проектировании топологического рисунка межсоединений вместо обычных контактных площалок придусматривают удлиненные полоски (0,5—1 мм) шириной 0,1—0,2 мм — будущие балочные выподы. Вначалекристальы групповой пластины обрабатывают по технологии монолитных интегральных схем. Во время металлизации кроме вакуумного напыления подслоя применом экскролитическое наращивание золота (10— 30 мкм), после чего производят избирательным травлеите. Далее материал подложки удаляют шлифованием, а эмементы разделяют сковозым избирательным травлением кремния. Таким образом, во время формирования элементы рамсомить дав высокотемпературных элементы высокотем правостичения правостичения. процесса — эпитаксиальное наращивание и разделительную (изолирующую) диффузию.

ИС с балочными выводами по сравнению с ИС с кон-

тактными выступами имеют ряд недостатков:

 необходимость введения в процесс трудоемкой механической обработки;

 потери площади кремниевой пластины из-за увеличения промежутков между элементами и проводинками (для компенсании расгравливания при глубоком травлении кремния и металлической пленки), а также потеря площади под копсольной частью балочных выводов;

3) зависимость механической прочности ИС от тол-

щины проводников.

Потери площади кристалла между элементами из-за растравливания могут быть уменьшены, если использовать анизотропное травление специальными гравителями. Если рабоча поверхность пластины орментирована в кристаллографической плоскости (100), то скорость травления в паправления (200> в 20—30 раз превышает скорость травления в направление <111>. В результате травления получают V-образные капажа, стенки которых образуют угол 54° с кристаллографической плоскостью (111). Исходия ширина канавки (на поверхности пластины) увеличивается незначительно.

Многокристальные микросхемы. Многокристальные пикросхемы подучают путем монтажа на изоляционной подложие (ситалл, керамика) отдельных бескорпусных полупроводниковых элементов (транзисторов, диодов, резисторов, конденсаторов), а также групп элементов выполненных в одном кристалле (диодные и резисторые матрипыв), или отдельных простейших монолитных микросхем. Межооединения осуществляют с помощью проволочных проводники и контакты, напыленные на подложку, или непосредствению между кристаллами. Последний способ уменьшает количество соединений. Общий вид много-кристальной микросхемы (без герметизации) представлен на рис. 148.

Применение миогокристальных микросхем целесообразно в мелкосерийном и опытном производстве (опытно-конструкторские разработки, макетирование и т. п.), так как их освоение не требует заметных единовременных затрат и основано на использовании унифицированных элементов массового выпуска. Препятствием для ссерийного и массового выпуска подобных схем является невысокая надежность (большое количество соединений) и высокая трудоемкость монтажных работ. Оба эти по-казателя могут быть улучшены при использовании элементов с контактными выступами, которые монтируются в перевернутом виде на контактных площадках общей подложки.

Монолитные ИС на МДП-приборах. Большое развитие (особенно в цифровой технике) получили ИС на основе

Рис. 1.48. Многокристальная полупроводниковая микросхема: I— изоляционная полложка (ситалл, керамика); 2— элемент; 3— контактная племалах п

приборов со структурой металл - лиэлектрик проводник (МДП). МДП-прибор 1.49представляет собой униполярный (симметри ч н ы й) триод, состоящий из областей истока стока, а также управляющего электрода-затвора, с по-

мощью которого можно наменять проводимость участка полупроводинка, лежащего между истоком и стоком полупроводинка, пемащего между истоком и стоком в отличие от бинолирных транзисторов в МПД-приборах, работаноших в режиме перехлючения, не происходит накопления заряда, так как в проволящем канале ток обусловлено основными посителями. В основном используют приборы с издушированным каналом, работанощие по принципу обогащения канала п-нап р-типа носителями (т. е. пормально закрытие приборы). МДП-прибор может выполнять роль резистора, если на затвор подано полько постоянное напряжение смещения. Всличина этого напряжения определяет электропроводность канала, т. е. сопротивление МДП-резистора. В \$ 1.1 отмечалось, что МДП-кранзистора.

Как следует из рис. 1.49, а, МДП-прибор содержит две одинаковые диффузионные области (истока и стока), которые получают за одну операцию. Затвор отделен от канала тонким слоем диэлектрика. В микросхемах на МДП-приборах с одинаковым типом электропроводности канала не требуется взаимная изоляция элементов,

так как между ними находится кремний с низкой проводимостью, а p-n-переходы всегда смещены в обратном направлении. Простота структуры схем на МДП-приборах обусловливает снижение трудоемкости их изготовления по сравнению со схемами на биполярных приборах примерно на 40%.

Рис. 1.49. МДП-прибор:

a— структура МДП-прибера; b— последовательность изготовления МДП-структуры на дополняющих приберах: I— формирование диффузионного p-кармана, 2— формирование диффузионного стока и стока p*—типа, 3 формирование диффузионного истока и стока п+-типа, 4 -- сиятие окисла, 5 -окисление, 6 — вытравливание окои под контакты, 7 — металлизация, 8 травление металла и образование межсоединений

Наибольший интерес, однако, представляют микросхемы на дополняющих МДП-приборах, т. е. приборах с различными типами электропроводности каналов. Такие микросхемы обладают повышенным быстродействием. В этом случае возникает проблема изоляции приборов с р-каналами от приборов с п-каналами. При этом возможны два метода:

 создание изолирующих областей (карманов) для приборов с каналом одного типа электропроводности;

 раздельное выполнение двух типов приборов на двух пластинах кремния с последующим соединением их с помощью контактных выступов (бикристальные или полунитегральные микросхемы).

Недостатком второго метода является трудность точного совмещения кристаллов при сборке, которая возрастает с функциональным усложнением схемы (увели-

чение количества выводов).

Первый метод может быть реализован с помощью диффузии или эпитаксии. Применение эпитаксии для образования изолирующих карманов характеризуется повышенной трудоемкостью, так как связано с глубоким избирательным травлением кремпия, эпитакспальным нарапциванием на рельефную поверхность и последующей механической и химической полировкой поверхности.

Наиболее технологичный метод изоляции — использование дифрузии для формирования карманов. Целесообразно изолирующие карманы выполнять для приборов с п-каналом. Это облегчает получение высоколетированных п-областей истока и стока и их омического контакта с алюминем.

Последовательность обработки ИС на дополняющих МДП-приборах представлена на рис. 149, 6. Исходной заготовкой является пластина кремния n-типа (ре=5 Ом-см, N=10½ см-7). Диффузновные карманы p-типа выполняют глубниой 10—15 мкм; они имеют p=0,5 Ом-см, n N=10½ см-7. Последняя характеристика является оптимальной. Она обеспечивает малое изменение свойств поверхности вследствие обедиения борамно при окислении и достаточно большое пробивное напряжение исток — сток. Глубина областей истока и стока (n- n-n-типа) 3—4 мкм. Толицина областей истока и стока озвание паразитных каналов электропроводности под проводниками микросхемы, его толицина должна составлять и менее 1,5 мкм.

Наибольшая трудность возникает во время фотолиторафии при совмещении затвора с областью канала. Перекрытие затвором областей истока и стока приводит к увеличению паразитной емкости. Наличие продольного зазора между затвором и областями истока и стока является причиной образования неуправляемых областей канала с большим последовательным сопротивлением. Наилучшее совмещение получается при использовании ионного легирования областей истока и стока, когда затвор выполняет роль маски (см. рис. 1.22).

Другая технологическая трудность - получение тонкой пленки диэлектрика под затвором. Диэлектрическая пленка должна быть электрически прочной, так как электрические поля, возникающие в ней, близки к критическим ($E = 10^6$ Поэтому инородные включения и нарушения стехнометрин пленки должны быть минимальны. Кроме того, заряд в пленке должен быть минимальным и стабильным по времени. Дрейф электрических параметров пленки приводит с течением времени к изменению поверхностной проводимости в канале. Положительные результаты дает использование системы SiO2-S3N4. Пленка нитрида кремния, расположенная над пленкой двуокиси кремния, содержит большое количество ловушек, чем предохраняет пленку двуокиси от проникновения в нее ионов из внешней среды.

Достаточно малые паразитные емкости в системе Al—Si₃N₄—SiO₂—Si можно

Рис. 1.50. Основные этапы изготовления МДП-транзистора методом локального окисления:

1— маскирование интридом кремияв с подложно SiO₂ (на рисунке не показан); 2—локальное окисление кремияк; 3—локальное окисление изе SiO₂; 4—лифартальное травлеияе SiN₂ и подлож SiO₂; 4—лифузак примеса для образования образования окисление и подлежуто образование окисление окисление формирование затвора и межсоедиформирование затвора и межсоедимений

получить с помощью метода локального окисления кремния (люк. 150). На креминевой пластине создается двухслойная маска SiO₂—SiN_C. Незащищенные места подвергают термическому окислению на глубину около 1 мкм, в результате чего создается слой окисла около 2 мкм. Далее производится избирательное травление Si₃N₄ и толкого слоя SiO₂ с целью создания диэлектрика под будущий затвор. Через образованные окна осуществляется диффузия для получения областей истока и стока, которые далее термически окисляются на глубину около 0,5 мкм. Затем следует обычиая технология (вскрытие окои под контакты, металлизация и получение межосединений).

В данной структуре перекрытие затвором областей истока и стока имеет место на участках с достаточно толстым окислом, что не приводит к образованию заметных паразитных емкостей. Перекрытие в районе тонкого окисла мало и вызвано боковой диффузией примеси.

Одним из эффективных методов повышения быстродействия МДП-приборов является метод креминевого затвора. По сравнению с алюминевым креминевый затвор позволяет повысить быстродействие прибора примери вдвое. Достигается это за счет симения порогового напряжения (вследствие меньшей работы выхода кремния по сравнению с алюминием) и уменьшения паразитных емкостей благодаря высокой степени совмещения затвора с каналом.

Основные этапы изготовления МДП-транзистора с криниевым затвором показаны на рис. 1.51. После выращивания тонкого окисла производится осаждение поликристаллического кремния, сильно легированного бором (для получения омического контакта с алюминием при последующей металлизации). Осаждение кремния можно осуществить с использованием СН4 и В₂Н6 в потоке водорода при температуре 800° СН4.

Далее за один этап фотолитографии формируется креминевый затвор и вытравливаются окна под диффуэню областей истока в стока. В отличие от алюминиевого креминевый затвор допускает высокие температуры диффузии и поэтому используется в этом процессе в качестве маски. В результате перекрытие канала затвором незначительно и определяется лишь боковой диффузием.

После осаждения пассивной пленки SiO₂ и фотолиторафии выполияется металлизация и формирование межсоединений. Наличие пассивной пленки поверх креминевого затвора позволяет осуществлять пересечения с аломиниевыми проводниками без дополнительных операций.

Кремниевый затвор в отличие от алюминиевого имеет еще одно технологическое преимущество — при замене диффузии ионным легированием отжиг пластин можно производить при достаточно высоких температурах и,

следовательно, более эффективно.

Большое внимание уделяется приборам с зарядовой связью (ПЗС), предложенным впервые в 1970 г. Бойлом и Смитом. По существу ПЗС являются многозатворными МДП-приборами, принцип работы которых основан на хранении-заряда несоповных иссителей в потенциальных

Рис. 1.51. Основные этапы изготовления M_{\perp} ПП-траизистора с креминевым затвором: I— получение докальных участков топкого окисла и соеждение креминер де и диформирование хреминевого затвора и диформия примеся; β — окисление, вскрытие окои под коптакты, формирование межосодинения

ямах, образующихся у поверхности полупроводника под действием внешнего электрического поля, и на перемещении этого заряда вдоль поверхности при сдвиге потенциальных ям.

Рис. 1.52. Приборы с зарядовой связью: $v_{\mathbf{H}} + V_{\mathbf{C}} -$ простейшая структура ПЗС; $\delta -$ структура со скрытым каналом; $\epsilon -$ ПЗС $\epsilon -$ стожа соответственно; $\epsilon -$ ПЗС $\epsilon -$ стожа соответственно наслящеей»

В простейшем случае ПЗС представляет собой монокристаллический полупроводник л-типа, покрытый толстым слоем окисла, в котором локально созданы участки тонкого (1000—1200 А) окисла. На этих участках сформированы металлические затворы (рис. 1.52, а).

Если к затвору I приложить отрицательное напряжение $-V_{
m D}$, то у поверхности полупроводника образуется

обедненная область, которая является потенциальной ямой для неосновных носителей. Поэтому заряд дырок, инжектируемый каким-либо образом в потенциальную яму, может храниться в ГЗС. Наличие или отсутствие заряда характеризует два логических состояния ПЗС.

Если на затвор 2 подано напряжение $|V_2| > |V_1|$, то в области полупроводника между затворами I и 2 образуется электрическое поле. Вследствие дрейфа и диффузии дырки будут перемещаться в более глубокую потенцальную яму под затвором 2 При отсутствин заряда под затвором I заряд под затвором I закже будет отсутствовать. Таким образом, информация переписывается из одного прибора в другой.

На ПЗС могут быть построены сдвиговые регистры, логические элементы. ЗУ и другие устройства вычисли-

тельной техники.

Для эффективной работы ПЗС необходимо ослабить влияние двях факторов, которые приводят к потере заряда при его перемещении вдоль поверхности кристалла: поверхностные состоянии на границе полупроводника для сущедизмектрик и потенциальные барьеры, имеющие место в межэлектродной области полупроводника. Для существенного ослабления первого фактора необходимо, чтобы ллотность поверхностных состояний не превышала 10-3—10° см-7. Для уменьшения потенциальных барьеров расстояния между электродами должны составлять не более 2 мкм.

В связи с этим реальные структуры ПЗС более слож-

ные, чем это представлено на рис. 1.52, а.

Роль поверхностных состояний существенно уменьшается, если перемещение заряда осуществлять не по поверхности полупроводника, а на некоторой глубине. На рис. 1.52, 6 показана структура ПЗС со скрытым каналом. При приложении к р-п-перехолу обратного смещения потециальный минимум для электронов оказывается не у поверхности, а на некотором расстоянии от нее. Если на электрод подать положительный относительно подложки потециал, то потещиальная яма может быть заполнена электромами.

На рис. 1.52, σ изображена система затворов, в которой достигается эффект нулевого зазора между затворами (ПЗС с «подрезанной изоляцией»). Используя слой Al_2O_3 в качестве маски, выполняют локальное травле-

ние слоя SiO₂, в результате чего в пленке SiO₂ получаются углубления с подтравливанием под маску. Благодаря ступенчатой структуре каждого затвора достигается «самосовмещение» соседних затворов. Такая конструкция требует высоковачественной и хорошо отработанной технологии, в особенности литографических процессов.

В настоящее время нет оптимальных в конструктивно-технологическом отношении структур ПЗС. Очевидно, что технология ПЗС будет базироваться на достижени-

ях в производстве ИС на МДП и биполярных при-

борах. Гетероэпитаксиальные

ИС. В гетероэпитаксиальных ИС использована возможность выращивания монокристаллических кремниевых пленок на изоляционной подложке,

Рис. 1.53. МДП-прибор с n-каналом на сапфировой подложке

кристаллографические параметры которой близки к параметрам кремини. Последующее избирательное удаление пленки кремини с подложки (кроме перемычек, песущих межсоединении) позволяет достичь надежной изоляции отдельных элементов.

В эштаксиальной пленке может быть сформирована обычеви эштакснально-планарная структура ИС. Одна-ко болсе целесообразно формирование областей с вертикальными *p-n*-переходами за счет сквозной диффузик через эштаксиальный слой. Такую структуру (рмс. 1.53) используют для ИС на основе МДП-приборов. Площаль р-n-переходов, зависимиз от толщины пленки и ширины областей, может быть сведена к минимуму и контролироваться очень точно. Кроме того, пассивная подложка не может действовать как паразитный затвор. Данная технология дает возможность формировать дополняющие МДП-приборы на основе пленки одного типа элект-ропроводности.

Проводятся исследования по выращиванно знитаксиальных слоев времния на сапфире и магий-алюминиевой шпинели. Синтетический сапфир представляет собой монокристаллическую окись алюминия α-АІдО₃ или коруид, Магий-алюминиевая шпинель является твердым раствором MgO и АІдО₃ в молярном отношения 3:1.

Для сапфира выбирают такие кристаллографические

плоскости, параметры которых близки к параметрам кремния; обычно это пленки кремния {111} и {1001 н гранях сапфира {0001} и {1102} соответственно. Шпинель имеет кубическую структуру и допускает более простое кристаллографическое сопряжение с кремнием, но обладает пониженной механической прочностью.

В процессе эпитаксиального наращивания используют реакцин пиролитического разложения сплана, диборана, фосфина, арсина (AsH₃). При осаждении пленки п-типа наблюдается автодиффузия алюминия из подложки в пленку из-за восстановления алюминия водородом. Для ослабления этото эффекта следует на начальном этапе осаждения (до полного закрытия поверхности) уменьшать температуру процесса или увеличивать скорость осаждения (до 2—10 мкм/мин). Осажденная пленка находится в напряженном состоянии, так как ТКІ креминя около 7,6-10-6 град-1, а сапфира около

6·10-6 град-1.

К поверхности подложки предъявляются очень высокие требования. На ней не должно быть следов механической обработки, так как креминевые слои зарождаются прежде всего на царанинах и рисках. Заключительимм этапом подтотовки поверхности должно быть химическое травление. Сапфир плохо травится в различных травителях. Удольстворительные результаты дает травление в расплавлениой буре (NagB_QO-10H₂O) при te-1000°C. Наиболее совершенные поверхности получают в результате травления в водороде при t=1500°C (скорость травления д) имкумин).

Большие интегральные схемы Большие интегральные схемы (БИС) представляют собой микросхемы с высокой степенью интеграции (500 и более элементов в одном кристалле). В состав БИС может входить до 20—30 простейших логических схем (яческ), объединенных с помощью межсоединений в сложную схему. Переход от схем с низкой степенью интеграции к БИС позволяет

решить следующие задачи:

 повысить быстродействие за счет уменьшения задержки сигнала на соединениях внутри кристалла;

2) увеличить надежность за счет дальнейшего со-

кращения числа паяных и сварных соединений;

улучшить воспроизводимость параметров элементов в результате применения интегральной технологии к сложным схемам;

 добиться идентичных условий работы простейших функциональных схем (напряжение питания, температурный режим):

5) упростить проблему оптимизации параметров схе-

мы. Вместе с тем пирокое внедрение БИС зависит от успешного решения ряда ехемотехнических, конструкторских и технологических задач. К первым двум относятся вопросы помехоустойчивости в условиях многослойных межсоединений, мощности питалия БИС и подвода больших токов по микропроводникам, отвода тепла и т. д.

Основная технологіческая задача — добиться приемлемого выхода годных БИС при высокой степени интеграции. Если для простейших интегральных схем выход годных привиять за 0.5, то объединение, например, 5 таких схем в одном кристалле уменьшит вероятность выхода годных БИС до 0,03 (т. е. 3%). Положение усутубляется необходимостью приемения многослойной коммутации, что повышает вероятность брака. Поэтому совершенствование технологии монолитных ИС является необходимым условием успешного производства БИС. При существующей технологии наиболее целесооб-

разно проектирование БИС с избыточностью ячеек. Степень избыточности зависит от реального выхода годных ячеек. Топология межсоединений в этом случае определяется расположением годных ячеек на пластине (метод избирательного монтажа). На общей пластине изготавливают матрицу ячеек по обычной технологии монолитных ИС. Первая металлизация служит для соединения элементов в отдельных ячейках и предусматривает создание контактных площадок для контроля правильности функционирования каждой ячейки в отдельности. При контроле ячеек информацию о местоположении голных и дефектных ячеек вводят в ЭВМ. Туда же вводят данные о функциональных характеристиках БИС и основные правила проектирования рисунка межсоединений 2-го и 3-го уровней, Межсоединения 2-го и 3-го уровней выполняют в обход дефектных ячеек, т. е. рисунок межсоединений каждой БИС оказывается в общем случае индивидуальным.

В случае относительно невысокого уровня интеграции БИС возможен другой подход — для БИС устанавливают определенную конфигурацию, состоящую из определенного числа примыкающих друг к пругу зчеек. Лля

этой конфигурации разрабатывают и изготавливают необходимый комплект фотошаблонов. После контроля ячеек на функционирование и составления карты расположения годных ячеек (рис. 1.54, а) на групповой пластине «выкранвают» участки с годными ячейками, соответствующие выбранной конфигурации (рис. 1, 54, б).

Рис, 1.54. Метод выделения БИС типовой конфигурации: a — расположение годимх яческ на пластине (точками отмечены дефектиме ячейки); δ — размещение БИС типовой комфигурации на пластине (БИС состоит из 5 яческ).

Полученные участки последовательно экспонируют с помощью соответствующего фотошаблона. Степень нитеграции (количество ячеек) и конфигурацию БИС определяют после предварительного анализа выхода годных ячеек и характера их распределения на пластиных

Глава вторая ТЕХНОЛОГИЯ ГИБРИДНЫХ ПЛЕНОЧНЫХ МИКРОСХЕМ

§ 2.1. Физические основы термического вакуумного напыления

Требования к процессу нанесения тонких пленок. Элементы тонкопленочных микросхем формируют на основе проводящих, резистивных, полупроводниковых и диэлектрических пленок, толщина которых обычно находится в пределах 100—10 000 А

Степень влияния толщины пленки на точность основного параметра для резисторов и конденсаторов определяется выражениями относительных погрешностей сопротивления и емкости:

$$\delta_R = \delta_\rho + \delta_d + \delta_a + \delta_l;$$
 (2.1)

 $\delta_C = \delta_s + \delta_d + \delta_a + \delta_l, \tag{2.2}$

где δ_{ρ} — относительная погрешность объемного удельного сопротивления резистивной пленки; δ_{t} — относительная погрешность дизлектрической проницаемости дизлектрической пленки; δ_{d} — относительная погрешность толщины пленки; δ_{d} и δ_{t} — относительные погрешности размеров элемента в плане (рис. 2.1)

Если предположить, что все четыре фактора имеют равное влияние на основной параметр, для резистора с точностью по сопротвалению ±10%, долустиме откаонение толщины должно равняться ±2,5%, что при толщине пленки порядка сотен ангстремов составляет несколько атомных слове.

Точность электрофизических параметров р и є определяется чистотой исходных резистивных и диэлектри-

Рис. 2.1. Пассивные элементы пленочных микросхем: а — резистор; б — конденсатор

Рис. 2.2. Схема подколпачного устройства установки вакуумного напыления: 1— аспаритель; 2— подлож-

Пыления: 1 — аспаритель; 2 — подложка; 3 — колпак; 4 — заслонка; 5 — нагреватель подложческих материалов, наличием посторонних загрязнений в процессе напыления, а также воспроизводимстью структуры пленки, зависящей от стабильности технологических режимов.

Геометрия элементов в плане (размеры а и I) обеспечивается применением масок и слабо зависит от физической природы процесса.

Из сказанного следует, что процесс нанесения тонких пленок должен удовлетворять следующим основным требованиям:

- исходный материал должен наноситься на подложку диспергированным до атомарного (молекулярного) состояния;
- 2) содержание в рабочем пространстве посторонних веществ, способных реагировать с наносимым материалом или абсорбироваться в нем, должно быть ничтожно малым;
- процесс должен быть универсальным, т. е. допускать нанесение различных материалов (от проводящих до диэлектрических) единым по физической сущности методом.

Этим требованиям в достаточной мере удовлетворяет процесс термического вакуумного напыления.

На рис. 2.2 приведена упрощенная схема подколпачного устройства для нанесения тонкой пленки на подложку путем испарения материала в вакууме. В условиях вакуума материал, помещенный в испаритель 1, разогревается и испаряется, в результате чего молекулы вещества движугся к подложке 2, где они кондексируются, образуя пленку. Процесс осуществляется внутри колпака 3, связанного с непрерывно работающей системой откачки воздуха.

Таким образом, для осуществления процесса необходимо обеспечить следующие основные условия: достаточ-

но интенсивное испарение материала, направленный молекулярный поток к подложке и конденсацию пара на подложке. Испарение Вещества.

Испарение вещества.
Энергия выхода молекулы
при нагреве вещества должна быть достаточной для
преодоления межмолекулярных связей. В первую очередь поверхность материала
покидают наиболее «нагретые» молекулы. т. е. моле-

кулы, обладающие наиболь-

Рис. 2.3. Зависимость давления насыщенного пара некоторых металлов от температуры

шей энергией. Поэтому испарение имеет место при любой температуре, хотя испарение вещества с понижением температуры значительно уменьшается. Одновременно с испарением происходит и обратный процесс: некоторые молекулы в результате столкновения с другими молекулами пара возвращаются обратно в вещество (конденсируются). При равенстве количества испаряющихся и конденсирующихся в единицу времени молекул наступает термодинамическое равновесие (состояние насыщения). Равновесная плотность пара данного вещества, а следовательно, и его давление p_s зависят только от температуры: с возрастанием температуры давление пара быстро возрастает (рис. Связь давления насыщенного пара р₈ с абсолютной температурой Т выражается следующей эмпирической зависимостью

$$\lg p_s = A - B/T, \qquad (2.3)$$

где A и B — постоянные, характеризующие вещество (табл. 2.1).

Температуры плавления и испарения некоторых элементов

ь	Атомиий	t _{nn} , °C	Условияя всп, оС	Коэффициенты *				
Элемент				A	В	Рекоменлуемые материал испарителя		
Ag Al Au Bi C Cd Co Cr Cr Cu	107,9 27 197 209 12 112,4 58,9 52 63,5	961 660 1063 271 3700 321 1490 1800 1083	1047 1150 1465 698 2681 264 1650 1205 1273	(9,28) 8,66 8,99 8,65 8,98 (11,06) (8,78 9,43) (9,88) 8,72	14 090 15 630 18 520 10 660	Ta, Mo, W, Al ₂ O ₃ W, Ta, Mo, Nb W, Mo . Ta, W, Al ₂ O ₃ W, Ta, Al ₂ O ₃ Nb W, Nb, Mo, Ta W, Al ₂ O ₃ , Nb, Mo, Ta		
Ge Mg Mn Mo Ni	55,8 72,6 24,3 54,9 95,9 58,7	959 651 1244 2622 1455		(9,63) 10,41 8,0 (8,82) (9,25) (8,8) (10,28) 9,55	(20 000) 21 960 15 150 (7 740) (14 100) (30 310) (21 840) 20 600	Ta, Mo W, Ta, Mo W, Ta, Mo ** Ta, Mo W, BeO, Al ₂ O ₃		
Pd Pt Sb Si Ta Ti W	106,4 195 121,8 28 181 47,9 183,9 65,4	1555 1774 630 1415 2996 1725 3382 419	1566 2090 678 1342 3070 1546 3309 343	8,46 9,63 8,42 (10,20) 10,0 (8,25) 8,98 (9,24) (8,94)	(18 640) 20 110	W W Ta, W, Al ₂ O ₃ BeO ** W, Ta ** W, Mo, Ta, Al ₂ O ₃		

Значения в скобках для твердого состояння.
 Рекомендуется вспарение электронно-лучевым нагревом или распыление ноиной бомбардаровкой.

Температуру вещества, при которой давление насыщенного пара $p_*=10^{-2}$ ми рт. ст., называют у с ло в но й тем п ер а ту ро й и с п а р е н и я $T_{\rm Yex}$. Как видно из табл. 2.1, для некоторых веществ условная температура испарения инже температуры плавления, т. е. эти вещества достаточно интенсивно испаряются из твердого остояния (возотокы али с у б а и м а ц и я).

Скорость испарения, т. е. количество вещества (в граммах), покидающее 1 см² свободной поверхности ве-

$$w = C \frac{p_s - p}{p_o}, \qquad (2.4)$$

где р — давление пара над поверхностью вещества; p_s — давление насыщенного пара; p_o — давление окружающего газа; C — постоянная, характеризующая род вещества.

Из выражения (2.4) следует, что процесс вакуумного напыления пленок возможен при $\rho_* > \rho$, т. е. при неравновесном состоянии пара. Если потребление пара из области, окружающей вещество, отсутствует, то давление ρ быстро достигнет значения насыщения ρ . Такое состояние может иметь место в случае достаточно натретой поверхности кажеры, в результате чего пар не будет конденсироваться, а также в случае большой плотности газа, окружающего вещество, вследствие чего молекулы пара не диффундируют в окружающее пространство. На последнее указывает в формуле величива ρ_0 : чем выше давление окружающего газа, тем ниже скорость рассасывания (диффузии молекул вещества), а следовательно, и скорость испасения.

Тормозящее действие на диффузию паров в окружающее пространство может оказывать сам пар при высоком давлении насыщения (высокой температуре испа-

рения).

Постаточно благоприятные условия для диффузии (испарения материала) возникают при давлениях насыщенного пара p_s не более 1 мм рт. ст. и давления окружающего газа p_o не более 10- $^{\circ}$ мм рт. ст., когда пар имеет возможность свободно и равномерно распределяться по объему замкнутого пространства.

В этом случае скорость испарения

$$w = 0.05833 \cdot p_s \cdot \sqrt{M/T} [\Gamma/\text{cm}^2 \cdot \text{c}],$$
 (2.5)

где M — молекулярный вес, г/моль; T — абсолютная температура, К.

При условной температуре испарения $T_{\rm усл}$

$$w \approx 6 \cdot 10^{-4} \sqrt{M/T_{yca}}$$
. (2.5')

В табл. 2.1 приведены характеристики некоторых применяемых в микросхемах материалов.

Следует иметь в виду, что формула (2.5) выведена при условии равновесного состояния газа, когда скорость испарения со свободной поверхности вещества равна скорости конленсации на эту же поверхность. В реальных условиях относительно холодные стенки вакуумной камеры, детали арматуры и сама подложка конденсируют на своей поверхности пары, снижая истинное давление паров и приводя к увеличению скорости испарения, т. е. к нарушению равновесия.

Учет сложных условий конденсации затруднителен, поэтому формулы (2.5) и (2.5') могут служить лишь для приближенной оценки скорости испарения материала, а также для качественного сравнения степени испарения различных материалов.

С технологической точки зрения важнее знать скорость конденсации паров на подложке, чем скорость ис-

парения материала на испарителе.

Формирование молекулярного потока. Для получения приемлемых скоростей роста пленки, а также для экономного расходования материала (нередко дорогостоящего), необходимо создать условия движения молекул вещества преимущественно по направлению к подложке.

Направленное движение молекул вещества к подложке, т. е. молекулярный пучок, может быть создано, во-первых, за счет достаточно глубокого вакуума и исключения таким образом столкновений молекул вещества с молекулами остаточного газа, во-вторых, путем соответствующего формирования поверхности вешества. излучающего молекулы.

Для определения условий существования молекулярного пучка удобнее характеризовать степень вакуума не давлением остаточного газа ро, а средней длиной свободного пробега молекул газа:

$$\lambda = \frac{kT}{\pi \sqrt{2} p_0 \delta^2} [c_M], \qquad (2.6)$$

где $k=1,03\cdot 10^{-19}$ мм рт. ст. см $^3/\mathrm{K}$ — постоянная Больцмана; T — абсолютная температура газа, K; δ — эффективный диаметр молекулы газа, см.

Для воздуха (б≈3,7·10-8 см) при комнатной температуре (Т≈300 К):

$$\lambda \approx \frac{5 \cdot 10^{-3}}{p_o}. \qquad (2.6^{\prime\prime})$$

Из выражения (2.6') следует, что уже при давлении p₀=10⁻⁴ мм рт. ст. средняя длина свободного пробега λ составляет 50 см, что превышает реальное расстояние D

(рис. 2.2) от испарителя до подложки (обычно не более 30 см).

Таким образом, для создания прямолинейных траекторий движения молекул вещества в пространстве между испарителем и подложкой необходимо давление порядка 10⁻⁴—10⁻⁵ мм рт. ст.

Пругая задача заключается в создании молекулярного пучка такой формы, которая обеспечила бы максимальную направленность движения молекул вещества к подложке. При этом для образования на подложке конденсата, равномерното по толщине, необходимо обеспечить одинаковую плотность надавощего пучка по всей поверхности подложки.

По аналогии с законами геометрической оптики для молекулярных пучков сформулированы законы (законы Ламберта — Кнудсена), определяющие их структуру:

 интенсивность излучения молекул (атомов) с поверхности испарителя пропорциональна косинусу угла между направлением излучения и нормалью к поверхности;

Рис. 2.4. Диаграммы направленности при излучении плоской поверхностью (a) и точечным источником (б)

170

 число испаренных с точечного испарителя молекул (атомов), достигающих единицы поверхности подложки в секунду, обратно пропорционально квадрату расстояния от испарителя до подложки (рис. 2.4).

Эти законы помогают рационально выбрать расстояние между испарителем и подложкой, размеры подложки и форму налучающей поверхности испарителя. В частности из них вытекают две практические рекомендации:

 если излучающая поверхность является плоской и сонямерныя по площади с подложкой, последнюю следует располагать возможно ближе к испаритель. Это обеспечивает больщую плотность потока (скорость осаждения) и равномерность колденсации;

 если подложка по площади заметно превышает излучающую поверхность, ее следует располагать возможно дальше от испарителя. При этом плотность пото-5 Парфевов о л ка (скорость конденсации) с удалением подложки па-

дает, а равномерность конденсата возрастает.

Плоской излучающей поверхностью обладает расплав вещества в испарителях типа лодочек и типлей (см. далее). Миниаториая ванна расплава в твердом образце, облучаемом сфокусированным электронным лучом, небольшое отверстие-днафрагам над тигельным испарительм, опперечное сечение испарителя стержневого типа — все это в первом приближении точечные источники молекулярного потока.

Большую роль в формировании молекулярных пучков играют отражатели и двафрагмы. Отражающая поверхность, нагретая до температуры, близкой к температуре испарителя, становится вторичным испарителем, так как независимо от угла падения отражает молекулы по закону косннуса. Придание отражающей поверхности соответствующей формы позволяет увеличить интенсивность потока в полезном направления.

Диафрагмы дают возможность «вырезать» из общего потока пучок нужного сечения и направленности и избе-

жать бесполезного распыления вещества.

Конденсация вещества на подложке. Двигаясь от испарителя к подложке со коростью порядка 500 м/с и обладая энергией к7, молекула вещества при столкновении с.подложкой отдает ей часть своей энергии. Доля энергии, передаваемая подложке тем меньше, чем выше температура подложки. Сохранив при этом некоторый избыток энергии, молекула вещества способна перемещаться (митрировать) по поверхности подложки (состояние адсорбции), теряя постепенно свой избыток энергии и стремясь к тельовому равновесчно с подложкой.

В то же время миграция молекулы вдоль подложки происходит в потенциальном поле, рельеф которого характеризуется наличием «бугров» и «ям» и представляет собой распределение сил связи (сил Ван-дер-Ваальса)

по поверхности подложки.

В процессе миграции возможны следующие результаты:

1) встретив на пути движения потенциальную «яму» (сильная связь с подложкой), молекула теряет избыток энергии и фиксируется на этоодложке (конденсируется),

становясь центром кристаллизации;
2) встретив на пути движения потенциальный «бугор» (слабая связь с подложкой) и обладая достаточным избытком энергии, молекула покидает подложку (вто-

ричное испарение, ренспарение, десорбция):

3) встретив на пути движения другую мигрирующую молекулу (или группу молекул), молекула вступает с ней в сильную связь (металическую), в результате чего подвижность группы и вероятность ее десорбции значительно падают. При достаточно круппом объединения молекул такая группа полностью теряет способность митрировать и фиксируется на подложке, становясь центром коистализации.

Вокруг отдельных центров кристаллизации происходит рост кристаллитов, которые впоследствии сраставитов ся и образуют сплошную пленку. С этого момента подложка уже не влияет на свойства напыленной пленки. Поэтому начальная стадли янапыления имеет решающее

значение в формировании свойств пленки.

Повышение температуры подложки при прочих не изменных условиях увеличивает энергию адсорбированных молекул, т. е. ях подвижность. В результате повышается вероятность десорбиии (вторичного испарения) одиночных молекул и пурпп молекул на «буграх» потенциального рельефа и уменьшается вероятность консендирального рельефа и уменьшается вероятность консендирационных молекул в потенциальных «ямах». Таким образом, устойчивыми могут быть только крупные групповые образования молекул. Количество этих образований на единицу площади с повышением температуры подложки уменьшается, так как повышается вероятность встречи мигрирующих молекул. Это означает формирование крупнокристаллической структуры плекии.

При достаточно высокой температуре подложки (называемой критической) вероятность реиспарения становится равной единице и конденсации не происходит.

Повышение плотности падающего пучка (увеличение скорости испарения) при прочих неизменных условиях повышает вероятность образования многоатомных групп и уменьшает вероятность реиспарения. Таким образом, с повышением плотности пучка критическая температура подложки возрастает. В то же время увеличение количества центров кристализации способствует образованию мелкокристаллической структуры (вплоть до аморфной).

Из изложенного также следует, что основными сплами, связывающими пленку с диэлектрической подлож-кой, являются силы Ван-дер-Ваальса. Последние могут бить существенно ослаблены за счет экранирующей сраствия менеровых пленок на поверхности подложки и адсорбированного подложкой газа. Поэтому процессу авпыления должна предшествовать тицательная очистка поверхности подложки. Повышенню адгезии способствует и натрев подложки в процессе напыления (десорбция газов с поверхности) я повышение скорости экпарения (бомбардировка слабо связанных с подложкой молекул газа и их десорбция.

Заметное повышение адгезни наблюдается при образовании окиси на поверхности раздела пленка — подложка. Установлено, что легко окисияющиеся металлы (А1, Сг. Мп. Ті, W и др.) имеют к ситалловым и стеклянным подложкам более высокую адгезню, чем трудноожислясмые (Ац. РІ, Рd.). Наличие химических связей с подложкой создает своеобразный «клеевой» слой. Это явление широко используют в практике производства микросхем.

Рассмотренные явления имеют место на начальной стадии формирования пленки до образования сплошного покрытия. В дальнейшем подложка не влияет на скорость роста пленки и ее структуру. При конденсации молекул отражение практически отсуствует, подвижность резко падает и молекулы вступают в сильные взаимные связи.

Важным фактором воспроизводимости параметров пленочных элементов и улучшения их электрических сойств является чистота пленки. Загрязнения напыленной пленки происходят вследствие некачественной отдетки поверхности подложии (в частности и от адсорбированных газов), недостаточно высокого вакуума (имеет вначение и состав остаточного газо) и низкого давления насыщенного пара материала испарителя при температуре испарения. Повышение температуры подложим скорости испарения спообствует десорбции газа из левн-

ки и улучшает ее состав. В процессе напыления температуру подложки устанавливают обычно не выше 300—350°С. Ограничением для повышения температуры могут являться вагревотого кость материала подложки, заметная разность TKI подложки и пленки, а также низкая скорость конденсации (большой кооффиниент отовжения). Вследствие разно-

сти TKl напыленные пленки обладают значительными внутренними напряжениями, которые возрастают с толщиной пленки.

Для снятия внутренних напряжений целесообразно вводить дополнительный рекристаллизационный отжиг пленок в вакууме.

§ 2.2. Техника термического вакуумного напыления

К основным элементам подколпачного устройства относятся: испарители, маски, подложки, подложкодержатели и маскодержатели, нагреватели подложек, заслонки.

Испарители. К материалам испарителей предъявляются следующие требования:

между материалом испарителя и испаряемым веществом не должно происходить химических реакций;

 не должны образовываться легколетучие сплавы этих веществ, так как в противном случае происходит загрязнение наносимых пленок и разрушение испарителя;

 давление пара материала испарителя при температуре испарения напыляемого вещества должно быть пренебрежимо малым.

При термическом вакуумном напылении испаряемые материалы нагревают прямым или косвенным путем: при прямом нагреве—непосредственно пропускемым по иему током (резистивный нагрев), индукционным способом или электронной бомбардировкой; при косвением нагреве—теплопередачей от испарителя, причем нагрев испарителя может быть так же резистивным, индукционным или электронной бомбардировкой.

Прямой реанстивный нагрея применяют для металлов, у которых температура плавления выше температуры испарения (испарение методом сублимации). К таким металлам относятся: цинк, хром, титан, мартанец.

магний, кадмий.

Основное преимущество указанного метода состоит в отсустсяни теплового контакта испаркамого материала с элементами испарителя, что приводит к повышению чисоты напыляемой плении. Основное отраничение— невозможность испарения даляектримов. Кроме того, резистивным прямым нагревом невозможно испарять большинство металлов.

Индукционный нагрев характеризуется высокой стоимостью оборудования (высокочастотные мощные гене-

мостью оборудования (высокочастотные модилае темраторы). Метод прямого нагрева испаряемого материала элек-

тронной бомбардировкой позволяет получить поток эпергии с большой концентрацией мощности (до 5·10⁸ Ви(см²), На рис. 25 ноображены схемы электронно-лучевых испарителей (ЭЛИ).

Рис. 2.5. Электронно-лучевые испарители

Под действием высоких ускоряющих напряжений электроны приобретают большую кинетическую энергию, которая при столкновении с материалом, нахолящимся на вноде, переходит в тепловую. Под действием тепловой энергии, выделяющейся на поверхности с площадью порядка нескольких квадратных маллиметров, материал начинает интенсивно разогреваться, плавиться и испараться из этого небольшого объема. Тигель охлаждается водой и поэтому он и пранегающие к нему участки испаряемого материала остаются холодиним. При этом доститается высожая чистота испараемого материала.

В ЭЛИ с кольцевым лучом (рис. 2.5, a) нагрев объема материала I, помещенного в охлаждаемый водой медный тигель 2, служащий анодом, производится хорошо сфокусированным лучом электронов, испускаемых кольцевым катодом 3, который находится под отрицательным потенциалом (ло 10 кВ) относительно заземленного анода. Фокусировка луча на поверхности материала достигается пелемещением фокусирочного достигается пелемещением деятся пелемещением деят

В ЭЛИ со сфокусированным лучом (рис. 2.5, б) катод находится под напряжением — Ua относительно заземленного, медного, охлаждаемого водой тигля 4, служащего анодом. Электроны, вырывающиеся с поверхности катода 1, формируются в ленточный луч 6 с помощью щелевой диафрагмы в управляющем электроде 2, который находится под напряжением — $U_{\rm v}$ относительно ка-

тода. Затем ленточный луч попадает в магнитное поле отклоняющей магнитной системы 3, которая может быть создана на основе как постоянного магнита, так и электромагнита. Под действием силы Лоренца, действующей на электроны, электронный луч 6 искривляется (при этом достигается дополнительная фокусировка луча) и попадает на объем материала 5, помещенного в тигель-анод 4.

К преимуществам относятся:

а) возможность испарения тугоплавких материалов таллов, диэлектриков);

Рис. 2.6. Испарители с сосвенным резистивным нагревом:

а — в виде проволоки; б в виде изогнутой проволо-ки; / — токовводы; 2 вольфрамовая 3 — вольфрамовая проволока Ø 0,2-0,3: 4непаряемый металл

б) простота контроля и регулирования скорости напыления:

в) возможность быстрого перемещения нагретой зоны материала за счет отклонения потоков электронов. Недостатками являются:

а) сложность аппаратуры питания испарителя;

б) сложность напыления металлов с высокой теплопроводностью (медь, алюминий, серебро, золото) из охлаждаемого тигля.

Испарители с косвенным резистивным нагревом применяют для испарения металлов и диэлектриков. В случае небольшого количества испаряемый металл используют в виде проволоки (рис. 2.6). При пропускании тока испаряемый металл расплавляется и смачивает испаритель. Тонкая вольфрамовая проволока увеличивает поверхность смачивания и тепловой контакт испаряемого материала с испарителем. Ленточный испаритель (рис. 2.7, а), изготовленный из тонкого листа тугоплавкого материала с отформованными полусферами, пригоден для испарения сыпучих материалов (металлов и

диэлектриков).

Если в процессе напыления наблюдается выброс макку, применяют испарителя в виде лодочки (рис. 2.7, 6) с одним или двумя экранами, отверстия в которых смиены в шажматиом порядке. Тигельный испаритель, представленный на рис. 2.7, в, используют для испарения больших количеств сыпучих диэлектрических материалов.

Рис. 2.7. Испарители с косвенным нагревом: 1- экран; 2- лодочка; 3- тепловые экраны; 4- проволочный подотреватель; 5- ленточный подотреватель; 6- тигель; 7- проволочный подотреватель; 6- тигель; 7- проволочный подотреватель; 6- тигель; 7- проволочный подотреватель (6- тигель); 7- проволочный подотреватель (6- тиг

В табл. 2.1 перечислены материалы испарителей, которые рекомендуются при испарении соответствующих металлов с учетом общих требований к материалам испарителей. Материалы испарителей в таблице расположены по степени их пригодности для испарения данного материала (элемента).

Некоторые матерналы (в частности алюминий) при испарении с металических испарителей (проволочных, ленточных, в виде лодочек) с косвенным нагревом образуют летучие сплавы, что приводит к разрушению испарителей и загрязнению пленки. В этом случае производят испарение из тигельных испарителей, изображенных ва рис. 2.7, г. д. е. Материал тигля подбирают таким, чтобы отсутствовали химические реакции с испаряемым материалом. Необходимо также учитывать при выборе материала тигля температуру испарения.

Максимально возможные температуры некоторых материалов тиглей

Knann			1400° (
Крарц			
Окись	алюминия	(алунд)	1600° (
Окись	бериллия .		1750° (
Окись	тория		2200° (
Графи	т.		3000° (

Тигельный испаритель, показанный на рис. 2.7, \hat{o} , при равной мощности питания нагревается до более высокой температуры, чем испаритель рис. 2.7, ϵ , вследствие лучшего теплового контак-

та тугоплавкой спирали подогревателя с тиглем. Графитовый тигсльный испаритель, приведенный на рис. 2.7, е, представляет собой стержень с выфрезерованным углублением в центре, куда закладывают испаряемое вещество.

Рис. 2.8. Испарители с косвенным нагревом: 1 — тигель; 2 — видуктор; 3 — катод; 4 —

Тигельные испарители с косвенным ин-

дукционным нагревом (рис. 2.8, a) и нагревом электронной бомбардировкой (рис. 2.8, б) применяют для испарения металлов и диэлектриков.

В тигельных испарителях большой емкости рис. 2.8, α в качестве материала тигля I используют тугоплавкий металл или графит, вокруг которого располагают индуктор 2.

В тигельных испарителях рис. 2.8, б тигель 4, выполненный из проводящего тугоплавкого материала, находится относительно катола 3 под высоким (2—10 кВ) положительным потенциалом. Катод 3 из вольфрамовой проволоки нагревается током накала и в условиях давлений ниже 10⁴ мм рт. ст. эмиттирует электроны, которые нагревают тигель-анод 4 до 2500° С. Данный испаритель может испарять с высокими скоростями большое количество вещества (металлы, диэлектрики) с низкими и высокими температурами испарения.

Маски. К маскам, формирующим элементы микросхем, предъявляются следующие требования:

1) высокая точность размеров прорезей (до ±0,005 мм при ширине 0,1 мм): 2) достаточная жесткость и упругость при толщине

0.08-0,1 MM;

3) высокая чистота обработки поверхности и плоскостность (неровности не более ±0,05 мм);

4) достаточная нагревостойкость в условиях вакуума без заметных деформаций, газовыделений и испарения.

К материалам масок, удовлетворяющим перечисленным требованиям, относятся медные сплавы, сталь, молибден, бериллиевая бронза и др. Для изготовления масок используют фотохимический метод, электроэрозионную обработку, обработку электронным лучом. При выборе того или иного метода изготовления масок необходимо учитывать объем выпуска микросхем.

Технология изготовления трафаретов фотохимическим методом состоит из ряда технологических процессов; получения фотооригинала, прецизионного фотографирования, фотохимической обработки, контроля. Вследствие многооперационности и сложности применяемого оборудования этот метод экономически выгоден в условиях массового и крупносерийного производства микросхем.

Процесс изготовления фотошаблонов рассматривался в гл. 1. Схема процесса изготовления монометаллической маски представлена на рис. 2.9. Недостатком монометаллических масок является растравливание материала и как следствие этого ограниченная точность (порядка

±15 мкм).

Чтобы не допустить растравливания, применяют биметаллические маски. В качестве основы биметаллических масок применяют, как правило, бериллиевую бронзу БрБ-2 толщиной 0,1-0,15 мм; маскирующий слой - никель (10-12 мкм) наносится на основу методом электролитического осаждения.

Схема получения биметаллических масок показана на рис. 2.10. Биметаллические маски характеризуются высокой точностью изготовления рисунка и относительной простотой технологического процесса. Основным недостатком биметаллических трафаретов являются: непрочность нависающих слоев никеля и коробление в процессе напыления в результате разности коэффициентов линейного расширения броизовой основы и никелевого покрытия. Частичное устранение этих недостатков достигается при использовании триметаллических масок (с

Рис. 2.9. Скома процесса изготовления монолеталлической маски: 2— наиссептовая II; 2— наиссептовая II; 2— наиссептого выя 3; 6— совмещение с фотошаблом 4 и экспоинрование ультрафиолетовым светом; 2— удаление неза сечению ине; с— удаление фоторажаются и защитного дажаются защитать защитного дажа

цесса изготовления биметаллической маски: а — очистка заготовки: 6 нанесение фоторезиста и защитного лажа; 8 — совмещеине и экспонирование; 2 —

нависсение фоторезиста и защитного лака; 8 — совмещеине и эксновирование; 2 удаление незасвеченного фогорезиста; 7 — осаждение пленки инкеля 1; с — удаление фоторезиста; ж — селекгивное травление; 3 — удаление лака

двусторонним никелевым покрытием). Трудность изготовления заключается в совмещении фотошаблонов с высокой точностью (не хуже 3—5 мкм) в процессе двустороннего экспонирования.

Электроэрозионный метод эффективен для простой топологии микросхем при единичном изготовлении масок (опытное и мелкосерийное производство микросхем). Для изготовления масок используют две разновидности электроэрозионной обработки:

 на электроэрозионных прошивочных станках с профилированным инструментом (метод копирования);
 на электроэрозионных станках с непрофилирован-

ным инструментом — проволокой.

В первом случае достигается высокая производительность и высокая точность для простых конфигураций прорезей. Для сложных конфигураций стоимость инструмента значительно возрастает, а точность падает. Пре имуществом второго метода является простога получения замкнутого контура практически любой сложности и воззамкнутого контура практически любой сложности и ожность получения прецизионных томких щелей; недостатком является необходимость переустановки электрода-проволоки на каждый новый замкнутый контур маски.

Для изготовления масок может быть использован электронный луч, полученный в вакууме 10-5—10→ мм рт. ст. с помощью электронной пушки и сфокусированный

до размера пятна 20 мкм.

Заготовка маски, помещенная в фокус луча, перемещается в плоскости, перпендикулярной лучу по контуру, повторяющему рисунок прорезей. Сложность процесса заключается в необходимости создания прецизионных механизмов перемещения, работающих в глубоком вакууме. При перемещения координатного стола с точностью не хуже ± 1—2 мкм точность элементов рисунка маски ±2—3 мкм.

Подложки. Материалы подложек должны удовлетворять следующим требованиям:

а) высокое электрическое сопротивление;

б) малая диэлектрическая проницаемость;
 в) механическая прочность и стабильность размеров;

г) высокая теплопроводность;

д) термостойкость до 500-600° С;

 е) возможность обработки поверхности до 13—14 класса чистоты;

ж) отсутствие газовыделения в условиях вакуума и повышенной температуры;

а) химическая инертиость к материалам элекситор

 з) химическая инертность к материалам элементов микросхем и их растворителям;

и) TKl, близкий к TKl материала пленки.

В табл. 2.2 приведены основные физико-механические карактеристики материалов подложек пленочных микросхем.

Основные физико-механические характеристики матерналов подложек пленочных микросхем

	Стекло бесщелоч- ное		Ситалл	Керамика	
Характеристика	C41-1	C48-3	CT50-1	22XC	*Поли-
Класс чистоты по ГОСТ 2789—59		14 48±2 (20-300)	13-14 50±2 (20-300)	60±5	800)
Теплопроводность, 10^{-3} кал/(см·с-град) ϵ при 10^6 Γ ц и $t\!=\!20^\circ$ С Электрическая прочность, кВ/мм. t g δ при 10^6 Γ ц и $t\!=\!20^\circ$ С	7,5 ≥40 20× ×10−4	2-3,2 6,8 >40 15·10-4	≥3,4 8,5 — 20·10—4	75±5 (20−900) ≥20 ≤10,3 >50 ≤6·10−4	60—90 10,5 — 1·10—4

Высокое удельное объемное сопротивление, высокая механическая прочность, термостойкость, высокий класс чистоты поверхности— все это обеспечило широкое использование ситалла в качестве подложек тонкопленочных микросхем. Ситаллы являются продуктом кристаллизации стекол с очень мелкими (до 0,01 мкм), равномерно распределенными по объему кристаллами, соединенными тонкими прослойками остаточного (аморфного) стекла.

Очистка подложек. Степень очистки подложек опредениет качество тонкопленочных элементов, воспроизводимость характеристик, адгезию. // пістые поверхности являются чрезвычайно активными и быстро покрываются и находящимися в окружающей среде газами, влагой, пылью и различными поверхностию-активными веществами, тонкие слои которых крайне трудно удаляются с поверхности.

К методам контроля чистоты поверхности подложки относятся:

 испытание на разрыв пленки воды, покрывающей поверхность подложки:

 измерение краевого угла капли масла на подложке:

 измерение усилия перемещения титановой иглы по поверхности подложки (метод «царацины»).

10 поверхности подложки (метод «царапины»).
Наиболее простым методом контроля является испы-

Рис. 2.11. Определение чистоты подложки методом капли: 1— капля масла; 2 отражение капли в подложке; 3— подложка

м методом контроли является испытание на разрыва пленки воды. Если поверхность подложки свободна от гидрофобных соединений, то высыхающая пленка воды распределяется по ней сплошным тонким слоем. Метод капли и основан на измеренни краевого угла д жагий масла (масло часовое С-3). Значение краевого угла зависит от соотношения когезионных сил внутри капла и и адрезяюнных сил визутри капла и и адрезяюнных сил между подложкой и каплей.

На рис. 2.11 изображена капля масла под микроскопом. Подложку в вертикальном положении устанавливают апо микроскоп ММИ и пунктириую линию, наблюдаемую в окуляр, совмещают с вершинами капли (а—а). Показания круговой шкалы микроскопа фиксируются. Пунктириая линия переоводится в

положение касательной к капле (6-6). Разница в показаниях составляет угол θ , который не должен превышать 3°. Чем меньше этот угол, тем лучше качество очистки.

Метод царапины основан на измерении усилия перемещения титановой иглы по поверхности подложки. Более чистые поверхности обладают большим коэффициентом трения, загрязнения же играют роль смазки.

В производстве микросхем принята следующая последовательность процесса очистки подложек:

- а) установка подложек в кассету;
 б) кипячение;
- в) промывка;
- г) сушка:
- д) хранение в эксикаторе.

Этот процесс обеспечивает максимальную чистоту под-

ложек, а также максимальную адгезию пленки к подложке. Очищаемые подложки загружают в кассеты в вертикальном положении ка определенном расстоянии друг от друга, что обеспечивает свободный доступ можшего раствора к очищаемой поверхности. Кассету с

Рис. 2.12. Схема очистки подложки в тлеющем разряде: 1— тепловой экран; 2— радиа-

ционный подогреватель; 3—
подложка; 4— подложколержатель; 5— высоковольтные электроды тлеющего разряда, 6няолятор, 7— металлический
экран для подявления паравитных разрядов

подложками кипятят в смеси перекиси водорода с аммаком при pH=7,0, в результате чего удаляются в основном неорганические загрязнения. Затем подложки тщательно промывают водой (для удаления следов сме-

Рис. 2.13. Конструкция узла подложкодержателя и маскодержателя

 си) и обрабатывают в парах органического растворителя (для удаления жировых пленок), а затем в горячем нейтральном газе.

Окончательное удаление молекул воды и адсорбированных молекул газов осуществляют непосредственно перед напылением в вакуумной установке. Вакуумный прогрев при температуре 200—300° С в течение 2—3 мин приводит к выделению основной части молекул газов и воды. Одновременно с прогревом осуществляют очистку подложки в тлеющем разряде согласно рис. 2.12. (Меха-

низм очистки подложки см. § 2.8.)

Подложкодержатели, маскодержатели. При напылении на многопозиционных установках процесс совмещения маски с подложкой производится механически без разгерметизация вакуумной камеры. Подложкодержатель / (рис. 2.13) и маскодержатель 5 совмещаются с помощью штифтов 4. Подложка 2 прижимается торцами к базовым повержистям подложкодержателя с помощью пружин 7. Маска 6 укреплена на маскодержателе с помощью штифтов 3.

Несовмещение между отдельными слоями микросхем определяется точностью выполнения диаметров штифтов и отверстий, межцентровых расстояний между штифтами и отверстиями

§ 2.3. Пассивные тонкопленочные элементы

Резисторы. Электрофизические свойства тонких резистивных пленок существенно отличаются от свойств массивных образцов. На рис. 2.14 приведена зависимость объемного удельного сопротивления пленок, напыленных в вакууме, от их толщины. Проводимость пленки появляется с пекогорого значения $d_{\rm tip}$, когда отдельные кристалы срастаются и лаенки становится сплошной. С увеличением толщины удельное сопротивление резкопадает и загем приближается к значению р для массивных образцов, оставаясь однако выше его.

Приведенная зависимость может быть объяснена с помощью формулы Матиссена

$$\rho = \rho_1(T) + \rho_2, \qquad (2.7)$$

где ρ_1 — составляющая полного сопротивления, связанная с тепловыми колебаниями кристаллической решетки; ρ_2 — составляющая, обусловленная рассеянием электронов на дефектах решетки.

Для пленок с толщиной, близкой к средней величине длины свободного пробега электронов (сотни A), сущест-

До срастания кристаллов небольщая проводимость имеет место вследствие туннельного эффекта.

венным дефектом является граница пленки (обрыв крысталлической решетки). С возрастанием толщины преобладающими дефектами становятся границы между зернами, а также молекулы поглощенного газа. С повышением температуры подложки размер зерна увеличивастся, количество логлощенного газа уменьшается и удельное сопротивление лагеки падаста.

По технологическим и эксплуатационным соображениям р целесообразно выбирать на пологом участиск кривой (более высокая воспроизводимость при напилении) и при достаточно высокой температуре подложки (меньший уход сопротивления в процессе эксплуатации).

В § 2.1 отмечалось, что

геометрия резисторов в плане (размеры а и I) обеспечивается съемными металлическими масками в процессе напыления или фотомасками в процессе фотолитографии. Контроль за

Рис. 2.14. Зависимость удельного сопротивления пленок хрома от толщины пленки и температуры подложки

процессом напыления резистивных пленок, таким образом, сводится к обеспечению необходимого объемного сопротивления р и толицины пленки d. Поскольку р зависит от условий напыления и от толицины пленки (см. рис. 2.15), а непосредственное измерение толицины пленки в процессе напыления затруднено, целесообразно измерять комплексную величину $R_{\rm cm}$, представляющую собой поверхиостное сопротивление пленки (сопротивление квардата пленки):

$$R_{ca} = \rho/d$$
, (2.8)

где ρ — объемное сопротивление пленки, $\mathsf{Om} \cdot \mathsf{cm};\ d$ — толщина пленки, $\mathsf{cm}.$

В производстве достаточно хорошо освоены в качестве резистивных пленочных материалов хром, нихром, тантал и сплав МЛТ-3М (Fe, Cr, Si, W), для которых $R_{\rm cn}$ выбирается в предслах 300—500 Ом. Перспективными являются металлокерамические материалы (керметы),

представляющие собой твердые растворы Cr и SiO в различных пропорциях, а также дисилициды (TiSi₂, CrSi₂, FeSi₂ и другие), являющиеся химическими соединениями. Дисилициды и керметы позволяют получать стабильные пленки с R_{em}=3000—10 000 Ом.

Наибольшую технологическую трудность представляет напиление сплавов. Вледствие различия упругост пара отдельных компонентов состав пленки может заметно отличаться от исходного состава. Например, сплав инхром (№ 80%, Ст 20%), напыльяемый при $I = 1400^{\circ}$ С, образует на подложке пленку, имеющую состав: Ni 60%, Cт 40%.

Следует также иметь в виду, что соответствующая корректировка сплава, помещаемого в испаритель, может привести к желаемому результату лишь при испарении одной порции, т. е. при единичном напылении. В прозводственных условиях, где широко используют много позиционные установки и соответственно испарители большой емкости, отдельные циклы напыления будут давать различные результаты.

Для преодоления указанных трудностей может быть использован один из следующих методов: метод форсированного режима, метод раздельных испарителей и ме-

тод микродозирования.

Методом форсированного режима осуществляют напыление при достаточно высокой температуре. Влагодаря высокой скорости испарения более летучий компонент не успевает диффундировать к поверхности расплава, в результате чего происходит одновременный перенос паров компонентов к подложке в соответствии с составом. Температура испарения определяется экспериментально. Для вихрома, например, искомая температура составляет 1600°C. Этот способ наиболее эффективен для простых (двукомпонентных) сплавов.

Методом раздельных испарителей предусматривается одновременное испарение компонентов сплава из индивидуальных испарителей, имеющих в общем случае различные температуры. На пути движения к подложке пары образуют смесь опредленного состава, которая осаждается на подложку. Сложность учета геометрии системи, а также коэффициентов отражения от подложки атомов различных компонентов не позволяет решить эту задачу аналитически. Поэтому подбор температур на испарителях и температуры подложи произволят чястериментально. При количестве компонентов свыше 2-3 сложным, а подколпачное метол становится слишком

устройство — громоздким. Метод микродозирования (рис. 2.15) заключается в том, что на ленточный испаритель дискретно подается порошок испаряемого сплава с размером частиц 100-

200 мкм. Испарение микродоз происходит практически мгновенно и полностью. В результате на подложке последовательно осаждаются очень тонкие слон. В пределах каждого слоя наблюдается неоднородный состав (вследствие фракционпрования сплава), однако уже в процессе напыления взаимная диффузия атомов составдяющих компонентов выравнивает концентрацию каждого компонента по толщине пленки. Данный

Рис. 2.15. Схема микродозирова-1 — чаша вибробункера; 2 — пружниящие опоры; 3— электромагинт; 4— лоток; 5— леиточный испаритель

вен при напылении многокомпонентных сплавов (например, МЛТ-3М). Преимуществом метода является также отсутствие загрязнений пленки материалом испарителя (малое время контакта

микродозы с испарителем).

метол особенно эффекти-

Наиболее производительным и экономичным методом формирования резисторов заданной конфигурации является трафаретный метод. Технологические возможности его однако ограничены точностью изготовления узких прорезей. Для применения трафаретного метода необходимо, чтобы ширина резистора была не менее 0,2 или 0.3 мм при допусках на сопротивление ±10% и ±5% соответственно. При этом имеется в виду биметаллический трафарет-маска, изготовленный фотоэлектрохимическим метолом.

При ширине резистора менее указанных значений используют более трудоемкий и дорогой метод фотолитографии. В этом случае на подложку наносится сплошной резистивный слой, а затем слой фоторезиста, который экспонируется через стеклянный фотошаблон. После проявления и задубливания получается защитная фотомаска, позволяющая вытравить незащищенные участки резистивного слоя.

Поскольку большинство резистивных сплавов имеют высокую адгезию к ситаллу, целесообразию фотолитографию по резистивному слою выполнять после напыления через трафарет-маску проводников и контактов. При

Рис. 2.16. Схема обратной фотолитографии: a — технологический подслой, b — негативная фотомаска на технологическом подслое, c — нябирательное травление подслоя и удаление фотомаски; c — напыльение резистивного слоя; d — растворение технологического полслоя

ников и контактов. При этом резистивный слой выполняет роль адгезионного подслоя для проводящих пленок.

Керметы и дисилицид CrSi2 либо совсем не подизбирательному травлению, либо характеризуются большой неравномерностью травления. Причиной этого является образование химически устойчивой окиси хрома, образующейся одновременно с окислением кремния или моноокиси кремния и прочно сцепляющейся с подложкой.

В этом и подобных случаях может быть использован метод обратной фотолитографии, который заключается в избирательном удалении резистивного слоя за счет резистивного слоя за счет рестворения технологического подслоя (рис. 2.16). На поверхность подлож-

ки напыляется сплошной

слой легко травящегося металла (медь, алюминий и др.), который в процессе выполняет роль технологического подслоя. Далее на поверхности формируется нетативная фотомаска и проводится избирательное травление подслоя. Затем поверхность покрывают сплощной резистивной пленкой и производят травление технологического подслоя. Травитель проинжает чрез трещины и разрывы на ступеньках резистивной пленки. Таким образом, толщина технологического подслоя должна образом, толщина технологического подслоя должна

быть достаточно большой, чтобы на ступеньках образовывались разрушения пленки, но достаточно малой, чтобы исключить заметное подтравливание подслоя (рвс. 2.16, в). Оптимальная толщина лежит в пределах 0,2—0.3 мкм.

Процесс можно упростить, если в качестве технологического подслоя использовать фоторезист, проэкспонированный и проявленный (но без термического задубливания). На последнем этапе фоторезист растворяется в,

органическом растворителе.

Sh

Данный метод можно использовать для избирательного удаления широкого круга материалов (резистивных, проводящих, диэлектрических).

Растворители для металлов

```
Ag
 г. к. H2SO4, HNO3, раствор KCN, Hg
 к. щелочи, NH4OH, г. кислоты
As
 г. к. HNO3. к. H2SO4, раствор щелочей в
 присутствии О2
 царская водка, раствор КСМ и NaOH, Hg,
Au
 r. H<sub>2</sub>SO<sub>4</sub>
Be
 рз. кислоты, г. к. НОО3, к щелечи, г. рз.
 шелочи
Bi
 г. к. H<sub>2</sub>SO<sub>4</sub>, рз. HNO<sub>3</sub>, царская водка
Cd
 HNO3, p3, HCl, p3. H2SO4
 рз. кислоты
 рз. кислоты
 HCI, H2SO4, r. HNO3
Cu
 г. к. HoSOL HNOs Hg
 рз. кислоты
Ga
 H<sub>2</sub>SO<sub>4</sub>, HCl, к щелочи, NH₄OH
Ge
 r. k. HoSO4
Hg
 HNO<sub>3</sub>, царская водка
In
 H<sub>2</sub>SO<sub>4</sub>, HCl, к. щелочи
Ιr
 рс. щелочи
 кислоты
Mø
 рз. кислоты
Мп
 рз. кислоты
 г. к. H<sub>2</sub>SO<sub>4</sub>, г. HNO<sub>3</sub>, HF+HNO<sub>3</sub>, царская
Mo
Nb
 HF, рс. щелочи
Ni
 рз. кислоты
Os
 рс, щелочи
Ph
 D3. HNO2 K. H2SO4
 HNO3, царская водка, г. к. H2SO4, рс. ще-
Pd
 лочи
 царская водка, рс. щелочи
Re
 г. к. H<sub>2</sub>SO<sub>4</sub>, HNO<sub>3</sub>
 рс. шелочи
 рс, щелочи
```

г. к. H₂SO₄, к. HNO₃

Sn	к. HCl, г. рз. H ₂ SO ₄ , х. рз. HNO ₈ , щелочи,
-	царская водка
Ta	НГ, рс. щелочи
Ti	щелочи, НГ, рз. кислоты
T1	КИСЛОТЫ
Th	рз. кислоты
V	HF, HNO ₃ , царская водка, г. к. II ₂ SO ₄ , рс. шелочи
W	царская водка, рс. щелочи, HF+HNOs
Žn	рз. HCl, рз. H ₂ SO ₄ , HNO ₃ , к. шелочи, NH ₄ OH
	рз. 1101, рз. 112304, 11103, к. щелочи, 1011
Zr	щелочи, НЕ, царская водка

Примечание: к. — коицентрированиая; рз. — разбавлениая; г.— горячая; х.— холодная; рс.— расплав.

Окончательный выбор типа травителя и его концентрации зависит от свойств нижележащего слоя, стойкости фоторезиста, толщины стравливаемого слоя и других условий.

гих условий.

Проводники и контакты. Основные требования, предъявляемые к матерналам проводников и контактов:

 высокая удельная электропроводность (R_{cn} ≤ < 0,1 Ом):

2) высокая адгезия к ситаллу, стеклу, керамике;

. 3) коррозионная стойкость;

4) возможность пайки или сварки выводов.

Перечисленные требования трудно удовлетворить, непользуя какой-инбудь один металл. Так требованиям 1, 3 и 4 соответствуют благородные металлы (Ag, Au, Pt и др.), но они обладают плохой адтезией. Хорошая адтезия присуща металлам, имеющим высокое сродство с кислородом (Ст, Ми, Ті и др.), но они не удовлетворяют остальным требованиям.

Компроинссным решением является применение многослойных (обычно трехслойных) систем, состоящих из адгезионного подслоя, основного токонесущего слоя и антикоррозионного покрытия. В качестве адгезионного подслоя может быть использован резистивный материал (хром, нихром, МЛТ-3М), толщина которого определяется требованиями к резисторам (100—500 A). Для токонесущего слоя целесообразио применять медь (4000— 10000 A), а для защитного покрытия — золото (500— 600 A), серебро (800—1000 A) или никель (800—1200 A).

Применение многослойных систем заметно удлиняет технологический цикл. Большой экономический эффект поэтому дает двухслойная система (в качестве токонесущего слоя — медь) с последующим лужением проводинков и контактов методом погружения в припой. Такая технология характерна, вапрямер, для гибридным микроскем серии K217. В данном случае на подложку напыляется сплошной слой сплава M117-3M, толщина которого определяется величиной $R_{\rm c.n.}$ выбранной для резисторов. Затем через метадлический графарет напыляются медные проводники и контакты. Далее методом фотоли-

тографии формируются резисторы, после чего плата погружается в расплавленный приной (резисторы при этом не ожачиваются припоем). Монтаж проволочных выбодов осуществляется пайкой на облуженные контактные площажи (микропаяльником или сдвоенным электродом).

Большой интерес представляет попытка напыления проводников за один переход с использованием специально составленных

Рис. 2.17. Состав и структура пленочного проводника, полученного методом фракционирования

сплавов * В высоковлектропроводный металл вводят различные добавки, обеспечивающие необходимые свойства проводнякам на различной глубине. Последнее достигается подбором таких добавок, которые бы заметно различались упругостью паров при температуре испарения, т. е. используется свойство фракционирования сплава.

Сказанное поясним следующим примером. Пусть в медь введены добавки Мп, Ті и Ni. При температуре испарения сплава эти элементы имеют значения упругости паров, удовлетворяющие следующему неравенству:

$$p_s^{Mn} > p_s^{Ti} > p_s^{Nl}$$
. (2.9)

При полном испарении навески сплава на подложке осаждается слой, в котором можно выделить три области (рис. 2.17):

 нижнюю область с преобладанием среди добавок марганца, имеющую хорошее сцепление с подложкой и

^{*} Белоус М. В. и др. Сб. «Электронная техника», сер. VI, вып. 1, 1971.

мелкокристаллическую структуру, обеспечивающую высокую прочность:

2) среднюю с преобладанием титана, способствующего образованию крупных кристаллов и высокой проволимости:

3) верхнюю с преобладанием никеля, способствующего образованию мелкокристаллической структуры (обеспечение прочности) и коррозионной стойкости.

Метод фракционирования имеет следующие недостатки:

а) для получения воспроизводимых результатов от подложки к подложке каждое напыление необходимо вести из дозированной навески сплава с обязательным испарением навески до конца;

б) для получения резко выраженного эффекта фракционирования компоненты-добавки должны иметь достаточно большое различие в упругости пара при тем-

пературе испарения.

В ряде случаев в качестве проводников и контактов может быть использован алюминий. Это целесообразно прежде всего для схем, содержащих конденсаторы с алюминиевыми обкладками. Алюминий является наиболее подходящим материалом для обкладок, так как характеризуется малой подвижностью атомов, что уменьшает опасность короткого замыкания обкладок и пробоев конденсатора. В этом случае за один переход напыляются нижние обкладки конденсаторов и проводники с контактами. Присутствующая на поверхности пленка Al₂O₃ ухудшает электропроводность проводников и вынуждает заменять пайку выводов ультразвуковой микросваркой.

Конденсаторы. Основная технологическая задача при напылении конденсаторов — получение достаточно тонких диэлектрических пленок с минимальной пористостью.

Пористость диэлектрических пленок является их органическим недостатком, обусловленным особенностью процесса напыления — абсорбцией остаточного газа. Поэтому пробивная напряженность поля для диэлектрика, осажденного в вакууме, значительно ниже, чем у массивных образцов.

Для обеспечения необходимой электрической прочности толщину диэлектрика увеличивают по сравнению с расчетной в ущерб удельной емкости Со пФ/см2. По этим же соображениям напыление верхней обкладки конденсатора следует вести при невысоких температурах подложки (во избежание прорастания зерен металла в глубь лиэлектрика).

В производстве микросхем хорошо освоены в качестве диэлектриков следующие материалы: моноокись кремния SiO (C_0 =15000 пФ/см² при $U_{\rm paG}$ =15 B); трехсернистая сурьма Sb₂S₃ (20000 и 4); моноокись германия

GeO (15000 H 10).

Чтобы получить большие удельные емкости, вместо методов напыления используют, например, электролитический процесс. Так, подвергнув напыленную пленку тантала (нижняя обкладка конденсатора) анодированию в электролите, можно получить достаточно тонкий и беспористый слой пятиокиси тантала Ta_2O_5 , который обеспечивает $C_0=100~000~$ пф (px^3) при $U_{pa0}=10~$ В. Верхнюю обжладку получают вакуримым напылением.

Геометрия кондейсатора в плане обеспечивается с помощью трафаретов-масок. Поэтому в процессе напыления диэлектрика необходимо непрерывно контролировать его толщину. Процесс напыления должен быть прекващен пли достижении следующего расчетного значения

толщины:

$$d = 885 \cdot \frac{\varepsilon}{C_0} \text{ [MKM]}, \qquad (2.10)$$

где ϵ — относительная диэлектрическая проницаемость материала; C_0 — удельная емкость, принятая при проектировании конденсатора, п Φ /см².

В последнее время исследуются диэлектрические супермногослойные пленки, представляющие собой чередующиеся тонкие слои двух (или более) различных диэлек-

трических материалов.

В таких пленках на границах отдельных слоев могут образовываться энергетические барьеры для иосителей заряда, увеличивающие сопротивление пленок и их электрическую прочность. Увеличение электрической прочности может быть обуслоялено также тем, что при толщине отдельных слоев, соизмеримых с длиной свободного пробега электронов, вероятность неумругого столкновения электронов с узлами решетки уменьшается.

Проведенные исследования * характеристик супер-

Ю. Д. Панков, В. А. Камин, Ю. В. Пестов. Микроэлектроника, т. 2, вып. 5, 1973.

многослойных двухкомпонентных систем показали, что опи имеют преимущества по сравнению с однослойных дизакетрическими пленками на основе соответствующих материалов. Так, пленки на основе систем SiO—B₂O₃ (число слоев 100, общая толщина 0,63 мкм) и SiO — MgF₃ (число слоев 180, общая толщина 1,1 мкм) имеют характеристики в следующих пределах:

$$\begin{split} & \rho\!=\!(0,\!4-3,\!2)\!\cdot\!10^{14} \, \mathrm{O}_{\mathrm{M}}\!\cdot\!\mathrm{cm}; \; E_{\mathrm{up}}\!=\!(4-8)\!\cdot\!10^{8} \; \mathrm{B/cm}; \\ & \epsilon\!=\!5,\!6-7,\!6; \; \mathrm{tg}\;\!\delta\!=\!(0,\!5-1,\!2)\!\cdot\!10^{-3} \; (\mathrm{3a}\;\; \mathrm{vactore}\;\; 1\;\; \mathrm{k\Gamma_{II}}). \end{split}$$

На основе системы SiO — TiO₂ (число слоев 200, общая толщина 0,36 мкм) получена пленка с повышенной диэлектрической проницаемостью (ϵ =12; ig δ =0,07; ρ =

Рис. 2.18. Однодоменная структура пленки

 $=2\cdot 10^{12}$ Ом·см и $E_{\pi p}=$ =1,4·10⁶ В/см). Супермногослойные плен-

Супермногослоиные пленки наготавливают с помощью термического испарения в вакууме из двух танталовых испарителей путем поочередного перекрытия из заслоикой. Температуру подложек (стеклянных и ситалловых) выбирают в пределах 100—300°С

Перспективными для тонкопленочных конденсаторов являются также окислы редкоземельных металлов—диспрозия, неодима, иттербяя и других лантанондов, которые при значениях $\epsilon = 10-20$ и пробивной напряженности не менее 10^8 В/см позволяют обеспечить удельные емкости до 0,1 мкФ/см².

Элементы пленочных магнитных матриц ЗУ. Если голщина образца ферромагинтного материала меньше голщины междоменной стенки (в ереднем 0,1 мкм), образование в нем двух или более доменов в направлении голщины невозможно. Таким образом, достаточног тонкая ферромагинтная пленка имеет по толщине однодоменную структуру.

Размеры и форма доменов в плоскости пленки зависят от условий осаждения и толщины пленки. При наложении в процессе осаждения в плоскости подложки постоянного магнитного поля образуются крупные домены, вытанутые вдомь поля, а магнитные свойства пленки приобретают одноосную анизотропию. Ось легкого намагничивания (ОЛН) совпадает при этом с направлением внего него поля. Увеличению размеров доменов способствует также нагрев подложки. При толщине порядка нескольких сотен ангстремов магнитная пленка практически представляет собой единый дожен (рис. 2.18).

Высокая степень упорядоченноготи доменной структуры и связанные с этим малые вихревые токи, а также малый объем материала обеспечивают небольшое время перемагничнавния (десятки и даже единицы наносекунд).

Рис. 2.19. Схематичное изображение пленочной магнитной магрицы ЗУ: $I_{\rm q} \!\!-\! {\rm адресный \ ток;} \ I_{\rm p} \!\!-\! {\rm разрядный \ ток}$

Последнее и предопределило целесообразность использования тонких ферроматичных пленок в качестве элементов памяти оперативных ЗУ, а также в логических схемах (например, сдвиговых регистрах), триггерах и других устройствах.

На рнс. 2.19 схематически представлена конструкция пленочной магнитной магрицы ЗУ. На изоляционной (или металлической с изоляционным покрытием) подложке нанесена магрица тонкопленочных ферромагнитных элементов. Разрядные шимы располагают над магнитными элементами; перпендикулярно им (через изоляционный слой) — адресные шины.

В зависимости от способа записи и считывания информации конкрегная конструкция плепочной магнитой матрицы может содержать дополнительные шины записи, а адресные проводники могут представлять собой божог из из нескольких витков. В ряде конструкций магнитный элемент (ячейка) имеет два слоя магнитного материала, между которыми заключена разрядива шина. Это позво-

ляет увеличить выходной сигнал (сигнал считывания) при одновременном уменьшении разрядного тока.

Основное требование к ферромагнитному материалу элемента сводится к обеспечению большой индукции на-

сыщения B_s и большой коэрцитивной силы H_c .

Иклукция насыщения влияет на величину считываемого сигнала и существенно зависит от состава феромагнетика. Большая коэрцитивная сила предотвращает разматилчивание элементов, возможное в результате токов записи и считывания, протеквощих в соседник ячейках. Величина коэрцитивной силы зависит от состава пленки и ее толцины, а также от условий осаждения (механические напряжения, шероховатость подложки, размер зериа).

Увеличение поля анизотропии H_a снижает эффект размагничивания, но увеличивает токи считывания и записи. На величину H_a влияет состав пленки, температура

отжига, механические напряжения.

Дополнительными требованиями, предъявляемыми к магнитных элементов, являются малая дисперски анизотропии α , характеризующая рассенвание вектора $H_{\rm a}$ по величине и углу, и магнитострикция λ , которая должна быть близак и нулю.

Дисперсия анизотропни зависит от однородности свойств и толщины магнитной пленки по площади матрицы. Эффект магнитострикции в значительной мере ослабляется в случае мелкокристаллической структуры пленки.

Дефекты и напряжения в пленке приводят в процессемоплуатации к ее старению, т. е. к переориентации первопачальной оси анизотронии. Для стабилизации свойств пленки необходимо вводить отжиг в постоянном матинтиюм поле.

Для изготовления магнитых элементов матриц ЗУ широко используют пермаллой, состоящий из № 81,5%, Fe — 18,5%, Добаяка кобальта к пермаллою увелячивает B_n, H_c и H_c и снижает чузствительность свойств материала к изменениям состава или технологических режимов. Находит применение также сплав 77НЗК, содержащий 3% кобальта.

В качестве подложки магнитных матриц применяют стекло, соответствующее ТУ 25-11-560—70, или алюминевый сплав АМПП (ГОСТ 12592—67). Примеенене металлической подложки предпочтительнее, так как при

этом достигается лучшее согласование TKI, отвод тепла и якранирование от внешних полей. Отклонение от плож костности для стехлянной подложки не более 0,2 мм, для алюминиевой — 0,05 мм. Шероховатость поверхности алюминиевой подложки должна быть ∇ 14, для чего подложки должоватость по подложки должоватость по подложи должоватость по подложно подверакат подпровке

При использовании стеклянных подложек целесообразно предварительное осаждение сплошной алюминиевой пленки, которая выполняет те же функции, что и металлическая подложка магнитных матриц. Напыление алюминия осуществляется с помощью электроннолучелого испарителя при температуре подложки 170—220° С.

В качестве изоляционного подслоя обычно применяют моноокись кремния толщиной порядка 1 мкм. Рекомендуемые гемпературы подложки: 300° С — для элюминиевой, 180° С — для стеклянной. Применение моноокиси кремния накладывает ограничения на процесс последующего отжига магинтной пленки: при длительном и высокотемиратурном воздействии моноокись кремния вступает в реакцию с магинтной пленки.

Наиболее ответственным этапом изготовления матнитных матриц ввлячется напыление магнитного слоя. При этом должны быть обеспечены заданный состав и химическая чистота осаждаемой пленки, получена определенияя зеринстотсть и создава резко выраженная яни-

зотропия.

Расплавленные железо, никель и кобальт активно реагируют с танталом и молибденом. Поэтому непарение магнитного сплава следует производить либо из алундовых тиглей (нагрев электрояным лучом или индукционный), либо из штабика магнитного сплава с помощью

электронно-лучевого нагрева.

Для исключения влияния фракционирования сплава и обеспечения заданного состава пленки состав исключого систав исключого и обеспечения заданного состава пленки скорректирован. Например, при испарении пермаллоя и алун плоого тигля электронным лучом (напряжение 1600 В, ток 0,3 А) навеска материала должна состоять на ½, из сплава 81% Ni и 19% Fe (152±25 мг) и на ½ из сплава 85% Ni и 15% Fe (175±5 мг).

Скорость испарения должна быть достаточно большой (до 1000 А/мин), чтобы обеспечить мелкозернистую структуру, а температура подложки должна быть уме-

ренной (200-300° C).

Одноосная анизотропия в магнитной пленке достигается путем наложения постоянного магнитного поля в плоскости подложки в процессе напыления магнитной пленки, ее отжига и всех последующих операций обработки магнитной матрицы, связанных с нагревом подложки. Схема расположения подложки относительно магнитной системы представлена на рис. 2.20. Напряженность внешнего магнитного поля составляет 300—

Рис. 2.20. Схема расположения подложки относительно магнитной системы:

1 — катушка электромагинта; 2 — магинтопровод; 3 — нагрезатель подложка; 5 — поток пара напыляемого сплава

дим параллельный пучок атомов большого сечения, что представляет сложную техническую задачу. В то же время указанное явление объясияет одну из причин дисперсии анизотропни магнитной пленки. Для ослабления влияния угла осаждения атомов на свойства магнитных пленок и уменьшения дисперсии анизотропни размеры подложки следует ограничивать, а расстояние испаритель — подложки следует ограничивать, а расстояние испаритель — подложки увеличивать. Применяют подложки со стороной не более 70 мм. Увеличение емкости магнитных матриц Возможню, следовательно, за счет уменьшения размеров элементов и повышения плотности размешения яческ.

Кроме термовакуумного осаждения магнитных пленок возможно применение катодного распыления, которое, как известию, обеспечивает однородность пленки по толщине и составу на большой площади. Вследствие соударений атомов металла с молекулами и ионами газов пары металлов рассеиваются и зависимость свойств плен-

400 Э. Основное требование к магнитной системе — обеспечение высокой однородности поля в пределах подложки.

Одноосную анизотропию в пленке можно получить и в отсутствие внешнего магнитного поля, если атомный поток направить под углом к поверхности подложки. В этом случае ось легкого намагничивания формируется как проекция направледвижения атома плоскость подложки. практического использоваки от угла осаждения становится слабо выраженной. Ограниченное применение катодного распыления обусловлено ухудшением магнитных свойств пленки вследст-

вие высокой плотности газовых включений.

Заданную конфигурацию магнитных элементов можполучить путем напыления через накладные маскитрафареты или путем напыления сплошной пленки с последующей фотолитографией. В последнем случае исползуют позитивный фоторезист ФП-383, а в качестве гравителя —-раствор хлорного железа в дистиллированной воде (услъпный вес 1,39).

В большиестве конструкций пленочных матриц ЗУ разрядиме шины получают вакуумным напыленем. Медьмарки М1 чапыляется на подложку при температуре 100—200° С в присутствии магнитного поля. При напылении термовакуумным методом медь загружается в молибденовый стакан и производится электроиного пучка 0,26 А. При ионно-плазменном напылении (мишень из медя М1) применяют следующие режимы: ток накала катода до 150 А, ток разряда до 6 А, напряжение ма мишени до 6 кВ, ток на мишени не более 300 мА.

При фотолитографии по меди для формирования разрядных шин используют фоторезист ФП-383 и травитель для меди следующего состава: хромовый ангидрид-450 г; серная кислота с удельным весом 1,84-160 мл; листиллированная вода — 450 мл. Отжиг магнитных элементов осуществляют после завершения всех операций напыления в магнитном поле при температуре 275± ±25° С в течение не менее 2 ч. Охлаждение (до 80° С) также осуществляют в магнитном поле. Поверх многослойной системы, полученной в вакуумной камере, тем или иным способом монтируют адресные проводники. Один из рекомендуемых вариантов заключается в том, что на поверхность медной фольги марки М1 наносят электроизоляционный лак МЛ-92, а затем клей БФ-4 (общая толщина изоляционного слоя должна быть 10-13 мкм). Затем клей наносят на матрицу (толщина клеевого слоя 1-2 мкм) и матрицу скленвают с фольгой на прессе при $t=120-125^{\circ}$ С и давлении 20-30 кГ/см². Далее избирательным травлением формируют адресные проводники.

Другой вариант заключается в предварительном изготовлении системы проводников на гибкой изоляционной основе (например, на лавсане толщиной 20 мкм) и

последующей сборке ее с матрицей.

Идея использования тонких магнитных пленок в качестве элементов ОЗУ была выдвинута Блуа еще в 1955 г. Тем не менее пленочные магнитные матрицы ис смогли вытеснить ЗУ на кольцевых ферритовых сердечниках, хотя последние отличаются высокой трудоемкостью сбоюки.

Недостатками ЗУ на пленочных магнитных матрицах являются малые сигналы считивания и большие токи управления, а также текнологические грудности получения магриц большой емкости. Даже при небольшой емкости матриц (1200—1800 бит) процент выхода годных матриц оказывается невысоким из-за инзкой однородности ячек. При уменьшении размеров ячеек (повышение плотности записи) возрастают трудности выделения сигнала на фоне помех.

Некоторые специалисты считают более перспективными полупроводниковые интегральные ЗУ на биполярных транзисторах и на приборах с зарядовой связью.

Рассмотренная в гл. 1 технология монолитных ИС позволяет в нитегральном исполнении и ве едином купсталле получить не только информационное поле (поле запоминающих элементов), но и усилители-формирователи записи и считывания, адресные схемы, устройства синхронизации и т. д. (так называемое «электронное обрамдение» ЗУ).

Производство таких ЗУ станет возможным в результате развития и совершенствования технологии монолитных БИС.

§ 2.4. Методы контроля тонкопленочных элементов в процессе напыления

Особенности контроля характеристиктонкопленочных заментов в процессе напыления определяются малыми толицинами пленок от сотен до нескольких тысяч ангетрем в диапазоне скоростей напыления от десятых долей до нескольких сотен Å/с. Возможность контроля свойств тонкопленочных элементов при вакуумном методе их изтоговления позволяет устранить операции подгонки после процесса напыления.

Методы контроля целесообразно разделить на две группы: методы контроля электрических характеристик напыляемых элементов и методы контроля основных физических характеристик, которые аналитически связаны с электрическими характеристиками напыляемых пленок.

Методы контроля с помощью резистивного и емкостного датчиков позволяют контролировать непосредствен но сопротивление и емкость напыляемых элементов и по достижении номинальной велячины прекращать процесс напыления.

Рис. 2.21. Схема резистивного датчика: 1 — контрольная подложка («свидетель»); 2 — контакты; 3 — рабодать чая нодложка

Мегоды контроля физических характеристик (кварцевый, поинзационный, гравиметрический, интерференционный датчики) предполагают нахождение аналитической или экспериментальной связи между контролируемой величникой (массой пленки, скоростью испарения, толщиной пленки) и электрическими характеристиками напыляемых элементов.

Резистивный датчик с измерителем сопротивления (метод «свидетеля») применяют при контроле со-

противления напыляемых резисторов.

Специальную контрольную подложку с предварительно напыленьными контактами устанавливают в подложкодержатель рядом с рабочей подложкой (рис. 2.21). Напыление резистивной пленки на контрольную подложку сосуществляют одновремению с напылением на рабочую подложку. Сопротивление «свядетеля» $R_{\rm es}$ регистрируется с помощью пружянных контактов на внешнем приборе (рис. 2.22). При достижении определенной величины сопротивления «свидетеля» $R_{\rm es}$ цепь обратной связи обеспечивает прекращение процесса изпыления (закрывается заслоика). Перестройку системы на заданное $R_{\rm es}$ производят переменным резистором $R_{\rm es}$.

Расчетное значение сопротивления «свидетеля» $R_{\rm cB}$, при котором достигается заданное поверхностное сопро-

тивление $R_{\rm c}\pi$,

$$R_{cs} = R_{cs} k_{\phi,cs} (1 + \alpha \Delta t), \qquad (2.11)$$

6 Парфенов О. Д.

где $k_{\Phi,cB} = l_{cB}/a_{cB}$ — коэффициент формы «свидетеля»; α — температурный коэффициент сопротивления, град $^{-1}$, Δt — разность между температурами подложки и комнатной.

Прибор КС-2 измеряет и фиксирует величину сопротивления в диапазоне до 1000 кОм с погрешностями $\pm 0.5\%$ (до 1 МОм — $\pm 5\%$). Измеряют также время на-

пыления (с погрешностью ±5%).

Рис. 2.22. Функциональная схема контроля методом «сендетеля»: $I \rightarrow$ «свидетель»: $2 \rightarrow$ рабочая подложка: $3 \rightarrow$ заслонки; $II \rightarrow$ — привод заслонки; $II \rightarrow$ — привод заслонки; $II \rightarrow$ — привод заслонки; $II \rightarrow$ — туклитель и преобразователь

Поскольку характеристики пленок на подложке и ссиндетеле» принимаются одинаковыми, можно отградуировать внешний прибор в единицах $R_{\rm ext}$ (при постоянных $\Phi_{\rm ext}$ и температуре подложки) и вести контроль этой величины. Погрешность $R_{\rm ext}$ при контроле данным методом составляет примерно $\pm 10\,\%$ и определяется неравномерностью толцины кондемстата по поверхности (т. е. отличаем $R_{\rm ext}$ «свидетеля» и рабочей подложки), невоспроизводимостью α , а также погрешностими измерения.

Для измерения характеристик диэлектрических пленок используют мето д емкостного датчика. Он основан на непосредственном измерении относительного изменения электрической емкости планарного конденсатора (рис. 2.23), предварительно сформированного на контрольной подложке.

В качестве проводящих обкладок конденсатора используют алюминиевые пленки, полученные методом фотолитографии в виде узких полосок, разделенных зазорами (гребенчатая структура). При этом средняя исходияя емкость конденсатора, сформированного та ас италловой подложке, составляет 65 пФ. Изменение емкости системы при напылении моноокиеи кремния толщиной 2 мкм достигает примерно 13%. Изменение емкости происходит за счет увеличения дивлектрической проиицаемости заворов между полосками.

Этот метод контроля особеню удобен при подгонке емкости планарного конденсатора путем напыления в зазоры диэлектрической пленки. При контроле трехслойного конденсатора знание аналитической связи между емкостью планарного конденсатора с наиесенной в область зазора диэлектрической пленкой и емкостью трехслойного конденсатора с такой же толщиной ди-

Рис. 2.23. Гребенчатый конденсатор для емкостного датчика

электрической пленки дает возможность осуществить градуировку внешнего регистрирующего прибора в едининах удельной емкости. Основная погрешность данного метода заключается в погрешностях измерений малых изменений емкостей порядка 0.1—10 пф.

Метод кварцевого датчика основан на измерения отклонений резонанской частоты кварцевосто кристаллического резонанстора, работающего в определенном колебательном режиме, которые обусловлены изменением массы кварцевой пластины. На протяжении многих лет этот эффект используют при изготовлении кварцевых генераторок; кроме того, широко распространена методика подгонки требуемой резонансной частоты крыгсалла путем напыления пленки определенной голшины.

Изменение частоты кварцевого резонатора

$$\Delta f = -C_f \frac{m}{A} [\Gamma_{\rm II}], \qquad (2.12)$$

где C_f — массовая чувствительность, Γ ц \cdot см 2 /г; m — полная масса материала (Γ), нанесенная на площадь кристалла Λ , см 2 .

Пластина кварцевого резонатора (рис. 2.24) в водоохлаждаемом кварцедержателе устанавливается рядом с подложкой. Частота измерительного кварцевого генератора по мере напыления пленки уменьшается, а на выходе первого смесителя CM_1 формируется первая промежуточная частота f_{uv}^* , увеличивающаяся по мере увелячения маосы пленки. Во втором смесителе CM_2 частота f_{uv}^* смешивается с частотой F генератора регулируемой частоты. При достижении равенства f_{uv}^* = F на выходе второго смесителя формируются нулевые биения, вследствие чего на выходе импульсно-зналогового часто-томера постоянное напряжение становится раяным ну-

лю, срабатывает устройство привода заслонки, прекрашая процесс напыления. Таким образом, изменяя частоту, можно задавать различную массу напыляемой пленки.

Измерение толщины дивлектрических, полупроводниковых и проводящих пленок возможно при знавни и удельной плотности. Поскольку эту величину определить трудно, строит экспериментальные графики зависимости толщины пленки от смещения частоты Ај измерительного квариевого генератора для различных материалов. Благодаря высокой точности измерений и простоге давный метод получил широкое распространение, особенно при напылении дилэкстрических пленок. В табл. 23 указаны основные характеристики приборов, в которых использован метод квариевого датчика.

Основные характеристики приборов, в которых использован метод кварцевого датчика

Марка прибора	Рабочая частота, кГц	Чуветви- тельность по серебру, Гц/А	Максимальный сдвиг частоты латчика, кГц	Погрешиость измерения частотомера, %	Погрешность измерения скорости сланга часто- ты, %
КИТ-1 КИТ-2 МЭК-1	3 300 10 000 6 200	2,5 22,6 9	50 600 100	±3 ±2,5 ±3,0	_

Существенным недостатком данного метода является то, что помимо градуировки по напыляемому материалу необходима периодическая чистка кварцевых датчиков от напыленной пленки.

Максимальная суммарная толщина пленки, напыляемая на кварцевый датчик, определяется максимальным сдвигом частоть, указанным в таблице. При превышении данной величины чумствительность прибора падает.

Контроль с помощью и о н и з а ц и о н н о г о датчика основан на принципе работы ионизационного манометра, рас-

Рис. 2.25. Схема ионизационного датчика в вакуумной камере: I— испаритель; 2— подложка; 3— экран; 4— коллектор; 5— сетка; 6— катод; 7— вращающаяся засложка

смотренного в § 2.6. Собственно датчик представляет собой ноинзационную манометрическую лампу в металлическом экране (без стеклинного баллона), расположенную рядом с напылиемой подложкой. В этом случае ионный ток в датчике взляется функцией как давления остаточного газа рь. так и парциального давления испаряемого материала р. Поскольку молекулы испаряемого материала распростравяются прямолинейно, а молекулы остаточного газа — хаотчино, то, расположив перед входом датчика вращающийся диск с отверстивним, можно модулировать во времени ионный ток в датми, можно модулировать во времени ионный ток в дат

чике, вызванный нонизацией паров (рис. 2.25). Импульсный ионный ток в дальнейшем отфильтровывается с помощью электронной скомы от постоянного нонного тока, вызванного p_b . Так как p пропорционально в данный момент времени числу молекул, заключенных в единице объема в непосредственной близости от ионизационного датчика, т. е. скорости осаждения, то и ионный ток пропорционалел скорости осаждения,

Аля определення величины, пропорциональной толщине пленки, необходимо интегрировать скорость осаждония в пределах времени испарения. Ввиду трудности аналитического определения связи между р, непосредственно измеряемым прибором, и физическими, а также электрическими характеристиками напылаемых пленок строят экспериментальные (градунровочные) графики зависимостей скоростей напыления от величины ионного тока испаряемого материала и интегралыных зависимостей этих величии. Кром етого, необходимо отметить быстрое загрязнение рабочего объема датчика парами испаряемого материала.

Основные характеристики измерителя скорости осаждения и толшины ИСТИ-1

Осаждения и осаждения и осаждения и осаждения и осаждения (при напы-ления выскута)...
Максимальная посрещность измерения сме и обращность измерения сме и обращность измерения сме и обращность измерения тольным погрещность вымерения тольным погрещность вымерения посрещность вымерения посрещность вымерения посрещность вымерения посрещность вымерения послед напыляемия без смены пать

чика

10—200 Å/c

не более ±10% 1000—10 000 Å

не более ±8%

не более 100 мкм

В гравиметрических датчиках использованы принципы микровесов в условиях вакуумного напыления: натиб гонкой ленты, один из концов которой неподвижно закреплен, а на свободный конец помещено възешиваемое тело (напыляемая пленка); растажение тонких кварцевых или вольфрамовых цилиндрических спиралей (пружиные вссы). Эти методы намерения массы пленки чувствительны (предельная чувствительность 0,1—1 мл), но вследствие малой предельной нагруз-

ки (200—1000 мг) и трудности очистки от напыленной пленки не распространены в производстве тонкопленочных микросхем.

Метол контроля с помощью интерференционного датчика наиболее удобен при изготовлении оптических пленочных покрытий. Однако этим методом можно измерять и толщины диэлектрических пленок, используя интерференционные эффекты, возникающие в системе пленка - подложка. Если показатель преломления у наносимого материала ниже, чем у подложки, то при монохроматическом освещении системы подложка - пленка наблюдается явление, состоящее в том, что по мере утолщения пленки интенсивность отраженного света уменьшается и достигает минимума в тот момент, когда оптическая толщина пленки становится равной одной четверти длины волны падающего света. Это обусловлено интерференционным гашением света, отраженного от свободной границы пленки и от поверхности раздела пленка - подложка. При дальнейшем утолщении покрытия отражение вновь усиливается, достигая максимума, когда оптическая толщина пленки становится равной λ/2. Измеряя число минимумов или максимумов и зная коэффициенты преломления подложки и пленки, можно определить толщину пленки по формуле

$$d = \frac{m\lambda}{4n} \text{ [MKM]}, \qquad (2.13)$$

где m — число минимумов отраженного света; λ — длина волны монохроматического света; n — показатель преломления пленки.

Применение данного метода ограничено трудностями этими за даними оптических систем в вакуумной камере. Микроинтерферометры, в которых используется этот принцип, применяют в основном для эпизодического контроля пленок: отладка процесса, тарировка измерителей толщины и скорости напыления и в дручих случаях.

§ 2.5. Активные тонкопленочные элементы

В пленочной микроэлектронике (как и в полупроводниковой) существует тенденция создания пленочных - интегральных схем, т. е. таких схем, в которых и пассивные и активные элементы формируются в едином технологическом процесс (термическое вакуумное напыление, ионно-плазменное напыление и т. п.). По сравнению с гибридными пленочными схемами пленочные ИС не должны содержать навесных элементов и сварных внутрисхемных соединений и поэтому они должны обладать повышенной надежностью и меньшей трудоемкостью при изготовлении. Таким образом, возникает проблема создания пленочных активных элементов (ПАЭ).

В широко применяемых полупроводниковых дискретных диодах и транзисторах используют неосновные носители заряда в легированных монокристаллических материалах (кремний, германий). Своеобразие проблемы ПАЭ заключается в том, что пленочные элементы должны формироваться на поликристаллических аморфных подложках (ситалл, керамика, стекло). оказывающих дезориентирующее влияние на структуру осаждаемых пленок (см. § 2.1). Осажденная поликристаллическая пленка полупроводника обладает столь большой плотностью дефектов, что использование неосновных носителей заряда для создания активных элементов невозможно из-за ничтожно малого времени

жизни носителей.

Имеющиеся способы получения монокристаллических пленок путем напыления в вакууме (напыление на монокристаллические подложки, напыление на аморфные полложки с помощью системы неподвижной и подвижной масок и некоторые другие) не являются эффективными в серийном производстве либо из-за высокой стоимости подложек, либо из-за низкой производительности процесса. Кроме того, возникают трудности, связанные с необходимостью сильного нагрева подложек в процессе осаждения (для получения высокой подвижности атомов на поверхности подложки), а также сложность введения строго дозированного количества примесей из-за явлений фракционирования и сегрегации.

Таким образом, основные усилия по разработке ПАЭ направлены на возможность применения различных механизмов переноса носителей заряда в тонких поликристаллических пленках. В зависимости от преобладания того или иного механизма в ПАЭ могут быть использованы токи за счет надбарьерной эмиссии, токи за счет туннельного прохождения электронов, токи, ограниченные пространственным зарядом, и другие эффекты. Для ослабления явления тепловой генерации носителей в качестве материала пленки выбирают обычно полупроводниковые соединения типа $A^{III}B^V$ и $A^{II}B^{VI}$, имеющие большую ширину запрещенной зоны, а также некоторые диэлектрики.

Пленочные диоды. Применительно к пленочным дио-

дам разработчик должен решить две задачи:

 получение вольт-амперной характеристики большой крутизны (малое падение напряжения в прямом направлении):

2) выбор материалов электродов с резко различной работой выхода электронов в материал пленки (высокое падение напряжения в обратном направлении, высокий коэффициент выпрямления).

В зависимости от материала пленки и ее толщины преобладает тот или иной механизм проволимости.

Технологически задача в общем случае заключается в достижении воспроизводимых результатов по толщине, структуре и составу полупроводниковой пленки, так как эти покачатели существенно влияют на воспроизводимость характеристик пленочных диодов.

Рис. 2.26. Пленочные активные элементы

Для иллюстрации характерных технологических трудностей, возникающих при изготовлении пленочных диодов, рассмотрим два типа диодов — аналоговый и туннельный.

А на лого вый диод представляет собой трехслойную пленочную структуру металл — полупроводник — металл (рис. 2.26, а), в которой используются токи, ограниченные пространственным зарядом (ТОПЗ). Диоды на сонове инжекционных ТОПЗ называют аналоговыми в связи с аналогией по физическим явлениям с вакуумными дмодами.

Идеальный диэлектрик * подобен вакуумному промежутку, так как вследствие широкой запрещенной зоны в нем нет свободных носителей заряда. Проводимостью в нем можно управлять только посредством инжекции носи-

телей из металлического электрода.

В реальном диэлектрике, который характеризуется тепловыми колебаниями узлов решетки, наличием нейтральных или заряженных примесей и структурных дефектов, носители будут испытывать значительное рассеивание. Кроме того, носители заряда захватываются ловушками, энергетические уровни которых находятся в запрещенной зоне. При этом образуется пространственный неподвижный заряд, снижающий величину тока.

Отсюда следует, что для получения больших плотностей тока (крутой прямой характеристики) структура полупроводниковой пленки должна обладать возможно большим совершенством. Совершенство структуры в свою очередь обусловливает получение крупных кристаллов и обеспечение стехнометрического состава (т. е. состава, соответствующего химической формуле) полупроводниковой пленки. В этом заключается основная технологическая трудность изготовления аналоговых диодов и основная причина низкой воспроизводимости их характеристик.

Примером аналогового диода может служить диод со структурой Te — CdS — In (теллур — сульфид кадмия индий). В этой структуре используется относительно толстая (несколько микрометров) пленка CdS, в качестве инжектирующего электрода In, в качестве блокирующего (запирающего) электрода Те. Широкая запрещенная зона CdS ($\Delta E = 2,4$ эВ) обеспечивает возможность работы прибора при повышенных температурах.

На подложку вначале напыляется теллур, затем сульфид кадмия, потом индий. Пленка CdS напыляется на подложку, нагретую до 200° С, при этом сопротивление пленки составляет 102-104 Ом · см. При более высокой температуре подложки скорость конденсации становится слишком низкой вследствие явления отражения.

Относительно низкое сопротивление пленки объясняется ее примесной электропроводностью вследствие от-

^{*} Это название нередко применяют к полупроводникам с широкой запрещенной зоной.

клонения пленки от стехнометрического состава (обеднение серой). Для повышения о напыленную пленку можно подвергнуть термической обработке в парах серы (при температуре 300° С в течение до 20 ч). При этом р повышается до 103—10° Ом. см. Лучший результат достигается при совместном осаждении с двух испарителей CdS (700° С) и S (95° С) при температуре подложки 300° С (р=10°—10° Ом.см),

"Для увеличения" размеров кристаллов и повышения подвижности носителей заряда применяют отжиг, причем в качестве катализатора в данной структуре может быть использован индий, нанесенный поверх пленки CdS. По сравнению с мелкокристалической пленкой подвижность в результате отжита возрастает с 2 до 20 см²/(В-с) [в монокристальс CdS — 200 ом²/(В-с)].

Несмотря на эти меры плотность ловушек остается высокой и в зависимости от технологических режимов

колеблется в пределах 10¹⁴—10²⁰ см⁻³.

Параметры аналоговых диодов значительно уступают параметрам полупроводниковых монокристаллических диодов (повышенное падение напряжения в прямом направлении, пониженная плотность тока и т. д.).

В туннельных диодах используется возможность туннельного прохождения электропов через достаточно тонкие диэлектрические пленки. Если высота потенциального барьера превышает энергию электрона, во отличие от классической частицы электрон имеет конечную вероятность его преодоления. Эта вероятность тем больше, чем больше прозрачность барьера, Последняя увеличивается с повышением энергии электрона (приложенного к диоду прямого напряжения) и уменьшением ширины барьера (толщины пленки). Существенно отметить, что с повышением напряжения на диоде ширина барьера уменьшается (при неизменной толщине пленки) вследствие относительного смещения энергетических уровней в металалах электролов.

Как и аналоговый, тупнельный днод представляет собой трехслойную структуру металл — полупроводник (диэлектрик) — металл; причем диодную характеристику получают путем подбора материалов электродов с соответствующей работой выхода.

Основные требования к пленочным туннельным диодам, обеспечиваемые технологическим процессом изготовления, следующие:

1) высокая воспроизводимость толщины диэлектрической пленки, так как сопротивление пленки очень чувствительно к толщине. Например, при напряжении 0,5 В и увеличении толщины с 35 до 40 А сопротивление увеличивается в 100 раз:

2) высокая однородность по толщине и составу пленки, в частности беспористость, что необходимо для обес-

печения приемлемых пробивных напряжений.

Дополнительным требованием является отсутствие диффузии металла электрода в диэлектрик, так как при тонком диэлектрике это приводит к закорачиванию электродов.

С точки зрения воспроизводимости толщины и однородности пленки наилучшие результаты достигаются при окислении металла нижнего электрода в электролите (метод анодирования). В этом случае материал нижнего электрода должен быть особо чистым, чтобы окисная пленка была бездефектной.

Недостатком электролитического окисления является загрязнение окисной пленки гидроокисью, а также плохая технологическая совместимость с другими элементами интегральной схемы. Непосредственное испарение диэлектрика в вакууме приводит, как известно, к образованию пористой пленки.

Термическое окисление металла электрода характеризуется низкой производительностью в связи с систематическим уменьшением скорости роста пленки (для Al₂O₃, например, при толщине 60Å скорость роста практически равна нулю).

В настоящее время отсутствуют технологические методы, удовлетворяющие полностью указанным требова-MRNH

Экспериментальные образцы туннельных диодов получены, например, на основе структуры Al - Al₂O₃ - Al. Нессимметричная характеристика в данном случае обусловлена различием свойств пограничных слоев металл диэлектрик вследствие различия технологии.

Пленочный триод. При разработке пленочных триодов используются те же механизмы электропроводности, что и в диодах. Добавление третьего электрода имеет целью

модулировать электропроводность пленки.

Удачной разработкой в этой области является пленочный полевой триод, одна из наиболее технологичных модификаций которого показана на рис. 2.26. б.

В приборе используется эффект поля, т. е. язменение концентрации подвижных посителей заряда в поверхностном слое полупроводниковой поликристальяческой пленк за счет электрического поля управляющего электрода — затвора 2. На подложку вначале напосится полупроводникован пленка сульфида кадмия СdS (дил селенида кадмия СdS, дил арсенда галляя GaAs) и выполняется необходимая термическая обработка. Далее напымяются два золотых электрода (исток I и сток 4). Затем в образовавшийся зазор с некоторым перекрытием электродов напыляется диэлектрик 3 (например, моноокись кремния). Поверх диэлектрической пленки наносится затвор 2 (например, Аl).

При подаче напряжения между истоком 1 и стоком 4 в полупроводниковой пленке возникают токи, ограниченные пространственным зарядом. С помощью затвора в пленке создается поперечное поле. В результате часть подвижных носителей оказывается связанной на поверхности пленки, а плотность подвижных носителей уменьшается. При подаче на затвор постоянного смещения и переменного сигнала порибор становится усилительным переменного сигнала порибор становится усилительным

элементом.

Существенное влияние на характеристику триода оказывает длина зазора I, с уменьшением которого возрастает крутазна и предельная частота. Крутизна может быть повышена и за счет увеличения ширины и, однако при этом ухудщаются частотные свойства прибора на-за повышения емкости. По этой же причине дизлектрическая лагенка должна быть достаточно толстой (0,1-0,15 мкм), а значение ε —умеренным. Малая (10-30 мкм) и хорошо воспроизводимыя длина зазора обеспечивается методом_фотолитографии.

Полевые пленочные триоды по своим параметрам близки к транзисторам, но выгодно отличаются от них высоким входным сопротивлением (порядка 10^6 Ом).

Технологической проблемой является обеспечение хорошей воспроизводимости характеристик приборов, которая в основном зависит от воспроизводимости структуры и состава полупроводниковой поликристаллической пленки.

Полевой пленочный триод является униполярным прибором благодаря конструктивной симметрии.

В то же время монокристаллические МДП-приборы, являющиеся аналогом пленочных полевых триодов в полупроводниковых ИС (см. гл. 1), давно перешли из стадии лабораторных разработок в серийное производство.

Аморфные и стеклообразные полупроводниковые материалы. С 1966 г. в нащей стране и за рубежом проводятся широкие исследования аморфных и стеклообразных

Рис. 2.27. Вольт-амперная характеристика витрода

полупроводниковых материалов, к которым относятся халькогениды мышьяка, сурьмы, таллия германия, многокомпонентные материалы, содержащие As, Ge, Si, Se и Те, некоторые оксихалькогенидные материалы и аморфный селен,

Электрофизическая особенность указанных материалов заключается в низких значениях подвижности носителей [10-1-10-7 см2/(В·с)], вследствие чего удельное темновое сопротивление * велико $(10^{11} -$ 1014 Ом см) даже при относительно малой ширине запрещен-

ной зоны (1,2-1,8 эВ).

Другая особенность — отсутствие влияния примесей (по крайней мере до 0,1%) на электрические свойства материала. Кроме того, данные материалы обладают высокой радиационной стойкостью (свыше 1017 нейтрон/см2).

Технологические преимущества стеклообразных полупроводников (СПП) состоят в том, что их электрические характеристики слабо зависят от структуры и содержания примесей. Первое объясняется тем, что в СПП, представляющем неупорядоченную систему, электрические свойства определяются лишь ближним порядком в расположении атомов; второе тем, что в условиях высокой плотности центров захвата примеси не являются электрически активными (сравните явление, сопровождающее ионное легирование, гл. 1).

Наибольший интерес для вычислительной техники представляет эффект переключения, проявляю-

^{*} Большинство рассматриваемых материалов характеризуется значительной фотопроводимостью. 174

щийся в образцах с S-образной в. в. х. (рис. 2.27). Такой прибор, называемый витродом, имеет в качестве аналогов кристаллические полупроводниковые приборы — д и илсторы и тири сторы. Но витроды отличаются следующими преимуществамие: 1) унипомярностью, т. е. возможностью работы при любой полярности, туправляющия спаряжения; 2) простотой изготовления; 3) возможностью пленочного исполнения на пассивной подложке; 4) высокой радиационной стойкостью.

В СПП наблюдается также эффект переключения е памятью. Состояние, достигнутое после переключения, может существовать практически бескопечию и для «стирания» информации чрез элемент пропускается короткий имулыс (1—10 мкс) сялымого тока. Возможный механиям этого явления—обратимый структурные переход стекло—кристалл, в результате которого прово-

димость меняется на несколько порядков.

Общим недостатком витродов и элементов памяти является ограниченное число переключений (по различным

источникам от 10⁶ до 10¹²).

Большинство СПП имеет дырочную электропроводность. В ряде материалов (аморфный селен, аморфный 50-53 и др.) доминирующей является электронная электропроводность. Таким образом, существует возможность создания тетероструктур, обладающих вы пр ям л я ющими с в ойств а м и. Коэффициент выпрямления диода на основе, например, тетероструктуры Se—ASSbS, имеет значения 10—10. Особенностью гетероструктур является сильная зависимость электрических параметров от толщины дове, оставляющих гетероструктур

Обладая разнообразными оптическими и фотоэлектрическими свойствами, СПП могут оказаться перспективными для использования их в ЭВМ пятого поколения.

§ 2.6. Некоторые сведения о технологии высокого вакуума

Схема вакуумной системы установки для напиления поисполненочных микросхем. Типичная схема вакуумной системы представлена на рис. 2.28. Для откачки объема колпака 7 от атмосферного давления до предстыюто вакуума с помощью формакуумного насоса ϕBH через открытые вентили 3 и 4 создают давление под колпаком 7 по $10^{-1}-10^{-2}$ мм рт. ст., комтоолючу давление помощью

термопарного манометра 2. После этого вентиль $\mathcal S$ закрывают, открывают вентиль $\mathcal S$ и высоковакуумный затвор $\mathcal I$ и откачвают асю вакуумную систему до давления $\mathbb I^{0-1}$ — $\mathbb I^{0-2}$ мм рт. ст. Затем включают подогреватель высоковакуумного диффузионного насоса BBH и производят откачку колпака через затвор $\mathcal I$ до предельного вакуума $(\mathbb I^{0-4}-5\mathbb I^{0-2})$ мм рт. ст. $\mathcal I^{0-4}$, контролируи давление с помощью нонизационного манометра $\mathcal I^{0-4}$. При этом $\mathcal I^{0-4}$ доложен постоянно отсасывать в атмосферу из $\mathcal I^{0-4}$ статочный газ. Поскольку в форбаллоне $\mathcal I^{0-4}$ поддерживается

Рис. 2.28. Схема вакуумной системы установки для напыления тонкопленочных микросхем

форвакуум 10^{-1} — 10^{-2} мм рт. ст., возможно кратковременное отключение ΦBH от BBH. В этом случае выход BBHбудет нагружен только на $\Phi 5$. По окончании цикла напыления напуск осущенного воздуха в ΦBH и колпак производится через вентили 3 и 4. Управление вентилями и их блокировка осуществляются с помощью блока переключения вакуума BIIB.

При выборе материалов для вакуумных систем необходимо учитывать скорость десорбции и газопроницаемость. Из металлов наиболее подходящим материалом является нержавеющая сталь. Этот материал обладает низкой скоростью десорбции, т. е. низкой скоростью газоотделения с единичной поверхности. Материал устойчив против коррозии, что позволяет использовать химически агрессивные жидкости для очистки подколпачных устройств, хорошо полируется, вследствие чего в неровностях шероховатой поверхности не накапливаются гигроскопичные вещества и активные сорбенты. В то же время малоуглеродистая сталь плохо удовлетворяет требованиям вакуумной техники, поскольку окисный слой на ее поверхности обладает высокой сорбционной емкостью. Применение латуни в вакуумной технике не рекомендуется из-за заметного испарения цинка при температуре свыше 300° C.

Наименьшей скоростью десорбции из пластических материалов обладает политетрафторатилен (фторопласт). Недостатком этого материала является хладотекучесть, что препятствует использованию его в качестве прокладок, уплотнений. При нагреве до температур около 300°С материал диссоциирует без расплавления. Начменьшей скоростью десорбции и газопроницаемостью после фторопласта обладает витом

посте форолите от техноров по техноров и фтористого винилидена). Витон допускает без потери эластичных свойств длительный протрев до 180—200° С и кратковременный до 250° С.

Вакуумная резина обладает большей скоростью десорбции и газопроницаемостью, чем витон, но большая эластичность обусловливает широкое применение этого материала в качестве вакуумных шлангов. уплотинтельных сальников.

Рис. 2.29. Схема процесса откачки вакуумного колпака

прокладок. Вакуумная резина при температурах 90—100° С теряет свои эластичные овойства,

Откачка сосредоточенного объема. Схема процесса откачки вакуумного колпака, под которым проводятся технологические процессы напыления, представлена на рис. 2.29. Работа вакуумного насоса характеризуется окоростью откачки s., [в л/с], т. е. объемом газа при данном давлении, удаляемым насосом за единицу времени. Скорость откачки многих насосов в широкой области давлений приблизительно постоянна.

Поток газа, откачиваемый в единицу времени,

$$Q_V = p_V s_H \text{ [MM pt. ct.} \cdot \pi/c],$$
 (2.14)

где p_V — давление в месте измерения потока газа; s_H = dV/dt — скорость откачки в насосе.

— a_{YA} — скороств отвачив в насоссе Проводимость трубопровода 2, соединяющего вакуумный насос с откачиваемым объемом, определяется отношением потока к разности давлений в насосе $p_{\rm H}$ и под колпаком p_{Y} :

$$C = Q/\Delta p [\pi/c],$$
 (2.15)

где $\Delta p = p_V - p_H$.

При откачке колпака через трубопровод 2 в условиях инакого вакуума, т. е. при вязкостном потоке газа (длина свободного пробега молекул мала по сравнению с размерами колпака) проводимость С зависит от диаметра, длины и средиего давления в трубопровде.

При откачке колпака в условиях высокого вакуума (молекулярный поток) проводимость С зависит только от диаметра и длины трубопровода.

При параллельном соединении трубопроводов

$$C = C_1 + C_2 [\pi/c],$$
 (2.16)

при последовательном

$$1/C = 1/C_1 + 1/C_2$$
. (2.17)

На рис. 2.29 откачиваемый поток газа Q в любом сечении трубопровода 2 постоянен. В то же время давление под коллаком p_V больше давления в насосе $p_{\rm B}$, иначе не было бы откачиваемого потока Q.

В сечении насоса 1 поток газа

$$Q_{\scriptscriptstyle \rm H} = s_{\scriptscriptstyle \rm H} p_{\scriptscriptstyle \rm H}, \tag{2.18}$$

где s_н, p_н — соответственно скорость откачки и давление в насосе.

В сечении трубопровода 2 у колпака поток газа

$$Q_V = s_a p_V, \qquad (2.19)$$

где s_0 — эффективная скорость откачки в этом сечении; p_V — давление под колпаком.

Из равенств (2.18) и (2.19) можно сделать вывод, что $s_a < s_B$. В то же время поток газа Q выражается через проводимость C на основании (2.15):

$$Q = C(p_V - p_u).$$
 (2.20)

Приравнивая (2.18), (2.19) и (2.20), получим

$$s_9 = \frac{s_H C}{s_H + C}$$
, π/c . (2.21)

На рис. 2.29: Q_{π} — поток газа, десорбирующийся с поверхности колпака; Q_{π} — поток газа, проникающий под колпак извне; Q_{π} — поток газа, поступающий из насоса в откачиваемую систему.

Основным уравнением, описывающим процесс откачки, является

$$-Vdp = dt(s_{a}p - Q_{x} - Q_{y} - Q_{y}).$$
 (2.22)

Количество газа, удаленного из сосуда в течение времени dt, равно количеству газа, проходящего через насос, за вычетом количества газа, поступающего из трех источников. Знак минус означает, что dp отрицательно— это соответствует уменьшению давления. После окончания начального пернода откачки $Q_{\rm R}$, $Q_{\rm R}$ и $Q_{\rm R}$ остаются единственными источниками газа в объеме V. В конце установится разновесие, после чего давление не будет уменьшаться, Когда достигнуто предельное давление $p_{\rm O}$, то dott = 0 и давление $p_{\rm O}$, то dott = 0 и давление $p_{\rm O}$, то dott = 0 и давление $p_{\rm O}$, то dott = 0 и давление $p_{\rm O}$, то dott = 0 и dott = 0 и

$$p_0 s_9 = Q_x + Q_{II} + Q_{sI};$$
 (2.23)

откуда

$$s_{\mathfrak{s}} = \frac{\sum Q_i}{p_o}. \tag{2.24}$$

Решение уравнения (2.22) свидетельствует о зависимости давления под колпаком от времени t:

$$p_V = pe^{-s_0t/V} + p_0,$$
 (2.25)

где р — начальное давление под колпаком.

При $p_V \gg p_0$ постоянная времени $\tau = V/s_0$. Эта величина пригодна для оценки эффективности действия откачной системы.

Для увеличения s_3 необходимо увеличение проводимости С трубопровода 2 с тем, чтобы возможно полно использовалась скорость откачки насоса 1. Обычно выбирают $C \approx s_n$ или несколько больше.

Вакуумные насосы. В установках для изготовления тонкопленочных микросхем применяют следующие основные способы откачки:

 периодическое изменение объема рабочей камеры (механические форвакуумные насосы);

 захват остаточного газа струей рабочей жидкости или пара (пароструйные насосы);

сорбция молекул остаточного газа (сорбционные насосы);

 ионизация молекул остаточного газа и удаление ионов электрическим полем (ионно-сорбционные и геттерно-ионные насосы); конденсирование остаточного газа при очень низких температурах (вымораживатели).

Кроме скорости откачки ян насосы характеризуются также предельным минимальным давлением на входе, которое показывает, какое наименьшее давление может быть достигнуто в системе, и максимальным давлением на выходе.

Форвакуумные насосы уменьшают величину давления в системе от атмосферного до значения, при ко-

Рнс. 2.30. Схема пластинчато-статорного форвакуумного насоса

Рис. 2.31. Схема диффузионного насоса

тором способны действовать высоковакуумные насосы $(10^{-2}-10^{-1} \text{ мм рт. ст.}).$

Принции работы пластинчаго-статорного насоса, локазанного на рис. 2.30, состоит во всасывании впускным клапаном 4 остаточного газа, происходящем вследствие расширения объема камеры всасывания 1, сжагии этого газа при последующем вращении рогора и выталкивании его через клапан I. С помощью разделительной лластиназ при вращении рогора 5 в объеме статора 2 образуются две камеры: камера всасывания I (расширяющийся обем) и камера сжатия II (уменьшающийся объем). У пластичато-роторных насосов разделительная пластина находится на роторе. Качество работы форвакуумных насосов зависит от точности пригонки всех трущихся деталей, качества масла, которое покрывает все трущиеся поверхности и тем самым создает испроницаемость для откачиваемого тав в подвижных сочленениях. Вследствие высокой скорости откачки, простоты, надежности механические форвакуумные насосы шпроко применяют в вакуумных установках.

Высоковакуумные пароструйные или диффузионные насосы применяют для получения

давления под колпаком до 10-5-10-7 мм рт. ст.

В диффузионных насосах (рис. 2.31) плотный пар рабочей жидкости (масла или ртути) вытекает из сопел 6 с большой скоростью. Диффундирующие в пар молекулы остаточных газов увлекаются в направлении входа в фор-

вакуумный насос.

В нижней части насоса находится испаритель с электронагревателем 3. Пар поднимается вверх по концентрическим паропроводам 5, включающим систему трех кольцевых сопел. Верхнее сопло предназначается для работы при наиболее низком давлении. Над этим соплом находится водоохлаждаемый маслоотражатель 7, а выше отражателя устанавливаются ловушки 8. Маслоотражатель 7 служит для конденсации рабочей жидкости 4 и возвращения ее в испаритель. Ловушка 8 представляет собой охлаждаемую поверхность, в которой конденсируется пар рабочей жидкости. Обычно ловушки охлаждаются жидким азотом. Пар направляется соплом вниз к стенке насоса, водоохлаждаемой с помощью змеевика 1. он конденсируется и рабочая жидкость стекает в испаритель. Откаченный газ удаляется через форвакуумную линию 2.

В качестве рабочей жидкости применяют высокомолекулярные нефтяные масла специальной перетонки и кремнийорганические жидкости. Масла ВМ-1, ВМ-5 позволяют получать разрежение 10-6 мм рт. ст. Нагретые масла ВМ-1, ВМ-5 при сопримосновении с остаточным газом давлением 10-1 мм рт. ст. окисляются и теряют свои вакуумные свойства. Поэтому перед подключением диффузионного насоса к откачиваемому объему необходимо получить в нем давления не выше 10-1 мм рт. ст. Кремнийорганические: жидкости обладают повышенной окислительной стойкостью и способны выдержать длительное нагревание до температуры 150-200°С при контак-

те с атмосферой.

Пренмуществами диффузионных насосов являются их надежность, простота и высокая скорость откачки, кото-

рая не зависит от колебаний нагрузки.

Существенным недостатком диффузионных насосов считают попадание молекул масла в откачиваемые вакуумные камеры. Молекулы масла, пропиняв в технологический объем и оседая на подложках, загрязияют пленку и спижают ее адгезию к подложке.

Диффуэионный высоковакуумный насос является основным типом, применяемым в производственных ваку-

умных установках,

Сорбционные форвакуумименасосы основаны на способности предварительно обезгаженных поверхностей поглощать газы за счет физической адсорбции. Для увеличения интенсивности адсорбции активную поверхность (губчатое вещество с порами размером в несколько ангстремов) охлаждают жидким азотом, а для регенерации — нагревают. Главными недостатками являются: большой расход жидкого азота, плохая откачка водорда, имеющего наименьший размер молекул, и инертных газов.

В высоковакуумных сорбционных насосах используются свойства некоторых веществ поглощать газы путем физической сорбции, хемосорбции, а также химических реакций. Такие вещества называют еттетрами. Газ поглощается свежеосажденным на внутрениюю полость насоса слоем титана, титано-молибленового слизава или хрома при термическом, катодиом или

электродно-лучевом распылении.

Собощюнная откачка вмеет следующие преимущества: отсустварет загрязиение откачкой системы парами рабочего вещества; при непрерывном осаждении адсорбирующего слоя непосредственно на стенки откачиваемого объема может быть достинута высокая скорость откачки. Однако для высокой скорости откачки необходимы большие площади адсорбирующего вещества, повышение температуры приводит к выделению физически адсорбированных газов.

В ионно-сорбционных насосах газ нонизируется. Ионы захватываются металлической поверхностью, находящейся под отрицательным потенциалом, чаще всего титановой, которая наряду с этим представляет собой и сорбщонный насос. Ионная откачка способствует удалению несорбирующихся газов. В геттерно-ионных насосах для увеличения интенсивности сорбирования на катод, который притягивает ноны газа, непрерывно осаждаются в процессе от-

качки новые слои металла-геттера.

Тур бо моле кулярные высоковакуумные высоковакуумные высоком вакууме молекулам газа направленного движения за счет очень быстро движущейся поверхности. Перепад давлений пропорционален скорости, площади поверхности и молекулярному весу газа. Чтобы избежать

Рис. 2.32. Схема термопарного манометра: 1— вывод питания: 2— термопара; 3— присоединительная трубка; 4— инть накала; 5— колба

Рис. 2.33. Схема включения нонизационного манометра: 1— катол; 2— сетка; 3— коллектор; 4, 5— приборы контроля тока электронов и нонов

чрезмерного нагрева частей насоса вследствие трения, необходимо предварительное разрежение. При применении магнитимых подшиников скорость ротора в современных насосах доходит до $100\,000\,$ об/мнн. Насосы поволяют достичь вакуума до 10^{-9} мм рт. ст., экономичны, по чувствительны к вибрации фундамента здания.

Измерение низких давлений. Наиболее распространенными манометрами полного давления остаточных газов вследствие своей надежности, простоты и точности явля-

ются термопарные и ионизационные.

В термопарном манометре (рис. 2.32) термопары 2 приваривают к проволоке, через которую пропускается стабилизированный ток. Температура проволоки поддерживается около 200° С. Температуры проволоки и спая термопары (а, следовательно, э. д. с. термопары) зависят от интенсивности и механизма теплообмена с

окружающей средой.

В днапазоне давлений 5·10-1—10-3 мм рт. ст. основмеханизмом теплообмена является теплопроводность, т. с. тепловая энергия разогрегой проволоки и термопары преобразуется в кинетическую энергию молекул остаточного газа. В этом случае с уменьшением давления температура спая увеличивается и соответственно увеличивается термо-э. д. с., причем ее увеличение будет пропорционально уменьшению плотности остаточного газа, т. с. озарежению.

В области более низких давлений преимущественный механизм теплообмена— излучение, вследствие чего гемпература спая и э. д. с. изменяются с изменением давления ничтожно. Таким образом, термопарные манометры аспользуют для измерения давлений до 10⁻³ мм рт. ст.

Иой изацион и ий манометр (рис. 2.25 и 2.33) представляет собой стеклянный баллон, олин конец которого включен в откачиваемую систему. Проволочный катол / окружен редкой сеткой 2, которую в свою очередь окружает коллектор 3. Коллектор 3 изкодится под мапряжением — 30 В, сетка — под напряжением — 180 В. Электроны, эмитируемые католом /, устремляются к сетке 2. Сталкиваясь с молекулами газа, электроны иоиизируют их. Опредслениео число нонов перемещается к коллектору 3. Этот ноиный ток и является характеристикой плотности газа:

$$i_{z} = si_{s}p,$$
 (2.26)

где s — коэффициент пропорциональности (чувствительность манометра); i_s — электронный стабилизированный ток катода; p — давление.

Воледствие того, что катод разогрет до температуры термоэмиссни, возможно измерение давлений инметермоэмиства при давлеения измерение давления манометра при давлеениях выше 10^{-3} мм рт. ст. приводит к быстрому окислению катода.

§ 2.7. Принципы компоновки многопозиционных вакуумных установок

Общие сведения об МПВУ. При организации серийного или массового производства изделий всегда стоит задача сокращения доли вспомогательного времени, прихо-

дящегося на одно изделие.

Применительно к процессам термического вакуумного напыления, катодного распыления и другим процессам, связанным с обработкой микросхем в вакууме, вспомогательное время (помимо установки и снятия подложек) включает в себя время на откачку системы до рабочего вакуума.

Пля получения рабочего вакуума порядка 10-€—
5-10-³ мм рт. ст. затрачивается время до 1,5—2 ч даже
при разогретом диффузионном насосер. Так как время
напыления отдельного слоя редко превышает 1—1,5 мин,
поиятно стремление использовать многопозиционные вакуумные установки, позволяющие, не нарушая вакуума
(за один вакуумный цикл), последовательно или одновременно обрабатывать несколько подложе. Эффект становится еще более значительным, если при этом применяют
групповые подложки Обычно используют групповые ситалловые подложки стандартного размера 60×48×
∨0.6 мм.

По степени непрерывности процесса обработки МПВУ

могут быть разделены на 2 группы: 1) однокамерные МПВУ периодического действия;

2) многокамерные МПВУ полунепрерывного или не-

прерывного действия.

Установки первой группы работают по следующему щиклу; установка подложек — откачка рабочего объема — обработка (напыление) — снятие вакуума и вскрытие — снятие обработанных подложек. Для таких установок характерны два момента: 1) вспомогательное время на откачку не перекрывается с основным технологическим времением; 2) установка подложек и их совмещение с масками выполняется вручную (непосредственно или через соответствующие механизмы).

В установках порой группы откачка частично (МПВУ полунепрерывного действия) или полностью (МПВУ непрерывного действия) совмещается с основным процессом обработки. Это достигается с помощью многокамерной системы с различным уровнем вакуума в отдельных камерах. В подобных установках целесообразно выполнять полный цикл изготовления микросхемы, т. е. напылять все слои, поэтому в обработке одновремению (на разных стадлях) находится несколько подложек. Управление в таких установках (транспортировах подложек и установка их в рабочне позиции) осуществляется автоматически. Таким образом, установки второй грумпы пред-

ставляют собой автоматические линии.

Однокамерные МПВУ периодического действия. Однокамерная установка периодического действия имеет подколпачное многопозиционное устройство карусельного типа, которое выполняют в одном из двух вариантов: 1) в каждой позиции карусени устанавливают поддожку в комплекте с накладной маской (если таковые используют в данном процессе); 2) на карусели устанавливают только подложки, а маски размещают в неподвижном многопозиционном диске и, таким образом, подложка, переходя из позиции в позицию, последовательно совмещается с различивым масками

Рис. 2.34. Схема подколпачного устройства установки УВН-2М-2:

1 — карусель непарителей; 2 — экраны; 3 — днафрагма; 4 — карусель масок и подложек; 5 — нагреватель подложек; 6 — имитатор с датчиками температуры и сопротвления пленки; 7 — электроды иоиной очитики; 8 — коллектрог; 9 — заслонка

В установках первого типа обычно имеется одна рабочая позиция (позиция напыления) и поэтому в каждый момент времени обрабатывается лишь одна подложка.

К установкам этого типа относится установка УВН. 2М-2, упрощенная схема подколпачного устройства которой представлена на эркс. 2.34. В данном случае карусель поддожек и масок имеет 8 позиций и может непрерывно вращаться ос скоростью 40—150 об/мив. Это обеспечивает идентичность свойств пленки на всех подложках. На базовой плите смонтирована 5-позиционная карусель резистивных испарителей таким образом, что питание подается только на тот испаритель, который выведен на рабочую позицию.

Технологические возможности такой установки в основном заключаются в следующем: 1) напыление элементов одного слоя через маски;

напыление двух сплошных слоев (например, резистивного и проводящего) без применения накладных масок с последующей двухкратной фотолитографией.

Подколпачное устройство включает в себя также систему иоиной очистки, установлениям веподвижно в одной из позащий, систему нагрева подложек, дагчики контроля сопротивления и толщины наносимой пленки. С увеличением числа повящий сокращается доля вопомогательного времени откачки, приходящегося на одну подложку.

Рис. 2.35. Схема подколпачного устройства установки УВН-2М-1:

1— резистивный испаритель; 2 датчик контроля толщины вленки; 3— диск с масками; 4— карусель подложек; 5— датчик контроля сопротивления пленки; 6— заслонка; 7— электронно-лучевой испаритель

В установках второготипа имеется несколько рабочих позиций, в каждый из которых стационарно смонтирован испаритель и соответствующая маска. Подложки размещаются на карусельном устройстве. Переводя положки из повіщив и возміщию и соуществляя совмещенне их с неподвижными масками, можно последовательно сформировать элементы всех слоев, т. е. выполнить полный цикл напыления микросхем. Обработка выполняется одновременно (на размих стадиях) во всех позициях. Очередная индексация карусели (смена позиций) осуществляется после завершення наиболее длительного технологического перехода, т. е. имеет место сокращение основного технологического перехода, т. е. имеет место сокращение основного технологического времени, приходящегося на одну подложку.

Примером установки данного типа является установка УВН-2М-1, схема подколпачного устройства которой изображена на рис. 2.35. Подложки располагаются на 6-позиционной карусели, маски — на 6-позиционном не-

подвижном диске. На базовой плите равномерно по окружности размещены неподвижно 6 испарителей: 5 резистивных и 1 электронно-лучевой (для испарения тугоплавких материалов). Позиции испарения взаимно защищены экранами. Привод поворота карусели вначале приподнимает ее, выводя фиксирующие штифты из базовых отверстий, затем поворачивает на 60° и опускает на диск с масками. При этом штифты вновь входят в отверстия, а маски, имеющие плавающую конструкцию, плотно прижимаются к подложкам.

400 д/ч

Основные техн	нческие характеристики установки УВН-2М-1
Предельный вакуум в рабочей камере	5-10-7 мм рт. ст.
Время достижения предельно- го вакуума при разогретом	
паромасляном насосе Быстрота откачки: высоковакуумного насоса	90 мнн
H-2T	1500 л/с
ВН-7Г	7 л/с
Размеры рабочей камеры Максимальная температура на-	Ø 500×640 mm
грева рабочен камеры	90° C
Пнтанне резистивных испари- телей:	
максимальный ток	500A (5 шт.); 50A (1 шт.)
напряжение (ступени регу-	
лнровки)	4, 8, 16, 32 B
Питанне электронно-лучевого испарителя (ЭЛИ):	
максимальный ток максимальное напряжение	200 мА 5 кВ
Размеры подложек	60×48×0.6 MM
Допустимая температура на-	
грева подложек	400° C
Точность совмещения подлож-	
ки с маской при температу- ре 300° С	100 мкм
Максимальная потребляемая	
мощность	9 кВт
Расход холодной воды от ма- гистрали с давлением 2—	

Расход горячей воды от магистрали с давлением 2-4 ат 200 л/ч Габариты: установки с опущенным 1550×1050×1800 мм колпаком установки с поднятым кол-1550×1050×2450 MM паком

шкафа управления ЭЛИ. 500×600×1750 мм Macca: 800 кг установки 500 KD

шкафа управления ЭЛИ . .

Многокамерные МПВУ. Для частичного перекрытия времени откачки основным технологическим временем необходима «шлюзовая» многокамерная система, в которой подложки в кассетах-спутниках автоматически перемешаются из камер с относительно низким вакуумом (загрузочная камера, транспортная камера) в рабочие камеры с высоким вакуумом. При этом между двумя смежными камерами должна устойчиво поддерживаться определенная разность давлений (на 2-3 порядка) и в то же время подложка в кассете должна свободно попалать из одной камеры в другую, смежную с ней.

Возможность организации такой системы базируется на основных положениях кинетической теории газов и достижениях современной вакуумной техники.

В \$ 2.6 было отмечено, что для откачной системы, работающей на некоторый замкнутый объем, в установившемся режиме справедливо равенство

$$p_0 s_9 = \sum_{i=1}^{n} Q_i$$

где p_0 — предельное давление, мм рт. ст.; s_0 — эффективная скорость откачки на выходе объема, л/с; Qi - поток газа из і-го источника, мм рт. ст. -л/с.

Источниками газовыделения являются десорбция газа с поверхности элементов подколпачного устройства и течи, через которые газ проникает извне.

Для течи, связывающей откачиваемый объем с атмосферой (или смежной камерой с повышенным давлением). можно применить соотношение (2.15):

$$C = \frac{Q}{\Lambda n}$$

где C — проводимость течи, л/c; Q — поток газа через течь, мм рт. ст. л/c; Δp — разность давлений у входа и

выхода течи $(p_{0 \text{ вх}} > p_{0 \text{ вых}})$, мм рт. ст.

Расомотрим дае смежные вакуумиме камеры с индивидуальными откачными системами. Камеры соединиются щелью для передачи кассеты с подложкой из камеры с давлением роля в камеру с давлением ролых. Принимая, что для высоковакуумной камеры данная щель является едииственным источником газовыделения, и сопоставляя последние выражения, получим

$$C = \frac{s_9 p_{onstx}}{p_{onx} - p_{onstx}} = \frac{s_9}{\left(\frac{p_{onx}}{p_{onstx}} - 1\right)}, \quad (2.27)$$

где s.— скорость откачки из высоковакуумной камеры. Высоковакуумной намеры. Высоковакуумной производственных установок имеют скорость откачки 1500 л/с. Таким образом, для устойчивого сохранения разности давлений в 2 или 3 порядка проводимость щели

должна быть не более 15 или 1,5 л/с соответственно. Связь проводимости круглого трубопровода с его диа-

метром и длиной определяется соотношениями: в области высокого вакуума (молекулярное течение)

$$C = 3.8 \left(\frac{T}{M}\right)^{1/8} \frac{D^3}{L};$$
 (2.28)

в области умеренного вакуума (вязкостное течение)

$$C = \frac{\pi}{128} \cdot \frac{D^4}{\eta L} \bar{p}, \qquad (2.29)$$

где D и L — размеры трубопровода, см; T — абсолютная температура, K. M — молекулярный вес газа, г/моль (для воздуха 29); η — явяжость газа, Пв (для воздуха 19) 20° С η = $182\cdot 10^{-6}$), \bar{p} — среднее давление в трубопроводе, мм pт. сл

Реальные многокамерные установки имеют в качестве каналов сообщення между камерами достаточно длинные прямоугольного сечения окна, в которые входят массивные кассеты прямоугольного сечения с определенным рассчитанным зазором. Для прямоугольного окна с периметром 22 см и длиной 10 см ориентировочный расчет * зазора, равномерно распределенного по периметру, дает следующие значения: при перепаде давлений с 10^{-6} до 10^{-3} мм рт. ст. — порядка 0,3 мм; при перепаде давлений с 1 мм рт. ст. до атмосфервого— порядка некольких микрометров. Для увеличения зазора в последнем случае следует увелячивать дляну канала сообщения (окна). Длина канала всегда должна превышать размер подложки, несколько утопленной в кассете, чтобы вводимый в высоковакуумиую камеру объем воздуха над подложкой полностью отсекался кассетой от обеих камер.

Рис. 2.36. Упрощениая схема автоматической линии полунепрерывного действия. Сплошимия линиями показаны кассеты в стопках и в поэнциях напыления, пунктириыми линиями — в промежуточных (исрабочих) положениях

На рис. 2.36 дана упрощенияя схема автоматической линии полунепрерывного действия (вид в плане). Линия состоит из 9 рабочих жамер (PK_1-PK_5) и 5 вспомогательных: загрузочной (BK_1) , разгрузочно (BK_2) , двух транспортных (BK_3) в бух транспортных (BK_3) в въравнивателя (BK_3) , являющегося одновременно и транспортной камерой. Каждая камера снабжена индивидуальной системой откачки, обеспечивающей постоянное дваление, указанное на схеме

Подложки в кассетах-спутниках установлены стопкой до 40 штук в камере BK. Вся стопка поджимается вверх к базовым элементам так, что верхняя кассета всегда находится в определенном исходном положении. Грейфер-

Формулы (2.28) и (2.29) справедливы только для трубопроводов круглого сечения. Кроме того, в расчет ие принимались другие источники газовыделения.

ный механизм подачи, размещенный в транспортной камере BK₃, через окно вакуумного затвора ВЗ захватывает верхнюю кассету и выводит ее в исходную позицию перед камерой РК1. Одновременно меняют свои исходные позиции другие три кассеты, введенные ранее, причем последняя попадает в выравниватель. Поперечным ходом толкателей кассеты вводятся в соответствующие рабочие камеры PK_1 , PK_2 и PK_3 (камера PK_1 предназначена для ионной очистки подложек), а карусель выравнивателя поворачивается на ¹/₈ часть, вводя соответствующую кассету в камеру РК4. По завершении обработки во всех рабочих камерах толкатели возвращают кассеты в исходные позиции, а грейферный механизм повторяет уже указанные движения, совершая новый такт.

Правое крыло линии работает аналогично и разница лишь в том, что грейферный механизм принимает кассеты с выравнивателя, а последнюю кассету передает в разгрузочную камеру BK_2 , где происходит сборка их в стопку.

Выравниватель, содержащий 3 позиции напыления (камеры PK_4 , PK_5 и PK_6), служит для расчленения особо длительного перехода (например, напыления относительно толстых пленок с малой скоростью) на два или три этапа и сокращения таким образом длительности такта работы линии.

Для выполнения загрузки и выгрузки используют вакуумные затворы ВЗ, которые временно отсекают объем камеры ВК3 или ВК4 от общей системы. После загрузки (выгрузки) камера герметизируется, производится откачка до давления 10-4 мм рт. ст. и вакуумный затвор открывается. В процессе выполнения этих вспомогательных приемов продолжается обработка подложек. ранее введенных в установку, т. е. вспомогательное время частично перекрывается основным технологическим временем.

В данной линии применяют позиционную систему автоматического управления, т. е. очередной такт начинается только после срабатывания всех концевых выключателей (на схеме не показаны), что свидетельствует о пол-

ном завершении предыдущего такта,

Примером автоматической линии непрырывного действия может служить линия, разработанная фирмой «Вестерн Электроникс» (США), схема которой показана на рис. 2.37, а. Линия состоит из одинналиати камер, последовательно соединенных каналами для

транспортировки кассет с подложками. Кассеты с подложками по рельсам попадают из внешнего пространства с атмосферным давлением в камеру с пониженным давлением (3,5 мм рт. ст.) и далее периодически продвитаются в камеры с постепенно понижающимся давлением. К выходу линии давление постепенно повышается до атмосферного.

В процессе работы линии через равные промежутки времени (равные такту) автоматический толкатель продвигает замкнутую цепочку кассет и промежуточных

а—скема динин: ВВИГ— высоковахумный высок; ВВИ—формараций высок; ВВИ—формакумный высок; ВВИ—формакумный высок; ВВИ—формарац; О-васста с водокожий из вырадкием выправляющих роменах ползунов (рис. 2.37, б) на один шат. Таким образом, за

ползунов (рис. 2.31, о) на один шаг. Гаким образом, за один такт одна заготовка-подложка входит в первую камеру линии и одна обработанная подложка выходит из последней камеры.

Наличие вспомогательных камер с постепенно понижающимся и повышающимся давлением (в начале и конце линии) приводит к эффекту полного перекрытия времени откачки основным технологическим временем,

Характер операций, выполняемых в рабочих камерах (3—9), может быть различным в зависимост от напляемых материалов и принятой технологии. В данном случае в пятой камере заплавирована операция каторитор распыления тангала для формирования резисторов. Отдельные камеры могут быть не рабочими и служить в качестве буферов, предохраняющих смежные камеры в качестве буферов, предохраняющих смежные камеры от взаимного загрязнения напылляемыми материалами.

В заключение отметим, что важной задачей при проектировании МПВУ (и особенно автоматических линий) является обеспечение испарителей достаточным количеством напыляемого материала.

Основными техническими решениями этой задачи могут быть следующие:

 несколько стационарных резистивных испарителей с последовательным их использованием;

 карусель сменных резистивных испарителей с последовательным ях использованием;

последовательным их использованием;

3) резистивный испаритель с периодической загрузкой его дозированными навесками без нарушения ваку-

ума. Загрузка может быть механизирована или автоматизирована; 4) электронно-лучевой испаритель с материалом в

виде массивного образца;

5) катодное распыление с поверхности массивного

§ 2.8. Распыление ионной бомбардировкой

Общие сведения. Распыление нонной бомбардировкой, как и испарение в вакууме, позволяет получать для микросхем проводящие, резистивные, дяласктряческие, полупроводинковые и магинтные пленки, но по сравнению с термическим вакуумным напылением имеет ряд преимуществ:

 возможность нанесения на подложку сложных соединений и сплавов без нарушения исходного состава;

 возможность получения пленок из тугоплавких металлов, перспективных для микроэлектроники;

 возможность получения окисных, интридных и других пленок за счет химического взаимодействия распыляемого матернала с вводимыми в камеру химически активными газами (реактивное катодное распыление);

 равномерность толщины наносимых пленок на большой площали благодаря использованию источника (мишени) с большой площадью плоской поверхности;

длительное использование мишени в качестве источника материала, что повышает однородность процесса и упрощает задачу автоматизации;

 высокая адгезия пленки к подложке благодаря большой энергии конденсирующихся атомов;

малая инерционность процесса.

Для распыления мишени используют ноны инертных

катола.

газов (чаще других аргон с содержанием примесей не более 0,3%) с энергией от нескольких сотен до нескольких тысяч электрон-вольт.

Источником ионов является либо тлеющий разряд (самостоятельный газовый разряд в разреженном газе), либо плазма несамостоятельного газового разряда. В соответствии с этим разли-

чают катодное и катодноплазменное (ионно-плазменное) распыление.

Физические основы катодного распыления. Тлеющий разряд создается в разреженном газе (10-1-10-3 мм рт. ст.) при приложении к катоду-мишени (рис. 2.38) тельного потенциала относительно заземленного анода, превышающего потенциал зажигания. При катодном распылении используется самостоятельный разряд, возбуждаемый автоэлектронной эмиссией

Рис. 2.38. Схема катодного распыления (двухэлектродная система) и распределение потенциала в пространстве между катодом и

I — етолик-анод; 2 — подложка; 3 — изолятор; 4 — экран; 5 — катод-мишень

Для тлеющего разряда характерно определенное распределение потенциала, обусловленное расположением пространственных зарядов. Как видно из рис. 2.38, основная часть приложенного напряжения падает на темном катодном пространстве, что объясняется большой разностью концентраций положительных ионов на границах катодного пространства. В положительном столбе концентрация ионов и электронов примерно одинакова и весьма высока, что обеспечивает ему высокую проводимость и незначительное падение напряжения. Положительный столб характеризуется диффузионным встречным движением электронов и ионов. Достигая границы темного катодного пространства, положительный ион газа сильно ускоряется и ударяет о поверхность катода, выбивая атомы материала. Электроны, эмиттируемые катодом и ускоряемые в темном катодном пространстве, способны бомбардировать молекулы нонизируя их.

 Основной характеристикой, определяющей производительность катодного распыления, является коэффициент

распыления $k_{\rm p}$.

Коэффициент распыления зависит от энергии иона Ем, его массы, угла паденяя, материала мишени, температуры и состояния поверхности. Экспериментальное определение коэффициента распыления сводится к взвешиванию мишени до и после распыления, вычислению количества распыленных атомов с помощью числа Авогадро и определению числа ионов, достигших поверхности мишени за данный отрезок времени.

Число ионов, достигших мишени

$$N = It/q, \tag{2.30}$$

I — величина постоянного тока, A; $q = 1,6 \cdot 10^{-19}$ — заряд электрона, $K_{\rm R}$; t — время распыления, c.

В табл. 2.4 приведены коэффициенты распыления некоторых металлов. Коэффициент распыления необходимо рассматривать как случайную величину, обладающую определенными статистическими характеристиками.

| Rose | Rose

Таблица 2.4

Таким образом, увеличение коэффициента распыления возможно за счет увеличения как энергии ионов, так и молекулярного веса газов, в среде которых происходит распыление.

Единой теории, объясняющей механизм катодного распыления, пока не существует. Одной из теорий язляется теория «горячего патна», которая объясняет распыление термическим испарением локально нагретого участка мишени вследствие бомбардировки нонами. Существуют также различные гипотезы о химическом взацмодействии заряженной частицы с распыляжемым веществом и образованием на поверхности мишени летучих соединений.

Наиболее удачно экспериментальные результаты по катодному распылению объясняются с позящий импульсного механизма. Движущийся на катод ион газа передает свою энергию атомам решетки в серии последовательных столкновений. При достаточной энергии атом решетки может быть смещен из положения равновесия, которое он заинимал в узле решетки, и его свободная энергия может оказаться больше воаботы выход.

Рис. 2.39. Зависимость коэффициента катодного распыления Си ионами Аг от их энергии: 1—распыление отсутствует или слабое;

I — распыление отсутствует или слабое; II — интенсивное распыление; III — распыление уменьшается в силу умелячения глубины проникновения нона в распылаемую поверхность мую поверхность

Рис. 2.40. Вольт-амперная характеристика самостоятельного газового разряда: I — область зажигания разряда; 2 — нормальный тлеющий разряд; 3 — аномально глеющий разряд; 4 — дуговой разряд

Эту точку зрения подтверждают следующие экспериментальные результаты:

- существует пороговая энергия иона, ниже которой распыления не происходит;
- энергия распыленных атомов на 1—2 порядка превышает энергию термически испаренных атомов. Среднее значение энергии осаждаемых атомов 5 эВ, что соответствует абсолютной температуре 58 000 К:
- имеется тенденция наилучшего распыления атома вдоль плотной упаковки кристалла:
- коэффициент распыления k_p при очень больших энергиях ионов уменьшается вследствие глубокого проникновения ионов в тело мишени (рис. 2.39);
- коэффициент распыления зависит от угла падения иона;

 температура мишени почти не влияет на коэффициент распыления.

Типичиая вольт-амперная характеристика самостоятельного газового разряда при низком давлении показана на рис. 2.40. При достижении критического напряжения наблюдается резкий пробой газового промежутка. Критическое напряжение, до которого распыление катода практически отсутствует, составляет 500—600 В и определяет границу между нормальным тлеющим разрядом 2 и аномальным 3.

Нормальный тлеющий разряд характеризуется тем, что поверхность катода, покрытая свечением, пропорциональна току. Другими словами, при увелячении тока плотность его остается постоянной, а следовательно, постоянно и катодное падение. Количество распыляемого в единицу времени материала при этом постоянно и незна-

чительно.

Когда вся поверхность катода оказывается покрытой свечением, с ростом тока увеличваяются плотность тока и катодное падение. В соответствии с повышением плотности бомбардируемых ионов и их эквертии возрастает количество распыляемого материала. Указанные приэты количество распыляемого материала. Указанные приэты ки являются характернами для аномального тлеющего разряда, который и используется в технологических пелях.

При большой плотности тока имеет место сильный разогрев поверхности катода, автоэлектронная эмиссия уступает место термоэмиссии и возинкает дуговой разряд. Для предотвращения перехода тлеющего разряда в дуговой высоковольтный источник должен иметь ограничение по мощности.

С повышением давления газа средняя длина свободного пробега электронов уменьшается, вследствие этого уменьшается и ширина темного католного пространства. Экспериментально найдено, что между шириной темного катодного пространства D' и давлением газа р существует соотношение (при прочих постоянных условиях).

$$pD' = \text{const.}$$
 (2.31)

Соотношение это различно для разных газов и материалов катода.

По мере повышения давления и уменьшения ширины темного катодного пространства движение распыленных частиц все более прнобретает хаотический диффузионный характер из-за столкновения с молекулами и нонами газа. Все большее число распиленных атомов ие достигает подложки, а распыляется на стенках камеры или возвращается на катод. Большой вклад в рассенвание атомов вещества дает положительный столб с высокой плотностью монов и электронов. Немомтря на то, что поверхность катода излучает атомы в соответствии с законом косинуса, поток атомов на поверхность подложки является хаотическим. В этом заключена одна из трудностей использования при катодном распылении накладных масок, дающих разымтое изображение элементов.

Таким образом, увеличение давления ρ и расстояния D от катода до подложки уменьшает количество распыльного материала. Для увеличения скорости распыления и скорости осаждения анод с подложкой можно приблить к катоду: при этом положительный столб уменьшается (вплоть до исчезновения), а ширина темного катодного пространства остается невяменной. Однако для оптимизации условий распыления целесообразно подобрать величину давления так, чтобы ширина темного катодного пространства объява расстоянию между катодного пространства была равна расстоянию между катодмого подложкой, т. е. D'=D. Это обеспечивает мак-симальную скорость осаждения вещества на подложку смидения бысцества и подложку спользовку подложку подложку

Из сказанного следует, что скорость распыления вещества катода, т. е. количество вещества в граммах, распыленного с 1 см² в 1 с, определяется для аномального тлеющего разряда следующим выражением:

 $(U - U_{vo}) I$

 $w = K \frac{(U - U_{\kappa p}) I}{pD}, \qquad (2.32)$

где U— напряжение анод — катод; $U_{\rm KP}$ — критическое напряжение, ниже которого распыление незначительно; J— длогность тока в разряде; p— давление рабочего газа; D— расстояние катод — подложка; K— постоянная, зависящая от рода газа и материала катода, а также от геометрии системы распыления,

Расстояние катод — подложка нельзя сделать меньше величаны темного катодного пространства, иначе разряд погасиет. Это явление непользуют для защиты отдельных частей катода от распыления. Поскольку все технологические параметры (U, I, P, D) распыления функционально сязааны друг с другом, задание одного из них ведет к заданию остальных. Это становится понятным из рассморрения вольт-замиерных характеристик элеконего разряда при различных давлениях газовой смеси (Ат + остаточный газ), рис. 2.41. Там же нанесены нагрузочные (выходные) характеристики блока питания. Пересечение нагрузочных характеристик обольт-амперными характеристиками тлеющего разряда определяет режим распыления.

При распылении сплавов скорость распыления отдельных компонентов в общем случае различна. Если темпе-

Рис. 2-41. Графический метол определения режимов напыления в тлеющем разряде: U. I — соответственно напряжение и ток аномального тлеющего разряда; p. ps. . . , ps. — давление газовой смесц; N — нагрузочная характеристика блока питания

ратура катода высока, то диффузия более летучего компонента к поверхности катода может существенно изменить состав конденеи-рующейся пленки по сравнению с исходним. Во набежание этого въления на практике прибегают к водяному охлаждению катода. Охлаждению катода стабилизирует также тлекощи разряд, предотвращая переход его в дуговой.

Условия конденсации ионно-распыленных атомов. В отличие от термического вакуумного напыления поток атомов вещества на

подложку при ионном распылении имеет следующие особенности:

- энергия и направление удара атома о поверхность подложки носят случайный характер по поверхности и во времени;
- плотность потока атомов на подложку приблизительно на порядок ниже, что обусловливает более низкие скорости роста пленок (100—1000 Å/мин);

 средняя энергия атомов, подлетающих к подложке, на 1—2 порядка выше;

 наряду с нейтральными атомами в потоке присутствуют ионы атомов распыляемого вещества;

 относительное содержание молекул остаточного газа в потоке и на подложке гораздо выше.

Перечисленные особенности придают специфический хактер процессу коиденсации при ионном распылении. Важным при этом является наличие на поверхности подложки распределенного отрицательного заряда. Направляясь к аводу, часть потока электронов остается на поверхности диэлектрической нодложки (а затем и пленки), образуя статический заряд, потенциал которого может доститать 100 В и более относительно заземленного авода. Поэтому наблюдаются три язления: поток положительных ионов остаточного газа, загрязияющего пленку; поток ионов распыленного материала катода, которые, двигясь вдолы подложик и «ятма» потенциального рельефа, приводят к быстрому образованию крупных консталлов.

Последнее явление очень существению. Во-первых, рост кристаллов преимуществению в люскости полложки приводит к более раннему образованию сплошной пленки, т. е. к малому значению критической толщины. Вовторых, наличие зарядового механизма колденскации объясняет отсутствие у ионно-распыленных пленок критического значения гемпературы подложки и крити-

ческой плотности пучка.

Образованию крупных кристаллов способствуют также высокие энергии нейтральных атомов распыленного вещества и нагрев подложки из-за бомбардировки. Оба фактора, как было показано в § 2.1, обеспечивают

высокую миграционную способность атомов.

При катодном распылении равномерность конденсав по толщине достигается летче, чем при термическом вкуумном испарении, так как плоский источник атомов — катод, может быть по своим размерам больше расстояния до подложки (30—90 мм). Так при диаметре катода 300—350 мм достигается равномерность конденсата по толщине ±2% на площади авода диаметром 150 мм. При планетарном движении подложек на вращающемся аноде равномерность конденсата улучшается до ±1%.

Ранее были отмечены некоторые побочные явления, способствующие десорбции остаточных газов из пленки. Однако содержание газов в пленке остается высоким. Например, при парпиальном давлении остаточных газов 10⁻⁶ мм рт. ст. осажденияя пленка тантала содержит до 10% (атомных) кислорода. Поэтому необходимы специальные меры для уменьшения затрязнения пленок газами.

Один из приемов уменьшения загрязнения пленки заключается в распылении мишени при синусоидальном асимметричном напряжении анод — катод (рис. 2.42). В больший по амплитуде полупериод, когда катод имеет отринательный потепциал, происходит распыление. В следующий за ним полупериод с меньшей амплитудой, когда отринательным является анод, происходит слабая бомбардирожа подложки с пленкой для обезгаживания и очистки пленки.

Другим способом повышения чистоты осаждаемых пленок является использование вспомогательного электрода, имеющего положительный потенциал в несколько

Рис. 2.42. Схема катодного распыления на переменном асимметричном напряжении

Рис. 2.43. Зависимость удельного поверхностного сопротивления танталовых пленок от тока разряда и времени напыления, (Пунктирная кривая получена при использовании вспомогательного электорда)

десятков вольт относительно анода (см. рис. 2.47). Распыление осуществляется на постоянном токе. Вспомогательный разряд осуществляет слабую бомбардировку поверхности свежеосаждаемой пленки. Хотя скорость осаждения при этом сицижается на 10—30%, содержание газов уменьшается в несколько раз. В приведенном примере содержание кислорода в танталовой пленке падает с 10 до 4%.

Рис. 2.43 наглядно иллюстрирует, как снижается удельное сопротивление пленки за счет десорбции газа при использовании вспомогательного разряда. Вспомогательный электрод выполняют либо в виде кольца, либо в виде редкой сетки и располагают на небольшом расстоянии нал полложкой Ионно-плазменное распыление. При минимально достижимом паримальном давлении остаточных газов в камере распыления чистота ионно-распыленных пленок будет тем выше, чем выше скорость осаждения. Для повышения корости осаждения необходимо снижать давление рабочего газа р с тем, чтобы свободный пробег распыленых атомов превышал расстояние мишень подложка. В то же время плотность ионного тока на рас-

пыляемую мишень должна оставаться высокой, чтобы плотность атомарного потока была

так же высокой.

В условиях пониженных (до 10-4 мм рт. ст.) давлений рабочего газа высокая плотность тока может быть получена при использовании накального катола. когда газовый разряд возбуждается термоэлектронной эмиссией. разновидность разряда принято называть несамостоятельным газовым разрядом. Для достижения максимально возможной плотности тока в разряде и увеличения концентрации ионов по значения. близкого к 100% (плазменное со-

Рис. 2.44. Схема нонноплазменного распыления (трехэлектродная система): 1 — термокатод; 2 — мишень;

стояние газа), по оси разряда накладывают продольное магинтное поле (напряженностью 100—300 Э), заставляющее заряженные частицы (коны и электроны) двитаться по спирали вокруг оси разряда и повышающее степень ионизации до 1 (рис. 2.44).

При наличии накального катода напряжение анод — катод снижается приблизительно до 100 В, а разрядный ток достигает нескольких ампер, что является признаком

дугового разряда.

Очевидно, в условиях дугового разряда к материалу накального катода должны быть предъявлены специфические требования, обеспечивающие стабильность и долговечность его работы. Поэтому функции катода и мищени при ноино-плазменном методе распыления должны быть разделены. Мишень из распыляемого материала располагается паральлельно плазменному шируу так, что ось мишени делиг расстояние анод — катод примерно в отношении 1-2. В этом месте располагается положительный столб разряда: подавая на мишень достаточно большой отрицательный потенциал, можно отвитивать на нее плотный поток и онов. Распыление атомы дажжутся к подложке, расположенной параллельно мишени. В трех-электродной системе, где электрические цени разряда и распыления развизаны, обеспечивается большая гиб-кость управления попоцессом.

Высокочастотное распыление. В процессе обычного катодного и ионно-плазменного распыления предполага-

Рис. 2.45. Процесс установления устойчивого режима при a — начальный момент: I — полима заряд, перевосимый въектронами, I — полима заряд, перевосимый положительными ноймии, I — полима заряд, перевосимый положительными ноймии, I — полима заряд, перевосимый режими работы

ется, что ударяющийся о мишень ион рабочего газа получает с мищени электрон, подтекающий из внешней цени, и разряжается, превращаясь на некоторое время в нейтральную молекулу, участвующую в хаотическом движени. Если она не будет увеличена откачной системой, то очередное стольновение с заряженной частицей вновь превратит се в ион, стремящийся к жагоду.

ЕСЛИ распыляемый материал мишени высокооминый или дизлектрический, то нейтрализации ионов на мищени не будет и мишень быстро покростся слоем положительных зарядов, уравновещивающих потенциал держателя мишени. Дальнейшее распыление мишени становится невозможным, так как ионы из разряда не будут притятиваться к мишени. Для возобновления процесса распыления необходимо временно подать на мишень положительный потенциал,

чтобы снять заряды с поверхности мишени.

На рис. 2.45, а изображена зависимость тока амишени, помещенной в плазму (например, по схеме рис. 2.44), от времени. Ток насъщения электронов зачачительно превышает ионный благодаря большим подвижностям электронов в плазме. При приложения к дизактрической мишени постоянного напряжения ток всегда будет равен нулю вследствие зарядие микости до приложенного напряжения, одной обкладкой которой является металлический держатель мишени, а другой — электроны или ионы, на капливающиеся у мишени.

В первые моменты после приложения напряжения ВЧ на поверхности мишени будет накапливаться большое количество электронов вследствие недостаточной компенсации их заряда положительными зарядами

ионов.

Это приведет к накапливанию отрицательного пространственного заряда вокруг мищени, которое равносильно приложению отрицательного смещающего напряжения — $U_{\rm ex}$ (рис. 2.45, 6). Причем величина $U_{\rm ex}$ автоматически устанавливается такой, что количество положительных нонов, попадающих на мищень за время отрицательной полужолим напряжения ВЧ, равно количеству электронов за время положительной полужолим. В том случае за период происходит компенсация положительных и отрицательных зарядов. Режим работы становительных и отрицательных зарядов. Режим высотум становительных и отрицательных зарядов. Режим высшую скорость распыльения, находится в дыапазоне $10-20~{\rm MTu}$, а метод называют высокочастотным распылением.

Высокочастотное распыление удобнее выполнять по трехэлектродной схеме, так как в двухэлектродной схеме в полупериод положительного потенциала на катоде имеет место распыление анода и пленки на под-

ложке.

Используя универсальность ВЧ-распыления, можно применить групповую мишень. Последовательное выведение мишеней на позицию распыления позволяет напылять многослойные пленки.

Высокочастотное ионно-плазменное распыление представляет собой также универсальное средство для вы-

полнения монного травления. Сущность нонного травления заключается в том, что силошную пленку на подложке защищают фотомаской (задубленияй фоторезист), посто ечего подложку помещают в камеру ВЧ-распыления в качестве мишени. Поскольку бомбардирующие ионы при низком давления летят на подложку перпендикулярно поверхности, удаление незапищенных фоторезистом участков пленки происходит без подтравливания, которое харажтерно для химического растворенця.

Рис. 2.46. Зависимость удельного поверхностного сопротивления $R_{c\pi}$ от парциального давления реактивного газа:

давления реактивного газа: 1 — распыление Та в среде О₂; 2 — распыление Та в среде N₂ Стойкость полимеризованной маски обеспечивается за счет более низкого коэффициента распыления, а также за счет большой толщины по сравнению с толщиной распыляемой пленки.

Реактивное катодное распыление. Наличие в камере катодного распыления активных газов до еки поррассматривалось как пежелательное. Однако если в камеру распыления кроме рабочего газа сознательно вводить в достаточном количестве активный газ, то на

подложке получается пленка, представляющая собой химическое соединение газа с распыляемым металлом. Свойства этой пленки зависят от рода и парциального давления активного газа.

Осуществляя иепрерывную подачу в камеру распыления одного из активных газов (азот, кислород, окись утлерода, метан, серийстый ангидрид), можно в зависимости от париалного давления получать либо твердые растворы металла с соответствующим элементом, либо химические соединения (нитриды, окислы, карбиды, сульфиасти и т.д.). Соответственно союбствя пленки можно менять в широких пределах от чисто проводящих до чисто дизалектрических.

В общем случае процесс осаждения пленки химического соединения обусловлен тремя механизмами, действующими параллельно:

 образование химического соединения на поверхности мишени и его распыление;

2) образование химического соединения в пролетном пространстве и осаждение его на подложку;

3) взаимодействие осажденной на подложку пленки металла с активным газом.

На рис. 2.46 показана зависимость удельного поверхностного сопротивления пленки при распылении тантала

от паршиального давления активного газа. Для резисторов целесообразно принимать значения Rcn, соответствующие пологому участку кривой, что обеспечивает лучшую воспроизводимость свойств пленки и снижает требования к точности дозирования активного газа.

Для реактивного католного распыления пригодны схемы, в которых используется холодный катод-мишень, так как накальному катоду при наличии газов присущи стабильность эмиссионных свойств и низкая стойкость.

Применение реактивного катодного распыления облегчает задачу автоматизации процесса при получении многослойных сплошных пленок. Переход от одного типа пленки к другому свя-

Рис. 2.47. Схема подколпачного устройства установки УВН-62П-1:

1 — лиафрагменные натекатели газа с электромагнитным управлени-ем; 2— привод движения подло-жек; 3— экран; 4— водоохлаждаемый катод; 5— механизм подъема подложек; 6— механизм перемещения подложек; 7— загрузочный бункер с подложками; 8 - приемная кассета с подложками; 9 вспомогательный электрод

зан лишь со сменой реактивного газа. В частности пассивная часть гибридной пленочной микросхемы, содержащая лишь резисторы, может быть получена с помощью реактивного катодного распыления в виде двухслойной системы «резистивный слой — проводящий слой» и последующей двухэтапной фотолитографии.

Оборудование для распыления ионной бомбардировкой. На рис. 2.47 представлена схема подколпачного устройства установки УВН-62П-1, предназначенной для промышленного получения танталовых пленок методом католного распыления (по двухэлектролной схеме).

Устройство содержит транспортно-бункерную систему конвейерного типа. Горизонтальные направляющие для подложек и загрузочно-разгрузочно-устройство являются анодом. На расстоянии 40—60 мм под аводом размещен плоский водоохлаждаемый тангаловый катод, на который подается высокое отрицательное напряжение. С целью локализации глеющего разряда инжиня и боковые части катода, а также токоподвод защищены мураном.

С помощью механизма перемещения подложки загрузочного бункера TIO ОДНОЙ попадают на горизонтальные направляющие. перемещаются πο ним над катодом и затем подаются механизмом подъема в приемную кассету. В процессе транспортировки на подложке осаждается тантал. Одновременно по направляющим размещаются шесть подложек. Толщина напыляемого слоя зависит от интенсивности процесса распыления и времени прохождения подложкой рабочей зоны. Последнее определяется тактом работы транспортного устройства (от 10 с до 4 мин), который задается реле времени.

Для улучшения качества наносимой пленки используется вспомогательный электрод, на который может подаваться положительное (относительно анода) напряжение до 300 В

Основные технические характеристики установки УВН-62П-1

CT.

	установки УВН-6
Предельный вакуум в рабочей камере	5·10-6 мм рт.
паромасляном насосе	90 мин
бустерного насоса БН-3	500 л/c
ВНМ-18Г	¤ 500×640 м
грева рабочей камеры Питание вспомогательного электрода:	90° C
ток напряжение	300 мА 0,3 кВ
ток	500 мА 5 кВ
гружаемых подложек	200 шт.

Размеры подложки	60×48×0,6 мм или Ø 25—40 мм толцииой 0,15—0,8 мм
Питание установки от трехфаз-	
ной четырехпроводной сети	
переменного тока (с иулевым	
проводом):	
напряжение	380/220 B
частота	50 Гц
Максимальная потребляемая	
мощиость	20 кВт
Расход холодной воды от ма-	
гистрали давлением 2-4 ат	400 л/ч
Расход горячей воды от маги-	
страли давлением 2-4 ат	200 л/ч
Габариты установки:	
с опущенным колпаком	1550×1550×1800 MM
с подиятым колпаком	1550×1550×2450 MM

Распыление по трехэлектродной схеме (нонно-плазменное распыление) может быть выполнено на установке ИОН-1В, схема подколлачного устройства которой представлена на рис. 2.48.

900 kr

Рис. 2.48. Схема подколпачиого устройства установки ИОН-1В:

1 — мишень; 2 — поджигающий электрод; 3 — накальный катод; 4 — апод; 5 — ассонка; 5 — нагрефенен, 5 — катор; 5 — ассонка; 6 — ассон

Подложки, закрепленные на подложкодержателях, укладывают в загрузочный бункер. Механический манипулятор перемещает их в бункера по одной на рабочую позицию, где они совмещаются с масками. После осаждения пленки манинулятор переносит подложку в приемный бункер. Шестипозиционная двухъярусная каруссъв масок и мишеней позволяет наносить на подложки последовательно необходимые топологические слои микросхемы.

После обезгаживания системы и получения предельного вакуума через игольчатые натекатели подается очищенный рабочий газ. При заданном и равновесном давлении зажигают дуговой разряд. Поджигающий электрод облегчает эту задачу.

Вспомогательный электрод служит для нонной очистки поверхности подложки в тлеющем разряде, а также для нонного травления (при постоянном или ВЧнапряжении). Механическая заслонка позволяет осуществлять предварительную очистку мишени без загрязнения полложки.

Основные технические характеристики

o enomine real	установки ИОН-1В
Предельный вакуум в рабочей камере	5·10-5 мм рт. ст.
паромасляном насосе Быстрота откачки:	45 мнн
бустерного насоса БН-3 низковакуумного насоса	500 л/с
ВН-7Г	7 л/с Ø 600×700 мм
грева рабочей камеры Питание системы ионного рас- пыления:	90° C
ток дуги	до 15 А до 400 мА
рабочее напряжение Количество одновременно за-	10 kB
гружаемых подложек	6 шт. 60×48×0,6 мм
грева подложек	400° С 6 шт.
с маской при температуре 300° С	100 мкм
слоя	по прибору КИТ-ІП
переменного тока (с нулевым проводом):	
напряжение	380/220 В 50 Гц
мощность	20 kB _T

Расход холодной воды от магистрали давлением 2—4 ат Расход горячей воды от магистрали давлением 2—4 ат . . Габариты установки:

Macca

2540×1100×2100 MM 2540×1100×2800 MM 2500 Mr

400 n/c

§ 2.9. Технологические особенности толстопленочных микросхем

Общая характеристика толстопленочных микросхем. В качестве подложек толстопленочных микросхем применяют термостойкую и высокотеплопроводную керами-

ку (например, алуыдовую марки 22ХС, содержащую 96% Al₂O₃), что дает возможность использовать высокопроизводительный и экономичный процесс — нанесение элементов на основе паст через сетчатый трафарет с последующим вжиганием в керамику.

Высокая нагревостойкость и механическая прочность контактных площадок позволяет осуществлять непосред-

Рис. 2.49. Конструктивио-технологические варианты толстопленочных микросхем:

a - в металловолимерном корвусе с круглыми выводами; $\delta - в$ полимерном корвусе с плоскими выводами

ственное соединение внешних выводов путем развальцовки (рис. 2.49, a) или гибки (рис. 2.49, б), а также лужение контактных площадок методом погружения. Последнее повышает надежность соединения выводов и облегчает монтаж дискретных элементов.

После контроля на функционирование микросхему устанавливают в дюралевый корпус и заливают эпоксидным компаундом (рис. 2.49, а) или непосредственно опрессовывают в пресс-форме (рис. 2.49, 6).

Основные преимущества толстопленочных микросхем по сравнению с тонкопленочными следующие:

- низкая стоимость, сравнимая со стоимостью печатных схем;
- малое время подготовки производства, что допускает возможность организации мелкосерийного производства;
- возможность получения резисторов с удельным поверхностным сопротивлением до 1 МОм на квадрат и удельной мощностью рассеяния до 4 Вт/см²:

 монтаж дискретных элементов и герметизация более просты.

Рис. 2.50. Укрупненная схема техпроцесса изготовления толстопленочных микросхем

В то же время толстопленочной технологии присущи следующие недостатки:

1) более высокая стоимость подложек;

 значительный разброс сопротивлений резисторов и емкостей конденсаторов, обусловленный упрощенным методом нанесения элементов и сложностью учета восстановительно-окислительных процессов при вжигании пасты, что вынуждает вводить в техпроцесс дополнительную операцию подгонки пассивных элементов;

пониженная стабильность резисторов (временная и температурная) и худшие шумовые характеристики по сравнению с тонкопленочными;

отсутствие перспективы создания толстопленочных

активных элементов.

На рис. 2.50 представлена укрупненная схема техпроцесса изготовления толстопленочных микросхем.

212

Подложки. Для изготовления подложек используют, как правило, керамику 22XС, основу которой составляет окись алюминия с добавками марганца и окиси кремния (для обеспечения оптимальных размеров кристаллов), а также окиси крома (для повышения прочности). Все исходные компоненты перемешивают на валковой мельище (24 ч), а затем промывают кислотой (для растворения следов материала валков) и в дистиллированной воде. Далее следует сушка и прокаливание при температуре 600° С в течение 4 ч.

Заготовки подложек получают путем литья под давлением (в качестве связки используют парафин с воском). Предварительный обжиг для удаления связки и частичного спекания производят при 1300° С, окончатель-

ный — при 1600° С.

К геометрии и микрогеометрии подложек предъявляются специфические требования, обусловленные необходимостью получения воспроизводимых по толщине печатных слоев, прочно сцепляющихся с основанием:

1) допустимые отклонения по толщине подложки не

должны превышать ±0,5%;

 величина прогиба не должна превышать 4 мкм/мм;
 оптимальная величина средней высоты микроне-

ровностей должна лежать в пределах 20-40 мкм (8-

9-й класс чистоты). Усалка и короблене, сопровождающие обжиг заготовок, обусловливают дополнительную механическую обработку (шлифование) поверхности подложек. Для уменьшения коробления подложки толстопленочных схем выполняют либо квадратной формы, либо прямогуюльной с небольшим отношением дляны к ширине. Выпускаемые серийно толстопленочные микросхемы мисто размеры подложек 11х11 и 16×20 мм. Групповые керамические подложки не применяют из-за сложности их разраеми.

Подготовка подложек к нанесению паст включает промывку в теплой мыльной воде, затем в проточной дистиллированной. Промытые и высущеные подложки подвергаются обжигу в конвейерной печи при темпера-

туре 600° С.

Нанесение элементов методом сеткографической печати. Проводящие и резистивные пасты представляют собой смеси мелкодисперсных порошков благородных

металлов (Ag, Pd, Au, Pt), окислов металлов и стекла, азвешенных в органической связке (например, скипидарно-канифолевой) до ваякости 2000 Пз. В зависимости от соотношения исходных компонентов и характера рабочей среды при вжигании можно получить слои с удельным сопротивлением от 0,02—0,1 Ом (для проводников и контактов) до 10 Ом — 1 МОм (для резисторов) на квадрат. Толщина проводящих и резистивных слоев в отожженном состоянии находится в пределах от 15 до 25 мкм.

Рнс. 2.51. Элементы приспособления для ствографической печати: a-cxema базирования подложение ракспи трафарета при печати трафарета при печати

Для получения дивлектрической пленки без микроотверстий рекомендуется двухкратная печать с промежуточной сушкой. В результате толцина дивлектрического слоя в отожженном состоянии может достигать 40 мкм. Для получения при этом приемлемой удельной емкости (40 000 пф/см²) в состав дивлектрической пасти помимо стекла вводят окись титана, титанат бария и другие сетнетовлектрики с высокой дивлектрической проницемостью (400—800).

Метод сеткографии хорошо освоен в практике производства печатных плат для нанесения защитной маски. При использовании его для нанесения элементов голстолленочных микросхем к нему предъявляют следующие дополнительные требования;

 точное базирование подложек относительно сетчатого трафарета, что в условиях многослойной печати обеспечивает точность относительного расположения элементов рисунка различных слоев;

2) оптимальное взаимное расположение подложки, трафарета и ракеля, обеспечивающее определенную и воспроизводимую толщину наносимого подложку на

слоя.

Приспособление для сеткографической печати (рис. 2.51) включает в себя систему вакуумного прижима для ориентации подложек по базовым граням и пружинный прижим для окончательной фиксации. Ориентацию рабочего поля трафарета относительно гнезд под подложки осуществляют с помощью точных базовых отверстий

на рамке трафарета.

Трафарет выполняют на основе сетки из нержавеющей стали или капрона с размерами ячеек от 0,08 до 0,025 мм, что позволяет получать хорошо воспроизводимую ширину линий до 0,15 мм *. Сетку туго натягивают на рамку из литейного алюминиевого сплава. Материал ракеля должен быть износоустойчив и устойчив к органическим растворителям. Широко используют полиуретан и фторкаучук. Угол ракеля при вершине 90 или 60°. Давление ракеля порядка 10-15 кГ на миллиметр длины лезвия.

В зависимости от габаритов трафарета зазор между сеткой и подложкой выбирают в пределах 0,25-1,5 мм (меньшие значения — для малогабаритных трафаретов). Слишком малый зазор не обеспечивает должного пружинения сетки, что приводит к нечеткому рисунку. Скорость движения ракеля устанавливают в пределах от 50 до 250 мм/с.

Для воспроизводимости результатов печати в пределах рабочего поля трафарета (что особенно важно в случае применения многоместных приспособлений) последний должен иметь достаточно широкие нерабочие

поля по периферии сетки.

Сушку полученных отпечатков производят при температуре 80-125° С в течение 15 мин. Основное условие постепенное удаление органического растворителя во избежание образования пустот и раковин. Наилучшее качество обеспечивает инфракрасная сушка.

^{*} Если необходима ширина линий до 0.05 мм, вместо сетчатого трафарета применяют металлические фольговые маски, полученные путем фотолитографии.

Вжигание элементов. Печатание каждого последующего слоя должно, как правило, выполняться только после сушки и вжигания предыдущего. Таким образом, процесс формирования толстопленочных элементов состоит из ряда последовательных циклов печать - сушка - вжигание, очередность которых определяется двумя факторами:

1) максимальной температурой вжигания слоя. Каждый последующий слой должен вжигаться при

более низкой температуре, чем предыдущий; 2) «чувствительностью» данного слоя к повторным

нагревам.

Процесс вжигания длится около 1,5 ч, а температура вжигания зависит от состава паст (для проводниковых порядка 800° С, для диэлектрических - 700° С, для резистивных — 650° C).

С учетом сказанного рекомендуется следующая раци-

ональная последовательность процесса:

1) печать, сушка и вжигание проводников и нижних обкладок конденсаторов;

2) печать и сушка диэлектриков (один или два слоя);

3) печать и сушка верхних обкладок конденсаторов; 4) совместное вжигание диэлектриков и верхних обкладок (для уменьшения диффузии металлов в диэлектрик):

5) печать, сушка и вжигание резисторов.

Данная последовательность сохраняется и в случае размещения элементов по обоим сторонам подложки. Для каждого слоя на каждой из двух сторон выполняют отдельный пикл.

Восходящую ветвь температурного цикла вжигания можно условно разделить на три этапа (по мере повыше-

ния температуры):

1) разложение и удаление нелетучих компонентов органической связки.

На этом этапе необходимо обеспечить невысокую скорость подъема температуры и принудительную вытяжную вентиляцию (для ослабления окислительно-восстановительных процессов, протекающих за счет выделения кислорода и водорода при разложении связки);

2) расплавление стеклянной связки (фритты), смачивающей керамическую подложку и связывающей час-

тицы металла:

 физико-химическое взаимодействие стеклянной фритты с поверхностным слоем керамики, обеспечиваюшее адгезию.

Отработанный экспериментально температурный режим должен воспроизводиться от партии к партии с выокок от очностью. Так скорость изменения температуры должна выдерживаться с точностью ± 2 град/мин (при скоростях 30-70 град/мин), максимальная температура — с точностью \pm^{1} °C (в диапазоне 750—1000°C).

Вжигание можно выполнять в камерных печах пернодического действия (с программным управлением) или в туннельных печах непрерывного действия. Последние эффективны в крупносерийном и массовом производстве.

Подгонка резисторов и конденсаторов. При непользовании дешевого и высокопроизводительного метода сеткографической печати и грудноуправиземого процесса вжигания получают значительный разброс параметров пасивных элементов. Для толстопленочных резисторов, например, он составляет порядка ±30% от номинального значения сопротивления. В таких условиях процент выхода годных плат оказывается весьма низким. Проиллострируем это следующим примеро» это следующим примеро-

Пусть плата микросхемы должив содержать 12 реанситая, что центр группирования кривой распределения сопротивлений совпадает с номинальным значением, и принимая нормальный закон распределения, ентрудно подсчитать, что вероятность выхода годного реакторию Р.= 0,68, а вероятность выхода годного реакторию при отклонениях ±20% соответствующие вероятности имеют значения 0,955 в 0,5754.

Первый возможный путь решения проблемы — запуск в могрено программой (в первом случае в 100 раз, во втором — примерно в 2 раза), и последующае отбракова негоднём. Трудоемкость изготовления одной годной платы возрастает при этом в 100 и 2 раза соответственно.

Второй путь заключается в подгонке сопротивлення резисторов до значений, укладывающихся в заданный допуск. Если в качестве критерия оптимальности выбрать минимальную трудоемкость одной платы с готовыми пассивными элементами, то подгонка окажется що десообразной в том случае, если трудоемкость платы с учетом подгонки окажется меньше трудоемкости платы с учетом отбраковки:

$$\frac{T}{P_{\mathbf{r}}^{N}} > Nt_{u} + T, \tag{2.33}$$

где T — номинальная трудоемкость платы; t_{π} — среднее время подгонки одного элемента; N — число элементов на плате.

Из известных методов подгонки элементов (механический, термический, химический и.р.) в производстве нашел применение метод локального испарения материала элемента с помощью лазерного луча. Данный метод не связан с загрязнениями и структурными вименениями элементов микросхемы и обладает высокой производительностью. Среднее время подгонки резистора составляет 6 с, что при номинальной трудоемкости одной платы порядка 20 мин делает его экономически целесообразным даже при больших допустимых отклонениях (±20%) и малом числе эмементов на плате (4—6) *

Подгонка резисторов заключается в дискретном удалении части материала вдоль кромки резистора, что ведет к возрастанию сопротивления. При водгонке коиденсаторов удаляется участок верхней обхладки, в результате чего смяюсть коиденсатора уменьшается. Отсюда следует, что для исключения неисправимого брака, резисторы должны проектироваться с заведомо заниженнями значениями сопротивления, а коиденсаторы — с завышеннями значениями емкости (рис. 2,52).

Для подгонки резакторов используют импульсы лазеритого излучения с удельной мощностью 10⁶—10⁸ Вт/см² и длигельностью порядка 1 мс. При оптимально выбранной плотности энергии, позволяющей удалить материал пленки на всю глубину, не затрагивая основы, размер удаляемого пятна зависит от длигельности импульса. Размер пятна (количество удаляемого материяла за один импульс), а следовательно, и изменение сопротивления ΔR за один импульс выбирают исходя из заданного допуска δ₈:

$$\Delta R \leqslant \delta_R$$
.

Следует, однако, помнить, что с уменьшением допуска время на подгонку одного элемента возрастает.

При $\Delta R = \delta_R$ количество импульсов, необходимое для подгонки резистора, будет минимальным.

Подгонка конденсаторов требует более тщательного подбора режимов обработки в виду опасности короткого

замыкания обкладок.

Лазерная установка СУ-1 (на рубине) позволяет работать со скоростью 30—40 импульсов в минуту. В последнее время импульсные лазеры вытесняются в производстве более производительными газовыми лазерами непрерывного излучения (на аргоне, углекислом газе и др.).

Рис. 2.52. Относительное расположение поля рассеивания и поля допуска до подгонки: a- для толстопленочных реавсторов; b- для толстопленочных реавсторов; b- для толстопленочных конденсаторов

В процессе подгонки выводы подложки устанавливают в разъем, сязывающий элементы схемы с измерительным прибором. С помощью переключателя на приборном пульте в схему измерения посочередно выклюдаетск каждый элемент схемы. Для этого каждый элемент схемы должен ниеть индивидуальный выход на выводы подложки. Это достигается либо с помощью временных (технологических) перемычек, подпанваемых к контактным площадкам (рис. 2.53, ф.), либо с помощью временных армированных выводов, которые отрезаются после подтогик (рег. 2.53, ф.).

Миогослойные толстопленочные коммутационные платы. Многослойные коммутационные платы с толстопленочными проводниками, используемые в микросборках, позволяют достичь высокой плотности монтажа многовыводных интегральных сжем на общей подложке.

Многослойная плата представляет собой пакет листовых керамических заготовок, на которых имеется ри-

сунок толстопленочных межсоединений. Электрическая связь отдельных слоев соединений осуществляется через контактные переходы— металлизированные отверстия.

Отдельные керамические листовые заготовки толщиной не менее 100 мкм получают путем шликерного литья.

Рнс. 2.53, Платы с толстопленочными резисторами (a) и конденсаторами (б)

После сушки Vлаления летучих компонентов связуюпроизводится шего пробивка отверстий, а затем трафаретная печать проводников с использованием металлических паст. При этом происходит заполнение металлом и контактных переходов. Отдельные ЛИСТОВЫЕ заготовки укладывают в пакет (3-5 слоев) при точном совмещении рисунков и спрессовыва-Лалее пакет подвергают высокотемпературной обработке с целью формирования необходимых свойств керамики (спекание)

вжигания металлической пасты в керамику. На начальном этапе термообработки скорость повышения температуры должна быть невысокой для медленного удаления органической связки из системы «металл.— жерамика».

Таким образом, главная особенность данного процесса заключается в необходимости высокотемпературной обработки системы «металл – керамика» (1450— 1450° С) и одновременного удаления органической связки ча металической пасты и керамики. Поэтому высокое качество и надежность многослойных сослинений связаны с обеспечением термохимической и физической связаны с обеспечением термохимической и физической совместимости металлического и керамического материалов.

Использование традиционных для толстопленочной технологии металлов (серебро, золото, палладий, медь) в качестве проводников в данном случае затруднено, так как при совместном обжиге с керамикой давление паров этих металлов оказывается очень большим. В связи с этим широко применяют тугоплавкие металлы молибден и вольфрам, хотя их удельное объемное сопротивление (5,7 и 5,5 мкОм • см) существенно превышает сопротивление серебра (1,6 мкОм - см). Таким образом, обеспечивается термическая совместимость металла с керамикой

Под химической совместимостью понимают совместимость металла, керамики и окружающей среды в пропессе спекания. Выбранные материалы практически не должны реагировать с окружающей средой во всем интервале температур спекания, т. е. изменения свойств материалов в результате окислительно-восстановительных процессов должны быть минимальны. С этой целью отыскивают такие условия процесса, при которых указанные реакции были бы равновесными.

В понятие «физическая совместимость» металла и керамики вкладывают согласование усадки и температурных коэффициентов расширения с целью исключения раковин, трещин, остаточных напряжений и, как следствие этого, потери металлокерамической адгезии. Согласование усадки может быть достигнуто как путем изменения содержания органической связки в керамике и металлической пасте, так и путем изменения гранулометрического распределения (распределения частиц по размерам) этих материалов.

Наибольшее распространение для изготовления многослойных коммутационных плат находят керамики на основе АІ2О3 и ВеО.

Глава третья СБОРКА МИКРОСХЕМ

§ 3.1. Операции, предшествующие сборке

Электрический контроль микросхем целесообразно выполнять до разделения пластины на отдельные кристаллы и установки их в корпус, так как в этом случае

Рис. 3.1. Схема конструкции зондовой установки: a — схема расположения головок относительно пластины; δ — порядок обхода микросхем

операцию контроля проще автоматизировать. Автоматический зовідовый контроль микросхем в групповой пластине осуществляют путем автоматической перестановки на определенный шаг относительно подложки группы заранее настроенных зондов (контактных щупов), контактирования их с контактами микросхемы, расположенными по периферии кристалла, автоматической маркировки негодных микросхем по сигналу с кон-

трольной аппаратуры.

Схема расположения зопдовой I и маркировочной 2 головок относитью контролируемой пластины 3 преставлена в рис. 31, а. Контролируемой пластины 3 прелят на предметном столике 4 с помощью вакумного при от 1 предметном столике 4 с помощью вакумного при от 1 предметном столике 4 с помощью вакумного при от 1 предметном столике 4 с помощью вакумного при а после обработки строки — по сеи У для перехода на следующую строку (см. рис. 31, б). Перед началом очередного перемещения в шат предметный столик опускается, отвода пластину от зопдов, а по завершении перемещения выбав поднимается, обеспечивая контакт зондов со следующей микросхемой. Зопдовые и маркировочные в свою очередь закреплены на кроиштейнах 7 и 8, в внутри которых размещен жітут соединительных проводов. Половки с помощью штекеров 9 через гнезда на кронштейнах подключают к контрольной аппаратуре.

Перед началом работы пластину с микросхемами ориентируют путем прекрестия микроскопа по направлениям перемещения столика X и Y. Далее каждая головка индивидуально регулируется так, чтобы вершина зонда приходилась на шентр соответствующей контактной площадки микросхемы. Шаг перемещения по осям X и Y устапавливается пеоеключателем на вгульте.

Схема конструкции зоидовой головки представлена на врис. 32. Головку двумя внитами орментировоном устанавливают и крепит в пластине клонштейна, имеюцей пла под вниты (на рис. пластина изображена пунктиром). Вольфрамовый зонд / установлен в отверстие разрезпото держатель жестко связан с наоляционной планкой 4, вдоль пижней плоскости которой находится два параллельных печатных проводника: один соединет держатель зонда с одини из штекероз 5, другой через контакт 6 связывает второй штекер головки с ее корпусом. Система «изолящионная планка — держатель зонда с связывает с помощью плоской прукный 7. В процессе контактирова-помощью плоской прукный 7. В процессе контактирования зонда контакт 6 разомкнут (предметный столик с пластиной поджимает зондя кверху). В случае отсучствия

механического контакта с пластиной одного или нескольких зондов (окончание строки) или всех зондов (предметный столик опущен) замижание контактов 6 в головках приводит к формированию соответствующих команд: в первом случае — подачи на шаг в направлении X, во втором — перемещения на шаг в направлении X.

При касании всех зондов с контролируемой пластиной (предметный столик поднят) контакты 6 всех зондовых головок размыкаются, формируя сигнал для начала контроля.

Рис. 3.2. Схема конструкции зоидовой головки

Точная регулировка положения зоида по вертивали осуществляется винтом 8, а в горизонтальной плоскости смещением планки 10 относительно планки 11 в продольном и круговом (относительно винта-оси 9) направленнях. После регулировки положение подвижной части головки фиксируется винтом 12. Точная регулировки давления зоида на пластину осуществляется винтом 13 челения зоида стана стан

рез пружину 14.

Скема конструкции маркировочной головки показана на рис. 33. Головка несет на себе баллончик 1, заполненный на ½ высоты маркировочной краской. Баллончик в инжней части заканчивается капилляром, который располагается с некоторым зазором в центре контроний располагается с некоторым зазором в центре контронировой микроскемы. Если по результатам контроля микроскема оказывается бракованной, вырабатывается сипиал, поступающий в электромагнит 2. В результате взаимодействия штока 3 электромагнита и ричатов 4 и 5 толкатель 6 выталкивает на кристалл миниатюрную каплю краски. По коменами и минульса толкатель 6 вызатное браски. По коменами и минульса толкатель 6 вызатное браски. По коменами и минульса толкатель 6 вызатное браски. По коменами и минульса толкатель 6 вызатное браски.

вращается в исходное положение пружиной 7. Исходное положение толкателя устанавливается винтом δ .

Крепление маркировочной головки и регулировка ее положения относительно пластины выполняются так же, как и зондовой.

Рис. 3.3. Схема конструкции маркировочной головки

После разделения пластины на отдельные кристаллы бракованные микросхемы с цветной меткой отсортировываются и на сборку не поступают.

Основные технические характеристики зонловой установки ЭМ-627

3011	(OBOR JCIANOBER OM-021
Количество зоидовых головок	40 шт.
Количество маркировочиых го-	4 шт.
Давление зоидов на пластину	5—15 r
Диаметр предметиого столика	86 mm
Максимальное перемещение	
предметного столика по ко-	
ординатам Х и У	80 mm
Шаг перемещений столика по	
координатам X и Y (плавно	
регулируемый)	0,511 мм
1 3 13 7	1-22 mm
Накоплениая ошибка шага	
столика	±0,01 мм
Кинематическая производи-	
тельность:	
при шаге 0,5-1	9700 циклов/ч
при шаге 20-22 мм	1200 циклов/ч
Габариты установки	680×660×610 MM
Электропитание и потребляе-	
мая мощность	220 B, 50 FH, 300 BT
Вакуум	260 мм рт. ст.
Macca	95 Kr

Прибор ЭМ-630, предназначенный в совокупности с зопдовой установкой ЭМ-627 для контроля статических параметров интегральных схем, может формировать 79 различных контрольных тестов. Длительность контрольного теста 10 мс. Диапазон граничных уровней контроляруемых напряжений 0,05—9,99 В, погрешность контроля ± (1,5% + 0,5 мВ). Диапазон граничных уровней контроляруемых токов 10-7—0,0999 А, погрешность контроля ± (2% + 10 нА). Число одновременно коммутируемых выводов интегральной схемы равио 24.

Рис. 3.4. Схема процесса скрайбирования

Разделение пластины на отдельные кристаллы осуществляют путем *скрайбирования* и последующей *лом-ки* пластины.

Сущность скрайбирования заключается в нанесенни на поверхность пластины со стороны структур алмазным резпом рисок. Риски наносят в двух взаимно перпендикулярных направлениях по граннцам микросхем ширп-

ной 20—40 мкм и глубиной 10—15 мкм.

Кинематическая схема установки для скрайбирована напоминает схему продольно-строгального станка. Столик I (рис. 3.4) с пластиной 2 совершает возвратнопоступательные движения относительно резца 3. При прямом ходе резец наносит риску по всей длине пластины. При обратном ходе резец приподнимается, пропуская столик с пластиной, а стол 4 совершает поперечную подачу на шаг. После нанесения всех рисок в одном на-

правлении столик с пластиной поворачивают на 90° и наносят систему поперечных рисок. В процессе обработки пластину крепят к столику с помощью вакуумного приcoca.

Перед началом работы с помощью микроскопа МБС положение пластины регулируют таким образом, чтобы визирная линия микроскопа совпадала с границей между кристаллами по всей длине пластины. Положение визирной линии совпадает с направлением продольного

перемещения столика. **Устанавливают** нужный шаг поперечной подачи стола и величину нагрузки на резец. При скрайбировании кремниевых пластин нагрузка составляет 40-60 г при толщине пластины мкм и 80-120 г при толщине 300-400 мкм.

В качестве режущего инструмента используют резцы из натурального или синтетического алмаза, выполненные в виде

3.5. Алмазный резец для скрайбирования

трехгранной или четы рехгранной пирамиды (рис. 3.5). Режущими элементами таких резпов являются пирамиды, которые используются последовательно, Средняя стойкость режущего ребра (износ не более 10-15 мкм) составляет 50-80 пластин диаметром 40 мм, т. е. примерно 3500 резов. Наличие на пластине окиси кремния или стекла резко увеличивает износ резца. Поэтому на пластинах по границам микросхем целесообразно предусматривать зону без покрытия шириной 50-75 мкм. Стравливание окиси кремния с этих участков можно совместить с операцией травления окон под металлические контакты.

Для скрайбирования ситалловых подложек можно использовать стеклорезы - резцы для резки листового стекла, режущая часть которых выполнена по форме четырехгранной усеченной пирамиды. Нагрузка на резец устанавливается в пределах 150-250 г.

В табл. 3.1 приводятся технические характеристики установки скрайбирования ЭМ-203.

Технические характеристики установки скрайбирования ЭМ-203

	Шаг сменного ходового внита, мм	Днаназон шагов, мм	Дискрет- ность, им	Скорость перемеще- ння на шаг, мм/с	Точность шага, мм	Накопленна погрешност шага на для 60 мм, мм		
	1,2 2,4 4,8	0,01-9,99 0,01-9,99 0,02-19,98	01-9,99 0,01 8		±0,005 ±0,008 ±0,015	0,010 0,012 0,020		
Длина хода подачи на шаг								
Диаметр рабочей поверхности вакуумного присоса 72 мм								
Электропитание и потребляе- мая мощность								
		бариты: скрайбера .		500×568×48	О мм			
	Ma	шкафа элс ния cca	дова-	128×260×36 102 кг	8 мм			

К основным преимуществам метода механического скрайбирования следует отнести:

а) отсутствие пропила в пластине и малую ширину риски, что обеспечивает экономию полупроводникового материала и позволяет эффективно использовать плошадь пластины;

б) высокую производительность — до 10 пластин в час;

в) возможность быстрой переналадки установки с одного размера кристалла на другой.

Основными недостатками метода являются:

 а) невысокая точность геометрических размеров кристаллов после ломки, обусловленная анизотропностью механических свойств полупроводинков пластины (плоскость скола кристалла располагается под углом к исходной плоскости пластины);

 б) зависимость качества ломки от соотношения ширины кристалла к его толщине.

Последнее приобретает особое значение в связи с тенденцией увеличения диаметра пластин и связанным с 218 этим увеличением их толщины. Увеличение толщины пластин при неизменной глубине рисок приводит к повышенному браку на операции ломки. Глубокие риски при механическом скрайбировании получают путем увеличения нагрузки на резец, что сопряжено со значительным снижением стойкости резиов и расширением дефект-

ной зоны, т. е. с потерей плошади пластины. В связи с этим перспективными ввляются методы бесконтактного скрайбирования, и прежде всего лазерное скрайбирование. Обработка на установках с использованием импульсного ОКГ на алюмонтриевом гранате с неодимом (частота следования импульсов до 100 ст) показывает эффективность лазерного скрайбирования. Глубокие риски получают с достаточно чистыми краями. Ширина резания, включая дефектирую зону, составляет 120 мкм, что повволяет съкономить материал пластины и увеличить выход кристаллов на 5%. Благодаря полной и качественной ломке пластин сокращается в несколько раз время разделения пластин на кристаллы.

Недостаток лазерного скрайбирования— малая скорость резания (60 мм/мин против 1—2 м/мин при меха-

ническом скрайбировании).

Ломка проскрайбированных пластин — это весьма ответственная операция. При неправильном разламывании даже хорошо проскрайбированных пластин возникает брак: царапины, сколы, неправильная геометрическая форма кристаллов и т. п. В процессе ломки пластина лежит рисками вниз на гибкой опоре (резиновая подкладка), а стальные или резиновые валики диаметром 10-20 мм с небольшим давлением прокатывают пластину последовательно в двух взаимно перпендикулярных направлениях. Таким образом, пластину сначала разламывают на полоски, а затем на отдельные прямоугольные или квадратные кристаллы. Валик должен двигаться строго параллельно направлению скрайбирования, иначе ломка будет происходить не по рискам. Во избежание смещения полосок или отдельных кристаллов относительно друг друга между пластиной и роликом целесообразно ввести эластичную тонкую пленку. Это помогает сохранить исходную ориентацию кристаллов и исключить их произвольное разламывание и царапание друг о друга.

Для ломки проскрайбированных пластин созданы различные установки, в том числе полуавтоматическая установка ЭМ-202А. На этой установке ориентацию пластины в исходной позиции по перекрестию микроскопа, а также выгрузку кристаллов после ломки выполняют вручную. Процесс разламывания осуществляется автоматическу

Поворотное треклозиционное устройство позволяет совместить вспомогательные приемы (установку и съем пластины) с основным технологическим временем ломки. Независимое и стабильное услапе ломки по каждому из двух направлений повышает качество ломки.

Технические характеристики установки ЭМ-202А для ломки полупроводинковых пластин

ломки полу	проводинковых пластин
Максимальный диаметр разла- мываемой пластины	60 мм
Толщина разламываемых пла-	0,10,3 мм
Минимальное отношение дли- ны меньшей стороны кри-	
сталла к толщине пластины Усилие ломки	3:1 50—5000 г
Рабочая скорость перемещения ломочного валика	2—6 мм/с
Максимальная скорость обрат- ного хода валика	6 мм/с
Электропитание и потребляе-	220 В, 50 Гц. 200 Вт
Габариты установки	960×660×1200 мм

Другой способ ломки — ломка на сфере — иллюстрируется рис. 3.6. Пластину 1, помещенную в полиэтилено-

Рис. 3.6. Схема устройства для ломки пластин на сфере

вый пакет 2, укладывают рисками вниз на резиновую диафрагму 3. Сверху к пластине подводится до легкого касания и фиксируется замком 4 сферическая опора 5. При подяче под диафрагму сжатого воздуха пластина

прижимается к сферической поверхности, при этом разламывание пластины происходит одновременно в двух направлениях. Используя сферическую опору, можно получить качественное разламывание пластин только на кристаллы квадратной формы, подобрав при этом для данных размеров кристалла оптимальный радиус кривизны сферы.

Интерес представляет также возможность разделения скрайбированных пластин на кристаллы за счет температурных деформаций.

§ 3.2. Общие сведения

о монтажно-сборочных операциях

Монтажно-сборочные операции составляют этап индивидуальной обработки микросхем и существенным образом определяют трудоемкость их изготовления, стоимость и надежность.

Характер монтажно-сборочных операций (включая герметизацию) зависит от типа применяемого корпуса и его конструктивной разновидности.

Основные требования, предъявляемые к корпусу, сле-

дующие:

1) механическая прочность и герметичность, обеспечивающие надежную защиту микросхемы от воздействия окружающей среды и механических повреждений: 2) высокая теплопроводность;

- 3) возможность надежного электрического соединения контактных площадок микросхем с выводами корпуca:
- 4) возможность надежного крепления микросхемы при монтаже в аппаратуре;

5) простота изготовления и герметизации;

б) низкая стоимость.

Первые два требования обычно находятся в противоречии с двумя последними; пока не разработаны простые и дешевые корпуса, способные надежно защищать схему в тяжелых условиях эксплуатации. Испытания показывают, что интенсивность отказов ИС в трудоемких и дорогостоящих керамических корпусах в 3—10 раз ниже, чем в самых дешевых полимерных корпусах. Высокая интенсивность отказов микросхем в полимерных корпусах объясняется их низкой влагостойкостью, Молекулы воды, размеры которых порядка ЗА, проникают внутрь корпуса не только по границам раздела корпус — вывод, но и через толщу полимера.

В зависимости от материалов корпуса делятся на следующие типы: металлостеклянные, стеклянные, керамические, металлополимерные, пластмассовые, полимерные.

В больших гибридных схемах и микросборках, в которых предусматривается общая герметизация, применяют также бескорпусные микросхемы. В этом случае поверх-

Рис. 3.7. Схемы коиструкций корпусов микросхем: ϵ , δ , σ — металлостеклянных; ϵ — стехляниюго; $\bar{\partial}$ — керамического; ϵ , κ — металлостеклянных; \bar{s} — пастичассового; μ , κ — полинерных

ность микросхемы покрывают слоем компаунда, временно защищающего микросхему и обеспечивающего дополнительное крепление выводов. Во избежание повреждений микросхему до монтажа хранят во временной таре.

основные типы корпусов и их конструктивные разновидности представлены на рис. 3.7.

Монтажно-сборочные операции выполняют в три этапа:

 установка и крепление подложки микросхем на основании корпуса; установка и крепление навесных приборов на подложке (для пленочных гибридных схем);
 присоединение выводов навесных элементов к кон-

тактным площадкам (для пленочных гибридных схем);

монтаж перемычек, соединяющих контакты микросхемы с внешними выводами корпуса;

3) герметизация корпуса.

Каждый этап выполняют в условиях более или менее зпачительного нагрева. Нагрев не должен вызывать пеобратимых изменений параметров элементов и снижения их прочности сцепления с подложкой. Кроме того, нагрев на каждом этапе не должен снижать качества соединений, полученных на предшествующем этапе. Выбор рабочей температуры, а следовательно, и способа соединения определяется конкретной конструкцией микросхемы в корпусе и характером температурных полей, возниклющих в попецесс соединения.

§ 3.3. Крепление подложек и кристаллов

Метод крепления подложки микросхемы к основанию корпуса должно обеспечивать хорошее согласование температурных коэффициентов линейного расширения (TRI) и хороший отвод тепла, а также стойкость к турам (до 150 у) и вибращиям (5—5000 Гц при 40 у). Выбор метода зависит прежде всего от материалов соединяемых деталей.

В практике производства микросхем возникает необходимость монтажа ситалловых подложек на металлические, керамические и пластмассовые основания корпусов, а креминевых кристаллов — на ситалловые, стеклянные, керамические и металлические поверхности.

Значения TKI [град-1] для конструкционных материалов, широко используемых в микроэлектронике:

Паиболее простым способом монтажа ситалловых подложек на основания различных типов корпусов, а также кристаллов на ситалловые, стекляные и керамические поверхности является приклешвание эпоксидными клеями холошого и горячего отверждения. Выбор клеев на основе эпоксидных смол обусловлен прежде всего высокой адгезией этих смол у различным материалам. Недостатками клеевых соединений являются:

 наличие внутренних напряжений вследствие первичной усадки при полимеризации (уплотнение структуры), усадки при охлаждении (для клеев горячего отверждения), разницы температурных коэффициентов линейного расширения сосдиняемых деталей и кле

2) невысокая механическая прочность и теплопро-

водность.

Выбор клея холодного или горячего отверждения зависит от соотношения *ТКІ* соединяемых деталей и клея. Правильный выбор типа клея позволяет синанть внутрениие напряжения. В ряде случаев целесообразю выдение в клей пластификатора, синажощего внутренние напряжения. Кроме того, *ТКІ* клея можно уменьшить, водля в него минеральные наполянгам (например, пылевидный кварц). При этом несколько повышается механическая прочность и теплопроводность клеевой прослойки.

Клеевые соединения осуществляют путем нанесения на хорошо очищениую и обезжиренную поверхность дозированного количества клея, установки подложки (кристалла), легкого придавливания, сущки и последую-

щей полимеризации.

Для получения соединений повышенной механической прочности и тельпопроводности ситалловой подложки с металлической поверхностью может быть применею еприкленвание» легкоплавском стеклами. Легкоплавкое стекло (примерный состав: РБО — 58%, ВдОз — 12%, БОЗ — 20%, СпО — 8%) в виде суспеняни на деноинзованной воде наносят на очищенные поверхности, детали соединяют, сушат, а затем нагревают в контролируемой атмосфере до температуры 440°С, при которой происходит полное расплавление стекла и «склемвание» деталей, спай металл — стекло получается высокопрочимы, ссли на поверхности металла имеется тонкая окисная пленка, способствующая химическому взаимо лействию.

Для монтажа кремниевых ИС на металлическую (или металличаюрованую) поверхность основания корпуса пассообразно применение пайки металлическими сплавами, обеспечивающими высокую механическую прочность и теплопроводность. Широкое применение нашел эвтектический сплав золота с кремнием (около 6%), и меющий температуру плавления 370°С. Сплав в виде миниатюрной шайбы помещают между консталлом и металличе-

ским основанием, пайку производят в защитной среде аргона, гелия или азота, которая может служить также и

нагревательной средой.

Для выполнения этой операции разработаны различные установке 3М-414, например, кристаля и припой фиксируются автоматические.) На установке 3М-414, например, кристаля и припой фиксируются автоматически с точиностью ±0,1 мм относительно корпуса, установленного в кассете. Кассета предварительно нагревается, проходя нагревательную колон-ку. Установка обеспечивает нагрев в рабочей зоне до 450°С, усилие на присоединяемые детали в пределах 30–200 г и выдержку от 0,04 до 3,96 с (с интервалом 0,04 с). Инструменту, сдавливающему детали, сообщаются ультразыуковые колобания.

Больщой интерес представляет разновидность указанного метода — пайка за счет контактного плавления, выполняемая без припоя. В этом случае металлическая поверхность (ковар, никель) должна иметь золотое покрытие, а нижняя поверхность кристалла должна быть освобождена от пассивной пленки. Сущность метода сводится к тому, что при приложении усилия сжатия (порядка 100 г) и температуры, несколько превышающей эвтектическую, происходит взаимная диффузия золота и кремния. При плавном изменении концентрации должен существовать слой, состав которого соответствует эвтектическому. При указанной температуре этот слой расплавляется, осуществляя соединение деталей. Процесс интенсифицируется, а качество пайки улучшается при наложении ультразвуковых колебаний (около 60 кГп).

Универсальная установка ЭМ-415 для пайки кристалпеватоматизированная) позволяет припанвать кристальы размерами от 0,5×0,5 до 2×2 мм без припоя. Корпус устанавливается на нагревательной колонке (температура нагрева рабочей зовы до 450° С), кристал захватывается инструментом, нагревательная колонка подводится под инструмент и кристалл опускается. Усилие инструмента 10—180 г. аремя пайки 2—3 с.

§ 3.4. Присоединение выводов

Монтажные операции, связанные с присоединением выводов, осуществляют в целях:

 создания внутрисхемных соединений при монтаже кристаллов (интегральных схем, диодных и транзисторных матриц, отдельных приборов) в гибридных пленочных и многокристальных микросхемах;

 создания электрических соединений между контактными площадками тонкопленочных и полупроводниковых микросхем и внешними выводами корпуса.

В большинстве современных конструкции микросхем предполагается присоединение выводов с помощью про-

волочных перемычек круглого сечения.

В качестве материала перемычек используют золото 999,9 (Ø 25—60 мкм), медь ММ (Ø 50—100 мкм), медь ММ луженую (Ø 100—150 мкм), алюминий (Ø 50—100 мкм).

Контактные площадки микросхем чаще всего выполняют из Al (полупроводниковые ИС и гибриданые тонкопленочные схемы), Ац, Ад, Al и Ni (гибриданые тонконочные схемы), Ад и Сu с лужением (гибридные тонкопленочные и толстопленочные схемы).

Выводы корпуса (круглые наи плоские) изготавливавот обычно из золоченого или алюминированного коваа или никсля (полупроводниковые и топкопленочные гибрядные микросхемы) или из луженой меди (толстопленочные гибридные схемы).

Наиболее сложная задача— присоединение проволочных выводов-перемычек к тонким пленкам. Основные трудности обусловлены малой толщиной пленок, хрупкостью подложек, большой развищей в толщинах соединяемых деталей и их физических сробств.

С учетом этих особенностей для микроэлектроники разрафотаны специальные методы микросварки, с помощью которых предполагается получение соединений за счет взаимной диффузии в твердой фазе, а также межатомных связей на границе раздела чистых поверхностей.

Основные требования, предъявляемые к соединенно, соединенно, соединенно, адгезии пленки к подложже; высокой проводимости, стабильной во времени; достаточно большой площади взаимного контакта соединяемых деталей (не менее 0,1— 0,5 мм²).

В зависимости от применяемых материалов и конструктивных особенностей микросхемы используют следующие методы соединений:

1) термокомпрессионная сварка;

 сварка давлением с косвенным импульсным нагревом; сварка сдвоенным электролом;

4) ультразвуковая сварка:

пайка.

Термокомпрессионная сварка представляет сварку давлением с подогревом. Необходимое давление прикладывают к инструменту (рис. 3.8), а рабочая температура обеспе-

чивается нагревом либо инструмента, либо рабочего стола с изделием, либо того и другого одновременно. Рабочая температура поддерживается постоянной в течение всего времени работы установки.

Пластические деформации, возникающие в зоне контакта соединяемых деталей, способствуют вытеснению адсорбированных газов и загрязнений. В результате обнажения чистых поверхностей становится возможным электронное взаимодействие соединяемых материалов (образование межатомных связей). Получению прочного соединения

способствует также ограниченная взаимная диффузия материалов и образование твердого раствора в тонкой приграничной области.

Во избежание разрушения соединения вследствие остаточных напряжений материал проволоки должен быть пластичным. С этой целью проволоку предваритель-

но подвергают рекристаллизационному отжигу. Наилучшей свариваемостью обладают пары Ag - Au и Ан — Си, так как им присуща высокая взаимная диффузия. При сварке Au и Al взаимная диффузия приводит к образованию интерметаллических соединений (AuAl2, Au₂Al, Au₅Al и др.), некоторые из которых обладают хрупкостью или рыхлостью. Удовлетворительной сварки не удается достичь на кремниевых подложках вследствие

каталитического влияния кремния.

Термокомпрессионную сварку выполняют при невысоких удельных давлениях и температурах. Поэтому для получения больших пластических деформаций диаметр вывода не должен превышать 100-130 мкм. Важным условием выполнения качественного соединения является тщательная подготовка поверхности соединяемых дета-

собой

Рис. 3.8. Схема термокомпрессионной сварки с подогревом

инструмента: 1 — рабочий стол, 2 подложка с тонкой пленкой, 3 - ниструмент с нагревателем, 4 — πpoволочный проводник

Рис. 3.9. Образование проволочных перемычек при термокомпрессионной сварке капиллярным инсгрументом:

1— соямсцение прозодоки и выструмсита с контактной площадакой; 2— сварка пераой точки; 3 совмещение проводоки в инструмсита с контактной площадкой, 4—сварка второй точки; 5—облей (травление, обезжиривание), а также защита их от окисления в процессе сварки (применение защитной среды азота, аргона и т.д.).

термокомпрессионного соединения (форма и размеры деформируемого участка вывода) зависит от размеров и конструкции инструмента. Возможны два основных типа соединения: впахлестку и встык. На рис. 3.9 показана последовательность образования лочной перемычки контактной плошалкой внешним выводом корпуса при использовании лярного инструмента соединения внахлестку (рис. 3.9, а) и встык (рис. 3.9, б). Во втором случае обрезка проволоки (электрической дугой или газовой горелкой) сопровождается образованием шарика.

Соединенія внажлестку (рис. 3.9, а) реализуют, на пример, на установке ЭМ-407. Рабочий стол (он же нагреватель) имеет перемещение в горизонтальной плоскости в пределах 15××15 мм. Перед спаркой обе контактиме площадки выставляют параалельно ди-ставляют параалельно ди-

нии перекрестия окуляра микроскопа. Точность совмешения инструмента с контактной площадкой ± 3 мкм. Температура нагрева рабочей зоим до 400±5° С. Величина давления 20—180 г., время выдержки при сварке 1—10 с. Подъем инструмента после окончания выдержки — вътоматический. При втором подъеме инструмента пороизводител обрыв проволоки. На установке ЭМ-405 соединения выполняют методом сварки встык (рис. 3.9, 6). После сварки вывод отрезают ножинцами. Оплавление шарика (диаметр 0,1— 0,12) на конце проволоки, выходящей из инструмента производится электрической дугой. Специальный механизм обеспечивает автоматическое подтягивание проволоки с шариком к торцу инструмента при его опускании. Первую свариую точку выполняют встык, вторую внахлестку. Динна проволочной перемычки (регулируемяя) в пределах 3—8 ми

Сварка давлением с косвенным импульсным нагревом (СКИН) отличается от компрессионной сварки тем, что разогрев рабочей зоны осуществляется только в момент сварки импульсом тока, проходящего непосредственно через инструмент. Благодаря этому имеется возможность получить более высокий локальный нагрев проводника и, следовательно, сваривать малопластичные материалы. СКИН обладает более широкими технологическими возможностями и позволяет получать качественные соединения золотих, алюминиевых и мединх проводников (диаметром до 100 мкм) с пленками многих материалов.

Для выполнения СКИН инструмент должен иметь V-образную форму (рис. 3.10); причем максимальная температура должна быть на рабочем торие. Для нагрева инструмента может быть использован имиульс постоянного или переменного тока. Для смятчения термоудара на пленочную контактную площадку целесообразен сопутствующий подогрев изделяя (т. с. рабочего

стола).

В отличие от термокомпрессени процесс взаимиой диффузии при СКИН играет более существенную роль в образовании сосдинения. При выполнении СКИН в начале прикладывается давление. Затем через инструмент подается импулье тока длительностью от 0,01 до нескольких секуил. Под действием температуры торца инструмента происходит локальный разогрев проволоки, уменьшение предела пластичности, осадка проволоки и соединение. При соединении, например, аломинневой проволоки то аломиниевой, золотой и медной пленкой температура в зоне сварки должна составлять соответственно 400, 490 и 560° С.

Сварка сдвоенным (расщепленным) электродом является разновидностью контактной точечной электро-

сварки, приспособленной к особенностям соединений в микросхемах. Малые площади соединений и малая толщина пленок требуют локализации нагрева при односторонием расположении электродов. Инструмент (рис. 3.11) представляет собой два электрода с шириной рабочей части (торца) каждого электрода 0,1 мм, разделенных изолирующей прослойкой толщиной порядка 0,05 мм.

Рис. 3.10. Схема сварки давленисм с косвенным импульсным нагревом

Рис. 3.11. Схема сварки сдвоенным электродом

В процессе сварки проволочный проводник на участке под инструментом является составной частью электрической цени. Разогрев проводника ссуществляется за счет выделения тепла в месте контактов проволока электроды. В зависимости от условий сварки (длительности, мощности и скважности импульсов и времени выдержки под током) могут иметь место следующие механизмы соединения:

 соединение в твердой фазе в результате рекристаллизации соединяемых материалов и прорастания зерен через поверхность раздела;

 соединение ниже температуры рекристаллизации за счет электронного взаимодействия и атомного сцепления;

 соединение в жидкой фазе в результате расплавления.

Воспроизводимость качества соединения существенно зависит от повторяемости величины электрического соп-

ротивления в месте контакта. Поэтому сварочные установки предусматривают автоматическое регулирование усилия давления (0,3-1 кГ) инструмента по заданному контактному сопротивлению. Условием получения качественного соединения является также деформация проводника не менее 40%.

Ультразвуковая сварка разновидностью сварки давлением (хололной или с косвенным нагре-BOM).

Ультразвуковые колебания возбуждаются в магнитострикционном преобразователе (см. рис. 3.12) и с помощью волновода (концентратора), служащего для увеличения амплитуды, и сварочного инструмента передаются свариваемым деталям. Энергия колебаний

Рис. 3.12. Схема ультразвуковой сварки с косвенным импульсным нагревом

преобразуется в сложные напряжения растяжения, сжатия и среза. При превышении предела упругости материала в зоне контакта возникают пластические деформации и пленка окисла разрушается, обнажая чистую поверхпость. При этом материалы схватываются за счет электронного взаимолействия.

Косвенный нагрев инструмента облегчает пластические деформации и улучшает качество соединения. Вначале осуществляется сдавливание соединяемых деталей. далее пропускается импульс тока через инструмент, а затем (или одновременно) создаются ультразвуковые колебания.

К преимуществам ультразвуковой сварки можно отнести: невысокую температуру в зоне контакта, возможность соединения трудносвариваемых разнородных материалов (и даже диэлектриков) и невысокие требования к состоянию поверхности.

Ограничением метода является требование высокой пластичности материала проводника, так как деформация должна достигать 50-60%. Удельные давления должны составлять несколько килограммов на 1 мм2.

Основными параметрами процесса являются амплитуда колебаний (порядка 5-10 мкм при частоте 4060 кГи) и удельное давление. Время сварки должно быть оптимальным: при малом времени физический контакт соединяемых поверхностей может оказаться малым, при больном времени наблюдается разрушение узлов схватывания.

Таблица 3.2 Свариваемость материалов при различных методах микросварки

	Методы сварки и материалы проволочных выволов											
Матерная контактной площалки и полложки	Термокомпрессня нагретым инструментом		Сварка косвен- ным импульс- ным нагревом		Контактная сварка сдвоенным электродом		Ультра- звуковая сварка					
	Au	A1	Cu	Au	A1	Cu	Au	Al	Cu	Au	A1	Ct
Золотая плеика с под- слоем инхрома на си- талле или стекле	++	+	-	++	++	+	++	-	++	++	++	+
хрома на ситалле	++	+	-	++	++	+	++	-	+	++	+	+
Алюминиевая пленка на ситалле или стекле		+	-	+	+	-	+	-	+	++	+	-

Примечание, ++ свариваются хорошо; + свариваются удовлетворительно; — не свариваются.

В установке ЭМ-404 для ультразвуковой сварки пспользован инструмент капиллярного типа, который может совершать продольные или крутильные колебания в зависимости от установленного сменного волновода. Дальение инструмента на свариваемые элементы регулируется в пределах 20—150 г, время сварки выдерживается с точностью ± 0,02 с. Ультразвуковой генератор может работать с частотой 58—65 кПц и с выходной мощностью 0,1—28 Вт. На установке можно приваривать золотые, алюминиевые и медные проволоки диаметром 20—100 мкм. Установка имеет нагревательную колонку, что позвольяет работать с подогревом изделиях

В табл. 3.2 приводятся данные по выбору метода соединения проволочных проводников с тонкопленочными контактными площадками.

Пайку перемычек к контактным площадкам можно осуществлять с дозированием припоя в процессе пайки или с предварительным лужением контактных площадок. Последний способ является более прогрессивным, так как предполагается нашесение припов высокопроизводительным методом погружения. Такой способ используют, например, в тонкопленочных гибридных схемассерпи К217 (медные луженые контакты), а также в толстопленочных гибридных схемах серий К202, К204 (серебряные луженые контакты) и некоторых других.

Особенностью лужения тонкопленочных контактов спаформир материала пленки в припой. Поэтому для лужения золотых и серебряных контактов применякот припой ПОС-61, молфинированный золотом или серебром (3%). Температура плавления этих припоев 10°°C.

Чтобы после облуживания и пайки избежать промывки микросхем, используют пассивные флюсы марок ФПП или ПлП.

Пайку можно осуществлять с помощью микропаяльпиков с косвенным импульсным нагревом (время импульса до 2 с), с автоматическим регулированием режима нагрева по температуре, для чего в конструкции паяльника предусмотрена термопара. Другой способ пайка сдвоенным электродом, при котором тепло выделяется за счет прохождения тока через участок припоя, расположенным под завором сдвоенного электрода.

Особенности монтажа кристаллов с жесткими выводами, Кристаллы с жесткими выводами (контактными выступами, шариковыми выводами *) монтируют в корпус ИС или на подложку тибридной микросхемы в перевернутом выде (выводами винз). Поэтому первой задачей является точное совмещение выводов с контактными площадками.

Монтажу кристаллов должна предшествовать предварительная орнентация по положению («вверх — випз») я углу (соответствие выводов определеным контактым площадкам). Предварительную орнентацию осуществлявот на специальных автоматах (например, ЭМ-433). Кристаллы из вибробункера поступают к орнентатору положения, который пропускает кристаллы только выводами винз.

Шариковые выводы используют в полупроводниковых бескорпусных приборах.

Из вибробункера кристаллы закватываются вакуумным присосом и переносятся на многопозиционную поворотную головку. Здесь кристалл контактирует через выводы с намерительной схемой, в результате чего определяется истинное воложение кристалла по утлу и происходит его разворот на 90, 180 или 270°. В последней позиции происходит укладка ориентированных кристаллов в кассеты. Производительность автомата 1800 кристаллов в час.

Рис. 3.13. Способы совмещения выводов с контактинми площадками при монтаже перевернутого кристалла: a-c помощью полупрозрачного зеркала (одни из возможных върнангов): $\delta-c$ помощью направлющего отперстив

Вторичная орвентация кристалла (совмещение выводов с контактивми площадками) происходит непосредственю на установке совмещения. При этом кристалла захватывается инструментом-присосом из кассеты. Вторичная ориентация может выполняться следующим образом:

 путем наблюдения через полупрозрачное зеркало картины расположения выводов относительно контактов и совмещения их с помощью микроскопа или микропроектора;

 с помощью специального центрирующего отверстия-фильеры, предварительно ориентированного относительно контактных площадок.

В первом случае (рис. 3.13, а) одновременно наблюдают выводы и контактные площадки и путем перемещения рабочего стола добиваются их совмещения. После совмещения полупрозрачное зеркало убирается, а инст-

румент с кристаллом перемещается вниз.

Во втором случае (ркс. 3.13, б) вначале визуально совмещают центрирующее отверстие-филььер с контакинами площадками. Затем при опускании инструментаприсоса происходит центрирование кристалла за счет смещения его в горизонтальной плоскости. Точность этого метода зависит от точности размеров кристалла по контуру.

Из условия прочности соединения смещение вывода относительно кромки контактной площадки не должно

превышать 0,3 d, где d — диаметр вывода.

В зависимости от сочетания материалов выводов и контактных площадок присоединение может осуществляться:

 термокомпрессионной микросваркой или пайкой с постоянным или импульсным нагревом;

2) ультразвуковой сваркой;

 комбинированной сваркой или пайкой (ультразвуковые колебания и импульсный нагрев).

Термокомпрессионная сварка дает наилучшие результаты в случае золотых выводов и контактных пло-

щадок (или с золотым покрытием).

Ультразвуковую сварку используют для алюминиевых выводов и контактных площадок. Комбинированная сварка или пайка допускает соединение различных сочетаний материалов.

При групповом присоединении жестких выводов предъявляются повышеные требования к равномерности высоты выводов. Для обеспечения более равномерного распределения сжатия между отдельными выводами и устранения непараллельности поверхности подложки и торца инструмента применяют специальные устройства — выравниватели.

Для присоединения кристаллов с жесткими выводами применяют установку ЭМ-431, а также ее автоматизированный вариант — многопозиционную установку ЭМ-432.

В установке ЭМ-431 предусмотрена регулировка задержки подачи ультразвукомых колебаний относительно начала контактирования, что существенно влияет на стабильность качества соединения. В начале контактирования прикладывается повышенное кратковременное усилие (что позволяет компенсировать разновностность выводов), а к началу ультразвуковых колебаний опо с помощью полупрозрачного зеркала. Фиксирование подложки осуществляется вакуумным присосом. Предварительное (грубое) совыещение контактым лючивадок с инструментом осуществляется перемещением рабочетола, а точное совмещение — с помощью микроманицулятора. Контроль совмещения производят с помощью микроскова МБС-1 наи микроизректора.

Технические характеристики установки ЭМ-431

Точность совмещения	±0,01 мм
Перемещение рабочего стола в	30×20 мм
горизонтальной плоскости.	SUAZU MM
Диапазон регулирования уси-	
лия сжатия:	
первичное усилие	350—1500 г
вторичное усилие	100—700 г
Диапазон регулирования тем-	
пературы рабочего стола	100—350° C
Диапазон регулирования тсм-	
пературы импульеного нагре-	
ва инструмента	150-450° C
	100 400 0
Диапазон регулирования вре-	0.04-4.5 c
мени присоединения	0,04-4,5 C
Дианазон частот ультразвуко-	70 01 D
вого генсратора	59—61 кГц
Производительность	500 кристаллов в час
Электропитание и потребляе-	
мая мониность	200 B, 50 FH, 300 BT
Габариты установки	1200×660×1180 мм
Macca	140 Kr

§ 3.5. Герметизация микросхем

Технологические способы герметизации микросхем должны удовлетворять следующим общим требованиям:

1) обеспечивать прочность и сохранять герметичность

во всем температурном диапазоне работы схемы;
2) не вызывать нагрева активных элементов свыше

300°C;
3) не вызывать выделения газов и паров металла

внутри корпуса;

4) выполняться в среде осушенного и очищенного воздуха, азота или инертного газа с точкой росы не вы-

ше — 25° С;
5) обеспечивать возможность механизации и автоматизации.

В зависимости от конструкции корпуса в практике производства находят применение следующие способы герметизации: холодная сварка давлением, электроконтактная конденсаторная сварка, пайка, заливка компатактная конденсаторная сварка правитительного правититель

ундами, склеивание, опрессовка компаундами.

Холодную сварку давлением используют для металлостеклянного корпуса, изображенного на рис. 3.7, а (корпус ранней конструкции). Специфическим условием получения качественного герметичного соединения является высокая пластичность материала по крайней мере одной из соединяемых деталей. Обычно баллон выполняют из меди М1, а ножку -- из ковара, обеспечивающего хорошее согласование ТК1 со стеклянными изоляторами коваровых выводов. Поскольку холодная сварка связана со значительной деформацией (относительная деформация до 80%), толщина соединяемых деталей должна быть не менее 0,3 мм, а на ножке должна выполняться защитная канавка, разгружающая хрупкие стеклянные изоляторы. Коваровую ножку делают лостаточно толстой (1 мм), чтобы обеспечить необходимую прочность и герметичность стеклянных изоляторов.

Важным условием получения качественного шва явотоуствей окислов на соединяемых поверхностях. Целесообразно медный баллон предварительно никелировать. В процессе сдавливания крупкая никелевая дленка развучшается, обнажая чистую поверх-

ность меди.

Процесс может быть выполнен, например, на полуавтомате И020.0007/Г. Полуавтомат повяоляет осуществлять холодную сварку корпусов дамеметром до 20 мм в контролируемой среде. Сварка производится подвижным верхним и неподвижным нижими пуансонами. Усилие для сварки (до 1000 кГ) создается гидравлическим цилиндром с максимальным рабочим двлением 50 ат. Загрузку деталей в гнезда 12-позиционной карусели выполняют вручную, вытрузку сваренных изделий — автоматически. Для создания нейтральной среды в зоне сварки полуавтомат снабжен герметичным коллаком. Производительность полуавтомата 600—900 шт/ч.

Электроконтактная конденсаторная сварка допускает соединение тонкостенных (0.15 мм) баллона и ножки, получаемых штамповкой. В круглом металлостеклянном корпусе (ркс. 3.7, б) прочность и герметичность выводов увеличены за счет заполнения стеклом полой тонкостен-

ной коваровой ножки. Глубоко расположенный сварной шов неключает возможность выплекивания металла внутрь корпуса. Материал ножки — ковар, баллона ковар, никель, сталь 10 (с защитным покрытием).

Полуавтоматическая установка конденсаторной сварки УКС-4100 позволяет осуществлять герметизацию круглых корпусов в защитной атмосфере гелия (расход 10 л/мин). Загрузку деталей выполняют вручную, остальные операции — автоматически. Диапазон усклия сжатия электродов 50—350 кГ. Производительность установки 500 шт/с.

Методом конденсаторной сварки герметизируют также металлостеклянные корпуса квадратной и прямо-

угольной формы (рис. 3.7, β).

Пайка. Герметизацию пайкой применяют в стеклянных (микросхемы серии К106 и др.) и керамических (микросхемы серии ТСМ) корпусах с плоскими планарными выводами (рис. 3.7, г, д). В первом случае стеклянное основание получают в форме (прессование стеклянного порошка с последующим оплавлением) одновременно с системой выводов и коваровой рамкой. Во втором случае вначале изготавливают керамическое основание с пазами под выводы, а затем выполняют пайку стеклом коваровых выводов и рамки. В обоих случаях для облегчения изготовления основания корпуса плоские выволы объединены в общую систему с помощью технологической рамки (рис. 3.14). Впоследствии после выполнения внутреннего монтажа (перед электрическим контролем) технологическая рамка отрезается штампом, разобщая выводы микросхемы.

Золотое покрытие на коваровой рамке позволяет получать надежное паяное соединение с крышкой корпуса (инкель, инкелированная медь и др.). С этой целью на коваровую рамку укладывают рамку из припов ПОС-61 голщиной 0,15—0,2 мм, устанавливают крышку и корпус с микросхемой помещают на нагреватель, спабженный вибратором (50 Гц). Наличие бортика по контуру рамки исключает проинкновение пониов внутоь корпуса.

Для пайки корпусов применяют автоматические и полуавтоматические установки. На установке АГМП-1 (автомат герметизации микросхем пайкой) пайку выполняют в среде инертного газа. Корпуса устанавливают в касесты, обеспечивающие регулируемое усилие прижима на крышку корпуса в пределах 3—10 г. Кассеты, содержащие по 10 корпусов каждая, помещают в магазин (емкость магазина 20 кассет). Расплавление рамки припоя осуществляется випульстыми нагревом в диапазоне регулируемых температур (150—450) ± 3° С. Во избежание термоудара изделие подвергают предварительному нареву в пределах (100—200) ± 10° С. Время пайки (ре-

Рис. 3.14. Стеклянный корпус с технологической рамкой (крышка корпуса не показана)

гулируемое) 5—15 с с дискретностью 1 с. Вибрация может быть наложена со смещением по времени от вчачал пайки на 2—12 с. Расход инертного газа давлением 1,5—2 ат составляет 0,5 м 3 /ч. Производительность установки 450 корпусов в час.

Заливка. В металлополимерных корпусах герметизацию микросхемы и изоляцию выводов от корпуса осуществляют путем заливки металлического корпуса зопоксидным компауидом. В конструкции, изображенной на рис. 3.7, е, корпус представляет собой дюралевый колпочок квадратной или прямоугольной формы (голстоплечок квадратной или прямоугольной формы (голстопле-

ночные гибридные микросхемы серии К202, К204, К215 и др.), в который устанавливается керамическая подложка с микросхемой и торцевыми выводами круглого сеченяя. Специально сформированные выступы на внутренней поверхности колпачка удерживают подложку на пекотором расстоянии от дна.

В другой конструкции (рис. 3.7, ж) в корпусе типа кнепал» располагается ситалловая подложка с тонкопленочной гибридной схемой (микросхемы серни МИГ), изолированной от степок корпуса. В данном случае активные навесеные приборы помещены в кассету из алюминиевой фольги (с изолированной прокладкой), которая приклеена к подложке. Такая конструкция обеспечивает дополнительную герметизацию активных приборов из циту их от непосредственного воздействия компазунда.

В металлополимерных корпусах целесообразно использовать свободную заливку компаундами колодного отверждения, которые обеспечивают относительно мето усадку, а время выдержки для полимеризации не явля-

ется лимитирующим фактором.

Склеивание. Один из вариантов пластмассовых корпуско показан на рис. З. 7, з. Основание и крышка корпуса изготовлены из стеклюпластика АГ-4 методом прессования. Основание армировано торцевыми выводами круглого сечения, Герметизацию осуществляют путем склеивания крышки с основанием.

Опрессовка. Наиболее дешевыми являются полимернее корпуса, получаемые путем опрессовки микросхемы компаундом. Полимерные корпуса используют в основном для толстопленочных гибридных и полупроводниковых интегральных микросхем, работающих в нормальных условиях (промышленная и бытовая аппаратура).

Опрессовку микроскем осуществляют методом литья под давлением во временные формы компаундов горячего отверждения. Ввяду давления и высокой температуры требуется предварительная защита собранного узла (сосбенно проволочных перемычек) с помощью компа-

ундов холодного отверждения.

На рис. 3.7, и показан вариант микросхемы в полимерном корпусе, где кристалл механически связан с контактной рамкой посредством ситалловой подложки. Ситалловую подложку прикленвают к системе плоских выводов, связанных технологической рамкой, а кристалл наклеивают на ситалловую подложку. Другой вариант заключается в том, что один из плоских выводов изготавливают более длинным и его конец находится в центре системы выводов. На этот вывод непосредственно

монтируют кристалл.

После монтажа проводочных перемычек между конпроизводят предварительную защиту кристалла с перемычками каплей компаунда. Когда отверждение компаунда завершено, узел направляется на заливку под давлением. После герметизации технологическая рамка отделяется в штамие, а выводы формуются, как показано па рисунке.

Наидушими герметизирующими свойствами обладаот компаунды на фенольно-эпоксидной основе. Они характеризуются минимальным содержанием загрязияющих ионов, имеют температуру стеклования выше 150°С и усадку в форме 0,6—0,8%. В результате прессования в материале корпуса имеют место сжимающие усилия, что уменьшает интенсивность отказов из-за тепловых

деформаций.

Прессование (залняку под давлением) выполняют на механизированных или полуавтоматических установках при усилии прессования до 2000 кГ и скорости впуска материала до 20 мм/с. Время выдержки изделий под давлением прессования 20—40 с, а время выдержки в замкнутой форме при температуре прессования (вне пресса) от 3 до 5 мин.

Для толстопленочных микросхем присоединение плоских выводов контактной рамки можно осуществлять путем введения их в отверстия керамической платы, загибки их на контактные площадки платы и последующего облуживания методом погружения (рис. 3.7, к).

Выводы в технологических рамках цёлесообразию выполнять в отрезках ленты длиной до 250 мм на несколько микросхем. Это упрощает механизацию и автоматизацию монтажа, а также загрузку многоместных форм для заливки под давлением.

Большой экономический эффект дает метод беспроволочного монтажа полупроводниковых кристаллов на контактной рамке, позволяющий использовать групповые методы присоединения выводов *

^{*} Патенты США № 3698073 заявл. 13.10.70 н № 3698074 заявл. 39.06.70

На рис. 3. 15 показана последовательность монтажа кристаллов с помощью промежуточной контактной рамки, заменяющей систему проволочных перемычек. Промежуточные контактные рамки получают в ленте алюминиевой фольги толщиной 70 мкм путем чеканки на прессе и последующего электрохимического избиратель-

Рис. 3.15. Беспроволочный монтаж кристаллов

ного травления (используется эффект утонения материала в результате чеканки на штампе). В итоге формируется система промежуточных выводов (рис. 3.15, a).

С помощью микроманипулятора и проектора (56 ×) контактные площадки кристалла совмещают с выводами промежуточной рамки (точность совмещения ± 2 мкм, размеры контактных плошалок 0,12×0,12 мм) и групповым инструментом с наложением ультразвука производят их сварку (рис. 3.15, а), После предварительной герметизации компаундом холодного отверждения полуфабрикат отделяется от лен-

совмещается с выводами наружной контактной рамми (никсль, плакированный алюмниневой дорожкой). Сварку всех 14 выводов производят ультразвуковым методом (с нагревом и давлением) групповым инструментом (рис. 3.15, е). Заливку (герметизацию) можно выполнять в многоместных формах, куда помещается отрезок пласти, содержащий несколько контактных рамко. Посте отделения залитых микроском из ленты, производится необходимах формомах выводов.

Технические характеристики установки ЭМ-434 для присоединения кристаллов к контактной рамке

Точность присоединения кри-	
сталла к контактной рамке.	0,02 mm
Угол разворота рабочего стола	
манипулятора	±10°
Емкость кассеты для кристал-	
JOB	512 ur.
	1,4×1,4 н 1,8×1,8 мм
Размеры крнсталла	1,4 \ 1,4 \ 1,0 \ 1,0 \ 8.8
Число контактных площадок.	14
Расстояние между осями кон-	
тактных площадок	$0.25\pm0.005~{ m MM}$
Размеры контактных площа-	
док	0.12×0.12 MM
Толщина ленты с контактными	
рамками	0.040.08 мм
Пределы регулирования дав-	ojo i ojoo ma
лення инструмента	500—1000 г
	300-1000 1
Диапазон регулировання вре-	0.18-0.52 c
менн сваркн	0,16-0,52 C
Мощность ультразвукового ге-	
нератора	0—10 Вт
Частота ультразвуковых ко-	
лебаний	59—61 кГи
Электропитание и потребляе-	
мая мощность	220 В, 50 Гц, 700 Вт
Производительность установ-	220 D, 00 III, 100 D1
	100
Кн	400 крнсталлов в час
Габарнты	1350×1225×1345 мм
Macca	400 кг

Технические характеристики установки ЭМ-435 для присоединения контактной рамки к наружным выводам

Толщина рамки с наружными	
выводамн	0,2-0,25 мм
Пределы регулирования дав-	
лення инструмента	10—25 кг
Мощность ультразвукового ге-	
нератора	30-80 B _T
Частота ультразвуковых коле-	
баний	56—61 Ги
Электропитание и потребляе-	
мая мошиость	220 В, 50 Гп,
	1200 BT
Производительность установки	500 схем в час
Габариты установки	1180×580×1200 MM
Macca	390 кг
	000 111

Емкость барабана с рамкамн

Контроль герметичности корпусов. Одной из задач герметизации является предотвращение проникиовения внутрь корпуса газов из окружающей среды, всегда содержащих влагу. Проникающая в корпус влага растворяет газы и загрязнения, образуя в условиях электрических напряжений электролитические пары. В свою очередь, это приводит к возвинкновению отказов, выражающихся в шунтирующих утечках, коротких замыканиях и обрывах.

Для полых (газонаполненных) корпусов достаточно объективным показателем качества герметнавации може служить величина течи из корпуса. Для микросхем, опрессованных пластивасами, необходимо проводить испитания непосредствению в атмосфере с повышенной влажиюстью. Методы пециатания должим одновременно умовлетвовить требованням высокой "чувствительности и

экономичности

Наиболее чувствительным является радиоактивный метод (чувствительность 10⁻⁸—5·10⁻⁹ мкм рт. ст.-л/с). Образиы, подлежащие испытанию, герметизируются в атмосфере сжатого радиоактивного газа (например, Кг⁸³). При яспытании с помощью счетчиков регистрируется интенсивность гамма-излучения газа, выгекающего из корпуса. Вследствие сложности и высокой стоимости этот метод может быть рекомендован только в экспериментальном производстве (отработка конструк-

ции корпуса или технологии герметизации).

Масс-спектрометрический метод основан на обнаружении гелиевым теченскателем гелия, предварительно введенного в корпус прибора. Применение гелия обусловлено его высокой проникающей способностью (малые размеры молекул). Чувствительность метода определяется чувствительностью теченскателя теченскателя ПТИ-6 10-7 мкм рт. ст. •л/с). Высокая проникающая способность гелия затрудняет обнаружение больших течей, так как к моменту испытания гелий может полностью вытечь из корпуса. Поэтому для образцов, подлежащих испытанию, целесообразно вводить гелий после герметизации, но непосредственно перед испытанием. Для этого герметизированные микросхемы выдерживают в течение нескольких суток в бомбе, заполненной гелием до давления 4 ат. Масс-спектрометрический метод целесообразен только для выборочного контроля.

При проверке герметичности в акуум-жидкостным мето дом микросхемы помещают в емкость с керосином или уайт-спиритом, над которым создается разрежение (10—15 мм рт. ст.). Вытекающий из корпуса са газ (непрерывная струйка пузырькою) позводяет определить не только интенсивность, но и место распольжения течи. Чувствительность метода 5-10-3 мкм рт. ст.-л/с. Он является весьма распространенным в производстве для выборочного метода контроля.

Компрессионно-термический метод компрессионатум и принаментального схемы потружают в нагретое масло. При этом давление газа внутри корпуса повышается и чувствительность метода несколько уевсичивается (4-10-3 мкм от. ст. л/с).

ЛИТЕРАТУРА

 Блинов И. Г. и др. Вакуумное оборудование для нанесепонких пленок. Изд. ни-та «Электроника», 1969.
 Бочки В. О. И., Брук В. А., Никифорюва - Дени-

 Дочкин О. И., Брук В. А., Никифорова-Денисова С. Н. Механическая обработка полупроводниковых материалов. «Высшая школа», 1973.
 Голото И. Д., Докучаев Б. П., Колмогоров Г. Д.

 Голото И. Д., Докучаев Б. П., Колмогоров Г. Д. Чистота в производстве полупроводниковых приборов и интегральных схем. «Энергия», 1975.

4. Иванов - Есипович Н. К. Технология микросхем. «Высшая школа», 1972.

шая школа», 19/2.

5. Иванов Р. Д. Катодный метод создания пленочных элементов микросхем. «Энергия», 1972.

Майоров С. А., Скворцов А. М. Технология производства вычислительных машин, «Высшая школа», 1973.

Материалы и технологические процессы в интегральной электронике. Ргосееdings of the IEEE, Пер. с англ. «Мир», 1970.
 Назаров Г. В., Гревцев Н. В. Сварка и пайка в микроэдектронике. «Советское радио», 1969.

микроэлектронике. «Советское радио», 1969.

9. Новиков В. В. Теоретические основы микроэлектроники.

«Высшая школа», 1972. 10. Пресс Ф. П. Фотолитография в производстве полупровод-

никовых приборов. «Энергия», 1968. 1. Технология толстых и тонких пленок. Пер. с англ. под ред. А. К. Катмана, «Мирэ. 1972.

12. Фотолитография и оптика. Под ред. Я. А. Федотова и Г. Поля, «Советское радно», 1974.

 Пол. «Советские раздол, 157-1.
 В. Дурки В. В. Метод ионного легирования и его промышленное применение. «Электронная промышленность», № 8, 1972.

ОГЛАВЛЕНИЕ

		C
Предислови Введение	e	3
	первая	
	ия полупроводниковых интегральных микросхем	11
§ 1.1.	Общая характеристика технологического процесса Диффузия	11
6 1.3.	Эпитаксия	48
§ 1.4.	Пасснвация	56
9 1.5.	Металлизация	67
9 1.6.	Фотолитография	73
§ 1.7.	Конструктивно-технологические модификации по- лупроводниковых микросхем	106
Глава	вторая	
Технолог	ия гибридных пленочных микросхем	123
§ 2.1.	Физические основы термического вакуумного на-	
	пыления	123
§ 2.2.	Техника термического вакуумного напыления	133
§ 2.3.	Пассивные тонкопленочные элементы	144
g 2.4.	Методы контроля тонкопленочных элементов в процессе напылення	160
§ 2.5.	Активные тонкопленочные элементы	167
\$ 2.6.	Некоторые сведення о технологии высокого ва-	101
	куума	175
§ 2.7.	Принципы компоновки многопозиционных вакуум-	
	ных установок	184
§ 2.8.	Распыление ионной бомбардировкой	194
9 2.9.	Технологические особенности толстопленочных мнкросхем	011
_		211
	третья	
Сборка в	инкросхем	222
§ 3.1.	Операции, предшествующие сборке	222
\$ 3.2.	Общие сведення о монтажно-сборочных операциях	231
\$ 3.3.	Крепленне подложек и кристаллов	233
6 3 5	Присоединение выводов	235
Литепатупа	терметизация микросхем	$\frac{240}{255}$
		200

