

Printout

Wednesday, August 28, 2019 9:20 PM

Lecture 2: Introduction

Assignment for 9/5

- Complete lab 1
 - Text book reading sections 1.1 – 1.5 (28 pages)
 - Turn(in completed non-disclosure agreement) *due 9/13*
 - Prepare for quiz (based on today's lecture)
- (9/3) Tuesday

Introduction

- Integrated circuits: many transistors on one chip.
- *Very Large Scale Integration (VLSI)*: bucketloads!
- *Complementary Metal Oxide Semiconductor*
 - Fast, cheap, low power transistors
- Today: How to build your own simple CMOS chip
 - CMOS transistors
 - Building logic gates from transistors
 - Transistor layout and fabrication
- Rest of the course: How to build a good CMOS chip

Silicon Lattice

- Transistors are built on a silicon substrate
- Silicon is a Group IV material
- Forms crystal lattice with bonds to four neighbors

Dopants

- ❑ Silicon is a semiconductor
- ❑ Pure silicon has no free carriers and conducts poorly
- ❑ Adding dopants increases the conductivity
- ❑ Group V: extra electron (n-type)
- ❑ Group III: missing electron, called hole (p-type)

p-n Junctions

- ❑ A junction between p-type and n-type semiconductor forms a diode.
- ❑ Current flows only in one direction

anode cathode

nMOS Transistor

- Four terminals: gate, source, drain, body
- Gate – oxide – body stack looks like a capacitor
 - Gate and body are conductors
 - SiO_2 (oxide) is a very good insulator
 - Called metal – oxide – semiconductor (MOS) capacitor
 - Even though gate is no longer made of metal*

* Metal gates are returning today!

nMOS Operation

- Body is usually tied to ground (0 V)
- When the gate is at a low voltage:
 - P-type body is at low voltage
 - Source-body and drain-body diodes are OFF
 - No current flows, transistor is OFF

$g \approx 1$

s

d

$g = 0$

nMOS Operation Cont.

- When the gate is at a high voltage:
 - Positive charge on gate of MOS capacitor
 - Negative charge attracted to body
 - Inverts a channel under gate to n-type
 - Now current can flow through n-type silicon from source through channel to drain, transistor is ON

pMOS Transistor

- Similar, but doping and voltages reversed
 - Body tied to high voltage (V_{DD})
 - Gate low: transistor ON
 - Gate high: transistor OFF
 - Bubble indicates inverted behavior

$\mathcal{G} \leftarrow \begin{cases} 1 & \text{if } G = 0 \\ 0 & \text{if } G = 1 \end{cases}$

Power Supply Voltage

- GND = 0 V
- In 1980's, $V_{DD} = 5V$
- V_{DD} has decreased in modern processes
 - High V_{DD} would damage modern tiny transistors
 - Lower V_{DD} saves power
- $V_{DD} = 3.3, 2.5, 1.8, 1.5, 1.2, 1.0, \dots$

Transistors as Switches

- We can view MOS transistors as electrically controlled switches
- Voltage at gate controls path from source to drain

CMOS Inverter

A	Y
Q	I
I	O

CMOS NAND Gate

A	B	Y
0	0	1
0	1	1
1	0	1
1	1	0

2: Introduction

CMOS VLSI Design 4th Ed.

14

$$\overline{D} \Rightarrow \overline{\overline{D}} \text{ nand}$$

$$\overline{D} \cdot \overline{D} = \overline{D} \otimes \overline{D} = \overline{D}$$

CMOS NOR Gate

A	B	Y
0	0	1
0	1	0
1	0	0
1	1	0

3-input NAND Gate

- Y pulls low if ALL inputs are 1
- Y pulls high if ANY input is 0

CMOS Fabrication

- ❑ CMOS transistors are fabricated on silicon wafer
- ❑ Lithography process similar to printing press
- ❑ On each step, different materials are deposited or etched
- ❑ Easiest to understand by viewing both top and cross-section of wafer in a simplified manufacturing process

Inverter Cross-section

- Typically use p-type substrate for nMOS transistors
- Requires n-well^A for body of pMOS transistors

Well and Substrate Taps

- Substrate must be tied to GND and n-well to V_{DD}
- Metal to lightly-doped semiconductor forms poor connection called Shottky Diode
- Use heavily doped well and substrate contacts / taps

Inverter Mask Set

- Transistors and wires are defined by *masks*
- Cross-section taken along dashed line

Detailed Mask Views

□ Six masks

- n-well
- Polysilicon
- n+ diffusion
- p+ diffusion
- Contact
- Metal

Fabrication

- ❑ Chips are built in huge factories called fabs
- ❑ Contain clean rooms as large as football fields

Courtesy of International
Business Machines Corporation.
Unauthorized use not permitted.

Fabrication Steps

- Start with blank wafer
- Build inverter from the bottom up
- First step will be to form the n-well
 - Cover wafer with protective layer of SiO₂ (oxide)
 - Remove layer where n-well should be built
 - Implant or diffuse n dopants into exposed wafer
 - Strip off SiO₂

p substrate

Oxidation

- Grow SiO_2 on top of Si wafer
 - 900 – 1200 °C with H_2O or O_2 in oxidation furnace

Photoresist

- Spin on photoresist
 - Photoresist is a light-sensitive organic polymer
 - Softens where exposed to light

Lithography

- Expose photoresist through n-well mask
- Strip off exposed photoresist

Etch

- Etch oxide with hydrofluoric acid (HF)
 - Seeps through skin and eats bone; nasty stuff!!!
- Only attacks oxide where resist has been exposed

Strip Photoresist

- Strip off remaining photoresist
 - Use mixture of acids called piranah etch
- Necessary so resist doesn't melt in next step

n-well

- ❑ n-well is formed with diffusion or ion implantation
- ❑ Diffusion
 - Place wafer in furnace with arsenic gas
 - Heat until As atoms diffuse into exposed Si
- ❑ Ion Implanatation
 - Blast wafer with beam of As ions
 - Ions blocked by SiO_2 , only enter exposed Si

Strip Oxide

- Strip off the remaining oxide using HF
- Back to bare wafer with n-well
- Subsequent steps involve similar series of steps

Polysilicon

- Deposit very thin layer of gate oxide
 - < 20 Å (6-7 atomic layers)
- Chemical Vapor Deposition (CVD) of silicon layer
 - Place wafer in furnace with Silane gas (SiH_4)
 - Forms many small crystals called polysilicon
 - Heavily doped to be good conductor

Polysilicon Patterning

- ❑ Use same lithography process to pattern polysilicon

Self-Aligned Process

- Use oxide and masking to expose where n+ dopants should be diffused or implanted
- N-diffusion forms nMOS source, drain, and n-well contact

N-diffusion

- ❑ Pattern oxide and form n+ regions
- ❑ Self-aligned process where gate blocks diffusion
- ❑ Polysilicon is better than metal for self-aligned gates because it doesn't melt during later processing

N-diffusion cont.

- Historically dopants were diffused
- Usually ion implantation today
- But regions are still called diffusion

N-diffusion cont.

- Strip off oxide to complete patterning step

P-Diffusion

- Similar set of steps form p+ diffusion regions for pMOS source and drain and substrate contact

Contacts

- ❑ Now we need to wire together the devices
- ❑ Cover chip with thick field oxide
- ❑ Etch oxide where contact cuts are needed

Metalization

- ❑ Sputter on aluminum over whole wafer
- ❑ Pattern to remove excess metal, leaving wires

Layout

- Chips are specified with set of masks
- Minimum dimensions of masks determine transistor size (and hence speed, cost, and power)
- Feature size f = distance between source and drain
 - Set by minimum width of polysilicon
- Feature size improves 30% every 3 years or so
- Normalize for feature size when describing design rules
- Express rules in terms of $\lambda = \frac{f}{2}$
 - E.g. $\lambda = 0.3 \mu\text{m}$ in $0.6 \mu\text{m}$ process

$$\begin{aligned}\lambda &\approx \frac{f}{2} \\ f &= 0.18 \mu\text{m} \\ \lambda &= 0.09 \mu\text{m}\end{aligned}$$

Simplified Design Rules

- Conservative rules to get you started

Inverter Layout

- Transistor dimensions specified as Width / Length
 - Minimum size is $4\lambda / 2\lambda$, sometimes called 1 unit
 - In $f = 0.6 \mu\text{m}$ process, this is $1.2 \mu\text{m}$ wide, $0.6 \mu\text{m}$ long

Summary

- ❑ MOS transistors are stacks of gate, oxide, silicon
- ❑ Act as electrically controlled switches
- ❑ Build logic gates out of switches
- ❑ Draw masks to specify layout of transistors

- ❑ Now you know everything necessary to start designing schematics and layout for a simple chip!