

Introduction to CMOS VLSI Design

Lecture 6: Wires

Outline

- Introduction
- Wire Resistance
- Wire Capacitance
- Wire RC Delay
- Crosstalk
- Wire Engineering
- Repeaters

Introduction

- ❑ Chips are mostly made of wires called *interconnect*
 - In stick diagram, wires set size
 - Transistors are little things under the wires
 - Many layers of wires
- ❑ Wires are as important as transistors
 - Speed
 - Power
 - Noise
- ❑ Alternating layers run orthogonally

Wire Geometry

- ❑ Pitch = $w + s$
- ❑ Aspect ratio: $AR = t/w$
 - Old processes had $AR \ll 1$
 - Modern processes have $AR \approx 2$
 - Pack in many skinny wires

Layer Stack

- AMI 0.6 μm process has 3 metal layers
- Modern processes use 6-10+ metal layers
- Example:
 - Intel 180 nm process
 - M1: thin, narrow ($< 3\lambda$)
 - High density cells
 - M2-M4: thicker
 - For longer wires
 - M5-M6: thickest
 - For V_{DD} , GND, clk

Layer	T (nm)	W (nm)	S (nm)	AR	
6	1720	860	860	2.0	
	1000				
5	1600	800	800	2.0	
	1000				
4	1080	540	540	2.0	
	700				
3	700	320	320	2.2	
	700				
2	700	320	320	2.2	
	700				
1	480	250	250	1.9	
	800				

Substrate

6: Wires

CMOS VLSI Design

Slide 5

Wire Resistance

- ρ = resistivity ($\Omega \cdot \text{m}$)

$$R =$$

6: Wires

CMOS VLSI Design

Slide 6

Wire Resistance

- ❑ $\rho = \text{resistivity } (\Omega \cdot \text{m})$

$$R = \frac{\rho}{t} \frac{l}{w}$$

Wire Resistance

- ❑ $\rho = \text{resistivity } (\Omega \cdot \text{m})$

$$R = \frac{\rho}{t} \frac{l}{w} = R_{\square} \frac{l}{w}$$

- ❑ $R_{\square} = \text{sheet resistance } (\Omega/\square)$
 - \square is a dimensionless unit(!)
- ❑ Count number of squares
 - $R = R_{\square} * (\# \text{ of squares})$

Choice of Metals

- ❑ Until 180 nm generation, most wires were aluminum
- ❑ Modern processes often use copper
 - Cu atoms diffuse into silicon and damage FETs
 - Must be surrounded by a diffusion barrier

Metal	Bulk resistivity ($\mu\Omega^*cm$)
Silver (Ag)	1.6
Copper (Cu)	1.7
Gold (Au)	2.2
Aluminum (Al)	2.8
Tungsten (W)	5.3
Molybdenum (Mo)	5.3

Sheet Resistance

- ❑ Typical sheet resistances in 180 nm process

Layer	Sheet Resistance (Ω/\square)
Diffusion (silicided)	3-10
Diffusion (no silicide)	50-200
Polysilicon (silicided)	3-10
Polysilicon (no silicide)	50-400
Metal1	0.08
Metal2	0.05
Metal3	0.05
Metal4	0.03
Metal5	0.02
Metal6	0.02

Contacts Resistance

- Contacts and vias also have 2-20 Ω
- Use many contacts for lower R
 - Many small contacts for current crowding around periphery

6: Wires

CMOS VLSI Design

Slide 11

Wire Capacitance

- Wire has capacitance per unit length
 - To neighbors
 - To layers above and below
- $C_{\text{total}} = C_{\text{top}} + C_{\text{bot}} + 2C_{\text{adj}}$

6: Wires

CMOS VLSI Design

Slide 12

Capacitance Trends

- Parallel plate equation: $C = \epsilon A/d$
 - Wires are not parallel plates, but obey trends
 - Increasing area (W, t) increases capacitance
 - Increasing distance (s, h) decreases capacitance
- Dielectric constant
 - $\epsilon = k\epsilon_0$
- $\epsilon_0 = 8.85 \times 10^{-14} \text{ F/cm}$
- $k = 3.9$ for SiO_2
- Processes are starting to use low- k dielectrics
 - $k \approx 3$ (or less) as dielectrics use air pockets

6: Wires

CMOS VLSI Design

Slide 13

M2 Capacitance Data

- Typical wires have $\sim 0.2 \text{ fF}/\mu\text{m}$
 - Compare to $2 \text{ fF}/\mu\text{m}$ for gate capacitance

6: Wires

CMOS VLSI Design

Slide 14

Diffusion & Polysilicon

- Diffusion capacitance is very high (about $2 \text{ fF}/\mu\text{m}$)
 - Comparable to gate capacitance
 - Diffusion also has high resistance
 - Avoid using diffusion *runners* for wires!
- Polysilicon has lower C but high R
 - Use for transistor gates
 - Occasionally for very short wires between gates

Lumped Element Models

- Wires are a distributed system
 - Approximate with lumped element models

- 3-segment π -model is accurate to 3% in simulation
- L-model needs 100 segments for same accuracy!
- Use single segment π -model for Elmore delay

Example

- ❑ Metal2 wire in 180 nm process
 - 5 mm long
 - 0.32 μm wide
- ❑ Construct a 3-segment π -model
 - $R_{\square} =$
 - $C_{\text{permicron}} =$

Example

- ❑ Metal2 wire in 180 nm process
 - 5 mm long
 - 0.32 μm wide
- ❑ Construct a 3-segment π -model
 - $R_{\square} = 0.05 \Omega/\square \Rightarrow R = 781 \Omega$
 - $C_{\text{permicron}} = 0.2 \text{ fF}/\mu\text{m} \Rightarrow C = 1 \text{ pF}$

Wire RC Delay

- ❑ Estimate the delay of a 10x inverter driving a 2x inverter at the end of the 5mm wire from the previous example.
 - $R = 2.5 \text{ k}\Omega \cdot \mu\text{m}$ for gates
 - Unit inverter: 0.36 μm nMOS, 0.72 μm pMOS

$$- t_{pd} =$$

Wire RC Delay

- ❑ Estimate the delay of a 10x inverter driving a 2x inverter at the end of the 5mm wire from the previous example.
 - $R = 2.5 \text{ k}\Omega \cdot \mu\text{m}$ for gates
 - Unit inverter: 0.36 μm nMOS, 0.72 μm pMOS

$$- t_{pd} = 1.1 \text{ ns}$$

Crosstalk

- ❑ A capacitor does not like to change its voltage instantaneously.
- ❑ A wire has high capacitance to its neighbor.
 - When the neighbor switches from 1-> 0 or 0->1, the wire tends to switch too.
 - Called capacitive *coupling* or *crosstalk*.
- ❑ Crosstalk effects
 - Noise on nonswitching wires
 - Increased delay on switching wires

Crosstalk Delay

- ❑ Assume layers above and below on average are quiet
 - Second terminal of capacitor can be ignored
 - Model as $C_{\text{gnd}} = C_{\text{top}} + C_{\text{bot}}$
- ❑ Effective C_{adj} depends on behavior of neighbors
 - *Miller effect*

B	ΔV	$C_{\text{eff(A)}}$	MCF
Constant			
Switching with A			
Switching opposite A			

Crosstalk Delay

- ❑ Assume layers above and below on average are quiet
 - Second terminal of capacitor can be ignored
 - Model as $C_{\text{gnd}} = C_{\text{top}} + C_{\text{bot}}$
- ❑ Effective C_{adj} depends on behavior of neighbors
 - *Miller effect*

B	ΔV	$C_{\text{eff(A)}}$	MCF
Constant	V_{DD}	$C_{\text{gnd}} + C_{\text{adj}}$	1
Switching with A	0	C_{gnd}	0
Switching opposite A	$2V_{\text{DD}}$	$C_{\text{gnd}} + 2 C_{\text{adj}}$	2

6: Wires

CMOS VLSI Design

Slide 23

Crosstalk Noise

- ❑ Crosstalk causes noise on nonswitching wires
- ❑ If victim is floating:
 - model as capacitive voltage divider

$$\Delta V_{\text{victim}} = \frac{C_{\text{adj}}}{C_{\text{gnd-v}} + C_{\text{adj}}} \Delta V_{\text{aggressor}}$$

6: Wires

CMOS VLSI Design

Slide 24

Driven Victims

- Usually victim is driven by a gate that fights noise
 - Noise depends on relative resistances
 - Victim driver is in linear region, agg. in saturation
 - If sizes are same, $R_{\text{aggressor}} = 2-4 \times R_{\text{victim}}$

$$\Delta V_{\text{victim}} = \frac{C_{\text{adj}}}{C_{\text{gnd-v}} + C_{\text{adj}}} \frac{1}{1+k} \Delta V_{\text{aggressor}}$$

$$k = \frac{\tau_{\text{aggressor}}}{\tau_{\text{victim}}} = \frac{R_{\text{aggressor}} (C_{\text{gnd-a}} + C_{\text{adj}})}{R_{\text{victim}} (C_{\text{gnd-v}} + C_{\text{adj}})}$$

6: Wires

CMOS VLSI Design

Slide 25

Coupling Waveforms

- Simulated coupling for $C_{\text{adj}} = C_{\text{victim}}$

6: Wires

CMOS VLSI Design

Slide 26

Noise Implications

- ❑ So what if we have noise?
- ❑ If the noise is less than the noise margin, nothing happens
- ❑ Static CMOS logic will eventually settle to correct output even if disturbed by large noise spikes
 - But glitches cause extra delay
 - Also cause extra power from false transitions
- ❑ Dynamic logic never recovers from glitches
- ❑ Memories and other sensitive circuits also can produce the wrong answer

Wire Engineering

- ❑ Goal: achieve delay, area, power goals with acceptable noise
- ❑ Degrees of freedom:

Wire Engineering

- ❑ Goal: achieve delay, area, power goals with acceptable noise
- ❑ Degrees of freedom:
 - Width
 - Spacing

Wire Engineering

- ❑ Goal: achieve delay, area, power goals with acceptable noise
- ❑ Degrees of freedom:
 - Width
 - Spacing
 - Layer

Wire Engineering

- ❑ Goal: achieve delay, area, power goals with acceptable noise

- ❑ Degrees of freedom:

- Width
- Spacing
- Layer
- Shielding

6: Wires

CMOS VLSI Design

Slide 31

Repeaters

- ❑ R and C are proportional to l
- ❑ RC delay is proportional to l^2
 - Unacceptably great for long wires

6: Wires

CMOS VLSI Design

Slide 32

Repeaters

- ❑ R and C are proportional to l
- ❑ RC delay is proportional to l^2
 - Unacceptably great for long wires
- ❑ Break long wires into N shorter segments
 - Drive each one with an inverter or buffer

6: Wires

CMOS VLSI Design

Slide 33

Repeater Design

- ❑ How many repeaters should we use?
- ❑ How large should each one be?
- ❑ Equivalent Circuit
 - Wire length l/N
 - Wire Capacitance $C_w * l/N$, Resistance $R_w * l/N$
 - Inverter width W (nMOS = W, pMOS = 2W)
 - Gate Capacitance $C' * W$, Resistance R/W

6: Wires

CMOS VLSI Design

Slide 34

Repeater Design

- ❑ How many repeaters should we use?
- ❑ How large should each one be?
- ❑ Equivalent Circuit
 - Wire length l
 - Wire Capacitance $C_w * l$, Resistance $R_w * l$
 - Inverter width W (nMOS = W , pMOS = $2W$)
 - Gate Capacitance $C' * W$, Resistance R/W

6: Wires

CMOS VLSI Design

Slide 35

Repeater Results

- ❑ Write equation for Elmore Delay
 - Differentiate with respect to W and N
 - Set equal to 0, solve

$$\frac{l}{N} = \sqrt{\frac{2RC'}{R_w C_w}}$$

$$\frac{t_{pd}}{l} = (2 + \sqrt{2}) \sqrt{RC'R_w C_w} \quad \begin{matrix} \sim 60-80 \text{ ps/mm} \\ \text{in 180 nm process} \end{matrix}$$

$$W = \sqrt{\frac{RC_w}{R_w C'}}$$

6: Wires

CMOS VLSI Design

Slide 36