
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 05: IC Manufacturing

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

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

Review: CMOS Inverter

- Full rail-to-rail swing \Rightarrow high noise margins
- Low output impedance
- High input impedance
- No direct path steady-state between power and ground \Rightarrow no static power dissipation
- Propagation delay a function of load capacitance and on resistance of transistors

Growing the Silicon Ingot

From *Smithsonian*, 2000

CMOS Process at a Glance

- One full photolithography sequence per layer (mask)
 - Built (roughly) from the bottom up
 - 5 metal 2
 - 4 metal 1
 - 2 polysilicon
 - 3 source and drain diffusions
 - 1 tubs (aka wells, active areas)
- exception!

Photolithographic Process

Patterning - Photolithography

1. Oxidation
2. Photoresist (PR) coating
3. Stepper exposure
4. Photoresist development and bake
5. Acid etching
 - Unexposed (negative PR)
 - Exposed (positive PR)
6. Spin, rinse, and dry
7. Processing step
 - Ion implantation
 - Plasma etching
 - Metal deposition
8. Photoresist removal (ashing)

Example of Patterning of SiO₂

Silicon base material

1&2. After oxidation and deposition of negative photoresist

3. Stepper exposure

4. After development and etching of resist, chemical or plasma etch of SiO₂

5. After etching

8. Final result after removal of resist

Diffusion and Ion Implantation

1. Area to be doped is exposed
(photolithography)

2. Diffusion
or
Ion implantation

Deposition and Etching

1. Pattern masking
(photolithography)

2. Deposit material over entire wafer

CVD (Si_3N_4)
chemical deposition
(polysilicon)
sputtering (Al)

3. Etch away unwanted material

wet etching
dry (plasma) etching

Planarization: Polishing the Wafers

From Smithsonian, 2000

Self-Aligned Gates

1. Create thin oxide in the “active” regions, thick elsewhere

2. Deposit polysilicon

3. Etch thin oxide from active region (poly acts as a mask for the diffusion)

4. Implant dopant

Simplified CMOS Inverter Process

P-Well Mask

Active Mask

Poly Mask

P+ Select Mask

N⁺ Select Mask

Contact Mask

Metal Mask

A Modern CMOS Process

Dual-Well Trench-Isolated CMOS

Modern CMOS Process Walk-Through

Base material: p+ substrate
with p-epi layer

After deposition of gate-oxide
and sacrificial nitride (acts as a
buffer layer)

After plasma etch of insulating
trenches using the inverse of
the active area mask

CMOS Process Walk-Through, con't

SiO_2 After trench filling, CMP planarization, and removal of sacrificial nitride

After n-well and V_{T_p} adjust implants

After p-well and V_{T_n} adjust implants

CMOS Process Walk-Through, con't

After polysilicon deposition and etch

After $n+$ source/drain and $p+$ source/drain implants.
These steps also dope the polysilicon.

After deposition of SiO_2 insulator and contact hole etch

CMOS Process Walk-Through, con't

After deposition and patterning of first Al layer.

After deposition of SiO_2 insulator, etching of via's, deposition and patterning of second layer of Al.

Layout Editor: max Design Frame

max Layer Representation

- ❑ Metals (five) and vias/contacts between the interconnect levels
 - ❑ Note that **m5** connects only to **m4**, **m4** only to **m3**, etc., and **m1** only to **poly**, **ndif**, and **pdif**
 - ❑ Some technologies support “stacked vias”
- ❑ Active – active areas on/in substrate (**poly** gates, transistor channels (**nfet**, **pfet**), source and drain diffusions (**ndif**, **pdif**), and well contacts (**nwc**, **pwc**))
- ❑ Wells (**nw**) and other select areas (**pplus**, **nplus**, **prb**)

CMOS Inverter max Layout

Simplified Layouts in max

- ❑ Online design rule checking (DRC)
- ❑ Automatic fet generation (just overlap poly and diffusion and it creates a transistor)
- ❑ Simplified via/contact generation
 - ❑ v12, v23, v34, v45
 - ❑ ct, nwc, pwc

Design Rule Checker

Design Rules

- ❑ Interface between the circuit designer and process engineer
- ❑ Guidelines for constructing process masks
- ❑ Unit dimension: minimum line width
 - scalable design rules: lambda parameter
 - absolute dimensions: **micron rules**
- ❑ Rules constructed to ensure that design works even when small fab errors (within some tolerance) occur
- ❑ A complete set includes
 - set of layers
 - intra-layer: relations between objects in the same layer
 - inter-layer: relations between objects on different layers

Why Have Design Rules?

- ❑ To be able to tolerate some level of fabrication errors such as

1. Mask misalignment

2. Dust

3. Process parameters
(e.g., lateral diffusion)

4. Rough surfaces

Intra-Layer Design Rule Origins

- ❑ Minimum dimensions (e.g., widths) of objects on each layer to maintain that object after fab
 - ❑ minimum line width is set by the resolution of the patterning process (photolithography)
- ❑ Minimum spaces between objects (that are *not* related) on the same layer to ensure they will not short after fab

Intra-Layer Design Rules

Inter-Layer Design Rule Origins

1. Transistor rules – transistor formed by overlap of active and poly layers

Transistors

Unrelated Poly & Diffusion

Transistor Layout

Select Layer

Inter-Layer Design Rule Origins, Con't

2. Contact and via rules

Vias and Contacts

Next Lecture and Reminders

□ Next lecture

- Static complementary CMOS gate design
 - Reading assignment – Rabaey, et al, 6.1-6.2.1

□ Reminders

- Project Title due September 12th (next class!)
- HW2 due September 24th
- Evening midterm exam scheduled
 - Wednesday, October 10th from 8:15 to 10:15pm in 260 Willard
 - Only one midterm conflict filed for so far