

Principles of Micro- and Nanofabrication for Electronic and Photonic Devices

Introduction

Xing Sheng 盛 兴

Department of Electronic Engineering
Tsinghua University
xingsheng@tsinghua.edu.cn

Optical and Electronic Devices

LEDs

lasers

waveguides

fibers

detectors

solar cells

metamaterials

photonic crystals

integrated circuits

Airflow
SensorsCurrent
SensorsFiber Optics and
Liquid Level SensorsHumidity
Sensors

Infrared Sensors

Magnetic
Sensors

Flexible Heaters

Force Sensors

Proximity
SensorsRotary Position
SensorsSpeed
Sensors

Goal of This Course

- Focus on the **fabrication and processing methods** to form electronic and optical devices at micro- and nano-scale
- Cover fundamental concepts to **grow, pattern, deposit, etch and integrate** various materials (silicon, III-V, etc) to form electronic and optical devices
- **Emerging fabrication technologies** such as nanofabrication and self-assembly will also be included

Nobel Prize in Physics

- 1956 **Semiconductor transistors**
- 1991 **Liquid crystals**
- 2000 **Integrated circuits**
- 2000 **Semiconductor heterostructures**
- 2009 **CCD imaging sensors**
- 2009 **Optical fibers**
- 2010 **Graphene**
- 2014 **GaN based blue LEDs**

'Disruptive' Technologies

- 1956 **Semiconductor transistors** ← **vacuum tubes**
- 1991 **Liquid crystals** ← **CRT displays**
- 2000 **Integrated circuits**
- 2000 **Semiconductor heterostructures**
- 2009 **CCD imaging sensors** ← **film cameras**
- 2009 **Optical fibers** ← **copper cables**
- 2010 **Graphene**
- 2014 **GaN based blue LEDs** ← **incandescent light bulbs**

Semiconductor Market

current ~ 500 billion \$\$\$

GDP of Thailand: 400 billion \$\$\$

*Covers only the Internet connection portion of systems

Source: IC Insights

Devices in a Smartphone

Some 'Ancient' Computers

abacus

slide rule

- First 'electronic' computer
 - ENIAC, 1943
 - 30 tons, 200 kW
 - 18000 vacuum tubes
 - 5000 times/sec
 - cost \$480,000

vacuum tube

Vacuum Tube

current flows only in one direction: **diode**

First Semiconductor Transistor

Germanium
Bipolar Transistor

The first point contact transistor
William Shockley, John Bardeen, and Walter Brattain
Bell Laboratories, Murray Hill, New Jersey (1947)

1956 Nobel Prize in Physics

First Integrate Circuits

The First (2D) Integrated Circuit Jack Kilby, Texas Instruments, 1958

- Transistor, Resistors and Capacitors on the same piece of semiconductor
- **Interconnects between components not integrated**
→ Low connectivity between components

Germanium

J. Kilby
1923–2005

Q: Why Ge?

2000 Nobel Prize in Physics

First Integrate Circuits

diode

capacitor

transistor

resistor

All devices can be made in the same semiconductor!

First Integrate Circuits

"There is plenty of room at the bottom", APS Meeting, 1959

MINIATURIZING THE COMPUTER

I don't know how to do this on a small scale in a practical way, but I do know that computing machines are very large; they fill rooms. Why can't we make them very small, make them of little wires, little elements—and by little, I mean *little*. For instance, the wires should be 10 or 100 atoms in diameter, and the circuits should be a few thousand angstroms across. Everybody who has analyzed the logical theory of computers has come to the conclusion that the possibilities of computers are very interesting—if they could be made to be more complicated by

R. Feynman

First Integrate Circuits

The First **Monolithic** (2D) Integrated Circuit

Robert Noyce, Fairchild Semiconductor, 1961

- Transistor, Resistors and Capacitors on the same piece of semiconductor
- **Interconnects between components integrated**
→ High connectivity between components

Silicon

4 transistors

**R. Noyce
1927–1990**

First Integrate Circuits

- Thermal oxidation (SiO_2)

- Photolithography

- Etching

- Thermal diffusion (n-Si, p-Si)

- Metal deposition (Al)

Very similar to today's process

↔ ~ 2 mm

CMOS

- Complementary Metal-Oxide-Semiconductor
 - F. Wanlass, Fairchild, 1963

CMOS Process

1. Grow field oxide

2. Etch oxide for pMOSFET

3. Diffuse n-well

4. Etch oxide for nMOSFET

5. Grow gate oxide

6. Deposit polysilicon

7. Etch polysilicon and oxide

8. Implant sources and drains

9. Grow nitride

10. Etch nitride

11. Deposit metal

12. Etch metal

[Video](#)

CMOS Logic

CMOS INVERTER

A	F
L	H
H	L

CMOS NAND

A	B	F
L	L	H
L	H	H
H	L	H
H	H	L

CMOS NOR

A	B	F
L	L	H
L	H	L
H	L	L
H	H	L

CMOS AND

A	B	F
L	L	L
L	H	L
H	L	L
H	H	H

CMOS OR

CMOS Circuit

Integrate Circuits

- **Moore's law, Fairchild, 1965**

The complexity for minimum component costs has increased at a rate of roughly a factor of two per year (see graph on next page). Certainly over the short term this rate can be expected to continue, if not to increase. Over the longer term, the rate of increase is a bit more uncertain, although there is no reason to believe it will not remain nearly constant for at least 10 years. That means by 1975, the number of components per integrated circuit for minimum cost will be 65,000.

I believe that such a large circuit can be built on a single wafer.

G. Moore

Integrate Circuits

- Moore's law, Fairchild, 1965

G. Moore

Integrate Circuits

- Moore's law, Fairchild, 1965

Economist.com

***Modern Electronics is a
real Nanotechnology***

Intel i7 CPU, $\sim 10^9$ transistors

120 Years of Moore's Law

Integrate Circuits

the 10-Megabyte Computer System

Only \$5995 COMPLETE

New From IMSAI

- 10 Megabyte Hard Disk
- 5 1/4" Dual-Density Floppy Disk Back-up
- 8-Bit Microprocessor
- (Optional) 16-Bit Microprocessor
- Memory-Mapped Video Display Board
- Disk Controller
- Standard Disk Hard
- (Optional) 256K RAM
- 10-Slot S-100 Motherboard
- 20-Amp Power Supply
- 12" Monitor
- Standard Intelligent 62-Key AEGON Keyboard (Optional Intelligent 88-Key AEGON Extended Keyboard)
- 100-Column Dot-Matrix Printer
- CP/M® Operating System

**You Read It Right...
All for \$5995!**

IMSAI...Thinking ahead for the 80's

415/635-7615

Computer Division of the Fischer-Tronics Corporation
910 01st Avenue, Suite 14 • Oakland, CA 94621

TM FISCHER is a trademark of Digital Research. Tronics is a trademark of the Fischer-Tronics Corporation.

1980s

¥2549.00

英特尔 (Intel) 酷睿四核 I7-7700k 盒装
CPU 处理器 采用 Kabylake 架构 , LGA 1151

2017, price > gold

Transistor Evolution

Materials in IC

Modern IC foundry

Global Foundries

Cost > 10 billion \$\$\$

Video 1

Video 2 Intel

Samsung

All Good Things Come to an End

Original data collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond and C. Batten
Dotted line extrapolations by C. Moore

Power Consumptions

***Shannon-von Neumann-Landauer (SNL) limit:
minimum energy per bit $\sim k_B T^* \ln(2)$***

IC Delays

$$t \sim RC$$

**total delay
for Al/SiO₂**

more conductive electrodes, lower k dielectrics

Doping in Nano Devices

atomic density of Si = $5 * 10^{22} /cm^3$

if the transistor size is
10 nm * 10 nm * 10 nm,
and doping concentration is
 $1 * 10^{18} /cm^3$

There is only 1 dopant atom in the transistor!

Grain Sizes in Nano Transistors

grain size ~ a few nm

***grain boundary, roughness,
increased electron scattering, ...***

Carrier Transport

Carrier Transport

$$I_{D,Sat} = \frac{W}{L} \mu C \frac{(V_G - V_{th})^2}{2}$$

$$C = \frac{\kappa \epsilon_0 A}{t}$$

large C requires small t

**quantum
tunneling**

Danger from Outer Space

smaller devices are more susceptible to cosmic rays

All Good Things Come to an End

144 | NATURE | VOL 530 | 11 FEBRUARY 2016
© 2016 Macmillan Publishers Limited. All rights reserved

FEATURE NEWS

THE SEMICONDUCTOR INDUSTRY WILL SOON ABANDON ITS PURSUIT OF MOORE'S LAW. NOW THINGS COULD GET A LOT MORE INTERESTING.

City. The Semiconductor Industry Association (SIA) in Washington DC, which represents all the major US firms, has already said that it will cease its participation in the road-mapping effort once the report is out, and will instead pursue its own research and development agenda.

Everyone agrees that the twilight of Moore's law will not mean the end of progress. "Think about what happened to airplanes," says Reed. "A Boeing 787 doesn't go any faster than a 707 did in the 1950s — but they are very different airplanes", with innovations ranging from fully electronic controls to a carbon-fibre fuselage. That's what will happen with computers, he says: "Innovation will absolutely continue — but it will be more nuanced and complicated."

LAYING DOWN THE LAW

The 1965 essay¹ that would make Gordon Moore famous started with a meditation on what could be done with the still-new technology of integrated circuits. Moore, who was then research director of Fairchild

M. M. Waldrop, *Nature* 530, 144 (2016)

New Opportunities

We Expect Technology Innovation to Continue

65nm
200545nm
200732nm
200922nm
2011*14nm
2013*10nm
2015*7nm
2017*Beyond
2019+

MANUFACTURING

DEVELOPMENT

RESEARCH

New Opportunities

High Electron Mobility Transistor (HEMT)

Nano-Transistors

DEVICE TECHNOLOGY

MoS₂ transistors with 1-nanometer gate lengths

Sujay B. Desai,^{1,2,3} Surabhi R. Madhvapathy,^{1,2} Angada B. Sachid,^{1,2}
 Juan Pablo Llinas,^{1,2} Qingxiao Wang,⁴ Geun Ho Ahn,^{1,2} Gregory Pitner,⁵ Moon J. Kim,⁴
 Jeffrey Bokor,^{1,2} Chenming Hu,¹ H.-S. Philip Wong,⁵ Ali Javey^{1,2,3*}

Photonic Integrated Circuits

Single-chip microprocessor that communicates directly using light

Chen Sun^{1,2*}, Mark T. Wade^{3*}, Yunsup Lee^{1*}, Jason S. Orcutt^{2†*}, Luca Alloatti², Michael S. Georgas², Andrew S. Waterman¹, Jeffrey M. Shainline^{3†}, Rimas R. Avizienis¹, Sen Lin¹, Benjamin R. Moss², Rajesh Kumar³, Fabio Pavanello³, Amir H. Atabaki², Henry M. Cook¹, Albert J. Ou¹, Jonathan C. Leu², Yu-Hsin Chen², Krste Asanović¹, Rajeev J. Ram², Miloš A. Popović³ & Vladimir M. Stojanović¹

3D IC

- Logic + Memory + Sensing + ...

conventional

3D IC

More than Moore

Microelectronics

Microelectromechanical Systems (MEMS)

Optoelectronics

Micro and Nano Photonics

Image Sensors

films

Anatomy of the Active Pixel Sensor Photodiode

Figure 3

CMOS sensors

Displays

CRT

Flat panel

Light Sources

Incandescent bulb

Fluorescent lamp

S. Nakamura, et al., *Appl. Phys. Lett.* **64**, 1687 (1994)

LEDs

Light Sources

ruby laser

gas laser

Diagram of Semiconductor Laser

semiconductor laser

Integrated Photonic Circuits

Conventional optics

Integrated photonics

Integrated Photonic Circuits

Microwave Antenna

Optical Antenna