


CMOS Manufacturing Process


CMOS Process


A Modern CMOS Process


Dual-Well Trench-Isolated CMOS Process

Circuit Under Design


This two-inverter circuit (of Figure 3.25 in the text) will be manufactured in a twin-well process.

Circuit Layout


The Manufacturing Process

For a great tour through the process and its different steps, check http://www.fullman.com/semiconductors/semiconductors.html

For a complete walk-through of the process (64 steps), check the Book web-page


http://bwrc.eecs.berkeley.edu/Classes/IcBook

Photo-Lithographic Process


EE141


Patterning of SiO2


CMOS Process at a Glance


Digital Integrated Circuits


(a) Base material: p+ substrate with p-epi layer


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


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


(g) After polysilicon deposition and etch


(h) After *n*+ source/drain and *p*+source/drain implants. These steps also dope the polysilicon.


(i) After deposition of SiO₂ insulator and contact hole etch.


(j) After deposition and patterning of first Al layer.


(k) After deposition of SiO 2 insulator, etching of via's, deposition and patterning of second layer of Al.

Advanced Metalization


Advanced Metalization


Design Rules

Jan M. Rabaey


3D Perspective


Design Rules

- Interface between designer and process engineer
- Guidelines for constructing process masks
- Unit dimension: Minimum line width
 - » scalable design rules: lambda parameter
 - » absolute dimensions (micron rules)


CMOS Process Layers

Layer	Color	Representation
Well (p,n)	Yellow	
Active Area (n+,p+)	Green	_
Select (p+,n+)	Green	
Polysilicon	Red	
Metal1	Blue	
Metal2	Magenta	
Contact To Poly	Black	
Contact To Diffusion	Black	
Via	Black	


Layers in 0.25 µm CMOS process


Intra-Layer Design Rules


Transistor Layout


Digital Integrated Circuits Manufacturing Process EE141


Vias and Contacts


Select Layer


CMOS Inverter Layout


(a) Layout


(b) Cross-Section along A-A'

Manufacturing Process

Layout Editor


Design Rule Checker


Digital Integrated Circuits

Manufacturing Process

Sticks Diagram


Stick diagram of inverter