

Introduction to Sentaurus TCAD

David Pennicard – University of Glasgow - d.pennicard@physics.gla.ac.uk

For more information on Sentaurus TCAD, visit:

http://ppewww.physics.gla.ac.uk/det_dev/activities/threedee/Documents/BarcelonaSeminar.html

Overview

- Introduction to Sentaurus TCAD software
- Building the device structure
- Running the simulation
- Viewing results
- Other software

Example simulations – 3D detectors

- 3D detector photodiode detector with electrode columns passing through substrate
 - Small electrode spacing gives fast collection, low V_{dep}
 - Radiation hardness

Example simulations – 3D detectors

Electric field pattern in a new device structure

Example simulations – 3D detectors

Capacitance-voltage characteristics

Current pulse produced over time as particle hits detector

Example projects – 3D detectors

Multiple depletion simulations find V_{dep} for possible ATLAS 3D structures (after radiation damage)

Multiple particle track sims map charge collection with hit position (after radiation damage)

Basics of simulation

- The structure of a device is approximated by a "mesh" consisting of a large number of discrete elements
 - This can be 1D, 2D or 3D
 - Choice depends on symmetry of device
- Differential equations describing the electric potential and carrier distributions are applied to each element
 - End up with very large number of equations!
- Choose boundary conditions for the simulation
 - E.g. potentials at each electrode
- Solve the equations to find the potential and carrier concentrations in each element
 - Software uses a numerical solver iterates repeatedly until solution is accurate enough

Simulation packages

Sentaurus Process (optional) {dios}

Ligament can generate command files for Process

Mesh, noffset3d create device meshes using a command file

Sentaurus Structure Editor (and MDraw) create meshes with GUI

Sentaurus Device {dessis}

Inspect – Plotting graphs of electrode currents etc.

Tecplot – Producing images of electric field patterns etc. throughout device

Workbench – Can run large numbers of simulations conveniently

Example of simulation flow

Strip detector simulation

Files available in SENTAURUS/Seminar/Introduction

Overview

- Introduction to Sentaurus TCAD software
- Building the device structure
- Running the simulation
- Viewing results
- Other software

Mesh

 Mesh takes a "boundary" (.bnd) and command (.cmd) files as arguments:

Mesh input files

StripDetector.bnd boundary file describes materials & contacts

```
Silicon "substrate" {rectangle [(-50,0) (50,300)]}

Oxide "TopOxide1" {rectangle [(-40,-0.5) (-10,0)]

rectangle [(10,-0.5) (40,0)]}

Contact "nplus2" {line [(-10,0) (10,0)]}......
```

- StripDetector.cmd describes doping profiles and mesh refinement
 - These are defined first, then placed
 - Doping:

Mesh input files

- Mesh refinements:
 - Small elements = more accurate but slower simulation
 - So, use refinement statements to get smallest spacing in regions with doping profiles, high electric fields, charge generation etc.
 - 3D simulations have more elements, and run far slower, so good mesh design is crucial!

```
Definitions {
 Refinement "n-electrode"
 MaxElementSize = (2.5 2)
 MinElementSize = (0.1 \ 0.1)
 Refinefunction = MaxTransDifference(Variable="DopingConcentration", Value=2)
Placements {
 Refinement "n-electrodes instance"
 Reference = "n-electrode"
 RefineWindow = rectangle [(-50 \ 0), (50 \ 3)]
```

Mesh design considerations

- Boundary conditions
 - Default boundary conditions are that <u>E</u> and carrier currents perpendicular to boundary are zero
 - So, boundaries should either be far enough from active region not to have any effect, or along a line of symmetry
 - Mesh design depends on application a simple electric field simulation can simply use the smallest repeating region of the device
 - Mesh for simulating charge sharing in strip detector below: has 2 full electrodes which we use to measure charge sharing, and 2 half-electrodes to approximate the "rest of the device"

MDraw

- Old graphical interface for designing meshes
- Can be used in "boundary" and "doping" modes
- Materials, contacts, doping and refinement regions can be drawn in
- Then, will call on "mesh" to build the mesh
- Downsides:
 - Can't be used for 3D meshes
 - Can't add parameters in Workbench
 - Can't be used with NOffset3D (see later)

Sentaurus Device Editor

- New feature of Sentaurus TCAD
- Start with sde
- Can work in 2D and 3D modes
- Has functions for complicated shapes like circles, spheres etc.
 - In command files or MDraw, these must be built up point-by-point, which is very inconvenient
- Has a built-in command line, and can be controlled with scripts
 - In 3D, easier than using mouse!
 - Possible to insert parameters using Workbench

Sentaurus Device Editor

New mesh tool – NOffset3D

- noffset3d can be run using command files or through Structure Editor, just like mesh
- Other mesh tool produce axis aligned meshes
- This tool produces unstructured meshes
 - More effective for creating curved structures
- Input command files more complicated see "Mesh Generation Tools User Guide"

Overview

- Introduction to Sentaurus TCAD software
- Building the device structure
- Running the simulation
- Viewing results
- Other software

Sentaurus Device

- Takes mesh, applies semiconductor equations and boundary conditions (in discrete form) and solves
- Physics models: Works by modelling electrostatic potential (Poisson's equation) and carrier continuity

Poisson
$$\int_{s}^{\circ} .E \overset{\sim}{\ll} \int_{s}^{\circ} ^{2} \cong \ll q(\tilde{p} \quad n \quad N)$$

Electron continuity $\frac{\widehat{n}}{\widehat{t}} \ll \frac{1}{q} \circ .\underline{J}_{n} \quad (\tilde{G} \quad R)$ where $\underline{J}_{p} \ll q \mp_{n} \underline{E} \quad q D_{p} \circ p$

Hole continuity $\frac{\widehat{p}}{\widehat{t}} \overset{\sim}{\ll} \frac{1}{q} \circ .\underline{J}_{p} \quad (\tilde{G} \quad R)$ where $\underline{J}_{n} \ll q \mp_{n} \underline{E} \quad q D_{n} \circ n$

See Fichtner, Rose, Bank, "Semiconductor Device Simulation", IEEE Trans. Electron Devices 30 (9), pp1018, 1983

- Different versions of physics models available
 - Different models of mobility, bandgap...
 - Generation and recombination rates may include avalanche effects, charge generation by high-energy particles...

Sentaurus Device – Command file

- Controlled by a file *_des.cmd
 - Run with sdevice whatever_des.cmd
- File specifies the following:
 - File Input and output files
 - Electrode List of the device's contacts
 - Physics Physics models used in simulation -
 - Plot and CurrentPlot Variables in included in output files
 - Math Controls for solver
 - Solve Simulation conditions
- See example command file
 - SENTAURUS/Sim folders/Seminar/Workbench/StripDetector_des.cmd
 - Simulates a strip detector IV ramp followed by charge collection sim

Sentaurus Device – Physics

- Basic physics models
 - Mobility reduced by doping concentration, velocity saturates at high field
 - Recombination Shockley-Read-Hall: generation and recombination due to defects in midgap
 - EffectiveIntrinsicDensity models narrowing of bandgap at high doping concentration and high temps

```
Physics {
 # Standard physics models - no radiation damage or avalanche etc.
 Temperature=300
 Mobility( DopingDep HighFieldSaturation Enormal )
 Recombination(SRH(DopingDep))
 EffectiveIntrinsicDensity(Slotboom)
 }
```

 Alternative models for parameters such as mobility, recombination etc. are available – see manual

Sentaurus Device – Useful physics models

Heavy Ion

Flexible model for simulating charge generation produced by particle

- "Length" is an array. The width of the profile (wt_hi) and the charge generation per unit distance (LET_f) are piecewise-linear
- In Math section, use RecBoxIntegr command to improve accuracy of charge generation.
 - RecBoxIntegr(5e-3 50 5000)
- When designing mesh, mesh spacing should be small compared to width of ion track, to ensure accurate generation

Sentaurus Device – Useful physics models

Avalanche

- Recombination(SRH(DopingDep) Avalanche(Okuto))
- Simulates increase in generation from impact ionization
- Different models available, aside from Okuto see manual
- In Plot, eAvalancheGeneration and hAvalancheGeneration
- If breakdown occurs during an IV ramp, simulation can become very slow: set BreakCriteria in Math section

Oxide charge

 Physics models can be specified for particular device regions by inserting a separate physics section:


```
Physics(MaterialInterface="Oxide/Silicon") {
Charge(Conc=4e11)
}
```

- Oxide charge attracts layer of electrons to interface need narrower mesh spacing to model this accurately
- Oxide charge increases after irradiation
- Radiation damage Talk tomorrow

.plt files and CurrentPlot

- Sentaurus uses the word "plot" far too much don't get confused!
- *.plt files
 - Contain the electrode potentials and currents throughout the simulation
 - Can be graphed in Inspect to give IV curves, electrode signals, etc.
- CurrentPlot section allows you to add data to these files
 - Hole density at back surface to test Vdep
 - Max electric field as a rough guide to breakdown

```
CurrentPlot {
 hDensity((25 295))
 ElectricField(Maximum(Material="Silicon"))
}
```


.dat files and Plot

- *.dat files
 - Contain variables such as electric potential and carrier concs. at every mesh point in the device
 - Loaded into Tecplot to show electric field distribution, etc
 - One .dat file is produced when sim finishes commands in the Solve section let you produce more
 - "Plot" section allows you to choose which variables are added
 - See manual some physics models have particular Plot variables

Math section

- Controls solving the simulation
 - Many useful keywords are now default not really needed in file!
 - Extrapolate, Derivatives, RelErrControl, NewDiscretization
- Can choose numerical solver
 - "Pardiso" is default, and works well
 - Solvers user guide lists others
- Certain physics models use extra keywords
 - E.g. RecBoxIntegr improves accuracy of charge generation from Heavylon or optical generation
- Can set break criteria (e.g. to stop simulation if device breaks down)
 - BreakCriteria {Current(Contact="pplus1" Absval=1e-6)

Solve section

- Various different processes can be done
- Basic solve of Poisson equation, or Poisson Electron Hole
 - Simply solves device under steady bias conditions applied
- Quasistationary
 - Ramps a parameter (usually bias voltage) from one value to another in series of steps
 - At each point, device is solved for a "steady state"
 - E.g. simulating an IV ramp for a photodiode, or response of a transistor
- Transient
 - Simulation over time
 - E.g. signals produced in a radiation detector when hit by a particle
- For both of these, we can control stepping conditions see file
 - Smaller step sizes
- During the solve, we can produce .dat files (so we can view the state of the simulation at a particular moment)

Solve

```
Solve {
 # Get initial state of the device without a bias applied.
 Poisson
 Coupled{Poisson Electron Hole}
 # Ramp-up the voltage to -100V in a series of small steps. While doing
this, create data files at 0V, 25V, 50V, 75V, 100V.
 # The Quasistationary ramp is controlled by a variable sweeping from 0 to
1. So, the max step corresponds to 0.05*100V = 2.5V.
 # As well as "Plot", you can Save and Load the state of the simulation.
 Quasistationary (
 InitialStep=1e-3 MaxStep=0.025 Minstep=3e-5 Increment=1.2
 Goal {Voltage=-100 Name=pplus1 }
 Coupled (iterations=8, notdamped=15) {Poisson Electron Hole}
 Plot (FilePrefix = "StripDetector "Time = (0; 0.25; 0.5; 0.75; 1)
NoOverwrite )
```

Solve


```
# This statement creates a new current plot file, with its name starting with
"transient". This can be useful if you're doing a few different solve phases
 NewCurrentPrefix = "transient "
 # Do a simulation over time, to get the current signal produced by the MIP.
The "iterations=8" means that if we take more than 8 iterations to solve a step,
it'll reduce the step size and try again
 Transient(
 InitialTime = 0.0
 FinalTime=40.0e-9
 InitialStep=0.5E-11
 MaxStep=2E-9
 Increment=1.1
 Decrement=1.5
 {Coupled (iterations=8, notdamped=15) { Poisson Electron Hole }
 Plot (Time = (0.05e-9; 0.2e-9; 1e-9; 5e-9; 10e-9; 20e-9) noOverwrite
 FilePrefix="StripDetector transient")
```

Solve – Iteration tips

- Sentaurus solves each step by an iterative process
- We set a limit to the no of iterations
 - Success: move on to next step with increased step size
 - Failure try again with a smaller step
- Generally better to keep number of iterations small (say, 8-10)
 - More accurate, and frequently quicker, to do small steps with few iterations than large steps with many iterations
- "Increment" and "decrement" control changes in step size
 - Default increment is 2 (double step size after success). If sim starts fine, but we get repeated failure later on, useful to reduce Increment
- des.log files record output
 - Typing dessisstat whatever.log will look through a log file and summarise the information

Mixed mode simulation

- In standard simulation, we have a single device with boundary conditions
- Mixed mode simulates one or more devices, plus extra components such as resistors, voltage sources etc., modelled by Spice
 - See Compact Models User guide for details of components
 - E.g. can have AC-coupled detector with strips biased through resistors
- Can do transient simulations with time-varying voltage sources
 - E.g switching behaviour of a transistor
 - CCD simulation use Heavylon to generate charge within one pixel, then a time-varying voltage to transfer charge to next pixel
- Mixed-mode is needed to do C-V simulation
 - "ACCoupled" command
- Main difference Sentaurus file has to describe all the devices present, and how they are connected
 - See StripDetector_CV_des.cmd
 - Sentaurus Device manual also has examples

Mixed mode simulation file

```
Device strip {
 # Set up strip detector
 Electrode { ......}
 File {....}
 Physics {......}
File {
Output = "StripDetector CV"
ACExtract = "StripDetector CV"
# Describe all the components, and how they connect
System {
strip sample (nplus1=c1 nplus2=c2 nplus3=c3 pplus1=cp)
Vsource pset vc1 (c1 0) {dc=0}
Vsource pset vc2 (c2 0) {dc=0}
Vsource pset vc3 (c3 0) {dc=0}
Vsource_pset vcp (cp 0) {dc=0}
```

Mixed mode simulation file

```
Device strip {
 # Set up strip detector
 Electrode { ......}
 File {....}
 Physics {......}
File {
Output = "StripDetector CV"
ACExtract = "StripDetector CV"
# Describe all the components, and how they connect
System {
strip sample (nplus1=c1 nplus2=c2 nplus3=c3 pplus1=cp)
Vsource pset vc1 (c1 0) {dc=0}
Vsource pset vc2 (c2 0) {dc=0}
Vsource pset vc3 (c3 0) {dc=0}
Vsource_pset vcp (cp 0) {dc=0}
```

Mixed mode – typical CV commands


```
Solve {
 # Get initial state of the device without a bias applied.
 # Then, use a combination of Quasistationary and ACCoupled to do CV
sim while ramping bias to -100V
 Quasistationary (
 InitialStep=1e-3 MaxStep=0.025 Minstep=3e-5 Increment=1.2
 Goal { Parameter=vcp.dc Voltage=-100 }
 { ACCoupled (
 Iterations=10
 StartFrequency=1e4 EndFrequency=1e4
 NumberOfPoints=1 Decade
 # Specify which nodes we look at AC behaviour between. Exclude all
voltage sources
 Node(c1 c2 c3 cp) Exclude(vc1 vc2 vc3 vcp)
 { Poisson Electron Hole }
```

Overview

- Introduction to Sentaurus TCAD software
- Building the device structure
- Running the simulation
- Viewing results
- Other software

Inspect

- Creates graphs from *.plt files created by Sentaurus Device
 - Contains electrode voltages, currents etc, and "time"
 - Contains data produced by CurrentPlot (e.g. max electric field)
 - Can graph any pair of data sets

Inspect

- After creating a curve, can use File->Export->XGraph to export a file with x,y data points
 - Can then be used in other programs like Origin
- Can do mathematics on graphs using "new" button
 - integr(<currentgraph>) to integrate a current pulse over time
- Scripting language is available to control Inspect
 - *ins.cmd script file can be loaded
 - See Inspect manual for language
 - Scripts->Record allows you to carry out a series of steps by hand, and writes the corresponding commands to a file
- Scripting language allows you to extract data from projects when using Workbench

Tecplot SV

- Can load *.grd and *.dat files
 - View meshes
 - View field distributions etc produced by Sentaurus device
 - Contour plots, vectors...
- tecplot_sv command
- Tecplot is a general-purpose package for viewing 2D and 3D plots
 - http://www.tecplot.com
 - Synopsys then added on extra functions
- Manuals
 - Tecplot SV user guide only describes extra functions (58 pages)
 - Tecplot User Manual describes regular version of package (632 pages)
 - Tecplot Reference Manual gives script commands (320 pages)

Tecplot SV

- Two different sidebars are available: Synopsys and Tecplot
 - Switch using the View menu at the top
- Synopsys sidebar useful basic commands
 - Basic commands for loading files, zooming, inserting text/lines etc
 - List of variables to plot, and ranges to set
 - Can also add legend etc
 - Menu to choose which material we apply commands to.
 - Options to make the following visible/invisible
 - Mesh structure
 - Boundary
 - Vector plots (for quantities like E-field)
 - Contour lines, flood
 - (On right) options to make 2D cuts from 3D device simulations
 - (On right) display or hide p-n junctions and depletion regions

Tecplot SV

- Tecplot Sidebar
 - Option to switch between 2D and 3D!
 - "Zone style" gives lots of options for controlling contours, vectors etc.
 - Better tools for:
 - Controlling contour lines and streamtraces
 - Moving and rotating 3D objects
- Menus at top of screen many, many options!
 - Same features as sidebars, but often more control
 - E.g. taking 2D slices at unusual angles
 - Saving states and images
 - Saving a "layout" file saves state of simulation
 - Saving a "style" file just saves formatting can load another data set then the style file to apply formatting
 - Recording and using macros
 - Creating new variables using existing ones
 - E.g can find the components of a vector in a particular plane

Overview

- Introduction to Sentaurus TCAD software
- Building the device structure
- Running the simulation
- Viewing results
- Other software

Simulation packages

Sentaurus Process (optional) {dios}

Ligament can generate command files for Process

Mesh, noffset3d create device meshes using a command file

Sentaurus Structure Editor (and MDraw) create meshes with GUI

Sentaurus Device {dessis}

Inspect – Plotting graphs of electrode currents etc.

Tecplot – Producing images of electric field patterns etc. throughout device

Workbench – Can run large numbers of simulations conveniently

Sentaurus Process

- Process simulation
- Can be controlled interactively (series of commands) or with command file
- Simple case 1D simulation
 - Start with, say, a doping implant
 - Describe a series of processing steps (time, temp)
 - Simulation finds the 1D doping profile after the stages
 - Produces a .plx doping file, which can then be used in mesh
- 2D and 3D simulation
 - Once again, need to describe a series of processes (implants, annealing, etc.)
 - In this case, also have to define masks used
 - Also, simulation is carried out on a grid of points similar considerations to refinements in mesh design
 - Finally, automatically produces input files for mesh

Ligament

- Graphical interface to produce command files for Process
- Flow editor create a list of process steps
- Ligament layout editor MDraw-like package for defining "masks" used for each process step

Sentaurus Workbench

- Project control tool
- Allows you to repeatedly run multi-stage simulations using different parameters each time
 - This includes producing graphs of results or extracting data like CCE
- Tutorial next!

Other information

- This is part of a Sentaurus TCAD seminar:
 - http://ppewww.physics.gla.ac.uk/det_dev/activities/threedee/Documents/Barcelon aSeminar.html
 - The page includes a .tgz file with the simulation files referred to in this talk
 - Basic strip detector simulation folder SENTAURUS/Seminar/Introduction
 - StripDetector.bnd/cmd files for mesh
 - StripDetector_des.cmd file for Sentaurus Device
 - · The simulation has already been run, and output files are in the same folder
 - CV simulation
 - · Uses the same mesh as before
 - StripDetector CV des.cmd
- Synopsys website
 - https://solvnet.synopsys.com/amserver/UI/Login
 - Can sign up to get a login ID. Can get all the manuals, plus some simulation examples
- Sentaurus Device simulation examples
 - STROOT/tcad/\$STRELEASE/lib/sdevice/GettingStarted
 - Files corresponding to examples in SDevice manual