Les semi-conducteurs : de l'Atome à la Puce

Benoît PIRO, MCF Université Paris -Diderot

Plan du cours

Introduction

I. Structure des atomes, des molécules et des cristaux

- A. L'atome
- B. Le cristal
- C. Les électrons dans les molécules ou les cristaux

- A. Généralités
- B. Semi-conducteurs intrinsèques
- C. Semi-conducteurs extrinsèques. Dopages n et p

III. Le déplacement des charges

- A. Phénomènes de Conduction
- B. Phénomènes de Diffusion

IV. La jonction (jonction PN, diodes et transistors)

V. Le C-MOS et la puce. Intégration

VI. Quelques dispositifs récents

- A. Transistor à 1 électron
- B. Transistor à blocage de coulomb
- C. Electronique moléculaire et nanotubes de carbones

Déroulement et Modalités d'évaluation

- Tout au long du semestre : 12h de cours et 18h deTD
 - 3h½ d'enseignement par semaine par groupe

• 4h de TAI . 1 compte-rendu écrit, et 1 soutenance

• Evaluation par DE (devoir écrit), mi-décembre

Introduction

Dimensions des objets constituant la matière

Niveau nucléaire Diamètre des noyaux atomiques	2*10 ⁻⁶ à 1*10 ⁻⁵ nm
Niveau atomique et moléculaire	
Diamètre des atomes (sphère d'encombrement)	0,2 à 0,5 nm
Plus grande dimension de la molécule H ₂	0,31 nm
Plus grande dimension de la molécule Cl ₂	0,56 nm
Niveau cellulaire	
Plus grande dimension d'une bactérie	2 à 5 μm
Diamètre d'un globule rouge	7,5 μm

Où situez-vous un transistor, sur cette échelle ?

(article de presse sur Intel.com)

According to Moore's Law, « the number of transistors on a chip roughly doubles every two years »

Le nombre de transistor sur une puce double tous les 2 ans

Historique : Evolution des dimensions des « calculateurs »

Machine (mécanique) différentielle de Babbage (1822)

Historique : Evolution des composants.

La diode à vide (« the valve ») de J.A. Fleming, 1904

L'effet thermique du filament (chauffe) permet un flux d'électrons, dans le vide, entre anode et cathode

Effet thermoélectronique

Triode, Lee de Forest, 1907

« Lampe », 1915

On voit un peu pourquoi le terme de « grille » est utilisé.

Le potentiel de « grille » contrôle le flux d'électrons entre cathode (K) et anode (A).

La « lampe » apparaît un peu + tard.

Transistor à effet de champ (FET), Lilienfeld 1930

Découverte très en avance sur son temps! Aujourd'hui, les FET sont toujours extrêmement utilisés (microproc., clés USB par ex.)

Diode à pointe, 1942

Pointe en W ou Au : anode

1943 : ASCC-Mark1

1947: premier transistor

Par les américains John Bardeen, William Shocley et Walter Brattain, chercheurs de la compagnie Bell Téléphone. Ils ont reçu le Prix Nobel de Physique en 1956

Contacts d'or

Isolant (plastique)

Cristal de germanium

Zone de contact

1955: TRADIC

1972 : premier jeu d'arcade, PONG

Apple I, 1976

Création du BASIC, 1977

8 kB de RAM...

Aujourd'hui (2007):

AMD - K6

Intel – Core 2

Comment est-on passé d'un transistor unique de plusieurs cm en 1947, à 1 milliard de transistors sur la même surface en 2007 ?

Transistor 1947

Transistor 2007

Intel has reached a significant milestone in developing next-generation chip manufacturing technology by building fully functional 70-megabit static random access memory (SRAM) chips with more than half a billion transistors. The new chips were manufactured using the world's most advanced 65-nanometer (nm) process technology. The achievement extends Intel's efforts to develop new manufacturing process technology every two years, in accordance with

The transistors in the new 65-nm (a nanometer is one-billionth of a meter) technology have gates (the switch that turns a transistor on and off) measuring 35 nm, approximately 30 percent smaller than the gate lengths on the earlier 90-nm technology. About 100 of these gates could fit inside the diameter of a human red blood cell.

Innovating with new materials, processes and device structures, said Sunlin Chou, senior vice president and general manager of Intel's Technology and Manufacturing Group. "Intel's 65-nm process technology has industry-leading density, performance and power reduction features that will enable future chips with increased capabilities and performance. Intel's 65-nm technology is on track for delivery in 2005 to extend the benefits of Moore's Law."

Vu sur « Intel.com »

As transistors get smaller, more power and heat dissipation issues develop

ess.

stegrating power-saving features into the 65-nm pcess technology. These features are critical to livering power-efficient computing and mmunications products in the future. el's leading technology, first plemented in our 90-nm process technology, is ther enhanced in the 65-nm technology. The cond generation of Intel strained silicon reases transistor performance by 10 to 15 rcent without increasing leakage. Conversely, ese transistors can cut leakage by four times at nstant performance compared to 90-nm ansistors. As a result, the transistors on Intel's 65nm process have improved performance without significant increases in leakage (greater electrical current leakage results in greater heat generation).

Le transistor, dans cette échelle, se situe là ! (intermédiaire)

La démarche du cours :

Approche « bottom-up »

On va partir des constituants de la matière, pour arriver aux dispositifs

C'est le contraire de « top-down »

(partir des propriétés macroscopiques pour le design des constituants à l'échelle atomique)

0. Unités, Dimensions, Notations

A. Unités & Dimensions

Grandeur	Nom de l'unité	Symbole de l'unité	Unité SI	Dimensions
intensité lumineuse	candela	cd	cd	
charge électrique	coulomb	C	A.s	I.T
angle	degré	0	rad	
température	degré Celsius	°C	K	
énergie	électron-volt	eV	kg.m².s ⁻²	M.L ² .T ⁻²
fréquence	hertz	Hz	s ⁻¹	T ⁻¹
énergie	joule	J	kg.m².s ⁻²	M.L ² .T ⁻²
température	kelvin	K	K	
masse	kilogramme	kg	kg	M
volume	litre	L	m³	L ³
longueur	mètre	m	m	L
force	newton	N	kg.m.s ⁻²	M.L.T ⁻²
champ magnétique	tesla	Т	kg.s ⁻² .A ⁻¹	M.T ⁻² .I ⁻¹
temps	seconde	S	S	Т
potentiel électrique	volt	V	kg.m ² .s ⁻³ .A ⁻¹	M.L ² .T ⁻³ .I ⁻¹
puissance	watt	W	kg.m².s ⁻³	M.L ² .T ⁻³

SI: Système International

http://fr.wikipedia.org/wiki/Grandeur_physique

B. Notations en puissances

 $10^{-12} = 0,000\ 000\ 000$

001

p (pico-)

Puissance de dix négatives ou nulle	Préfixe	Puissance de dix positives ou nulle	Préfixe
$10^0 = 1$	-	$10^0 = 1$	-
$10^{-1} = 0,1$	d (déci-)	$10^1 = 10$	da (déca-)
$10^{-2} = 0.01$	c (centi-)	$10^2 = 100$	h (hecto-)
$10^{-3} = 0,001$	m (milli-)	$10^3 = 1000$	k (kilo-)
$10^{-4} = 0,000 \ 1$	-	$10^4 = 10\ 000$	-
$10^{-5} = 0,000 \ 01$	-	$10^5 = 100\ 000$	-
$10^{-6} = 0,000\ 001$	μ (micro-)	$10^6 = 1\ 000\ 000$	M (méga-)
Pars pas de 10 ⁻³		Pars pas de 10 ³	
$10^{-3} = 0,001$	m (milli-)	$10^3 = 1000$	k (kilo-)
$10^{-6} = 0,000\ 001$	μ (micro-)	$10^6 = 1\ 000\ 000$	M (méga-)
$10^{-9} = 0,000\ 000\ 001$	n (nano-)	$10^9 = 1\ 000\ 000\ 000$	G (giga-)

000

 $10^{12} = 1\ 000\ 000\ 000$

T (téra-)

C. Chiffres significatifs

- 1. Quels sont les chiffres significatifs?
 - a. Cas du 0
- Lorsque un 0 est le premier chiffre (donc placé à gauche), il n'est pas significatif :
 - 0,8 a un chiffre significatif
 - 0,0052 a **deux** chiffres significatifs
 - deux chiffres significatifs
- •Lorsque le 0 est le dernier chiffre (donc placé à droite) , il est significatif :
 - 1,200 a **quatre** chiffres significatifs
 - 0,0520 a **trois** chiffres significatifs
- •Le cas des nombres entiers tels : 400, 1000, 10 peut prêter à confusion.
 - Si le résultat d'une mesure donne 400 et qu'un seul chiffre est significatif alors le résultat final doit être écrit 4-10² ou encore 0,4-10³
 - Si deux chiffres sont significatifs alors le résultat final doit être écrit 4,0-10² ou encore 0,40-10³
 - Si trois chiffres sont significatifs alors le résultat final doit être écrit 4,00-10² ou encore 0,400-10³ ou encore 400
 - Si quatre chiffres sont significatifs alors le résultat final peut être écrit 4,000-10² ou encore 0,4000-10³ ou encore 400,0

2. Convention

On rencontre fréquemment dans les tables des valeurs telles que 12,43, avec quatre chiffres significatifs. Par convention il s'agit d'une valeur abrégée pour **12,43 ± 0,01**.

3. Chiffres significatifs et opérations

Lors d'un calcul, les données sont parfois fournies avec des nombres de chiffres significatifs différents. Le résultat du calcul doit alors être exprimé avec le nombre de chiffres significatifs de la donnée qui en possède le moins.

a. Addition et soustraction

Après une addition ou une soustraction, le résultat ne doit pas avoir plus de décimales que le nombre qui en comporte le moins.

Exemple

Calculer le périmètre d'un rectangle de longueur L = 143 cm (donc **trois chiffres significatifs** et connu au centimètre près, pas de décimale) et de largeur I = 5,7 cm (donc deux chiffres significatifs et connu au dixième de centimètre près, une décimale).

 $P = 2 \times (5.7 + 143)$

 $P = 2 \times 148,7$

P = 297,4

La valeur du périmètre s'écrit donc P = 297 cm (3 CS).

b. Multiplication et division

Après une multiplication ou une division, le résultat ne doit pas avoir **plus de chiffres significatifs que la valeur la moins précise**.

I. Structure des atomes, des molécules et des cristaux

A. L'atome

1. Structure de l'atome.

- Le noyau et les électrons.
- Les atomes sont constitués d'un noyau très dense, chargé positivement, entouré d'électrons (charge électrique négative).
- Le noyau est constitué de deux types de particules (protons et neutrons) appelées nucléons.

$$\label{eq:charge} \text{Charge \'electrique} \qquad \qquad \text{Masse} \\ \text{Noyau} \begin{cases} \text{Proton} : & q = +1,602.10^{-19} \text{ C} \\ \text{Neutron} : & 0 \end{cases} \qquad \qquad m_p = 1,6726.10^{-27} \text{ kg} = 1836 \text{ m}_e \\ \text{Neutron} : & 0 \qquad \qquad m_n = 1,6749.10^{-27} \text{ kg} = 1839 \text{ m}_e \end{cases}$$

Electron:
$$q = -1,602.10^{-19} \text{ C}$$
 $m_e = 9,1094.10^{-31} \text{ kg}$

Exemple : atome de silicium. Modèle très simplifié

- Le noyau est très massif, et chargé +
- Les électrons sont chargés et tournent autour

2. Modèle de Bohr. Cas de l'atome H.

2.1. Objectif.

Répartition des électrons autour du noyau - Détermination de l'énergie.

2.2. Energie dans un état stationnaire donné.

- L'électron décrit une orbite circulaire centrée sur le noyau immobile.
- L'électron est soumis à la force d'attraction coulombienne

$$F_1 = \frac{1}{4\pi\epsilon_o} \frac{e^2}{r^2}$$

$$\varepsilon_0 = 8,85 \ 10^{-12} \ \mathrm{C^2 \ N^{-1} \ m^{-2}}$$
 (permittivité du vide) ; r = rayon de l'orbite

- L'électron est aussi soumis à la force centrifuge $F_2 \Longrightarrow F_2 = m \; a = m v^2 / r$
- A l'équilibre : $F_1 = F_2 \longrightarrow \left[\frac{1}{4\pi\epsilon_0} \frac{e^2}{r^2} = \frac{mv^2}{r} \right] \longrightarrow \left[r = \frac{1}{4\pi\epsilon_0} \frac{e^2}{mv^2} \right]$ (1)

Energie totale = Energie potentielle + Energie cinétique

Energie potentielle :
$$E_p = -\frac{1}{4\pi\epsilon_0} \frac{e^2}{r}$$

Energie cinétique :
$$E_c = \frac{1}{2}mv^2 = \frac{1}{2}\left(\frac{1}{4\pi\epsilon_o} - \frac{e^2}{r}\right)$$

Energie totale :
$$E = -\frac{1}{2} \left(\frac{1}{4\pi\epsilon_0} \frac{e^2}{r} \right)$$

2.3. Hypothèses de Bohr.

- L'électron ne peut se situer que sur certaines orbites bien précises ou permises.
- Lorsque l'électron absorbe ou émet de l'énergie, il change d'orbite ou de niveau d'énergie.
 - Orbites permises \ll orbites stationnaires \ll $2 \pi r = n \lambda$ (n = 1, 2, 3...)
 - Louis de Broglie : A toute particule en mouvement (de masse m et de vitesse v) on associe une radiation de longueur d'onde : $\lambda = \frac{h}{mv}$ (3) (dualité onde-corpuscule)

On a alors:
$$2 \pi r = \frac{\text{nh}}{\text{mv}}$$
; soit $v = \frac{\text{nh}}{2\pi \text{mr}}$

En remplaçant v par sa valeur dans l'équation (1), on détermine :

- le rayon des orbites : $r_n = n^2 \frac{\epsilon_0 h^2}{\pi m e^2}$ $\Rightarrow r_1 = 5,3.10^{-11} m = 0,53 \text{ Å}$
- 1'énergie correspondante (2) : $E_n = -\frac{1}{n^2} \frac{me^4}{8 \epsilon_0^2 h^2} = -\frac{1}{n^2} . K = -\frac{1}{n^2} . 13,6 \text{ (eV)}$

$$K = 2,18.10^{-18} \text{ J}$$
, soit en eV : $K = 13,6 \text{ eV}$ (1 eV = 1,6.10⁻¹⁹ J)

2.4. Transitions entre niveaux électroniques.

D'après la seconde hypothèse de Bohr, le passage d'un e^- d'une orbite définie par n_i à une orbite définie par n_f , se fait par <u>un échange d'un quantum d'énergie</u>:

$$\Delta E = hV = h\frac{c}{\lambda}$$

V: fréquence de la radiation; λ : longueur d'onde; c : vitesse de la lumière : c = 3.10^8 m.s⁻¹; h : constante de Planck : h = $6,626.10^{-34}$ J.s

4. Classification périodique des éléments

La « classification périodique » permet de retrouver facilement le nombre d'électrons dans la couche externe (de valence) des atomes.

Exercices en TD