

VLSI Design

Why VLSI?

- Integration improves the design
 - Lower parasitics = higher speed
 - Lower power consumption
 - Physically smaller
- Integration reduces manufacturing cost -(almost) no manual assembly

VLSI Applications

- VLSI is an implementation technology for electronic circuitry analogue or digital
- It is concerned with forming a pattern of interconnected switches and gates on the surface of a crystal of semiconductor
- Microprocessors
 - personal computers
 - microcontrollers
- Memory DRAM / SRAM
- Special Purpose Processors ASICS (CD players, DSP applications)
- Optical Switches
- Has made highly sophisticated control systems mass-producable and therefore cheap

Moore's Law

- Gordon Moore: co-founder of Intel
- Predicted that the number of transistors per chip would grow exponentially (double every 18 months)
- Exponential improvement in technology is a natural trend:
 - e.g. Steam Engines Dynamo Automobile

The Cost of Fabrication

- Current cost \$2 3 billion
- Typical fab line occupies 1 city block, employees a few hundred employees
- Most profitable period is first 18 months to 2 years
- For large volume IC's packaging and testing is largest cost
- For low volume IC's, design costs may swamp manufacturing costs

What is a Silicon Chip?

- A pattern of interconnected switches and gates on the surface of a crystal of semiconductor (typically Si)
- These switches and gates are made of
 - areas of n-type silicon
 - areas of p-type silicon
 - areas of insulator
 - lines of conductor (interconnects) joining areas together
 - Aluminium, Copper, Titanium, Molybdenum, polysilicon, tungsten
- The geometry of these areas is known as the layout of the chip
- Connections from the chip to the outside world are made around the edge of the chip to facilitate connections to other devices

Switches

- Digital equipment is largely composed of switches
- Switches can be built from many technologies
 - relays (from which the earliest computers were built)
 - thermionic valves
 - transistors
- The perfect digital switch would have the following:
 - switch instantly
 - use no power
 - have an infinite resistance when off and zero resistance when on
- Real switches are not like this!

Semiconductors and Doping

- Adding trace amounts of certain materials to semiconductors alters the crystal structure and can change their electrical properties
 - in particular it can change the number of free electrons or holes
- N-Type
 - semiconductor has free electrons
 - dopant is (typically) phosphorus, arsenic, antimony
- P-Type
 - semiconductor has free holes
 - dopant is (typically) boron, indium, gallium
- Dopants are usually implanted into the semiconductor using Implant Technology, followed by thermal process to diffuse the dopants

IC Technology

- Speed / Power performance of available technologies
- The microelectronics evolution
- SIA Roadmap
- Semiconductor Manufacturers 2001 Ranking

Metal-oxide-semiconductor Lesign (MOS) and related VLSI technology

- pMOS
- nMOS
- CMOS
- BiCMOS
- GaAs

Basic MOS Transistors

- Minimum line width
- Transistor cross section
- Charge inversion channel
- Source connected to substrate
- Enhancement vs Depletion mode devices
- pMOS are 2.5 time slower than nMOS due to electron and hole mobilities

- Silicon of extremely high purity
 - chemically purified then grown into large crystals
- Wafers
 - crystals are sliced into wafers
 - wafer diameter is currently 150mm, 200mm, 300mm
 - wafer thickness <1mm</p>
 - surface is polished to optical smoothness
- Wafer is then ready for processing
- Each wafer will yield many chips
 - chip die size varies from about 5mmx5mm to 15mmx15mm
 - A whole wafer is processed at a time

- Different parts of each die will be made Ptype or N-type (small amount of other atoms intentionally introduced - doping implant)
- Interconnections are made with metal
- Insulation used is typically SiO2. SiN is also used. New materials being investigated (low-k dielectrics)

- nMOS Fabrication
- CMOS Fabrication
 - p-well process
 - n-well process
 - twin-tub process

- All the devices on the wafer are made at the same time
- After the circuitry has been placed on the chip
 - the chip is overglassed (with a passivation layer) to protect it
 - only those areas which connect to the outside world will be left uncovered (the pads)
- The wafer finally passes to a test station
 - test probes send test signal patterns to the chip and monitor the output of the chip
- The *yield* of a process is the percentage of die which pass this testing
- The wafer is then scribed and separated up into the individual chips. These are then packaged
- Chips are 'binned' according to their performance

CMOS Technology

- First proposed in the 1960s. Was not seriously considered until the severe limitations in power density and dissipation occurred in NMOS circuits
- Now the dominant technology in IC manufacturing
- Employs both pMOS and nMOS transistors to form logic elements
- The advantage of CMOS is that its logic elements draw significant current only during the transition from one state to another and very little current between transitions hence power is conserved.
- In the case of an inverter, in either logic state one of the transistors is off. Since the transistors are in series, (~ no) current flows.
- See twin-well cross sections

BiCMOS

- A known deficiency of MOS technology is its limited load driving capabilities (due to limited current sourcing and sinking abilities of pMOS and nMOS transistors.
- Bipolar transistors have
 - higher gain
 - better noise characteristics
 - better high frequency characteristics
- BiCMOS gates can be an efficient way of speeding up VLSI circuits
- See table for comparison between CMOS and BiCMOS
- CMOS fabrication process can be extended for BiCMOS
- Example Applications
 - CMOS Logic
 - BiCMOS I/O and driver circuits
 - ECL critical high speed parts of the system