

Doping and diffusion I Motivation

Faster MOSFET requires

Shorter channel but with same source, drain depth => drain field dominates gate field =>"drain-induced barrier lowering" DIBL

Requires shallower source, drain

Shallower source, drain depth demands better control in doping & diffusion. CHANNEL ASPECT RATIO => ρ_s

How are shallow doped layers made?

1) Predeposition: controlled number of dopant species at surface

'60s: film or gas phase of dopant at surface

Surface concentration is limited by equilib . solubility

Now: lon implant (non-equilibrium) , heat substrate to diffuse dopant but ions damage target...requires anneal, changes doping, C(z)

Soon: film or gas phase of dopant at surface

Doping and diffusion apparatus

Doping, Diffusion I

a) Gas diffusion

$$F = U - T S$$
.

If no chem'l interaction with air:

$$F = -TS$$

Gas disperses, fills all possible states randomly.

b)
$$I = \frac{V}{R}$$
 $J = \sigma E = \sigma \left(-\frac{\partial \phi}{\partial z} \right)$

Electric potential gradient

⇒ charge flow

Electrons drift down potential gradient(

here ϕ is imposed from outside

H₂S Later time
order

diffusion

what about solids...

Mass (or heat) flow J,

due to concentration gradient

$$J(\#/\text{area} \cdot t) = D\left(-\frac{\partial C}{\partial z}\right)$$

Fick I

$$\frac{dC(z)}{dt}\Delta z = +J(z) - J(z + \Delta z) \frac{\#}{\text{area} \cdot t}$$

$$\frac{dC}{dt} = \frac{J(z) - J(z + \Delta z)}{\Delta z} \xrightarrow{\Delta z \to 0} -\frac{dJ}{dz}$$

$$\frac{dC(z)}{dt} = -\frac{d}{dz}D\left(-\frac{\partial C}{\partial z}\right)$$

Fick II

...or if D is constant

$$\frac{dC(z,t)}{dt} = D\nabla^2 C(z,t)$$

Time dep. Schrödinger Eq.

$$\frac{dC(z,t)}{dt} = D\nabla^2 C(z,t)$$

$$+i\hbar \frac{\partial \psi}{\partial t} = -\frac{\hbar^2}{2m} \nabla^2 \psi + V\psi$$

These Eqs => time evolution of some initial conditions, boundary conditions

Atomistic picture of diffusion

See web site for movies:

http://www.tf.uni-kiel.de/matwis/amat/def_en/index.html

En Most important is vacancy diffusion. E_a Initial and final

Initial and final states have same energy

Also possible is direct exchange (x = broken bond)

Higher energy barrier or break more bonds => lower value of $D = D_0 \exp(-\frac{E}{kT})$

Atoms that bond with Si are

substitutional impurities P, B, As, Al, Ga, Sb, Ge

Atomistic picture of diffusion

2 steps

for diffusion: 1) create vacancy

$$n_{v} = \frac{N_{v}}{N_{0}} = \exp\left[-\frac{2.6}{kT}\right]$$

$$\left(e^{-\frac{\Delta G}{kT}} \to e^{-\frac{E_{VF} - TS}{kT}} = e^{\frac{S}{k}} e^{-\frac{E_{VF}}{kT}}\right)$$

2) achieve energy E_a

$$v_{v} = v_{0} \exp\left(-\frac{E_{a}}{kT}\right)$$

$$D \sim a \times v = a^{2}v_{0} \exp \left[-\frac{E_{v} + E_{a}}{kT}\right]$$

$$\left(\frac{cm^{2}}{s}\right)$$

Vacancy diffusion

$$D = D_0 \exp\left[-\frac{E_{VD}}{kT}\right]$$

Contains $v_0 \approx$ Debye frequency

$$\approx \frac{3}{2} \frac{k_B T}{h} = 9 \times 10^{12} s^{-1} \approx 10^{13} s^{-1}$$

Analytic Solution to Diffusion Equations,

Fick II:

$$\frac{\partial C}{\partial t} = D \frac{\partial^2 C}{\partial z^2}$$

Steady state, dC/dt = 0

Conversely, if C(z) is curved, $dC/dt \neq 0$.

We assumed this to be the case in oxidation:

 O_2 diffusion through SiO_2 , where

flux
$$J = -D\frac{\partial C}{\partial z} = -Db$$
, is same everywhere

For other solutions, consider classical experiment:

Diffusion couple: thin dopant layer on rod face,

press 2 identical pieces together, heat.

Then study diffusion profile in sections.

Analytic Solution to Diffusion Equations $J = -D\frac{\partial C}{\partial z}$, $\frac{\partial C}{\partial t} = D\frac{\partial^2 C}{\partial z^2}$

$$J = -D\frac{\partial C}{\partial z},$$

$$\frac{\partial C}{\partial t} = D \frac{\partial^2 C}{\partial z^2}$$

I. "Drive in" of small, fixed amount of dopant, solution is Gaussian

Predeposition is delta function, $\delta(z)$.

$$C(z,t) = \frac{Q}{\sqrt{\pi Dt}} \exp\left[-\frac{z^2}{4Dt}\right] \qquad t > 0$$

$$\frac{1}{2} \text{ Width of Gaussian} = a = 2\sqrt{Dt} = \text{ diffusion length } a$$

$$(a \text{ is large relative to width of predeposition})$$

Dose, Q, amount of dopant in sample, is constant.

Units

Solutions for other I.C./B.C. can be obtained by superposition:

II. Predeposition

(*Limitless* source of dopant)

Other I.C./B.C. (cont.):

$$erf(z)$$
0.995
0 2

$$C(z,t) = C_{\text{surf}} \operatorname{erfc}\left[\frac{z}{2\sqrt{\mathrm{Dt}}}\right], \quad t > 0$$

Const C_0

$$a = \text{diffusion length} = 2\sqrt{Dt}$$

$$(D \approx 10^{-15}) \times (t = 10^3) \Rightarrow a \approx 0.2 \,\mu\text{m}$$

 $C(\infty,t)$

Z.

Internal E fields alter Fick's Law

Heavily doped layer can generate its own field

due to displacement of mobile carriers from ionized dopants:

E enhances diffusion of A to right, (also down concentration gradient).

$$J_{\text{mass}} = -D\frac{\partial C}{\partial z} + C\mu \vec{E} \equiv D \left[-\frac{\partial C}{\partial z} + \frac{Cq\vec{E}}{kT} \right]$$

$$diffusion \quad A^{-} drift$$

$$Einstein relation from Brownian motion$$

Neutral and charged impurities, dopants

If impurity is Gp. IV (e.g. Ge) uncharged, no e or h

But if imp. = B, P As... it will be charged:

So vacancles can be charged

For small dopant concentration, different diffusion processes are independent:

$$D_0 e^{\frac{Ea}{kT}} = D \Longrightarrow D^0 + D^{1-} \frac{n}{n_i} + D^{2-} \left(\frac{n}{n_i}\right)^2 + \dots \quad D^+ \left(\frac{p}{p_i}\right) + D^{2+} \left(\frac{p}{p_i}\right)^2 + \dots$$
electrons

Intrinsic Diffusivities and Activation Energies of Substitutional Diffusers in Silicon*

(these *D*° are NOT same as single activation energy values)

6.155/ 3.15:

•		P.	As	. Sb	В	Al	Ga
D _i °	D ₀ E ₀	3.85 3.66	0.066 3.44	0.214 3.65	0.037 3.46	1.385 3.41	0.374 3.39
D _I +	D ₀ E ₀	<u>-</u>	_	<u>-</u>	0.76 3.46	2480 4.20	28.5 3.92
D _I -	D_0 E_0	4.44 4.0	22.9 4.1	13 · 4.0	_ `	<u>-</u>	=
D_l^2	D_0 E_0	44.2 4.37	: <u>-</u>		<u>-</u>	=:	=

^a D_0 in cm²/s; E_0 in eV.

[Higher activation energy for charged vacancy diffusion]

"What is n?"

$$D^{\text{off}} = D^{0} + D^{-} \left(\frac{n}{n_{i}}\right) + D^{2-} \left(\frac{n}{n_{i}}\right)^{2} + \dots + D^{+} \left(\frac{p}{n_{i}}\right) + D^{2+} \left(\frac{p}{n_{i}}\right)^{2} + \dots$$

n is free electron concentration. For strong donor doping $n > n_i$

So clearly, $D^{\text{eff}} = D^0 + D^-(n/n_i) + \dots$ can be $\gg D = D_0 \exp(-E_{\text{VD}}/kT)$

For intrinsic semiconductor or $N_{\rm D} < n_{\rm i}, \ n = p = n_{\rm i}$

$$D^{\text{eff}} = D^0 + D^-(1) + \dots$$

See example p. 412 Plummer

$$n_{i} = 7.14 \times 10^{18}$$

$$D^{\text{eff}}_{\text{As}} = D^{0} + D^{\text{-}}(n/n_{i}) + 2.67 \times 10^{-16} + 1.17 \times 10^{-15}(n/n_{i})$$

$$N_{\text{D}} = 10^{18}: \quad D^{\text{eff}}_{\text{As}} = 1.43 \times 10^{-15}$$

$$N_{\text{D}} = 10^{20}: \quad D^{\text{eff}}_{\text{As}} = 16.6 \times 10^{-15}$$

(Single-activation-energy value: $D = 1.5 \times 10^{-15}$)

Calculate diffusivity of P in Si at 1000° C for

a)
$$C_P < n_i$$

a)
$$C_P < n_i$$
 b) $C_P = 4 \times 10^{19} \text{ cm}^{-3}$

- c) compare diffusion length b) with uncharged estimate
- a) $C_P < n_i = 10^{19}$

from F 1.16

Calculate diffusivity of P in Si at 1000° C for

- a) $C_P < n_i$ b) $C_P = 4 \times 10^{19} \text{ cm}^{-3}$
- c) compare diffusion length b) with uncharged estimate
- a) $C_P < n_i = 10^{19}$

Diffusion of P in Si

$$D_0$$
 E_a $D_0^ E_a^-$ (cm²/s) (eV)

$$D_P^0 = 3.85 \exp\left[-\frac{3.66}{kT}\right] = 1.3 \times 10^{-14} (\text{cm}^2 \text{s}^{-1})$$

$$D_0^- E_a^ D_p^- = 4.4 \exp\left[-\frac{4}{kT}\right] = 6.63 \times 10^{-16} (\text{cm}^2 \text{s}^{-1})$$

$$D = D_P^0 + D_P^- \left(\frac{n}{n_i}\right) = 1.37 \times 10^{-14} (\text{cm}^2 \text{s}^{-1})$$

Better than single-activation-energy:

$$D_P = 4.7 \exp\left[-\frac{3.68}{kT}\right] = 1.3 \times 10^{-14} (\text{cm}^2 \text{s}^{-1})$$

Calculate diffusivity of P in Si at 1000° C for

- a) $C_P < n_i$ b) $C_P = 4 \times 10^{19} \text{ cm}^{-3}$
- c) compare diffusion length b) with uncharged estimate

b)
$$C_P = N_D = 4 \times 10^{19}$$
 $n \approx \frac{N_D}{2} + \sqrt{\left(\frac{N_D}{2}\right)^2 + n_i^2} = 10^{19} + \sqrt{4 \times 10^{38} + 10^{38}} = 3.24 \times 10^{19} \text{ cm}^{-3}$
Plummer, Eq. 1.16

$$D = D_P^0 + D_P^- \left(\frac{n}{n_i}\right) = 1.3 \times 10^{-14} + 6.63 \times 10^{-16} \left(\frac{3.24}{1}\right) = 1.5 \times 10^{-14} (\text{cm}^2 \text{s}^{-1})$$
 vs 1.37

c)
$$a = 2\sqrt{Dt}$$
, 1 hr $\Rightarrow a_0 = 2\sqrt{1.37 \times 10^{-14} \times 3600} = 0.14 \ \mu m$
$$a_P = 2\sqrt{1.51 \times 10^{-14} \times 3600} = 0.147 \ \mu m$$

Consequence:

Diffusion is enhanced at high dopant concentrations
⇒Sharper diffusion profile

Effect of oxidation of Si

on diffusion

B and P observed to diffuse faster when Si surface is oxidized, Sb slower?

So far
we have concentrated on
diffusion
by vacancy mechanism

Different behavior of B and Sb under oxidation suggests a different mechanism may dominate in these two dopants

Effect of oxidation on diffusion in Si

Because B and P can diffuse via vacancies as well as interstitial process their diffusion is enhances by oxidation.

But Sb is large and diffuses only by vacancies.

Si interstitials created by oxidation,
recombine and reduce concentration of vacancies

suppressing diffusion of Sb atoms.

Si Si Si Si Si Si Si Si

Review: Doping and diffusion, small dose

$$\frac{dC(z,t)}{dt} = \frac{d}{dz} \left(D \frac{dC}{dz} \right)$$

Plus I.C. and B.C.s

If "predeposition" is small dose,

followed by a higher T,

larger t (larger $a \sim \sqrt{Dt}$)

"drive-in" process.

1) I.C.
$$C(z, 0) = 0$$
 $z > 0$

2) B.C.
$$C(\infty, t) = 0$$

3) Fixed dose
$$Q = \frac{a}{\sqrt{\pi}}c_0$$

$$C(z,t) = \frac{Q}{\sqrt{\pi Dt}} \exp\left[-\left(\frac{z}{a}\right)^{2}\right]$$

$$C(0,t) = \frac{Q}{\sqrt{\pi Dt}}$$
 decreases like $t^{-1/2}$

Review: Doping and diffusion, large dose

Diffusion preceded by "pre-deposition" to deliver a *large amount* of impurity. If pre-dep is *inexhaustible* or equivalently, if $a \sim \sqrt{Dt}$ is small, then

1) I.C.
$$C(z, 0) = 0$$
 $z > 0$

2) B.C.
$$C(\infty, t) = 0$$

3) B.C.
$$C(0,t) = C_0$$

$$C(z,t) = C_0 \operatorname{erfc} \left[\frac{z}{a} \right] \qquad a = 2\sqrt{Dt}$$

Dose
$$\equiv Q = \int_{0}^{\infty} C(z,t)dz = \frac{2\sqrt{Dt}}{\sqrt{\pi}}C_{0} = \frac{a}{\sqrt{\pi}}C_{0}$$

 C_0 limited by solid solubility

Junctions between different doped regions

Diffuse B at high concentration, into n-type Si, (uniformly doped, $N_{\rm D}$, with P). Want to know depth of p.n. junction ($N_{\rm A}=N_{\rm D}$)

Junctions between different doped regions

N-type Si, $N_{\rm D}=10^{16}~{\rm cm}^{-3}$ is doped with boron by a "predep" from a const source with C_0 (boron) = $10^{18}~{\rm cm}^{-3}$

Question:

If predep is done at 1000°C for 1 hr, what is junction depth?

$$z_{\text{jct}} = a \text{ erfc}^{-1} \left[\frac{N_D}{C_0} \right] = 2\sqrt{Dt} \text{ erfc}^{-1} \left[10^{-2} \right]$$

Let $\operatorname{erfc^{-1}}[10^{-2}] = x$, $\operatorname{erfc}[x] = 0.01 = 1 - \operatorname{erf}[x]$, $\operatorname{erf}[x] = 0.99$. From appendix, x = 1.82

$$D(boron) = 0.037 \exp \left[-\frac{3.46}{kT} \right] = 1273 \text{ K}$$
 $7.6 \times 10^{-16} \text{ cm}^2/\text{s}$

$$a = 2\sqrt{Dt} = 3.31 \times 10^{-6} \text{cm} = 0.033 \mu\text{m}$$

$$z_{\rm jet} = 0.033 \times 1.82 = 0.06 \mu \text{m}$$

$$z_{\rm jet} = 0.033 \times 1.82 = 0.06 \mu \text{m}$$

From $z_{jct}(t)$ and $z_{jct}(0)$ you can calculate junction depth at different time:

Question: Now surface film (const. source) is removed and this dose, C(z, 1hr), is "driven in" for 1 hr at 1100°C.

Now where is junction?

$$Q = \int C(z,1hr)dz = \frac{aC_0}{\sqrt{\pi}} = 1.87 \times 10^{12} \text{ cm}^{-2}$$

D (boron)
$$\xrightarrow{1373 \text{ K}} 7.57 \times 10^{-15} \text{ cm}^2 / \text{s}$$
 $\sqrt{Dt} = 5.22 \times 10^{-6} \text{ cm}$

$$z_{\text{jct}} = a \sqrt{\ln\left(\frac{Q}{N_D \sqrt{\pi Dt}}\right)} = 1.8 \times 10^{-5} \text{ cm} = 0.18 \mu\text{m}$$

Measuring diffusion profiles

Resistance

resistivity

conductivity

$$R = \rho \frac{L}{A}(\Omega),$$

$$R = \rho \frac{L}{A}(\Omega),$$
 $\rho = \frac{RA}{L}(\Omega m)$ $\sigma = \frac{1}{\rho} = nq\mu$

$$\sigma = \frac{1}{\rho} = nq\mu$$

But n, μ are functions of position due to doping

$$\langle \sigma \rangle = \frac{q}{t} \int_{0}^{t} n(z) \mu(n) dz$$
$$\langle \rho \rangle = \frac{1}{\langle \sigma \rangle} = \frac{t}{q \int n \mu dz}$$

$$\langle \rho \rangle = \frac{1}{\langle \sigma \rangle} = \frac{t}{q \int n\mu dz}$$

Define

sheet resistance

$$\frac{\rho}{t} = R_s = \frac{RA}{Lt} = R\frac{W}{L}(\frac{\Omega}{sq})$$

an average measurement of n

Spreading resistance probe: (Developed at Bell Labs in '40s)

Measuring diffusion profiles

4-point probe

Also square array
(Van der Pauw method)

These \Rightarrow average *n* if done from surface.

These are most useful if done on beveled wafer:

Polish off \Rightarrow depth profile

Hall effect: electrical transport in magnetic field.

$$F = q\langle v \rangle \times B$$

$$J = nq\langle v \rangle$$

$$\frac{F}{q} = E_H = \frac{J}{nq}B$$

$$E_H = R_H(J \times B)$$

Hall coefficient => charge sign and concentration $R_{\rm H}$ is slope of V vs B data

$$R_H = \frac{1}{nq}$$

Again an average measurement

Capacitance

Use MOS structure, gate & substrate are electrodes

Useful for lightly doped regions

Depletion width

SIMS

(Secondary ion mass spectroscopy)

to mass spectrometer

Depth profile

RBS

(Rutherford back scattering)

Backscatter energy

 $C = \frac{\varepsilon A}{}$

Ions penetrate

depends on depth and impurities

Backscatter intensity \propto (mass impurities)²