MIT, Spring 2003

6.012 Microelectronic Devices and Circuits

Jesús del Alamo
Dimitri Antoniadis, Judy Hoyt, Charles Sodini
Pablo Acosta, Susan Luschas, Jorg Scholvin,
Niamh Waldron

Lecture 1 – 6.012 overview

February 4, 2003

- Contents:
 - Overview of 6.012


- Reading Assignment:
 - Howe and Sodini, Ch. 1

Figure Removed for Copyright Reasons	Figure Removed for Copyright Reasons
--------------------------------------	--------------------------------------

Overview of 6.012


- Introductory subject to microelectronic devices and circuits
- Microelectronics is cornerstone of:
 - Computer revolution
 - Communications revolution

Microelectronics: cornerstone of computing revolution


In last 30 years, computer performance per dollar has improved more than a million fold!

Microelectronics: cornerstone of communications revolution


In last 20 years, communication bandwidth through a single optical fiber has increased by ten-thousand fold.

Si digital microelectronics today

Figure Removed for Copyright Reasons

Take the cover off a microprocessor. What do you see?

- A thick web of interconnects, many levels deep.
- High density of very small transistors.

Intel's Pentium IV


Interconnects

Figure Removed for Copyright Reasons

Figure Removed for Copyright Reasons


Today, as many as 8 levels of interconnect using Cu.

Transistor size scaling


2-orders of magnitude reduction in transistor size in 30 years.

Evolution of transistor density


Moore's Law: doubling of transistor density every 1.5 years

4-orders of magnitude improvement in 30 years.

Benefits of increasing transistor integration


Figure Removed for Copyright Reasons

Exponential improvements in:

- system performance
- cost-per-function,
- power-per-function, and
- system reliability.


Experimental SOI microprocessor from IBM

Clock speed


4-orders of magnitude improvement in 30 years.

Transistor cost


3-order of magnitude reduction in 30 years.

Cost per function


4-order of magnitude reduction in 30 years.

Keys to success of digital microelectronics: I. Silicon


- Cheap and abundant
- Amazing mechanical, chemical and electronic properties
- Probably, the material best known to humankind

Keys to success of digital microelectronics: II. MOSFET


Metal-Oxide-Semiconductor

Field-Effect Transistor


Good gain, isolation, and speed

MOSFET = switch


Keys to success of digital microelectronics: III. MOSFET scaling


MOSFET performance improves as size is decreased:

- Shorter switching time
- Lower power consumption

Keys to success of digital microelectronics: IV. CMOS

CMOS: Complementary Metal-Oxide-Semiconductor


- "Complementary" switch activates with V<0.
- Logic without DC power consumption.

Keys to success of digital microelectronics: V. Microfabrication technology

Figure Removed for Copyright Reasons

- Tight integration of dissimilar devices with good isolation
- Fabrication of extremely small structures, precisely and reproducibly
- High-volume manufacturing of complex systems with high yield.

DSP core from IBM

Keys to success of digital microelectronics: VI. Circuit engineering

- Simple device models that:
 - are based on physics
 - allow analog and digital circuit design
 - permit assessment of impact of device variations on circuit performance
- Circuit design techniques that:

 are tolerant to logic level fluctuations,
 noise and crosstalk
 are insensitive to manufacturing
 variations
 require little power consumption

V_{EE}=-5 V

Content of 6.012

- Deals with microelectronic devices...
 - Semiconductor physics
 - Metal-oxide-semiconductor field-effect transistor (MOSFET)
 - Bipolar junction transistor (BJT)
- ... and microelectronic circuits
 - Digital circuits (mainly CMOS)
 - Analog circuits (BJT and MOS)

"One shouldn't work on semiconductors, that is a filthy mess; who knows if they really exist!"

Wolfgang Pauli, 1931

"To the electron – may it never be of any use to anybody."

favorite toast at annual dinners at Cavendish Laboratory, early 1900's