集成电路工艺原理

上海电力大学

邱丽娜、刘伟景

第一章 前 言

第二章 硅片的清洗

第三章 热氧化

第四章 光刻原理和技术

第五章 外延生长

第六章 扩散

第八章 金属化

第七章 离子注入

第九章 刻蚀

第十章 工艺集成

硅工艺中的一系列重要硅基材料:

SiO2: 绝缘栅/绝缘/介质材料;

Si₃N₄: 介质材料,用作钝化/掩蔽等;

多晶硅:可以掺杂,导电;

硅化物:导电,作为接触和互连......

SiO₂与Si之间完美的界面特性是成就硅时代的主要原因

TEM照片——单晶硅表面热氧化所得非晶二氧化硅薄膜

SiO2的基本性质

- ▶ 通常热氧化生长的SiO₂是非晶的
- ➤ 熔点: 1732 °C (晶体结构)
- ▶ 重量密度: 2.27 g/cm³
- ▶ 原子密度: 2.2×10²² 分子/cm³
- ➤ 折射率 (refractive index) n=1.46
- > 介电常数 (dielectric constant) ε=3.9

SiO2的基本性质

- > 可以方便地利用光刻和刻蚀实现图形转移
- > 可以作为多数杂质掺杂的掩蔽 (B, P, As, Sb)
- \triangleright 优秀的绝缘性能 ($\rho > 10^{16}$ Ωcm, $E_g > 9$ eV)
- ▶ 很高的击穿电场 (>10⁷ V/cm)
- > 体电学性能稳定
- ▶ 稳定、可重复制造的Si/SiO₂界面

SiO₂的结构

- ▶按结构特点分为
 - 结晶型 (crystalline): 石英, 水晶等
 - 非晶型(无定型amorphous)
- ➤由Si-O四面体组成 四面体中心是硅原子,四个顶角上是氧原子 四面体之间由Si-O-Si连接 与两个硅连接的氧原子称为桥联氧或氧桥

O-O: 2.27A

Si-O: 1.62A

在MOS中的栅介质层SiO2是非晶的!!!

结构

短程有序 长程无序

含杂质的SiO2结构

热氧化生长,水存在的情况: Si:O:Si—Si:O:H+ H:O:Si

掺杂杂质: 取代Si的位置, 网络形成体 (B, P)

占据间隙位置, 网络修改体 (金属原子Na, K)

SiO2在IC中的应用

隔离工艺

氧化反应方程式(Overall reaction)

● 干氧氧化 (Dry oxidation)

$$Si(s) + O_2(g) \rightarrow SiO_2(s)$$

湿氧(Wet)/水汽氧化(Steam oxidation)

$$Si(s) + 2H_2O(g) \rightarrow SiO_2(s) + 2H_2(g)$$

- ✓ 这两种反应都在700°C~1200°C之间进行
- ✓ 水汽氧化比干氧氧化反应速率约高10倍

氧化生长——消耗硅

体积膨胀2.2倍

1 μm厚SiO₂消耗0.44 μm Si

SiO₂受压应力作用

 O_2, H_2O Ambient Diffusion SiO₂ Reaction $Si + O_2 \rightarrow SiO_2$ or Silicon $Si + 2H_2O \rightarrow SiO_2 + 2H_2$

例题:如果通过热氧化生成的SiO₂层厚度为x,那么被消耗掉的Si的厚度是多少?已知Si的摩尔质量为28.9 g/mol,密度为2.33 g/cm³,SiO₂摩尔质量为60.08 g/mol,密度为2.21 g/cm³。

解: 1 mol 硅的摩尔体积为:

 V_{si} =28.9/2.33=12.06 (cm³/mol)

同样, 1 mol SiO_2 的摩尔体积为:

 V_{siO2} =60.08/2.21=27.18(cm³/mol)

当1mol 硅转化为1mol 二氧化硅时: V_{si}/V_{siO2}=Ad_{si}/Ad_{siO2}=0.44

即: $d_{si}/d_{siO2}=0.44$

例如产生100 nm 的二氧化硅需消耗44 nm 的硅。

(Photo courtesy of J. Bravman.)

LOCOS中,氧化硅的体积为所消耗的硅体积的2.2倍

SiO₂生长动力学

Deal—Grove模型 一硅的热氧化模型

- Deal—Grove模型(线性—抛物线模型)(linear-parabolic model)
 - —可以用固体理论解释的一维平面生长氧化硅的模型。
- 适用于:
 - 氧化温度700~1200 °C;
 - 局部压强0.1~25个大气压;
 - 氧化层厚度为20~2000 nm的水汽和干法氧化

Deal-Grove 模型

滞留层输运 二氧化硅内扩散 界面消耗氧

 C_G : 气相区氧化剂浓度;

C_s: 氧化物外表 面氧化剂浓度;

 C_0 : 氧化物内表面氧化剂浓度;

C_I: 氧化物生长 界面氧化剂浓度

F: number/(cm²-s)

C: number/cm³

$$\therefore F_1 = \frac{\mathbf{h}_G}{kT} (P_G - P_S)$$

 F_1 : 从气相区到硅片氧化层表面的氧分子流密度

$$F_1 = h_g (C_G - C_S)$$

 h_g : 质量输运系数,cm/s

C: 气流浓度,分子数/cm³

F: 气流密度, 分子数/(cm²-s)

- 1、理想气体方程: $P_SV=NkT$,所以 $C_G=N/V=P_G/kT$ $C_S=N/V=P_S/kT$ $F_1=h_g/kT(P_G-P_S)$
- 2、亨利定律:固体中溶解的气体物质的平衡浓 $C_O = HP_S$ $C^* = HP$ 度与固体表面该处气体物质的分压强成正比

可求得

$$\diamondsuit h = h_g / HkT$$
,则 $F_1 = h(C^* - C_O)$

 F_2 : 从氧化物层表面扩散到 Si/SiO_2 界面的氧分子流密度

根据费克Fick第一定律,有 假设:稳态过程,

$$F_2 = D \frac{C_O - C_I}{x}$$

假设:稳态过程, 氧化剂通过SiO₂ 没有损耗

D: 氧化剂在 SiO_2 中的扩散系数, cm^2/s

 F_3 : 通过Si/SiO₂界面产生化学反应的氧分子流密度

$$F_3 = k_s C_I$$

 k_s : 界面反应 速率,cm/s

在稳态条件下,应有 $F_1 = F_2 = F_3$

$$F_1 = F_2 = F_3$$

$$C_{I} = \frac{C^{*}}{1 + \frac{k_{s}}{h} + \frac{k_{s}x}{D}} \approx \frac{C^{*}}{1 + \frac{k_{s}x}{D}} \quad (h >> k_{s})$$

 k_{x}/D <<1时,反应速率控制

k,x/D>>1时,扩散控制

 $k_{s}x/D$ **当**时, 氧化从线性 过渡到抛物 线性,对应 的氧化层厚 度在50-200 nm

求得生长速率

$$R = \frac{F}{N_{1}} = \frac{dx}{dt} = \frac{k_{S}C^{*}}{N_{1} \left[1 + \frac{k_{S}}{h} + \frac{k_{S}x}{D}\right]}$$

$$N_{1} \int_{x_{i}}^{x_{0}} \left[1 + \frac{k_{S}}{h} + \frac{k_{S}x}{D} \right] dx = \int_{0}^{t} k_{S}C^{*}dt$$

令 $B=2DC^*/N_1$, $A=2D(1/k_s+1/h)$, 则 $B/A\cong C^*k_s/N_1$,有

$$\frac{x_0^2 - x_i^2}{B} + \frac{x_0 - x_i}{B/A} = t$$

为了讨论方便,上式改写为

$$\frac{x_0^2}{B} + \frac{x_0}{B/A} = t + \tau \qquad \text{The } \qquad \tau = \frac{x_i^2 + Ax_i}{B} \qquad x_0 = \frac{A}{2} \left[\sqrt{1 + \frac{t + \tau}{A^2/4B}} - 1 \right]$$

 $B = 2DC^*/N_1$ ——她物线速率常数,表示氧化剂扩散流 F_2 的贡献 $B/A \cong C^*k_s/N_1$ ——线性速率常数,表示界面反应流 F_3 的贡献

薄氧化硅时,线性速率常数B/A 厚氧化硅时,抛物线速率常数B

两种极限情况

实验法提取B和B/A的值

τ有实验值可供使 用.

$$\frac{x_0^2}{B} + \frac{x_0}{B/A} = t + \tau \longrightarrow x_0 = B \frac{t + \tau}{x_0} - A$$

平坦没有图案的轻掺杂衬底上,在单一 O_2 或 H_2O 气氛下, SiO_2 厚度大于20 nm时,D-G模型能很好地描述氧化过程。<math>B和B/A可以用Arrhenius表达式表达:

氧化剂的扩散: $B = C_1 \exp(-E_1/kT)$

界面反应速率: $\frac{B}{A} = C_2 \exp(-E_2/kT)$ 常数,对于(100),则 C_2 应除以1.68

表中数值为Si(111)在 总压强为1 atm下的速率

	Ambiant	D	D/A	
	Ambient	В	B/A	
O ₂ 通过 95 °C H ₂ O冒 泡氧化	Dry O ₂	$C_1 = 7.72 \text{ x } 10^2 \mu^2 \text{ hr}^{-1}$ $E_1 = 1.23 \text{ eV}$	$C_2 = 6.23 \text{ x } 10^6 \mu \text{ hr}^{-1}$ $E_{\perp} = 2.0 \text{ eV}$	
	Wet O ₂	$C_1 = 2.14 \times 10^2 \mu^2 hr^{-1}$ $E_1 = 0.71 eV$	$C_2 = 8.95 \times 10^7 \mu \text{ hr}^{-1}$ $E_{1.} = 2.05 \text{ eV}$	
H ₂ +O ₂ 后 反应生成 H ₂ O氧化	H ₂ O	$C_1 = 3.86 \text{ x } 10^2 \mu^2 \text{ hr}^{-1}$ $E_1 = 0.78 \text{ eV}$	$C_2 = 1.63 \text{ x } 10^8 \mu \text{ hr}^{-1}$ $E_{\Box} = 2.05 \text{ eV}$	

B and B/A for O_2 and H_2O oxidation of (111) Si. Values taken from above table.

D-G模型的计算值: 干O₂气氛中的热氧化

<100~200 nm常用

800-1200 °C, 1 atm, 0.1 μm/hr 高密度⇒栅氧化等

D-G模型的计算值: H₂O气氛中的热氧化

>100~200 nm常用

700-1100 °C, 25 atm , 1 μm / hr

疏松, 扩散阻挡能力较差⇒刻蚀掩 膜和场氧化

D一G模型小结

$$\frac{x_0^2}{B} + \frac{x_0}{B/A} = t + \tau$$

$$\tau = \frac{x_i^2 + Ax_i}{B}$$

$$:氧化速率为 \frac{dx_0}{dt} = B/(2x_0 + A)$$

这个方程是在下列条件下的氧化动力学的一般表达式:

- ✓平坦、无图形的平面硅的氧化
- ✓轻掺杂硅的氧化
- ✓单一O,或H,O的氧化
- ✓初始氧化硅的厚度大于20 nm

超薄热氧化的模拟

对于超薄热干氧化,D-G模型无法准确描述,实验表明在20 nm之内的热氧化生长速度和厚度比D-G模型大的多。

From A.S. Grove,
Physics and
Technology of
Semiconductor
Devices, John
Wiley and Sons,
1967, p. 31

目前机理不明,仍无公认的模型来解决这个问题!

SUPREM IV使用模型

Model of Massoud et al:

$$\frac{dx_{O}}{dt} = \frac{B}{2x_{O} + A} + C \exp\left(-\frac{x_{O}}{L}\right)$$

C=C⁰exp(-E_A/kT)
C⁰
$$\cong$$
3.6 \times 10⁸ μ m/hr
E_A \cong 2.35 eV
L \cong 7 nm

影响氧化速率的因素

- > 压强对氧化速率的影响
- ▶ 晶向对氧化速率的影响
- > 掺杂对氧化速率的影响
- > 掺氯对氧化速率的影响

压强对氧化速率的影响

$$\frac{B}{A} \approx \frac{HP_G k_S}{N_1}$$

$$B \approx \frac{2DHP_G}{N_1}$$

实验表明:对于H,O氧化,氧化硅生长 速率正比于 P_G ,而 O_2 的氧化无法完全用 线性关系描述。

在水汽氧化时:
$$\frac{B}{A} = (\frac{B}{A})^{i} P$$
 在氧气氧化时:
$$\frac{B}{A} = (\frac{B}{A})^{i} P^{n}$$

$$B = (B)^{i} P$$

n≥0.7~0.8。上标*i*表示1 atm下的相应值

- 1) 如果要达到给定的氧化速率,增加气压,则氧化温度可以降低
- 如果在同样温度下生长一个给定的氧化层厚度,增加气压,则 氧化时间可以减少。

晶向对氧化速率的影响

✓ 化学反应速率常数 k_s 与晶向有关。因此线性速率常数B/A与晶向有关。在适当温度(111)晶向硅的B/A为(100)硅的1.68倍,(110)晶向为1.45倍的(100)晶向值。

- ✓ 抛物线速率常数B与晶向无关。
- ✓ 高温长时间氧化, 抛物线速率常数*B*起主要作用, 晶向影响减弱。

衬底取向对氧化速率影响的原因

$$k_s = k_{s0} \exp(-E_a/kT)$$

B与晶向无关 (B/A)₁₁₁= 1.68 (B/A)₁₀₀ k_{s0}是常数,与单位晶面上能与氧化剂反应的硅价键数成正比。

晶面取向	单位晶胞平面 面积/(×a²)	平面中的原子数/个	原子面密度/ (个/a²)	单位面积中可与 氧作用的键数/个	可用键密度/ (个/a²)
(100)	1	2	2	2	2
(110)	$\sqrt{2}$	4	$2\sqrt{2}$	4	$2\sqrt{2}$
(111)	$\sqrt{3}/2$	2	4√3/3	3	2√3

(100) Si, in H₂O at 900 °C for 30 min

掺杂对氧化速率的影响

杂质:

- (1)硅衬底中掺杂P,B对氧化速率的影响。 掺杂浓度增加氧化速率增大,因此在氧化过程 中,同一硅片表面上的重区域的氧化层厚度可 能比轻掺杂区域的大很多;
- (2) 水汽,钠。加快氧化速率,使得相同条件下生成的氧化层厚度变大;

900°C时干氧氧化速率随表面磷浓度的变化。反应速率限制情况。

❖ 水的产生,增加反应速率

❖ 减少界面固定电荷和界面态(电荷中和作用),可以实现对碱金属离子的吸杂作用

掺氯对氧化速率的影响

Dry O_2 + 1-3% Cl; Cl is a metal getter \Rightarrow cleaner oxide.

本节课主要内容

- 1. 影响氧化速率的因素有那些?
- 2. 氧化速率和压强有什么 样的关系?
- 3. 哪一种晶向的硅氧 化速率最快,哪种 最慢? 为什么?
- 4. 对于非常薄的氧化层,应用Deal-Grove模型计、 算厚度和实际厚度有何不同? 如何修正?
- 5. 掺氯氧化工艺对提高氧化膜质量有哪些作用?

压强、晶向、掺杂浓度、掺氯 压强越高,氧化速率越快。水汽氧化线 形关系,干氧化指数关系。

(111)晶向氧化最快,(100)最慢。 k_s 与硅价键密度有关。

<20 nm以下的干氧化,D-G模型计算厚度远小于实际厚度。修正方法:附加一个随厚度增加而指数衰减项。

增加反应速率,减少界面固定电荷和界面态(电荷中和作用),可以实现对碱金属离子的吸杂作用