集成电路工艺原理

上海电力大学

邱丽娜、刘伟景

3. 离子注入

什么是离子注入? 离化后的原子在强电场的加速作用下, 注射进入靶材料的表层, 以改变这种材料表层的物理或化

学性质

离子注入的基本过程

- ❖将某种元素的原子或携带该元素的分子经离化变成带电的离子
- ❖在强电场中加速,获得较高的 动能后,射入材料表层(靶)
- ❖以改变这种材料表层的物理或 化学性质

Ion Implantation

离子注入是一种将带电的且具有能量的粒子注入衬底硅的过程。注入能量介于1keV到1MeV之间,注入深度平均可达10nm~10µm,离子剂量变动范围从用于阈值电压调整的10¹²/cm³到形成绝缘层的10¹⁸/cm³。相对于扩散工艺,离子注入的主要好处在于能更准确地控制杂质掺杂、可重复性和较低的工艺温度。

高能的离子由于与衬底中电子和原子核的碰撞而失去能量,最后停在晶格内某一深度。平均深度由于调整加速能量来控制。杂质剂量可由注入时监控离子电流来控制。主要副作用是离子碰撞引起的半导体晶格断裂或损伤。因此,后续的退化处理用来去除这些损伤。

离子注入特点

- 各种杂质浓度分布与注入浓度可通过精确控制掺杂剂量(10¹¹-10¹⁸ cm⁻²)和能量(1-400 keV)来达到
- ▶ 平面上杂质掺杂分布非常均匀 (1% variation across an 8" wafer)
- 表面浓度不受固溶度限制,可做到浅结低浓度或深结高浓度
- 注入元素可以非常纯,杂质单一性
- 可用多种材料作掩膜,如金属、光刻胶、介质;可防止玷污,自由 度大
- 低温过程(因此可以用光刻胶作为掩膜),避免了高温过程引起的 离子注入
- 横向效应比气固相扩散小得多,有利于器件尺寸的缩小
- 会产生缺陷,甚至非晶化,必须经高温退火加以改进
- 设备相对复杂、相对昂贵(尤其是超低能量离子注入机)
- 有不安全因素,如高压、有毒气体

中等电流离子注入机示意图特点

- a) 气体源(Source): 在半导体应用中,为了操作方便,一般采用气体源,如 BF₃, BCl₃, PH₃, AsH₃等。如用固体或液体做源材料,一般先加热,得到它们的蒸汽,再导入放电区。
- b) 离子源 (Ion Source): 灯丝 (filament) 发出的自由电子在电磁场作用下,获得足够的能量后撞击源分子或原子,使它们电离成离子,再经吸极吸出,由初聚焦系统聚成离子束,射向磁分析器

气体源: BF₃, AsH₃, PH₃, Ar, GeH₄, O₂, N₂, ...

离子源: B, As, Ga, Ge, Sb, P, ...

·离子注入过程是一个非平衡过程,高能离子进入靶后不断与原子核及其核外电子碰撞,逐步损失能量,最后停下来。停下来的位置是随机的,大部分不在晶格上,因而没有电活性。

注入离子如何在体内静止?

LSS理论——对在非晶靶中注入离子的射程分布的研究

- 1963年, Lindhard, Scharff and Schiott首先确立了注入离子在靶内分布理论,简称 LSS理论。
- · 该理论认为,注入离子在靶内的能量损失分为两个彼此独立的过程: (1) 核阻止 (nuclear stopping); (2) 电子阻止 (electronic stopping)

- ·阻止本领(stopping power): 材料中注入离子的能量 损失大小
- •单位路程上注入离子由于核阻止和电子阻止所损失的能量分别为 $S_n(E)$, $S_e(E)$ 。
- □核阻止本领:来自靶原子核的阻止,经典两体碰撞理论。
- □电子阻止本领:来自靶内自由电子和束缚电子的阻止。

总阻止本领(Total stopping power)

- ❖核阻止本领在低能量下起主要作用(注入分布的尾端)
- ❖电子阻止本领在高能量下起主要作用

$$\frac{dE}{dx} = -N[S_n(E) + S_e(E)]$$

$$S_n(E) = \frac{1}{N} \left(\frac{dE}{dx}\right)_n, S_e(E) = \frac{1}{N} \left(\frac{dE}{dx}\right)_e$$

能量为*E*的入射粒子 在密度为*I*Y的靶内走 过*x*距离后损失的能 量

-dE/dx: 能量随距离损失的平均速率

E: 注入离子在其运动路程上任一点x处的能量

 $S_n(E)$: 核阻止本领/截面 (eV/cm²)

能量E的函数

 $S_e(E)$: 电子阻止本领/截面 (eV/cm²)

N: 靶原子密度 ~5×10²² cm⁻³ for Si

核阻止

- ▶注入离子与靶内原子核之间两体碰撞
- >两粒子之间的相互作用力是电荷作用

对心碰撞,最大能量转移:

$$E_{Trans} = \frac{4m_1m_2}{(m_1 + m_2)^2} E$$
 m——质量,Z——原子序数下标1——离子,下标2——靶

核阻止能力的一阶近似为:

例如:磷离子 $Z_1 = 15, m_1 = 15$

摘自J.F. Gibbons, Proc. IEEE, Vol. 56 (3), March, 1968, p. 295

计算显示, 在低能量时, 核阻止 本领随能量的增加而线性增加, Sn(E)会在某一中等能量时达到 最大值. 在高能量时, 由于快速 粒子没有足够的时间和靶原子进 行有效的能量交换,所以Sn(E) 变小. 硅对各种能量的砷、磷、 硼离子的Sn(E)计算值,在图中 用实线画出(在离子符号左上角 标有原子量). 由图可见, 较重 的原子(如砷)有较大的核阻止本 领,即单位距离内的能量损失较 大.

把固体中的电子看成自由电子气,电子的阻止就类似于粘滞气体的阻力(一阶近似)。电子阻止本领和注入离子的能量的平方根成正比。

$$S_e(E) = Cv_{ion} = kE^{1/2}, k \cong 0.2 \times 10^{-15} \text{ eV}^{1/2} \text{cm}^2$$

R: 射程 (range) 离子在 靶内的总路线长度

 R_p : 投影射程 (projected range) R在入射方向上的 投影

射程分布: 平均投影射程 R_p ,标准偏差 ΔR_p ,横向标准偏差 ΔR

非晶靶中注入离子的浓度分布

 ΔR_p : 标准偏差 (Straggling) ,投影射程的平均偏差 ΔR_{\perp} : 横向标准偏差 (Traverse straggling) ,垂直于入射方向平面上的标准偏差。

 $x \sim Rp$

More crystalline damage at end of range $S_n > S_e$

表面处晶格损伤较小

Less crystalline damage $S_e > S_n$

沿着入射轴所注入的杂质分布可以用一个高斯分布函数来近似:

$$n(x) = \frac{S}{\sqrt{2\pi\sigma_p}} \exp\left[-\frac{(x - R_p)^2}{2\sigma_p^2}\right]$$

S为单位面积的离子注入剂量, 此式等同于恒定掺杂总量扩散 是的式。沿x轴移动了一个R_p。

对扩散而言,最大浓度位于x=0;而对离子注入来说,最大浓度位于投影射程Rp处. 在(x-Rp)=± σ_p 处,离子浓度比其峰值降低了40%;在±2 σ_p 处则降为10%;在±3 σ_p 处降为1%;在±4.8 σ_p 处降为0.001%.

注入离子的浓度分布

在忽略横向离散效应和一级近似下,注入离子在靶内的纵向浓度分布可近似取高斯函数形式

$$C(x) = C_p \exp \left[-\frac{1}{2} \left(\frac{x - R_p}{\Delta R_p} \right)^2 \right]$$

元素	原子质量
Sb	122
As	74
P	31
В	11

常用注入离子在不同注入能量下的特性

注入离子的真实分布

- ❖ 真实分布非常复杂,不服从严格的高斯分布
- ❖ 当轻离子硼(B)注入到硅中,会有较多的硼离子受到大角度的散射(背散射),会引起在峰值位置与表面一侧有较多的离子堆积;重离子散射得更深。

横向效应:指的是注入 离子在垂直于入射方向 平面内的分布情况

$$C(x,y) = \frac{C(x)}{\sqrt{2\pi}\Delta R_{\perp}} \exp\left[-\frac{1}{2}\left(\frac{y}{\Delta R_{\perp}}\right)^{2}\right]$$

横向效应影响MOS晶体管的有效沟道长度。

离子注入退火后的杂质分布

$$C(x,t) = \frac{Q}{2\sqrt{\pi Dt}} \exp\left(\frac{x^2}{4Dt}\right)$$

$$C(x) = \frac{Q}{\sqrt{2\pi}\Delta R_p} \exp\left[-\left(\frac{x - R_p}{\sqrt{2}\Delta R_p}\right)^2\right]$$

$$\frac{(\Delta R_p)^2}{2} = D_0 t_0$$

$$Dt \Leftrightarrow D_0 t_0 + Dt$$

$$\frac{(\Delta R_p)^2}{2} = D_0 t_0 \quad Dt \Leftrightarrow D_0 t_0 + Dt$$

$$C(x,t) = \frac{Q}{\sqrt{2\pi(\Delta R_p^2 + 2Dt)}} \exp\left[-\frac{(x-R_p)^2}{2(\Delta R_p^2 + 2Dt)}\right] \quad \begin{array}{c} -\Lambda \tilde{n} \\ \text{ 与你然是高斯分布,} \\ \text{其标准偏差和峰值浓} \end{array}$$

度发生改变。

离子注入的沟道效应

前述高斯分布的投影射程及投影射 程的标准偏差能很好地说明非晶硅 或小晶粒多晶硅衬底的注入离子分 布. 只要离子束方向偏离低指数 (low-index)晶向(如<111>),硅和 砷化镓中的分布状态就如在非晶半 导体中一样. 在此情况下, 靠近峰 值处的实际杂质分布,即使延伸到 低于峰值一至两个数量级处也一样, 如右图所示. 然而即使只偏离 <111>晶向7°,仍会有一个随距离 而成指数级 $\exp(-x/\lambda)$ 变化的尾区, 其中λ典型的数量级为0.1μm.

指数型尾区与离子注入沟道效应有关,当入射离子对准一个主要的晶向并被导向在各排列晶体原子之间时,沟道效应就会发生。

图为沿<110>方向观测金 刚石晶格的示意图。离子 沿<110>方向入射,因为 它与靶原子较远, 使它在 和核碰撞时不会损伤大量 能量。对沟道离子来说, 唯一的能量损伤机制是电 子阻止, 因此沟道离子的 射程可以比在非晶硅靶中 大得多。

·沟道效应 (Channeling effect): 当离子沿晶轴方向注入时,大部分离子将沿沟道运动,几乎不会受到原子核的散射,方向基本不变,可以走得很远。

沿<110>的沟道效应

·浓度分布:由于沟道效应的存在,在晶体中注入将偏离LSS理论在非晶体中的高斯分布,浓度分布中出现一个相当长的"尾巴"

表面非晶层对于沟道效应的作用

减少沟道效应的措施: (a) 覆盖一层非晶体的表面层; (b) 将硅片旋转一定角度;

(c) 在硅晶片表面制造一个损伤的表层.

常用的覆盖非晶体材料只是一层薄的氧化层[图(a)],此层可使离子束的方向随机化,使离子以不同角度进入硅晶片而不直接进入晶体沟道.将硅晶片偏离主平面5°~10°,也能有防止离子进入沟道的效果[图(b)].利用这种方法,大部分的注入机器将硅晶片倾斜7°以防止沟道效应.先注入大量硅或锗原子以破坏硅晶片表面,可在硅晶片表面产生一个损伤层[图(c)].然而,这种方法需要使用昂贵的离子注入机.

(a)

什么是注入损伤

晶格损伤:高能离子注入硅片后与靶原子发生一系列碰撞,可能使靶原子发生位移,被位移原子还可能把能量依次传给其它原子,结果产生一系列的空位一间隙原子对及其它类型晶格无序的分布。这种因为离子注入所引起的简单或复杂的缺陷统称为晶格损伤。

$$(Si)_{Si} \rightarrow Si_I + Si_V$$

损伤的产生

- •移位原子: 因碰撞而离开晶格位置的原子。
- •移位阈能 E_d : 使一个处于平衡位置的原子发生移位,所需的最小能量. (对于硅原子, $E_d \approx 15 \text{eV}$)
- •注入离子通过碰撞把能量传给靶原子核及其电子的过程,称为能量传递过程

损伤区的分布

质量较靶原子轻的离子传给靶原子能量较小,被散射角度较大,只能产生数量较少的位移靶原子,因此,注入离子运动方向的变化大,产生的损伤密度小,不重叠,但区域较大。呈锯齿状。

·重离子每次碰撞传输给靶的能量较大,散射角小,获得大能量的位移原子还可使许多原子移位。注入离子的能量损失以核碰撞为主。同时,射程较短,在小体积内有较大损伤。重离子注入所造成的损伤区域小,损伤密度大。

非晶化 (Amorphization)

- □注入离子引起的晶格损伤有 可能使晶体结构完全破坏变 为无序的非晶区。
- □与注入剂量的关系
 - •注入剂量越大,晶格损伤越严重。
 - 临界剂量: 使晶格完全无序的剂量。
 - · 临界剂量和注入离子的质量有关

损伤退火 (Damage Annealing)

- □ 被注入离子往往处于半导体晶格的间隙位置,对载流子的输运 没有贡献;而且也造成大量损伤。
- □ 注入后的半导体材料:
- 杂质处于间隙 $n << N_D$; $p << N_A$
- 晶格损伤,迁移率下降;少子寿命下降
- 热退火后: $n^{\uparrow} \rightarrow n = N_D (p = N_A)$
- $\mu \uparrow \rightarrow \mu_{bulk}$
- $au \uparrow \rightarrow au_0$

损伤退火的目的

- □ 去除由注入造成的损伤,让硅晶格恢复其原有完美晶体结构
- □ 让杂质进入电活性 (electrically active) 位置-替位位置。
- □ 恢复电子和空穴迁移率

注意: 退火过程中应避免大幅度的杂质再分布

a) 退火

一定温度下,通常在Ar、N₂或真空条件下退火温度取决于注入剂量及非晶层的消除。

修复晶格: 退火温度600 °C以上, 时间最长可达数小时

杂质激活: 退火温度650-900°C, 时间10-30分钟

- * 方法简单
- * 不能全部消除缺陷
- * 对高剂量注入激活率不够高
- * 杂质再分布

- b) 快速热退火, RTP
- 。高功率激光束辐照退火
- 。电子束退火
- 。高强度的光照退火
- 。其它辐射退火

RTP主要优点是掺杂的再分 布大大降低,对制备浅结器 件特别有利

离子注入在集成电路中的应用

双极型制造 (Bipolar fabrication)

- 。高能注入形成埋层
- 。LOCOS下方的p-n结隔离
- 。形成基区注入
- 。砷注入多晶硅发射区

热扩散与离子注入的比较:

内容	热扩散	离子注入
动力	高温、杂质的浓度梯度, 平衡过程	动能, 5-500KeV, 非平衡过程
杂质浓度	受固溶度限制掺杂浓度过高、过低都无法实现	浓度不受限
结深	结深控制不精确, 适合深结	结深控制精确,适合浅结
横向扩散	严重, 约是其纵向扩散线度的0.75-0.87倍	较小,在快速退火时,几乎可忽略
均匀性	电阻率波动约5%以上	电阻率波动约1%
温度	高温工艺, 约在950~1170℃	常温注入,热退火温度约在600~950℃
掩膜	二氧化硅	光刻胶、二氧化硅或金属薄膜
工艺卫生	易沾污	高真空、常温注入,清洁
晶格损伤	小	损伤大,退火也难以完全消除
设备、费用	设备简单、价廉	复杂、费用高
应用	深层掺杂, 如大功率器件	浅结的超大规模电路

离子注入的主要特点? LSS理论? 阻止本领的含义?

精确控制掺杂,浅结、浅掺杂,纯度高,低温,多种掩模,…

对在非晶靶中注入离子的射程分布的研究

- 离子注入的杂质分布? 退火后?

非晶靶。能量损失为两个彼此独立的过程(1)核阻止与(2)电子阻止之和。能量为*E*的入射粒子在密度为*N*的靶内走过*x*距离后损失的能量。

什么是离子注入损伤? 退火的 目的是什么? 什么是RTP?

> 产生大量空位一间隙对,直至 非晶化。恢复晶格,激活杂质, 恢复载流子迁移率和少子寿命。 快速热退火,离子注入小,制 作浅结。

- (1) 注入离子在靶内的纵向浓度分布可近似取高斯函数形式
- (2) 在平均投影射程 x=Rp 处有一最高浓度,最大浓度与注入剂量关系

$$C_p = \frac{Q}{\sqrt{2\pi}\Delta R_p} \approx \frac{0.4Q}{\Delta R_p}$$

(3) 平均投影射程两边,注入离子浓度对称地下降。离平均投影射程越远,浓度越低。

$$C(x) = C_p \exp \left[-\frac{1}{2} \left(\frac{x - R_p}{\Delta R_p} \right)^2 \right]$$

