How to Get the Most from Your Low Current Measurement Instruments

RE-INVENTING TEST & MEASUREMENT

THROUGH SPEED AND SIMPLICITY

Jonathan L. Tucker
Senior Marketer, Research and Education Business
and
Sensitive Measurements Product Line Manager

Presentation Overview

- Modeling the low current measurement system
- Defining theoretical current noise limits
- Controlling sources of low current measurement error
- Low current measurement using source-measure units (SMUs)

What Limits Your Results?

- The material or device under test [DUT] itself?
- The connections between the DUT and instruments [including cables, fixtures, switching]?
- The measuring instrument?
- The measurement technique?

ALL of these things will affect your results!

Current Measurement Goal

DUT

Ammeter

Goal:
$$I = I_s$$

Current Measurement Problems

Three main problems:

- 1. Source is not ideal, I_s is dependent upon load
- 2. Ammeter is not ideal, it is not an absolute short
- 3. Need to control common sources of error

Common Error Sources

- Theoretical limitations
- Source resistance limitations
- Triboelectric effects
- Contamination effects
- Leakage currents

Johnson Current Noise

The R_s provides a fundamental limit to how well you can resolve I_s:

$$I_J = V_J/R_s = \frac{\sqrt{4kTBR_s}}{R_s} = \sqrt{\frac{4kTB}{R_s}}$$

k - Boltzmann's constant: 1.38 x 10⁻²³ J/K

T - Absolute temperature of the source

B - Noise bandwidth in hertz

 R_S - Resistance of the source in Ohms

Theoretical Limits of Current Measurement

p-p noise taken at 3Hz, 300K

Theoretical Limits of Current Measurement

p-p noise taken at 3Hz, 300K

Theoretical Limits of Current Measurement

p-p noise taken at 3Hz, 300K

Triboelectric Effect

Noise current can be tens of nA

Reducing Triboelectric Effect Noise

- Use low noise cable
- Minimize cable length get measurement close to source
- Isolate measurement from vibration
- Tape loose measurement cable to stable surface
- If 10nA of noise won't affect your results, don't need to worry about this

Contamination Effect

Noise current can be tens of nA

Minimizing Contamination Effects

- Use air as insulator when feasible
- Avoid touching insulators surrounding sensitive current nodes or use gloves
- Use as little flux as possible when soldering
- Clean around soldered regions with virgin solvent and clean swabs
- Be especially careful if circuit will operate in high humidity environment
- Increasing levels of care can reduce it to fA levels

Typical Magnitudes of Generated Currents

... and Then There is the Connection

Leakage Current

- Leakage currents are generated by resistance paths between the measurement circuit and nearby voltage sources.
- Leakage currents can be reduced by:
 - Using good quality insulators (such as Teflon®, polyethylene) in the test circuit.
 - Reducing humidity in the test lab.
 - Using guarding technique

Cables and Connections

Cable leakage issues require guarding to eliminate parasitic capacitances.

Source-Measure Units

- Combine source and measure in a single package
 - Some compromise in flexibility; must source and measure in the same part of the circuit
- "Swiss army knife" of instrumentation
 - Voltage source, current source, voltmeter, ammeter, and ohmmeter

Common-Source FET Characterization

- One of the more common FET tests involving family of curves is commonsource characteristics.
- Two SMU channels are required for the tests.
- For low current tests
 (<1mA), triax cables are
 recommended to make
 instrument-to-test
 fixture connections.

Carbon Nanotube Electronics Characterization

Application:

- IV Characterization on CNT-based Electronics
- Key Measurement Requirements:
 - Low current censitivity
- End Use Applications:
 - Smaller consumer electronics
 - Low power consumption devices

Keithley's Series 2600A SourceMeter® Instruments: Designed to Meet Demanding Applications

- I-V functional test and characterization of a wide range of applications:
- · Semiconductor device testing
 - Wafer level reliability
 - Low cost semiconductor device characterization
 - Wafer sort
- · Nanotech research
 - Low-power characterization
- Low current component testing
 - Optoelectronic devices
 - Sensors
 - Dielectric characterization
- Research and education lab use
 - Materials testing
 - Hall effect and Van der Pauw measurements

Multiple instruments in one:

- SMU
- DMM
- Precision Bias Source
- Low Frequency Pulse Generator
- Arbitrary Waveform Generator

Test at the wafer, device, and/or packaged part level

Newest Members of the Series 2600A SourceMeter Family Models 2635A and 2636A Low Current Instruments

- Single and dual channel versions
- 1fA measurement resolution

Triax connectors with flexible grounding scheme

Model 2636A Enables 4x Faster Low Current Measurements

TSP® - A Revolutionary Technology that Brings PC-like Functionality to Test Instruments

Components of TSP Technology

- Powerful Processor
- 2. Test Script Language Optimize & Customize the instrument
- 3. TSP-Link® for easily scaleable system with no mainframe


```
TSP - Em_Iso_r2_support2.tsp - Test Script Builder
File Edit Navigate Project Run Window Help
213 function StatusCheck(SL) -- take the slice and access it's contents
 --alias SL.state for better timing
 SL state = SL.state
 --update test status only if it is still 0.
 if SL state.test status == 0 then
 218
 --update test status
 if SL state.T >= (SL_state.Ttarget * 1.2) then --Check Rfail
 219
 220
 SL state.test status = -9
 elseif SL_state.time > SL_state.max_time then --check timed_
 221
 SL state.test status = -5
 elseif (SL.smu.source.compliance==true) or ((SL state.Isrc *
 224
 SL state.test status = -6
 225
 elseif SL state.Isrc >= SL state.Ilimit then
 226
 SL state.test status = -4
 227
 elseif SL state.loop count >= SL state.max count then
```


Example Configuration: NBTI Parallel Test System for Shared Gate FETS with 2 Masters (4-SMUs per master)

Unmatched Flexibility and Scalability Ensures Data Correlation Throughout the Process

Scalability Enabled by TSP and TSP-Link

Benchtop
Characterization Systems
(Research and Development)

Integrated
Test Systems
(Semi Labs)

Compact Multi-channel
Test Systems
(Production Test)

Summary

- Control sources of low current measurement error
 - Know your source resistance limitations as much as possible.
 - Take care of relevant current noise generators in cable and insulators.
 Use Triax cable if measuring below 100nA.
 - Avoid contamination. Use proper handling techniques.
- SourceMeter architecture provides multiple instruments in one
 - Models 2635A/2636A offers the industry's fastest low current measurement capability for demanding test applications.
 - A highly integrated automated test solution at <u>half</u> the cost of ownership.
 - TSP-Link allows multiple System SourceMeter Instruments to be controlled as a single unit.

Contact Keithley with Your Questions

Speaker: Jonathan L. Tucker

Senior Marketer, Research and Education Business

Sensitive Measurements Product Line Manager

Email: jtucker@keithley.com

Worldwide Headquarters

Within the USA: +1-888-KEITHLEY Outside the USA: +1-440-248-0400

Email: applications@keithley.com

Additional offices: www.keithley.com

Europe:

Germany: (+49) 89 849 307 40 Great Britain: (+44) 118 929 7500

Far East:

China: (+86) 10-822 55 011 Japan: (+81) 3-5733-7555 Korea: (+82) 2-574-7778 Taiwan: (+886) 3-572-9077

For additional Keithley seminars and events, visit visit www.keithley.com/events

