EECS 105 Fall 2003, Lecture 7 Lecture 7: **IC Resistors and Capacitors** Prof. Niknejad

EECS 105 Fall 2003, Lecture 7

Prof. A. Nikneiao

Lecture Outline

- Review of Carrier Drift
- Velocity Saturation
- IC Process Flow
- Resistor Layout
- Diffusion
- Review of Electrostatics
- MIM Capacitors
- Capacitor Layout

Department of EECS University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Department of EECS

Thermal Equilibrium

Rapid, random motion of holes and electrons at "thermal velocity" $v_{th} = 10^7$ cm/s with collisions every $\tau_c = 10^{-13} \, s$. $\frac{1}{2}m_{v}^{*}v_{th}^{2} = \frac{1}{2}kT$

Apply an electric field *E* and charge carriers accelerate ... for τ_c seconds

$$\lambda = v_{th} \tau_c$$

University of California, Berkeley

University of California, Berkeley

Prof. A. Nikneiao

EECS 105 Fall 2003, Lecture 7

Prof. A. Nikneiao

Drift Velocity and Mobility

For holes:

$$v_{dr} = a \cdot \tau_c = \left(\frac{F_e}{m_p}\right) \tau_c = \left(\frac{qE}{m_p}\right) \tau_c = \left(\frac{q\tau_c}{m_p}\right) E$$

$$v_{dr} = \mu_p E$$

For electrons:

$$v_{dr} = a \cdot \tau_c = \left(\frac{F_e}{m_p}\right) \tau_c = \left(\frac{-qE}{m_p}\right) \tau_c = -\left(\frac{q\tau_c}{m_p}\right) E$$

$$v_{dr} = -\mu_p E$$

Department of EECS University of California, Berkeley

Prof. A. Niknejad

Mobility vs. Doping in Silicon at 300 °K

"default" values:

$$\mu_n = 1000$$

$$\mu_p = 400$$

Department of EECS

University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Speed Limit: Velocity Saturation

The field strength to cause velocity saturation may seem very large but it's only a few volts in a modern transistor!

•

Department of EECS University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Drift Current Density (Holes)

Hole case: drift velocity is in same direction as E

The hole drift current density is:

$$J_{p}^{dr} = q p \mu_{p} E$$

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Drift Current Density (Electrons)

Electron case: drift velocity is in *opposite* direction as E

electron drift current density

$$J_{n}^{dr} = -(-q)n\mu_{n}E = qn\mu_{n}E$$

The electron drift current density is:

$$J_n^{dr} = (-q) n v_{dn}$$
 units: Ccm⁻² s⁻¹ = Acm⁻²
$$J = J_p^{dr} + J_n^{dr} = (qp\mu_p + qn\mu_n)E$$

Department of EECS

EECS 105 Fall 2003, Lecture 7 Prof. A. Niknejad

Resistivity

Bulk silicon: uniform doping concentration, away from surfaces n-type example: in equilibrium, $n_o = N_d$ When we apply an electric field, $n = N_d$

$$J_n = q\mu_n nE = \underline{q\mu_n N_d} E$$
 Conductivity $\sigma_n = q\mu_n N_{d,eff} = q\mu_n (N_d - N_a)$

Resistivity
$$\rho_n = \frac{1}{\sigma_n} = \frac{1}{q\mu_n N_{d,eff}}$$
 $\Omega - \text{cm}$

Department of EECS University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Nikneiad

IC Fabrication: Si Substrate

- Pure Si crystal is starting material (wafer)
- The Si wafer is extremely pure (~1 part in a billion impurities)
- Why so pure?
 - Si density is about 5 10^22 atoms/cm^3
 - Desire intentional doping from 10^14 10^18
 - Want unintentional dopants to be about 1-2 orders of magnitude less dense ~ 10^12
- Si wafers are polished to about 700 μm thick (mirror finish)
- The Si forms the substrate for the IC

Department of EECS University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejao

IC Fabrication: Oxide

- Si has a native oxide: SiO₂
- SiO₂ (Quartz) is extremely stable and very convenient for fabrication
- It's an insulators so it can be used for house interconnection
- It can also be used for selective doping
- SiO₂ windows are etched using photolithography
- These openings allow ion implantation into selected regions
- SiO₂ can block ion implantation in other areas

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

IC Fabrication: Ion Implantation

- Si substrate (p-type)
- Grow oxide (thermally)
- Add photoresist
- Expose (visible or UV source)
- Etch (chemical such as HF)
- Ion implantation (inject dopants)
- Diffuse (increase temperature and allow dopants to diffuse)

Department of EECS

University of California, Berkeley

N-type diffusion region

Department of EECS

EECS 105 Fall 2003, Lecture 7

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

"Diffusion" Resistor

- Using ion implantation/diffusion, the thickness and dopant concentration of resistor is set by process
- Shape of the resistor is set by design (layout)
- Metal contacts are connected to ends of the resistor
- Resistor is capacitively isolation from substrate
 - Reverse Bias PN Junction!

Department of EECS University of California, Berkeley

Poly Film Resistor

- To lower the capacitive parasitics, we should build the resistor further away from substrate
- We can deposit a thin film of "poly" Si (heavily doped) material on top of the oxide
- The poly will have a certain resistance (say 10 Ohms/sq)

Department of EECS University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Ohm's Law

• Current I in terms of J_n

$$V = IR$$

Prof. A. Nikneiao

• Voltage V in terms of electric field I = JA = JtW

- Result for *R*

$$I = JA = JtW = \frac{\sigma tW}{L}V$$

$$R = \frac{L}{W} \frac{1}{M}$$

$$R = \frac{L}{W} \frac{\rho}{t}$$

 $I = JA = JtW = \frac{\sigma tW}{I}V$

Department of EECS

Prof. A. Nikneiao

Sheet Resistance (R_s)

- IC resistors have a specified thickness not under the control of the circuit designer
- Eliminate t by absorbing it into a new parameter: the *sheet resistance* (R_s)

$$R = \frac{\rho L}{Wt} = \left(\frac{\rho}{t}\right) \left(\frac{L}{W}\right) = R_{sq} \left(\frac{L}{W}\right)$$
"Number of Squares"

University of California, Berkeley

Department of EECS

EECS 105 Fall 2003, Lecture 7 Prof. A. Niknejac

Using Sheet Resistance (R_s)

Ion-implanted (or "diffused") IC resistor

Idealizations

• Why does current density J_n "turn"?

EECS 105 Fall 2003, Lecture 7

- What is the thickness of the resistor?
- What is the effect of the contact regions?

Prof. A. Nikneiad

Prof. A. Nikneiao

Department of EECS University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Diffusion

• Diffusion occurs when there exists a concentration gradient

- In the figure below, imagine that we fill the left chamber with a gas at temperate *T*
- If we suddenly remove the divider, what happens?
- The gas will fill the entire volume of the new chamber. How does this occur?

Prof. A. Niknejad EECS 105 Fall 2003, Lecture 7

Diffusion (cont)

- The net motion of gas molecules to the right chamber was due to the concentration gradient
- If each particle moves on average left or right then eventually half will be in the right chamber
- If the molecules were charged (or electrons), then there would be a net current flow
- The diffusion current flows from high concentration to low concentration:

Department of EECS

Diffusion Equations

- Assume that the mean free path is λ
- Find flux of carriers crossing *x*=0 plane

$$F = \frac{1}{2} v_{th} (n(-\lambda) - n(\lambda))$$

$$F = \frac{1}{2} v_{th} \left[\left[n(0) - \lambda \frac{dn}{dx} \right] - \left[n(0) + \lambda \frac{dn}{dx} \right] \right]$$

$$F = -v_{th} \lambda \frac{dn}{dx}$$

$$J = -qF = qv_{th}\lambda \frac{dn}{dx}$$

Department of EECS

University of California, Berkeley

Einstein Relation

• The thermal velocity is given by kT

$$\frac{1}{2}m_n^*v_{th}^2=\frac{1}{2}kT$$
 Mean Free Time $\lambda=v_{th} au_c$

$$v_{th}\lambda = v_{th}^2 \tau_c = kT \frac{\tau_c}{m_n^*} = \frac{kT}{q} \frac{q \tau_c}{m_n^*}$$

$$J = qv_{th}\lambda \frac{dn}{dx} = q\left(\frac{kT}{q}\mu_n\right)\frac{dn}{dx}$$
$$D_n = \left(\frac{kT}{q}\mu_n\right)\mu_n$$

Department of EECS

University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Total Current and Boundary Conditions

• When both drift and diffusion are present, the total current is given by the sum:

$$J = J_{drift} + J_{diff} = q\mu_n nE + qD_n \frac{dn}{dx}$$

- In resistors, the carrier is approximately uniform and the second term is nearly zero
- For currents flowing uniformly through an interface (no charge accumulation), the field is discontinuous

$$J_1 = J_2$$

$$\sigma_1 E_1 = \sigma_2 E_2$$

$$\frac{E_1}{E_2} = \frac{\sigma_2}{\sigma_1}$$

University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Nikneiao

Electrostatics Review (1)

• Electric field go from positive charge to negative charge (by convention)

• Electric field lines diverge on charge

$$\nabla \cdot E = \frac{\rho}{\varepsilon}$$

- In words, if the electric field changes magnitude, there has to be charge involved!
- Result: In a charge free region, the electric field must be constant!

Department of EECS

Electrostatics Review (2)

• Gauss' Law equivalently says that if there is a *net* electric field leaving a region, there has to be positive charge in that region:

Electric Fields are Leaving This Box!

$$\oint E \cdot dS = \frac{Q}{\varepsilon}$$

Recall:

$$\oint_{V} \nabla \cdot E \, dV = \oint_{V} \frac{\rho}{\varepsilon} \, dV = Q / \varepsilon \quad \longrightarrow \quad \oint_{V} \nabla \cdot E \, dV = \oint_{S} E \cdot dS = \frac{Q}{\varepsilon}$$

Department of EECS

University of California, Berkeley

Electrostatics in 1D

• Everything simplifies in 1-D

$$\nabla \cdot E = \frac{dE}{dx} = \frac{\rho}{\varepsilon} \qquad dE = \frac{\rho}{\varepsilon} dx$$

$$dE = \frac{\rho}{\epsilon} dx$$

$$E(x) = E(x_0) + \int_{x_0}^{x} \frac{\rho(x')}{\varepsilon} dx'$$

• Consider a uniform charge distribution

University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Electrostatic Potential

• The electric field (force) is related to the potential (energy):

$$E = -\frac{d\phi}{dx}$$

- Negative sign says that field lines go from high potential points to lower potential points (negative slope)
- Note: An electron should "float" to a high potential point:

University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Zero field boundary

condition

Department of EECS

Prof. A. Niknejad

More Potential

• Integrating this basic relation, we have that the potential is the integral of the field:

$$\phi(x) - \phi(x_0) = -\int_C E \cdot d\vec{l}$$

• Going the other way, we have Poisson's equation in 1D:

$$\frac{d^2\phi(x)}{dx^2} = -\frac{\rho(x)}{\varepsilon}$$

Department of EECS

University of California, Berkeley

Department of EECS

MINA Compositor

IC MIM Capacitor

- Q = CV
- By forming a thin oxide and metal (or polysilicon) plates, a capacitor is formed
- Contacts are made to top and bottom plate
- Parasitic capacitance exists between bottom plate and substrate

Department of EECS University of California, Berkeley

Boundary Conditions

- Potential must be a continuous function. If not, the fields (forces) would be infinite
- Electric fields need not be continuous. We have already seen that the electric fields diverge on charges. In fact, across an interface we have:

• Field discontiuity implies charge density at surface!

Department of EECS

University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Review of Capacitors

$\oint E \cdot dS = \frac{Q}{\varepsilon}$ $\oint E \cdot dS = -\frac{Q}{\varepsilon}$

$$\int E \cdot dl = E_0 t_{ox} = V_s \longrightarrow E_0 = \frac{V_s}{t_{ox}}$$

$$\oint E \cdot dS = E_0 A = \frac{Q}{\varepsilon} \longrightarrow \frac{V_s}{t_{ox}} A = \frac{Q}{\varepsilon}$$

$$Q = CV_s$$

$$\downarrow C = \frac{A\varepsilon}{t_{ox}}$$

- For an ideal metal, all charge must be at surface
- Gauss' law: Surface integral of electric field over closed surface equals charge inside volume

EECS 105 Fall 2003, Lecture 7

Department of EECS

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Prof. A. Nikneiao

Capacitor Q-V Relation

- *Total* charge is linearly related to voltage
- Charge density is a delta function at surface (for perfect metals)

Department of EECS University of California, Berkeley

Prof. A. Niknejad

A Non-Linear Capacitor

- We'll soon meet capacitors that have a non-linear Q-V relationship
- If plates are not ideal metal, the charge density can penetrate into surface

Department of EECS University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

What's the Capacitance?

• For a non-linear capacitor, we have

$$Q = f(V_s) \neq CV_s$$

- We can't identify a capacitance
- Imagine we apply a small signal on top of a bias voltage:

$$Q = f(V_s + v_s) \approx f(V_s) + \frac{df(V)}{dV} \Big|_{V = V_s} v_s$$

Constant charge

• The incremental charge is therefore:

$$Q = Q_0 + q \approx f(V_s) + \frac{df(V)}{dV} \bigg|_{V = V_s}$$

Department of EECS

University of California, Berkeley

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Small Signal Capacitance

• Break the equation for total charge into two terms:

Incremental Charge $Q = Q_0 + q \approx f(V_s) + \frac{df(V)}{dV} \bigg|_{V = V_s} v_s$

Constant Charge

$$q = \frac{df(V)}{dV}\Big|_{V=V} v_s = C v_s$$

$$C \equiv \frac{df(V)}{dV}\bigg|_{V=V}$$

EECS 105 Fall 2003, Lecture 7

Prof. A. Niknejad

Example of Non-Linear Capacitor

• Next lecture we'll see that for a PN junction, the charge is a function of the reverse bias:

Charge At N Side of Junction

Constants

• Small signal capacitance:

$$C_{j}(V) = \frac{dQ_{j}}{dV} = \frac{qN_{a}x_{p}}{2\phi_{b}} \frac{1}{\sqrt{1 - \frac{V}{\phi_{b}}}} = \frac{C_{j0}}{\sqrt{1 - \frac{V}{\phi_{b}}}}$$

Department of EECS

University of California, Berkeley

Department of EECS