

Budapesti Műszaki és Gazdaságtudományi Egyetem Elektronikus Eszközök Tanszéke

MIKROELEKTRONIKA, VIEEAB00

Térvezérelt tranzisztorok II.

MOS-FET tranzisztorok

Dr. Bognár György, Dr. Poppe András

MOS-FET tranzisztorok

Térvezérelt tranzisztorok 2

MOSFET: Metal-Oxide-Semiconductor FET

Első alaptípus: kiürítéses (depletion mode)

Legfontosabb paraméter: U₀ **elzáródási feszültség**

Térvezérelt tranzisztorok 3

Jelölések:

MOSFET-ek

■ Növekményes MOSFET "realisztikusabb" keresztmetszeti rajza:

MOSFET-ek működése

- A működés legegyszerűbb (logikai) modellje (logikai kapcsolások):
 - nem vezet (off) / vezet (on)

MOSFET-ek működése

- n-csatornás eszköz:
 - elektronok vezetnek
- p-csatornás eszköz:
 - lyukak vezetnek
 - működés elve u.a., mint az n-csatornás eszközök esetében; előjel váltás
- Normally OFF device: 0 vezérlőfeszültség esetén "szakadásban" (növekményes tranzisztor)
- Normally ON device: 0 vezérlőfeszültség esetén "vezetésben" (kiürítéses tranzisztor)

MOSFET típusok áttekintése

MOSFET tranzisztorok folyamatos fejlődése

2007/2008, Intel

Modernebb megvalósításokkal MSc-n foglalkozunk!

Hogyan készül?

Fotolitográfia a kulcskérdés!

Fém gate-es MOS tranzisztor

A mélységi struktúra: Drain Gate Source adalékolás Vékony oxid adalékolás Layout rajzolat: Source **Gondok:** Drain fém gate − nagy V_T kontaktus pontos maszkillesztés kell!

Poli-Si gate-es MOS tranzisztor

A mélységi struktúra:

Layout rajzolat:

Előnyei

- kisebb V_T
- önillesztés

- Kiindulás: p típusú szubsztrát (Si szelet)
 - tisztítás,
 - majd vastag SiO₂ (field oxide) növesztése

- Aktív zóna kialakítása fotolitográfiával
 - fotoreziszt felvitele,
 - exponálás UV fénnyel maszkon keresztül,
 - előhívás, exponált reziszt eltávolítása
 - SiO₂ kémiai marása, fotoreziszt maradékénak eltávolítása

M1: aktív zóna

Gate kialakítása:

- vékony oxid növesztése
- poli-Si leválasztása
- poli-Si mintázat kialakítása fotolitográfiával (reziszt, exponálás, előhívás)
- poli-Si marása, exponált reziszt eltávolítása, vékony oxid marása

M2: poli-Si mintázat

- S/D adalékolás (implantáció)
 - az oxid (vastag) és a gate maszkolja az adalékolást
 - megvalósul a gate önillesztése
- Foszfor-szilikát üveg (PSG) leválasztása: passziválás

- Kontaktusablakok nyitása
 - fotolitográfia (reziszt, mintázat fényképezése, előhívás)
 - marás (mintázat átvitele)

M3: kontaktus-mintázat

- Fémezés kialakítás
 - Al leválasztása
 - fotolitográfia, marás, tisztítás

M4: fémezés-mintázat

- A technológia receptje kötött, a mélységi struktúrát egyértelműen meghatározzák az egymást követő maszkok
- Elegendő a maszkon kialakítandó alakzatokat megadni
 - az egymást követő maszkokon kialakítandó rajzolatok együttesét layoutnak nevezzük

Poli-Si gate-es tranzisztor

Egy kiürítéses inverter layout rajza

- Layout = az egymást követő maszkokon kialakítandó 2D-s alakzatok együttese
- Minden egyes maszkhoz színkódot rendelünk:

aktív terület: piros

• poli-Si: zöld

kontaktusok: fekete

• fémezés: kék

Maszk == layout sík (réteg)

Inverter működés: lásd később

Hol van tranzisztor? Adalékolt régiók között csatorna van

CHANNEL = ACTIVE AND POLY

Egy önillesztő poli-Si gate-es MOS technológia

1) Ablaknyitás az aktív területnek

1. Maszk

- Fotolitográfia, oxidmarás
- 2) Vékony oxid növesztése
- 3) Bújtatott kontaktusok kialakítása A következőkben leválasztandó poli-Si réteg a hordozóval érintkezik. Adalékolás után az aktív réteggel kontaktusba kerül.

2. Maszk

- 3) Poli-Si leválasztás
- 4) Poli-Si mintázat kialakítása

3. Maszk

5) Ablaknyitás a vékony oxidon át

Egy önillesztő poli-Si gate-es MOS technológia

- 6) n+ adalékolás:
 - Source és drain valamint diffúziós vezetékek kialakítása.
 - Bújtatott kontaktusnál a poli-Si-ot a diffúziós réteghez köti.
- Foszfor-szilikát üveg (PSG) szigetelő réteg leválasztása
- 8) Kontaktus ablakok nyitása a PSG-n

4. Maszk

- 9) Fémezés felvitele
- 10) Fémezés mintázat kialakítása

5. Maszk

AMS 0.35 µm CMOS technológia

 A pontos process steps, layer-ek/maszkok listája, a keresztmetszeti kép, stb. szigorúan bizalmasan kezelendő! Nagyon ritkán érhető el

nyilvánosan!

Confidental information

PDK

Libor Rufer, "Fabless Approach to the Fabrication of Electroacoustic Micro-transducers", CFA 2016 / VISHNO, April 2016

AMS 0.35 µm CMOS technológia

- Maszkok száma az igényelt kiegészítőktől is függ
 - Alap: p⁻ hordozó, 1 polySi, 3 fémréteg, 3.3V V_{DD}
 - Kiegészítő lehetőségek: polySi-polySi C, 5V V_{DD} mid-oxid, nagy ellenállású polySi, 4. fémréteg, fém-fém precíziós kapacitás, alacsonyabb V_{th}, stb.

Process name	No. of reticles	Core module	PIP capacitor module	5V gate module	high resistive poly module	low TC poly module	Metal 4 module	Thick metal module	MIM capacitor module	Low VT module
C35A3B0	13	Х								
C35B3C0	14	Х	Х							
C35B3C1	17	Х	Х	Х						
C35B3C3	18	Х	Х	Х	X					
C35B3L3	20	Х	Х	Х	Х					Х
C35B4C0	16	Х	Х				Х			
C35B4C3	20	Х	Х	X	X		Х			
C35B4T1	20	Х	Х	X				X		
C35B4M3	22	Х	Х	X	X			Х	Х	
C35B4M6	18	Х	Х		X		Х		Х	
C35B4Z1	20	Х	X	Х		Х	X			

AMS 0.35 µm CMOS technológia

- Layout tervezés során alkalmazott rétegek (layer)
 - Process layers
 - Az adott rétegen tervezett rajzolatból ténylegesen maszk készül
 - Pl.: diffúzió, n-zseb, polySi, fém, kontaktus / VIA
 - Definition layers
 - Ezek a rétegek nem kerülnek alkalmazásra a chip gyártása során
 - A tervező rendszernek szükségesek (DRC, LVS, stb.)
 - Pl.: CAPDEF, IPDEF (IP), METRES, RESDEF, stb.
 - Structures
 - Különböző rétegeken megtervezett rajzolatok logikai kapcsolatából definiált struktúrák.
 - Készülhet belőlük valóságos, a gyártáshoz szükséges maszk.
 - Pl.: GATE: DIFF and POLY (aktív terület kialakításához), DIFFCON: CONT and DIFF (kontaktus a diffúzióhoz)
 - Elements
 - Felismert alkatrészek
 - A tervező rendszer szolgáltatása (LVS, Extract)
 - Pl.: NMOS: NGATE & PSUB; RDIFFN: NDIFF & RESDEF, RPOLY: POLY & RESDEF

UC Berkeley Marwell Nanolab

- Pontos process leírások, kísérleti eredmények, nyilvánosan elérhető
 - Vörös Katalin 25 éven át vezette a Berkeley mikroelektronikai technológia laboratóriumát (Microfabrication Laboratory)
 - Rengeteg magyar kutató, postdoc dolgozott itt
 - MEMS & CMOS integráció, tesztstruktúrák tervezése, stb.
 - 0.35 μm CMOS technológia, 22 maszk
 <u>Laszlo Petho and Anita Pongracz, 0.35 μm CMOS PROCESS ON SIX-INCH WAFERS, Baseline Report VI.</u>
 - https://nanolab.berkeley.edu/public/process/baseline/baseline.shtml

Szelettisztítás

Vastagoxid-növesztés (ún. field oxide)

P-csatornás monolit IC kerese

Fotolitográfia: reziszt cseppentés, felpörgetés

Fotolitográfia: maszkillesztés

Fotolitográfia: megvilágítás

Fotolitográfia: előhívás

Fotolitográfia: Oxidmarás, mintázat átmásolása

Fotolitográfia: lakkeltávolítás

Bórdiffúzió szilárd fázisból, elődiffúzió

Bórüveg eltávolítása

Kéholityigxádvá kihololluletősi tihéjátétjáta ésnéik kszáláháána a

Kétzlistográfúa a fékk veltzeték tét éz at kialakítása

Darabolás, eutektikus kötés, termokompresszió

P-csatornás monolit IC & napelem készítése

- Akit érdekel, érdeklődhet
 Plesz Balázsnál & Neumann Péternél
- Lehetőségek:
 - Monolit IC készítése
 - Napelem készítés

választható tárgyak,

valamint:

- TDK (érdeklődni: Bognár Györgynél)
- Önálló labor és Szakdolgozat témák, érdeklődni lehet a tanszéki honlapon és Bognár Györgynél

High-K fém gate-es MOS tranzisztor

A mélységi struktúra:

Gate engineering:

- Többrétegű dielektrikum szerkezet (High-K)
- Összetett, többrétegű "fém" gate elektróda

Előnyei

- kisebb V_T
- továbbra is önillesztett
- kisebb szivárgási áram
- gyorsabb tranzisztorok

45 nm HK + MG

