

HAL
open science

Through Silicon Vias as Enablers for 3D Systems

E. Jung, Andreas Ostmann, Peter Ramm, Jürgen Wolf, Michael Toepper,
Maik Wiemer

► **To cite this version:**

E. Jung, Andreas Ostmann, Peter Ramm, Jürgen Wolf, Michael Toepper, et al.. Through Silicon Vias as Enablers for 3D Systems. DTIP 2008, Apr 2008, Nice, France. pp.119-122. hal-00277691

HAL Id: hal-00277691

<https://hal.science/hal-00277691>

Submitted on 7 May 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Through Silicon Vias as Enablers for 3D Systems

Erik Jung*, A. Ostmann*, P. Ramm**, J. Wolf*, M. Toepper*, M. Wiemer***

Fraunhofer IZM

*Berlin/**Munich/**Chemnitz

Contact: Erik.jung@izm.fraunhofer.de

Abstract-This special session on 3D TSV's will highlight some of the fabrication processes and used technologies to create vias from the frontside of an active circuit to its backside and potential implementation solutions to form complex systems leveraging these novel possibilities. General techniques for via formation are discussed as well as advanced integration solutions leveraging the power of 3D TSV's.

I. INTRODUCTION

For decades, ideas to bring contacts from the highly populated frontside of electronic circuitry has been the holy grail of integration techniques. Since the early 1990's, technical progress has enabled semiconductor engineers to continuously work towards this goal /1,2,3,4/. Processes that allowed the formation of holes through the bulk silicon, allowed to thin down the bulk substrate to minimize the overall process time, and the development of deposition processes to insulate and fill the created holes, forming electrically conductive vias are enablers for today's 3D TSV's.

It took until recently, to bring all these processes and the associated quality assurance to a point, where synergy really allows to define processes capable of being implemented in volume manufacturing. This paper provides an overview on established techniques for:

- thinning of wafers towards 150...5µm remaining substrate thickness
- creating well defined holes through the bulk material
- insulating the semiconductor material and
- forming a conductive interconnect between the pads on front and backside of the device

In addition, alternatives to these process sequences as well as methods to integrate such devices in a complex system are reviewed.

II. PROCESSES FOR VIA FORMATION

Generally, the concepts to route contacts from the front to the backside can be classified in two categories:

- a) routing of multiple contacts towards and through large via holes with thin film lines and re-routing them on the backside to their final position
- b) creating through-holes underneath or in the pad to be routed, insulating and filling the via

- c) creating through-holes in the pad to be routed, insulating and filling the via.

Concepts like a) (**Figure 1** a and b) have been used to create lidding structures for MEMS and RF devices as well as CSP type of integrated systems for MEMS components /5,6/. They do not fall in the current focus of research interest of complex microelectronic circuit manufacturers, as they do not provide the required via density for modern chips, e.g. coming with sub 100µm contact pitches

Figure 1: Routed via concepts through KOH etched holes for a) RF (courtesy Hymite) and b) MEMS systems (courtesy Sonion MEMS)

Concepts like b) & c), depicted in **Figure 2** a and b are more suitable to the requirements of high density circuits, routing a couple of hundred contacts to the backside of a single chip.

Figure 2: Blind TSV via with side wall copper fill (courtesy University of Arkansas), laser drilled through via with side wall fill based on laminate dielectric ^{7/}

As silicon wafers coming out of a fab have thicknesses ranging from 500 with 100mm wafers to 800µm for 300mm wafers, all currently available processes to create holes are hard pressed to realize fast, high quality and precise micro

holes. With the advent of mainstream thinning technology, these finalized wafers are backgrounded to 150µm remaining silicon and less. Table I shows the target thickness and the suggested processes to achieve a high quality surface.

TABLE I - Processes for Wafer Thinning

Target thickness	Process	Comment
~300µm	Coarse Backgrinding	Stress relief etch suggested
~100µm	Fine Backgrinding, stress relief etch	After Coarse Backgrinding, Stress relief etch using wet etching or Atmospheric Downstream Plasma
~50µm	Fine Backgrinding, etching	Similar like above, better parameter control, slower process
~10µm	Wet etching or ADP etching	Backside crack removal becomes mandatory to increase devices stability
10µm	Wet etching + CMP	Photo receptors start to be influenced by missing substrate
~2µm	Intermediate layer release or CMP	Removal of nearly all non-CMOS-functional silicon

For the subsequent processes, typically the range of 150...10µm is targeted, thereby allowing to use of today's standard processes of backgrinding, etching and CMP ^{1/}.

At these remaining silicon thickness, hole drilling techniques as of Table II become economical even with the required precisions.

TABLE II
Hole Drilling Techniques

	Technique		
	Wet Etching	Plasma (DRIE) Etching	Laser drilling
Hole fabrication speed	1..11µm/min	Up to 50µm/min	2400 vias/s
Position precision	Mask defined ++	Mask defined ++	Conveyer system: several µm
Aspect ratio	1:1...60	1:80	1:7
Precision	Sub um	Sub µm	~10µm
Quality of hole	excellent	Good (scallops)	Very good
Example figure	Figure 3a	Figure 3b	Figure 3c

Sources: /8, 9, 10/

¹ Processes may target the formation of TSV's before or after the actual processing of the electronic circuit. Respective denominators refer to FEOL and BEOL via formation.

While the etching processes can be tailored to stop on the pad and under pad metallization layers, this is more critical with the laser. Here, before the thinning process, usually some additional µm of a compatible metal are deposited on top of the existing pads. Drilling into or even through these enables also a larger interconnect annulus.

Figure 3: a) KOH etched silicon @ 54.7°; b) DRIE etched via (courtesy of ALCATEL); c) Laser Drilled Vias (courtesy of XSIL)

Silicon as semiconductor material requires an insulative cover of the hole's sidewalls. For this, low temperature PECVD oxide deposition or organic insulators like PI or BCB are used. Finally, CVD (tungsten) or electro(less) deposition of copper is used to fill the vias (Figure 4 a and b).

Figure 4: Solid filled vias a) W-CVD (courtesy IZM), b) Cu-ED (courtesy NEXX)

A variation of this filling is just to cover the sidewalls and use a high step coverage process to route thus created contacts to the final pads /11 / (Figure 5).

Figure 5: Thin film via contact (courtesy SCHOTT)

III. SYSTEM INTEGRATION CONCEPTS

After the described process sequence, a device with backside contacts is available. For the system integration concepts, this is just another technology in the tool box to create highly integrated complex functions. From the system aspect, both sides –front and backside- are accessible for

interconnect with other devices. TSV's currently target mainly memory chips like FLASH and DRAM, as these have identical sizes, identical pad-arrangements and have a high wafer yield, making them ideal for a wafer-to-wafer integration (**Figure 6**).

Figure 6: 3D Chip Stack using TSV's (courtesy Yole)

Figure 9: 3D TSV used for a camera chip in CSP format (courtesy SCHOTT)

Figure 10: True wafer level CSP opto package (courtesy SCHOTT)

However, system integration does not stop there. The tool boxes allow also to integrate non-identical devices (hetero-system integration) using state of the art assembly and packaging techniques.

Redistribution processes in combination with thin chips allow multiple layers of circuitry to be integrated on one chip-substrate (Figure 7) or as a complex stack (Figure 8).

Figure 7: Thin chip integration on chip

Figure 8: Top/bottom routed set of chips for 3D complex system integration (courtesy iNEMI, IZM) /12/

Optical systems have been demonstrated to benefit from 3D TSV's (Figure 9 and Figure 10) /13/ similar like MEMS devices (e.g. for mirror devices).

With optical systems, the combination of wafer-to-wafer integration to merge the optical function of a lens layer with the sensor chips, a hybrid integration on the connected backside allows to build extremely small and lightweight fully integrated cameras with enhanced functionality (Figure 11).

Figure 11: Hybrid integration of additional circuitry on the backside of a TSV enabled camera system

MEMS integrated systems can benefit from short signal paths and ultrasmall integration /14/.

In addition, hybrid integration targets directly two of the biggest issues with the concept of wafer-to-wafer interconnects: Chip size and chip yield.

As mentioned, with memory chips running at some 95% yield and identical dimensions, microprocessors, MEMS and CMOS optical sensors have a significantly lower yield (down to ~30%) and are –by nature- of different size. A wafer-to-wafer interconnect would require a huge sacrifice of silicon for the smaller chips and a multiple yield loss. Hybrid integration foregoes this problem by enabling the use of “known good dies”.

Hybrid integration is conducted using advanced pick and place equipment and the respective interconnect processes like flip chip or thin film interconnect for chip-first approaches (e.g. shown in Figure 7). The pick&place process enables also the

use of small SMD devices, indispensable in forming today's integrated systems.

IV. CONCLUSION

3D TSV's have come a long way since their first conception. While the general packaging advancement has still an edge w.r.t. manufacturing, it is quite obvious that future advancement in 3D TSV as well as associated integration techniques will enable integrated system densities and new products that have not been possible until now.

V. ACKNOWLEDGEMENT

The authors would like to thank the collaborators from SCHOTT, EMC-3D (www.emc3d.org) and iNEMI (www.inemi.org) for the support and images supplied

VI. REFERENCES

-
- [1] R. Terrill, "3D packaging technology overview and mass memory applications", Aerospace Applications Conference, 1996. Proceedings., 1996 IEEE Volume 2, Issue , 3-10 Feb 1996 Page(s):347 - 355
 - [2] M. Engelhardt et al., "Vertically integrated circuits. A key technology for future high performance systems", CIP '97. 11th International Colloquium on Plasma Processes. Proceedings Paris, 1997, pp.187
 - [3] M.L. Campbell et al., "3D wafer stack neurocomputing", Proceedings., Fifth Annual IEEE International Conference on Wafer Scale Integration, 1993, pp. 67 - 74
 - [4] E. Bertagnoli et al., "Interchip via technology-three dimensional metallization for vertically integrated circuits", Fourth International Symposium on Semiconductor Wafer Bonding 1997. Proceedings, pp.509-520
 - [5] P. Rombach et al., "The first low voltage, low noise differential silicon microphone, technology development and measurement results", Sensors and Actuators A, Volume 95, Issues 2-3, 1 January 2002, Pages 196-201
 - [6] A. Hase et al., "Ultra-thin Silicon μ -via Substrates and Integrated μ -vias for SiP Applications", Second internat. Workshop on SiP, SOP, SOC, Sept., 22-25. 2005, Atlanta
 - [7] L. Boettcher et al., "Development of a 3D Wafer Level Re-Routing using dielectric lamination technology", Proc. SMTA 2006, Rosemont
 - [8] Online process documentation: <http://www.virginiasemi.com/pdf/siliconetchingandcleaning.doc>
 - [9] Press release of STS: <http://www.stsystems.com/>, PEGASUS
 - [10] J.L.Laydevant, "High Speed Via Drilling for 3D Interconnect Industrialization", as contribution given during "3D Integration, Technologies and Strategies", Encasit workshop, May. 11th 2006, Munich
 - [11] J. Leib et al., "New wafer-level-packaging technology using silicon-via-contacts for optical and other sensor applications", Electronic Components and Technology Conference, 2004. Proceedings. 54th, Volume 1, Issue , 1-4 June 2004 Page(s): 843 - 847 Vol.1
 - [12] J.Wolf, B. Bottoms, "iNEMI Packaging Roadmap: The impact of miniaturization", Advanced Manufacturing Technology Seminar, Productronica 2007, Nov. 14th, Munich
 - [13] S. Hirafune et al., "Packaging Technology for Imager Using Through-hole Interconnections in Si Substrate", 6th IEEE CPMT Conference on High Density Microsystem Design and Packaging (HDP'04), June 30 - July 3, 2004, Shanghai, China
 - [14] T. Bauer, "High Density Through Wafer Via Technology", NSTI-Nanotech 2007, Vol. 3, ISBN 1420061844