

A New Technique to Extract the S/D Series Resistance of Sub-100nm MOSFETs

Dominique FLEURY

Ph.D. Student

STMicroelectronics / IMEP-LAHC lab.

Tuesday, April 28

Introduction: some definitions

- **Series resistance:** $R_{sd} = R_s + R_d$ (from the testing pad to the beginning of the channel)
- **Channel resistance:** R_{ch}
- **Total resistance:** $R_{tot} = R_{ch} + R_{sd}$

Introduction: the $I_d(V_{gs})$ model

current factor

returns how many current flows in the channel

gate overdrive

bias above the threshold voltage: $V_{gt} = V_{gs} - V_{th}$

$$I_D = \frac{\beta V_D V_{Gt}}{1 + \underbrace{\Theta_1 V_{Gt} + \Theta_2 V_{Gt}^2}_{\text{Mobility reduction factors}}}$$

Mobility reduction factors

- model the mobility reduction due to phonon and surface roughness scatterings

Introduction: the $I_d(V_{gs})$ model

- The current gain factor can be extracted (ξ -function^[1] / Y -function^[2] / Hamer^[3]).
- It contains L_{eff} and μ_0 so it may be used to make an extraction insensitive to these parameters.

$$\beta = \mu_0 \cdot C_{eff} \frac{W}{L_{eff}}$$

 low field mobility

 effective channel length

Introduction: why measuring R_{sd} ?

- Essential parameter for performance improvement:
 - A lower R_{sd} improves the MOSFET performances
- To extract transport parameters:
 - Effective mobility (ex: split $C-V$ technique)
 - Drift carrier velocity
 - Ballistic rate

Impact of R_{sd} on the linear drain current

How to extract R_{sd} ?

- The $R_{tot}(L)$ technique^[4]
 - Provides erroneous values when mobility changes from a long to a short channel.

Mobility changes may be due to:

- pocket implants ^[5]
- strain ^[6]
- implantation defects close to S/D junctions ^[7]

How to extract R_{sd} ?

- The Y -function technique^[2]
 - Insensitive to mobility variations
 - High dispersion on R_{sd} due to the Θ_1 -parameter

$$\Theta_1^{app} = \Theta_1 + \underline{R_{sd}} \cdot \beta$$

How to extract R_{sd} ?

● What can we expect from an extraction methodology in an industrial context ?

The new technique: $R_{tot}-\beta$

- R_{tot} can be computed as a function of $1/\beta$

$$R_{tot} = \frac{V_{ds}}{I_d} = \frac{1}{\beta} \left(\frac{1 + \Theta_1 V_{gt} + \Theta_2 V_{gt}^2}{V_{gt}} \right) + R_{sd}(V_{gs})$$

parameter
assumed constant
for a given V_{gt}
result

- When R_{tot} is plotted versus $1/\beta$, R_{sd} can be read at the intercept with the y -axis.

The new technique: $R_{tot}-\beta$

- $R_{tot}(1/\beta)$ linear regression returns R_{sd} for the technology (at a given V_{gt})

- R_{sd} is read at the intercept (at the given V_{gt})
- The mobility attenuation at the given V_{gt} is read from the slope
- dispersion is very low and accuracy is improved.

The new technique: $R_{tot}-\beta$

- R_{sd} can be extracted as a function of V_{gs}
 - **approximation:** $V_{gs} \approx V_{gt} + \langle V_{th} \rangle$
 - consistent with R_{ov} variations of the literature^[8]

$R_{sd}(V_{gs})$ trend is extracted.

The new technique: $R_{tot}-\beta$

- Mobility attenuation is extracted from the slope, for the given technology

The new technique: robustness

- Results are consistent with the Y-fuction extraction
- Accuracy is improved !

$R_{sd} (\Omega \cdot \mu m)$	$R_{tot}(1/\beta)$	$\Theta(\beta)$
nMOS bulk	110 ± 3	119 ± 10
pMOS bulk	170 ± 5	155 ± 15
nMOS FDSOI	97 ± 5	126 ± 34
pMOS FDSOI	156 ± 5	208 ± 50

High dispersion
using the Y-
function technique

The new technique: accuracy

- Extracted values of R_{sd} follow the change if an additional resistance ΔR_{sd} is added

The new technique: discussion

- V_{th} may change as a function of L
 - short channel effects (SCE) and S/D halos (RSCE)

$$R_{tot} = R_{ch}(V_{gt}) + R_{sd}(V_{gs})$$

The new technique: discussion

- Is the $V_{gs} = V_{gt} + \langle V_{th} \rangle$ approximation still valid for bulk devices ? **YES**

■ $\langle V_{th}(L) \rangle$ approximation still enable extraction within a 3% accuracy

Conclusion

● Is the $R_{tot}-\beta$ suitable to an industrial context ?

References

- [1] D. Fleury *et al.*, *ICMTS*, 2008
- [2] G. Ghibaudo *et al.*, *Electronics Letters*, 24, 9, 1988
- [3] M. F. Hamer, *IEE Proceedings*, 133, 2, 1986
- [4] Y. Taur *et al.*, *EDL*, 13, 5, 1992
- [5] K. M. Cao *et al.*, *IEDM*, 1999
- [6] F. Andrieu *et al.*, *EDL*, 26, 10, 2005
- [7] A. Cros *et al.*, *IEDM*, 2006
- [8] S.-D. Kim *et al.*, *TED*, 49, 3, 2002

Thank you for your attention !