

HAL
open science

Surface-Electrode Ion Trap With Ground Structures for Minimizing the Dielectric Loss in the Si Substrate

Jing Tao, Hong Yu Li, Yu Dian Lim, Peng Zhao, Anak Agung Alit Apriyana, Luca Guidoni, Chuan Seng Tan

► **To cite this version:**

Jing Tao, Hong Yu Li, Yu Dian Lim, Peng Zhao, Anak Agung Alit Apriyana, et al.. Surface-Electrode Ion Trap With Ground Structures for Minimizing the Dielectric Loss in the Si Substrate. IEEE Transactions on Components, Packaging and Manufacturing Technology, 2020, 10 (4), pp.679-685. 10.1109/TCPMT.2019.2958661 . hal-03067854

HAL Id: hal-03067854

<https://hal.science/hal-03067854>

Submitted on 30 Dec 2020

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.

Surface Electrode Ion-Trap with Ground Structures for Minimizing the Dielectric Loss in the Si Substrate

Jing Tao, Hong Yu Li, Yu Dian Lim, Peng Zhao, Anak Agung Alit Apriyana, Luca Guidoni and Chuan Seng Tan, *Senior Member, IEEE*.

Abstract—Surface electrode ion trap is one of the key devices in modern ion trapping apparatus to host the ion qubits to perform quantum computation. Surface traps fabricated on silicon substrate have the versatility for complex electrode fabrication with 3D integration capability. However, Si induced dielectric loss needs to be considered for trap design and the additional ground structure is necessarily incorporated into the surface electrodes fabrication. In this work, surface electrode ion trap is fabricated using standard Cu back end process on a 300-mm Si wafer platform. Several process novelties are demonstrated: (1) the use of electroplated Cu/Au layers using microfabrication techniques to form the surface electrodes, (2) the use of dry etching to form the fine gap oxide trench between the electrodes for reducing the charge induced stray electric field, (3) the use of Cu mesh ground structure to enhance the resonance performance of the trap, and (4) process optimization to minimize the undercut in Cu/Au electrodes. Promising electrical properties are obtained from the fabricated ion trap, with leakage current failure rate of $< 10\%$ on a 300-mm wafer. Two trap types designed with RF line widths of 80 and 40 μm are evaluated for their resonance performances without and with ground plane. By incorporating ground plane into the ion trap, the resonance performances are significantly improved with output power increment of 11 and 13 dBm and Q factor increment of 2 and 6, for the corresponding trap types.

I. INTRODUCTION

Ion trapping device [1]–[4] has been extensively reported to possess promising features in realizing scalable quantum computers. By utilizing combinations of static (DC) and radio-frequency (RF) fields, ion qubits can be physically confined in vacuum space and quantum computing operations can be performed by transiting the internal atomic energy levels of the qubits using lasers with some specific wavelengths. Due to its capability in precise manipulation of multiple ion qubits with high fidelity and long coherent time, ion trap devices have drawn many attentions among the quantum computing and engineering communities. In a typical ion trap quantum computing device, the ion qubits are physically trapped by a set of DC and RF electrodes, which generate a trapping electric field to confine the ion in X, Y, and Z directions. The ion qubit will be trapped at a position at the minimal pseudopotential, as visualized in Fig. 1. The trapping ion position is mainly determined by surface electrode geometry, where ion height depends mainly on RF line width and the space between the two RF lines.

One of the pioneering ion traps is linear Paul trap [5], which is composed of a set of macroscopic electrode rods in a linear quadrupole arrangement for the exertion of confining electric fields. However, the bulkiness of conventional Paul trap limits its flexibility in building complex, highly integrated quantum computing systems. As the advancement to traditional Paul trap, surface electrode ion traps with arbitrary electrode configurations in the same plane of substrate surface with single or multi-zone ion traps have been introduced. Surface electrode ion trap fabricated on an insulator substrate was first proposed and demonstrated by the NIST group in 2005 [6]. The advantage of such chip trap over the traditional linear Paul trap is the use of microfabrication capability to enable complex trap design with multiple electrodes. However, the fabrication of such chip trap involves heavy substrate etching processes and MEMS fabrication techniques which may not be viable for seamless electronics

and photonics integration on the same chip. Surface electrode ion traps fabricated on silicon substrate with dedicated electrode configurations have later been demonstrated by Sandia high-optical access (HOA) and Y-junction traps [7], [8] and Georgia Tech/Honeywell ball-grid array (BGA) trap [9]. These traps are designed with multiple and irregular DC electrodes and fabricated with multilayer metal structures to facilitate precise ion control and shuttling with enhanced trapping performance. Apart from these, new types of ion traps such as microwave-controlled electrode trap [10] and surface trap with tunable ion distance [11] have been demonstrated by other research groups. Due to the increasing complexity and diversity requirement imposed on the surface trap design, the consideration to incorporate the trap fabrication into a more foundry compatible, large-volume and fast turn-over time production to prove the design concept becomes imperative.

In this work, we fabricate the surface trap using a main-stream 300-mm Si wafer in standard foundry conditions. The Cu backend process is employed to fabricate a thick and flat trap electrodes. The SiO₂ insulation layer between the electrodes is dry etched to reduce the electrostatic charges induced stray fields. To address the parasitic coupling induced by Si substrate, a ground plane is designed and fabricated in the ion trap. The fabricated traps are then tested to examine their compliance with the required resonance performance for proper operation of the ion-trap.

II. SURFACE ELECTRODE FABRICATION

Surface electrode ion trap fabrication is accomplished on standard 300-mm Si wafer platform. Four trap types are included in one layout design. The traps are designed with similar geometries but different RF line widths and spaces, which result in different trapping ion heights. Table 1 lists the trap geometrical specifications with simulated ion heights for each trap types. For trap fabrication, two important process steps are: (1) SiO₂ insulation layer patterning and dry etch, and (2) Cu/Au metal layer patterning and electroplating. Fig. 2 (a) shows the Scanning Electron Microscopy (SEM) images of the patterned SiO₂ pads with overall, magnified and titled view. The insulation layer is formed by 3 μm thick low-stress Plasma-enhanced chemical vapor deposition (PECVD)-deposited SiO₂. SiO₂ in the electrode gap area is patterned and dry-etched to reduce the effective exposed dielectric surface to the ion and the stray electric field around ion-trapping region [12]. Cu/Au electrode is subsequently aligned, patterned and electroplated on top of SiO₂ pad. Fig. 2 (b) shows the microscopic top overview, SEM top magnified and titled images after the Cu/Au electrodes fabrication. The metal electrodes are recessed by 1 μm to the SiO₂ pads. Au is directly deposited on Cu layer as surface passivation layer to control the amount of Cu oxidation. The inter-diffusion of Au and Cu is studied by X-ray photoelectron spectroscopy (XPS) analysis which will be discussed in section B.

A. Cross-sectional Analysis

The cross-sectional SEM views of ion trap electrodes with four layers and the inter-electrode gap area are shown in Fig. 3 (a) and (b), respectively. The designed and measured dimensions of the electrode layer and gap are summarized in Table II. The SiO₂ layer thickness is optimized to be ~3 μm, juggling between acceptable stress-level for full-wafer fabrication, and sufficient thickness to address the parasitic capacitance issue in Si substrate. Ti/Cu is deposited as the barrier layer and seed layer for Cu electroplating. A thick Cu layer of > 3 μm is electroplated to further hinder the ion sight to the exposed dielectric and also serves as an effective thermal dissipation layer to reduce the trap heating. To approximate the “gapless plane” trap

geometry [13], the minimum inter-electrode gap in the trap center is kept at 5 μm . From Fig. 3(b), a slight undercut in Cu layer is observed due to the etching of Cu sidewalls during Cu seed wet etching process. Considering gap1 and gap2 in Fig. 3(b), a prominent Cu undercut to Au of 1.4 μm can be approximated. This generates the Au overhang structure which is mechanically unstable and may cause electrical bridging issue between the electrodes. Therefore, further process improvement is carried out to minimize the undercut width which will be discussed in the section III, B.

B. XPS Analysis of Au-Cu Electrode

A thin layer of Au is electroplated on top of base Cu as the surface finish layer to prevent Cu oxidation in atmospheric environment. Metal oxidation must be avoided on the electrode surface as it can induce unwanted charges and stray electric field, which will affect the ion trapping performance. To investigate the chemical states of the top surface metal and the interface composition of Cu-Au electrode, XPS technique is employed to study the layer information of Au/Au-Cu interface/Cu by using 5 keV monoatomic Ar⁺ etching cycles to etch a pad area of 1.5 mm \times 1.5 mm for 54 cycles with an etching rate of 300 s/cycle.

Fig. 4 shows the XPS core-level spectra of Au 4*f*, Cu 2*p* on the corresponding metal layer before and after the Ar⁺ etching cycles. Au 4*f* and Cu 2*p* major peaks are chosen to fit the XPS models. Peak-fitting is done by considering the doublets as a pair constrained by the full-width half maximum and the intensity ratio, in order to extract information such as binding energy and the area under the curve. From the spectra, Au 4*f* and Cu 2*p* are the main composition on the surface before and after etching. However, a small amount Cu species (< 3 at%, Cu²⁺:Cu⁺ = 1.28:1.00) are detected on the initial surface, which is not found on the surface after the first etching cycle. The presence of these Cu species can be attributed to environmentally-induced contaminations where Cu ions in the electroplating bath can be the sources of Cu traces on the Au surface. On the other hand, the Au and Cu evolution in terms of etching time is plotted in Fig. 5 (a) and (b), respectively. In the first \sim 6000s of etching time, Au doublets of 4*f*_{5/2} and 4*f*_{7/2} are the main spectra peaks. As the etching continues, Cu doublets of 2*p*_{1/2} and 2*p*_{2/3} gradually emerge to overtake the Au doublets as the main spectra peaks. An initial energy drift of Au doublets to the higher binding energy is also observed in the first few cycles, which become relatively “stable” in the subsequent cycles. The energy drift is not detected on the Cu doublets. In Fig. 5 (c), the concentration of Au and Cu elements is calculated by relying on relative sensitivity factor (RSF) values and the area under the curves for the peaks. The Au-Cu overlapping in the etching period of \sim 6000 s to \sim 10000 s is marked as Cu-Au interface. The inter-diffusion of Cu and Au is noticeable in the interface area with a 5-order of magnitude change in the ratio between Au and Cu. From the plot, it can be estimated that the distance between the Cu-Au interface area and the top Au surface is about 1.5 times of the distance of the whole interface area, which is considered as a sufficiently thick layer to prevent Cu diffusion onto Au surface.

III. TRAP WITH GROUND PLANE

The design of ground plane underneath the ion trap electrodes is shown in Fig. 6. The ground plane is inserted between the Si substrate and the SiO₂ layer to shield the Si- induced RF loss. We designed the mesh ground structure on non-RF area to facilitate large area metal fabrication and used the ground plate (no mesh) in the central RF line area as shown in Fig. 6 (b). A bond pad is designed on top left corner of ground layer for wire connection purpose. It

should be noted that the ground layer can further reduce the exposed dielectric surface in inter-electrode gap area and therefore minimizing the stray field effect.

A. Cu Ground Fabrication

Cu single damascene process is used to fabricate the ground plane. First, SiO₂ layer of 2 μm thick is deposited by PECVD on a 300-mm, p-doped, high-resistivity Si wafer (resistivity > 750 Ω·cm). The mesh structure of 15 μm wide strips with 15 μm separation in both X and Y direction is patterned and etched for Cu filling. The mesh structure is designed to meet the metal density constrains for effective chemical-mechanical polishing (CMP) steps. The fabricated Cu ground after CMP is shown in Fig. 7 (a). The insulating SiO₂ layer of trap electrodes are then deposited and patterned on top of the ground layer as shown in Fig. 7 (b). Finally, the electroplated Cu/Au electrodes are formed on SiO₂ pads as shown in Fig. 7 (c). The overall view of a trap geometry with underneath ground plane is shown in Fig. 7 (d).

B. Reduced Cu Undercut

As mentioned earlier, Cu undercut and overhanging Au may cause electrical bridging between the electrodes, which exert devastating effects on the functionality of the ion trap. Process optimization is conducted by adjusting the Cu seed etching time. By fully opening the seed layer while minimizing the wet etching time, the undercut of Cu to Au layer is significantly reduced to ~ 0.2 μm, as shown in Fig. 8. Fig. 8 (a) shows the top view SEM images of trap electrode on the ground plane. Fig. 8 (b) shows the cross-sectional image comprising the different layers of electrode, insulation and ground. It can be seen from the image that some voiding area of Cu ground layer under the edge of SiO₂ pad exists due to seed layer etching process. However, the continuity of the ground layer is not compromised due to the minimized etching time and the sufficiently thick Cu layer. The designed and measured dimensions of layer thickness and inter-electrode distances are given in Table III. To incorporate ground electrode in the ion trap, three more layers are added in this fabrication as SiO₂ layer under Cu ground, Cu ground layer and Si₃N₄ layer using well-established foundry processes. By optimizing the Cu undercut, the leakage current performance of the trap die across the wafer is clearly improved. The full-wafer leakage current mapping is given in Fig. 9 and the good die percentage of the leakage current < 10⁻⁷ A is significantly increased to > 90%, compared to previously reported ~70% [14] for the same trap type.

IV. RF RESONATOR TEST

RF resonator test is conducted to evaluate the required resonance performance of the fabricated traps to realizing ion trapping. The trap is connected as a capacitor to an external inductor to form a series connected LCR resonator circuit to step up the input voltage to the required RF trapping voltage (~200 V). To form the resonator circuit, the trap is packaged in the ceramic pin gird array (CPGA) package and connected to a toroidal inductor which is contained in a metal shielding box. An input RF power of -10 dBm is supplied by a signal generator. A set of capacitor dividers C1 and C2 (with C1:C2 = 1:20) is connected to the inductor and a signal analyzer for suppressed power readout. To generate the resonance curve, a linear frequency sweep is conducted from 10 to 100 MHz with a step size of 1 MHz. The resonance curve is compared to a reference curve generated by a standard capacitor of 3.3 pF to address the required resonance performance. Fig. 10 shows the basic experiment setup of RF resonator test with ion trap.

A. Resonance Performance

Two types of traps, with RF line widths of 40 and 80 μm (denoted as trap-40 and trap-80, in Table I), respectively, without and with ground plane, are tested. The resonance curves are shown in Fig. 11. The resonance frequency, f_0 , and the quality, Q factor (i.e. the sharpness of the curve), can be obtained from the curves by the peak power frequency and 3 dB bandwidth. The reference curve generated by 3.3 pF standard capacitor is also included in the plot for comparison. The resonance results are given in Table IV. By comparing the same type of traps without and with the ground plane, we see significant Q factor increase of 2 and 6 for trap-40 and trap-80, respectively. The Q factor values are close to the reference Q- factor of 18.5 generated by the capacitor. Q factor is one of the key parameters in the resonator circuit, because it is proportional to voltage gain on the trap electrodes and reversely proportional to the power dissipation in the substrate [15]. With the higher Q factor, the peak power of the traps with the ground plane also increase 13 and 11 dBm for the trap-40 and trap-80, respectively. However, the power peak of trap-80 is still low compared to that of reference capacitor. This can be caused due to: 1) large electrode surface area of trap-80 compared to trap-40 and 2) the limitation of ground shield effect for large electrode area to obtain required RF loss improvement, which will be discussed in next section.

B. Discussion and Further Improvement

Si is a known high-loss material due to its finite resistivity, which induces additional parasitic capacitance through metal-insulator-silicon structure and Si substrate itself [16]. The parasitic components reduce the Q factor of the trap, which limits the required voltage step-up in the resonator circuit. To effectively eliminate the two parasitic components induced by Si, the ground plane is inserted between the Si and SiO₂ insulation layer. Then, the parasitic capacitance is only induced by metal-insulator-metal (ground) structure which is dependent on SiO₂ layer thickness. Fig. 12 (a) and (b) shows the simulated insertion losses (S_{21}) for trap-40 and trap-80 type without and with ground plane. For both trap types, the insertion losses are reduced by adding the ground plane. The lower insertion loss correlates to lower capacitance, higher Q factor and better resonance performance of the trap.

The ground plane can be an effective shielding layer to prevent power dissipation to Si substrate. However, the improvement may still be limited for the trap with large electrode area to have an insufficiently low RF loss, as reflected in the simulated S_{21} data. At a typical resonance frequency of 40 MHz, the simulated S_{21} of trap-40 and trap-80 with the ground plane are 0.05 MHz and 0.40 MHz, respectively. The larger loss of trap-80 is attributed to the large electrode area of trap-80 compared to that of trap-40 (Table I). The large electrode area results in a larger parasitic capacitance induced between the electrode and the ground layer. A very thick SiO₂ insulation layer is reported to effectively reduce such parasitic capacitance [17]. By simulation, we found that by increasing the SiO₂ thickness from 3 μm to 6 μm , S_{21} can be further improved to -0.13 dB at 40 MHz for trap-80. However, to fabricate a very thick SiO₂ layer poses challenge for large-scale wafer fabrication due to the large structural stress induced by the thick SiO₂ layer. Through-silicon-via (TSV) interconnect is proposed to eliminate the wire-bonding pad of surface trap so to significantly reduce the electrode area and bring the benefit of S_{21} improvement [18], which can be another method to improve RF loss for large trap types such trap-80. By combining the methods of utilizing ground plane, thickening the insulation layer and/or reducing electrode area by using TSV interconnect, the surface trap based on Si substrate is expected to achieve the desired resonance performance, which is perquisite for ion trapping experiment.

V. CONCLUSION

Large-scale fabrication of surface electrode ion trap on 300- mm Si wafer with novel Cu/Au electroplated-electrodes is demonstrated using a Cu back end process. Cu/Au electrodes are electroplated to replace the commonly used Au electrodes. Thin Au layer forms an effective passivation layer to prevent Cu oxidation. SiO₂ trenches are created in the electrode gap to reduce the stray electric field. Process optimization is done to minimize the undercut in Cu/Au electrodes which improves the leakage current between the fine-gap electrodes. Meshed ground structure is fabricated using Cu single damascene process to improve the resonance performance. The fabricated surface electrode ion trap shows promising electrical properties with a comparably high Q factor and peak power to that of the reference capacitor, which is requisite for ion trapping functionalities.

ACKNOWLEDGMENTS

We would like to acknowledge the Facility for Analysis, Characterization, Testing and Simulation, Nanyang Technological University, Singapore, for use of their XPS facilities and Dr. T. Salim for his XPS analysis. We greatly thank W.W. Seit, in Institute of Microelectronics, Singapore for his technical supports on wire-bonding and packaging. We are grateful to colleagues in VIRTUS, Nanyang Technological University, Singapore for their supports on RF resonator test. The work was financially supported by A*STAR Quantum Technology for Engineering (A1685b0005).

REFERENCES

- [1] B. Lekitsch *et al.*, "Blueprint for a microwave trapped ion quantum computer," *Sci. Adv.*, vol. 3, no. 2, 2017.
- [2] C. Monroe and J. Kim, "Scaling the Ion Trap Quantum Processor," *Science (80-.)*, vol. 339, no. 6124, pp. 1164–1169, 2013.
- [3] E. Mount *et al.*, "Single qubit manipulation in a microfabricated surface electrode ion trap," *New J. Phys.*, vol. 15, no. 9, p. 93018, Sep. 2013.
- [4] T. P. Harty *et al.*, "High-Fidelity Preparation, Gates, Memory, and Readout of a Trapped-Ion Quantum Bit," *Phys. Rev. Lett.*, vol. 113, no. 22, p. 220501, Nov. 2014.
- [5] C. D. Bruzewicz, J. Chiaverini, R. McConnell, and J. M. Sage, "Trapped-ion quantum computing: Progress and challenges," *Appl. Phys. Rev.*, vol. 6, no. 2, 2019.
- [6] J. Chiaverini *et al.*, "Surface-Electrode Architecture for Ion-Trap Quantum Information Processing," vol. 5, no. 6, pp. 419–439, 2005.
- [7] E. Mount *et al.*, "Single qubit manipulation in a microfabricated surface electrode ion trap," *New J. Phys.*, vol. 15, 2013.
- [8] D. L. Moehring *et al.*, "Design, fabrication and experimental demonstration of junction surface ion traps," *New J. Phys.*, vol. 13, 2011.
- [9] N. D. Guise *et al.*, "Ball-grid array architecture for microfabricated ion traps," *J. Appl. Phys.*, vol. 117, no. 17, 2015.
- [10] D. P. L. Aude Craik *et al.*, "Microwave control electrodes for

- scalable, parallel, single-qubit operations in a surface-electrode ion trap," *Appl. Phys. B Lasers Opt.*, vol. 114, no. 1–2, pp. 3–10, 2014.
- [11] D. An *et al.*, "Surface trap with dc-tunable ion-electrode distance," *Rev. Sci. Instrum.*, vol. 89, no. 9, 2018.
- [12] M. Harlander, M. Brownnutt, W. Hänsel, and R. Blatt, "Trapped-ion probing of light-induced charging effects on dielectrics," *New J. Phys.*, vol. 12, 2010.
- [13] J. H. Wesenberg, "Electrostatics of surface-electrode ion traps," *Phys. Rev. A*, vol. 78, no. 6, pp. 1–12, 2008.
- [14] J. Tao *et al.*, "3D Integration of CMOS-Compatible Surface Electrode Ion Trap and Silicon Photonics for Scalable Quantum Computing," in 2019 IEEE 69th Electronic Components and Technology Conference (ECTC), 2019, pp. 1735–1743.
- [15] M. D. Hughes, B. Lekitsch, J. A. Broersma, and W. K. Hensinger, "Microfabricated Ion Traps," *Contemp. Phys.*, vol. 52, no. 6, pp. 505–529, 2011.
- [16] K. Yoon *et al.*, "Modeling and analysis of coupling between TSVs, metal, and RDL interconnects in TSV-based 3D IC with silicon interposer," *Proc. Electron. Packag. Technol. Conf. EPTC*, vol. 3, pp. 702–706, 2009.
- [17] S. C. Doret *et al.*, "Controlling trapping potentials and stray electric fields in a microfabricated ion trap through design and compensation," *New J. Phys.*, vol. 14, 2012.
- [18] J. Tao *et al.*, "Design Considerations and Fabrication Challenges of Surface Electrode Ion Trap with TSV Integration," presented at the *The IEEE International 3D Systems Integration Conference (3DIC)*, Sendai, Japan, Oct 8-10, 2019.

FIGURE CAPTIONS

Fig. 1. Finite element modeling of electric pseudopotential in a surface trap with RF line width of 40 μm (a) Surface trap model in COMSOL, and (b) pseudopotential contour in XZ -plane at $Y=0$. Trapping ion height is $\sim 40 \mu\text{m}$ above trap surface. (Trapped 88Sr^+ ion with 200 V applied RF amplitude and $2\pi \times 56 \text{ MHz}$ drive frequency)

Fig. 2 Trap electrodes fabrication: (a) Top overall, top magnified and tilted SEM images of SiO_2 pad pattern, and (b) Top overall microscopic, top magnified and tilted SEM images of Cu/Au electrode pattern.

Fig. 3 Cross-sectional SEM images of trap electrodes: (a) a trap electrode with 4 layers and (b) the inter-electrode gap area: gap 1, gap between Au electrodes; gap 2, gap between Cu electrodes; gap 3, gap between SiO_2 pads.

Fig. 4 Monoatomic Ar^+ XPS core-level (Au 4*f*, Cu 2*p*) spectra of Cu, Au chemical states in pad surface before and after total etching cycles.

Fig. 5. XPS depth profiling of Au/Cu-Au/Cu layers (a) involution of Au 4*f* doublets in terms of etching time, (b) involution of Cu 2*p* doublets in terms of etching time and (c) the concentration profiling of Cu 2*p* and Au 4*f* in terms of etching time and the Au-Cu interface with Cu 2*p* and Au 4*f* overlapping area is marked accordingly.

Fig. 6. Design of ion trap with ground plane: (a) schematic cross-sectional view of trap electrodes with Cu ground. (b) Layout of trap electrodes (green) and the ground plane (orange).

Fig. 7 Optical images of Cu Ground plane, (a) Cu ground with mesh structure fabricated with single damascene process, (b) SiO_2 patterning on top of ground layer, (c) trap electrode fabrication and (d) the overall view of trap-20 geometry with the underneath ground plane.

Fig. 8 SEM images of trap electrode with ground plane, (a) top view and (b) cross-sectional view.

Fig. 9 Full-wafer leakage current mapping for ion trap with ground layer.

Fig. 10 Basic test setup of RF resonator test with ion trap.

Fig. 11 Resonance curve of ion traps with/without ground layer compared to a reference capacitor.

Fig. 12 Simulated insertion loss of ion trap without and with ground plane for (a) trap-40 and (b) trap-80. The further improvement of S_{21} for tap-80 by thicken insulation layer is also displayed in (b).

FIGURES

Fig. 1a

Fig. 1b

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Fig. 7

Fig. 8

Slot ID:	9												
			9.77E-10	7.73E-10	7.11E-10	6.43E-10	6.75E-10						
		1.10E-09	8.03E-10	8.45E-10	9.14E-10	7.65E-10	6.91E-10	7.43E-10	6.95E-10	6.26E-10			
		8.97E-10	8.61E-10	8.78E-10	8.87E-10	8.92E-10	9.24E-10	8.52E-10	7.50E-10	8.54E-10	5.88E-10		
	5.03E-07	1.01E-09	8.60E-10	9.20E-10	1.11E-09	1.20E-09	1.06E-09	1.06E-08	8.43E-10	1.04E-09	9.29E-10	5.65E-10	6.52E-10
	1.47E-06	9.66E-10	7.83E-10	9.78E-10	1.04E-09	7.97E-10	1.04E-09	6.31E-10	8.60E-10	6.92E-10	7.11E-10	5.21E-10	5.90E-10
	6.56E-10	8.16E-10	8.11E-10	8.16E-10	6.83E-10	1.03E-09	2.77E-08	1.64E-07	8.53E-10	9.84E-10	8.53E-10	8.49E-10	6.18E-10
	6.65E-08	1.03E-09	9.27E-10	1.05E-09	1.07E-09	1.35E-09	1.22E-09	1.05E-09	1.23E-09	1.09E-09	8.91E-10	1.87E-07	1.01E-07
		4.78E-06	1.08E-09	9.36E-08	1.12E-09	1.10E-07	9.56E-10	7.39E-10	9.23E-10	7.28E-10	6.58E-10	3.06E-08	
			4.09E-06	1.67E-09	9.89E-10	1.19E-09	1.18E-09	6.54E-10	9.99E-10	9.52E-10	1.34E-09		
				3.05E-09	5.06E-08	1.24E-09	1.12E-05	6.95E-10					
		<1E-7											
		<1E-6											
		>1E-6											

Fig. 9

Fig. 10

Fig. 11

Fig. 12

TABLES

TABLE I
TRAP GEOMETRIES AND SIMULATED ION HEIGHTS

Trap Type	RF line width (μm)	RF line space (μm)	Insulation Gap (μm)	RF line length (μm)	Electrode area (mm^2)	Simulated ion heights (μm)
Trap-120	120	130/140	5/10	4380	54.47	110
Trap-80	80	90/100	5/10	2920	53.56	75
Trap-40	40	50/60	5/10	1460	12.40	40
Trap-20	20	30/40	5/10	730	2.61	20

TABLE II
LAYER AND GAP DIMENSIONS OF TRAP ELECTRODES

	Designed (μm)	Measured (μm)
SiO ₂ Thickness	3	3.1
SiO ₂ Gap	3	3.1
Ti Thickness	0.1	0.1
Cu Thickness	3	3.7
Cu Gap	5	6.6
Au Thickness	0.2	0.2
Au Gap	5	3.8
Cu undercut to Au	NA	1.4

TABLE III
LAYER AND GAP DIMENSIONS OF TRAP ELECTRODES WITH GROUND LAYER

	Designed (μm)	Measured (μm)
SiO ₂ thickness underneath Cu ground	1	0.9
Cu ground thickness	1	0.9
Si ₃ N ₄ thickness	0.1	0.1
SiO ₂ Thickness	3	3.1
SiO ₂ Gap	3	3.3
Ti Thickness	0.1	0.1
Cu electrode Thickness	3	3.1
Cu Gap	5	7.7
Au Thickness	0.2	0.2
Au Gap	5	7.3
Cu undercut to Au	NA	0.2

TABLE IV
RESONANT FREQUENCY AND QUALITY FACTOR WITH/WO GROUND

Trap Type		Resonance frequency f_0 (MHz)	Q factor	Q factor improvement	Power improvement (dBm)
Trap -40	Without ground	46.84	12	2	13
	With ground	47.15	14		
Trap -80	Without ground	33.45	3.5	6	11
	With ground	31.92	9.5		
3.3pF Capacitor		56.28	18.5	-	-