

HAL
open science

Introducing 65 nm technology in Microwind3

Etienne Sicard, Syed Mahfuzul Aziz

► **To cite this version:**

Etienne Sicard, Syed Mahfuzul Aziz. Introducing 65 nm technology in Microwind3. 2011. hal-03324309

HAL Id: hal-03324309

<https://hal.science/hal-03324309>

Submitted on 23 Aug 2021

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.

Introducing 65 nm technology in Microwind3

Etienne SICARD

Professor

INSA-Dgei, 135 Av de Rangueil
31077 Toulouse – France

www.microwind.org

email: Etienne.sicard@insa-toulouse.fr

Syed Mahfuzul Aziz

School of Electrical & Information Engineering

University of South Australia
Mawson Lakes, SA 5095, Australia

www.unisa.edu.au

email: mahfuz.aziz@unisa.edu.au

This paper describes the improvements related to the CMOS 65 nm technologies and the implementation of this technology in Microwind3. The main novelties related to the 65 nm technology such as enhanced strained silicon, process options and low-K dielectrics are described. The performances of a ring oscillator and the 6-transistor static memory layout are also analyzed.

1. Recent trends in CMOS technology

Firstly, we give an overview of the evolution of important parameters such as the integrated circuit (IC) complexity, the gate length, switching delay and supply voltage with a prospective vision down to the 22 nm CMOS technology. The trend of CMOS technology improvement continues to be driven by the need to integrate more functions within a given silicon area. Table 1 gives an overview of the key parameters for technological nodes from 180 nm introduced in 1999, down to 22 nm, which is supposed to be in production around 2011. Demonstration SRAM chips using 45-nm technology have already been made. The goal is to begin manufacturing chips with this technology in late 2007.

Technology node	180 nm	130 nm	90 nm	65 nm	45 nm	32 nm	22 nm
First production	1999	2001	2003	2005	2007	2009	2011
Effective gate length	130 nm	70 nm	50 nm	35 nm	25 nm	17 nm	12 nm
Gate material	Poly SiO ₂	Poly SiO ₂	Poly SiO ₂	Poly SiON	Metal High K	Metal High K	Metal High K
Gate atoms	10	8	5	5	5-10	5-10	5-10
K _{gates} /mm ²	160	240	480	900	1500	2800	4500
Memory point (μ ²)	4.5	2.4	1.3	0.6	0.3	0.15	0.08

Table 1: Technological evolution and forecast up to 2011

The physical gate length is slightly smaller than the technological node, as illustrated in Fig. 1. The gate material has long been polysilicon, with silicon dioxide (SiO₂) as the insulator between the gate and the channel. The atom is a convenient measuring stick for the insulating material transistor beneath the gate. In 90 nm, the gate oxide was consisting of about five atomic layers, equivalent to 1.2 nm in thickness. The thinner the gate oxide, the higher the transistor current and consequently the switching speed. However, thinner gate oxide also means more leakage current. Therefore future technology scaling are expected to be achieved by reducing leakage and improving performance using

a number of approaches including the introduction of high-K gate dielectrics with metal gates, or SOI with multi-gate transistor architectures.

Technology (log scale)

Figure 1 : The technology scale down towards nano-scale devices

At each lithography scaling, the linear dimensions are approximately reduced by a factor of 0.7, and the areas are reduced by factor of 2. Smaller cell sizes lead to higher integration density which has risen to nearly 1 million gates per mm² in 90 nm technology.

The integrated circuit market has been growing steadily since many years, due to ever-increased demand for electronic devices. The production of integrated circuits for various technologies is illustrated over the years in Fig. 2. It can be seen that a new technology has appeared regularly each two years, with a ramp up close to three years. The production peak is constantly increased, and similar trends should be observed for novel technologies such as 65nm (forecast peak in 2009).

Figure 2 : Technology ramping every two years, adapted from [8]

The industrial 90-nm process from Intel was presented by Ghani in a paper in IEDM 2003 [2]. It features the introduction of uniaxial tensile strain in the NMOS transistor channel and uniaxial compressive strain in the PMOS transistor channel resulting in dramatic improvements in channel mobility and consequently drive currents. More information about the implementation of the 90-nm technology may be found in the Microwind application node [10].

2. Introducing the 65 nm technology

Industrial 65-nm processes have been introduced by Toshiba in 2002 [3], Fujitsu [5], NEC [6] and STMicroelectronics [7] in 2003, and by Intel in 2004 [8]. Other companies, such as IBM, TI, Motorola, TSMC, Samsung presented the results of integrated 65nm processes at conferences or features of their 65nm technology in 2003-2004 time frame. With transistor channels ranging from 30 nm to 50 nm in size (30 to 50 billionths of a meter), comparable to the smallest micro-organisms, this technology is truly a nanotechnology. Some of the features of the 65 nm technologies from various providers are given in Table 2.

Feature	Foundry				
	Intel	ST Microelectronics	Fujitsu	Toshiba	NEC
V _{DD} (V)	1, 1.2	0.9/1.1	1-1.2	0.85	0.9-1.2
Effective gate length (nm)	35	45	30/50	30	43
Oxide thickness (nm)	1.2	1.2	1.1-1.7	1.0	1.1-1.35
# of metal layers	8		12	up to 13	
Interconnect layer permittivity K	2.9		2.25~2.9	2.7	2.5~2.9
Reference	[8]	[7]	[5]	[3]	[6]

Table 2: Features of the 65 nm technology

Compared to 90nm technology, most 65nm technologies offer:

- 1.3 times faster speed

- 0.6 times lower power
- 2 times higher density

65-nm process variants

There may exist several variants of the 65-nm process technology. One corresponds to the highest possible speed, at the price of a very high leakage current. This technology is called “High speed” as it is dedicated to applications for which the highest speed is the primary objective: fast microprocessors, fast DSP, etc. This technology has not been addressed in Microwind’s 65nm rule file.

The second technological option called “General Purpose” (Fig. 3) is targeted to standard products where the speed factor is not critical. The leakage current is one order of magnitude lower than for the high-speed variant, with gate switching decreased by 50%.

(a) Technology variants

(b) MOS variants

Figure 3 : Introducing three variants of the 65nm technology(a), and two types of MOS within each variant (b)

There may also exist a third variant called low leakage (bottom left of fig. 3-a). This variant concerns integrated circuits for which the leakage must remain as low as possible, a criterion that ranks first in applications such as embedded devices, mobile phones or personal organizers.

The operational voltage is usually from 0.85V to 1.2V, depending on the technology variant. In Microwind, we decided to fix VDD at 1.0V in the cmos65nm.RUL rule file, which represents a compromise between all possible technology variations available for this 65-nm node.

NMOS variants

We have stated earlier that neither high speed or low leakage technologies were addressed in Microwind's 65nm rule file. Instead, Microwind uses the general purpose variant. However, at least three MOS variants exist in the general-purpose technology, which may be confusing as they reuse partially the technology terminology: the low-leakage MOS is the default MOS device, and the high-speed MOS has higher switching performances but higher leakage (Figure 3-b). The third MOS option is the high voltage MOS used for input/output interfacing. In Microwind's cmos65nm rule file, the I/O supply is 2.5 V.

The main objective of the low leakage MOS is to reduce the I_{off} current significantly, that is the small current that flows between drain and source with a zero gate voltage. The price to pay is a reduced I_{on} current. The designer has the possibility to use high-speed MOS devices, which have high I_{off} leakages but large I_{on} drive currents.

Gate dielectric

Continued thickness reduction of conventional oxides such as silicon dioxide (SiO_2) results in reliability degradation and unacceptable current leakage. New dielectric materials with high permittivity (High-“K”) are needed to replace SiO_2 , both for the MOS device itself and the embedded capacitors. Silicon oxynitride (SiOxNy) has been proposed in 65nm technologies as an effective replacement to SiO_2 as the dielectric material in metal-oxide-semiconductor devices (figure 4). Depending on the Oxygen/Nitrogen ratio, the oxynitride film dielectric permittivity may be adjusted.

Figure 4: The new gate oxide material enhances the MOS device performances in terms of switching speed and leakage

The thickness of the SiOxNy insulator is thicker than that of SiO_2 , as seen on the left of figure 4. This increased thickness leads to less leakage current. Furthermore, since the SiOxNy permittivity is much higher than SiO_2 , the equivalent SiO_2 oxide is thinner than 1.2 nm (around 0.8 nm in this case), meaning a higher capacitance effect and consequently a faster switching.

Strained Silicon

The main novelty related to the 90 and 65 nm technology is the introduction of strained silicon to speed-up the carrier mobility, which boosts both the n-channel and p-channel transistor performances. In Intel's the 65 nm technology [8] the channel strains in both NMOS and PMOS devices have been improved over 90 nm technology. PMOS transistor channel strain has been enhanced by increasing the Ge content in the compressive SiGe film. Both transistors employ ultra shallow source-drains to further increase the drive currents.

Figure 5: Strain generated by a silicon-nitride capping layer which increases the distance between atoms underneath the gate, which speeds up the electron mobility of n-channel MOS devices

Let us the silicon atoms forming a regular lattice structure, inside which the electrons participating to the device current have to flow. In the case of electron carriers, stretching the lattice allows the charges to flow faster from the drain to the source, as depicted in Fig. 5.

Figure 6: Compressive stain to reduce the distance between atoms underneath the gate, which speeds up the hole mobility of p-channel MOS devices

The mobility improvement exhibits a linear dependence with the tensile film thickness. A 80 nm film has resulted in a 10% saturation current improvement in Intel’s 90nm technology [2]. The strain may also be applied from the bottom with a uniform layer of an alloy of silicon and germanium (SiGe). In a similar way, compressing the lattice slightly speeds up the p-type transistor, for which current carriers consist of holes (Fig. 6). The combination of reduced channel length, decreased oxide thickness and strained silicon achieves a substantial gain in drive current for both nMOS and pMOS devices.

N-channel MOS device characteristics

The tool Microwind in its version 3.1 is configured by default in 65-nm technology. A cross-section of the n-channel MOS devices is given in Fig. 7. The nMOS gate is capped with a specific silicon nitride layer that induces lateral tensile channel strain for improved electron mobility.

Figure 7: Cross-section of the nMOS devices (allMosDevices.MSK)

Parameter	NMOS Low leakage	NMOS High speed
Drawn length (m)	70 nm	70 nm
Effective length (m)	50 nm	35 nm
Threshold voltage (V)	0.35	0.25
I _{on} (A/m)	0.8 mA/μm at VDD=1.0V	1.2 mA/μm at VDD=1.0V
I _{off} (A/m)	1 nA	100 nA

Table 3: nMOS parameters featured in the CMOS 65 nm technology provided in Microwind

Figure 8: I_d/V_d characteristics of the Low leakage and high speed nMOS devices

The device I/V characteristics of the low-leakage and high-speed MOS devices listed in Table 3 are obtained using the MOS model BSIM4 (See Sicard’s book [1] for more information about this model). The cross-section of the low-leakage and high-speed MOS devices do not reveal any major difference (Fig. 7), except a reduction of the effective channel length. Concerning the low-leakage MOS, the I/V characteristics reported in Fig. 8 demonstrate a drive current capability around 0.8 mA for $W=1.0\mu\text{m}$ at a voltage supply of 1.0 V. For the high speed MOS, the effective channel length is slightly reduced as well as the threshold voltage, to achieve an impressive drive current around 1.2 mA/ μm .

(a) *Id/Vg characteristics for low leakage MOS ($W=1 \mu m, L_{eff}=50 nm$)*

(b) *Id/Vg characteristics for high speed MOS ($W=1 \mu m, L_{eff}=35 nm$)*

Figure 9: *Id/Vg characteristics (log scale) of the Low leakage and high-speed nMOS devices*

The drawback of the astounding high-speed MOS current drive is the leakage current which rises from 1 nA/ μm (Low leakage) to 100 nA/ μm (High speed), as seen in the I_d/V_g curve at the X axis location corresponding to $V_g=0 V$ (Fig. 9). Notice that the threshold voltage V_t is significantly higher for the low leakage MOS than for the high speed MOS.

P-channel MOS device characteristics

The PMOS drive current in this 65 nm technology is around 450 $\mu\text{A}/\mu\text{m}$ for the low-leakage MOS and up to 700 $\mu\text{A}/\mu\text{m}$ for the high-speed MOS. These values (See Table 4) are not particularly high, as the target applications for this technology is low-power embedded electronics, in contrast to Intel’s 65-nm technology targeted to high-speed digital circuits such as microprocessors (see fig. 3 for an illustration of 65-nm technology variants). The leakage current is remarkably low, around 1 nA/ μm for the low-leakage MOS and near 100 nA/ μm for the high-speed device. The cross-section of the pMOS device reveals an SiGe material that induces compressive strain to obtain maximum current capabilities near 0.7 mA/ μm (Fig. 10).

Parameter	pMOS Low leakage	pMOS High speed
Drawn length	70 nm	70 nm
Effective length	50 nm	35 nm
Threshold Voltage (V)	0.35 V	0.25 V
Ion (A/m)	0.45 mA/ μm	0.7 mA/ μm
Ioff (A/m)	1 nA/ μm	100 nA/ μm

Table 4: pMOS parameters featured by the 65 nm CMOS technology provided in Microwind

Figure 10: Cross-section of the pMOS devices

Metal Layers

As seen in the palette (fig. 11), the available metal layers in 65nm technology range from *metal1* to *metal8*. The layer *metal1* is situated at the lowest altitude, close to the active device, while *metal8* is nearly 10 μm above the silicon surface. Metal layers are labeled according to the order in which they are fabricated, from the lower level (*metal1*) to the upper level (*metal8*).

Figure 11: Microwind window with the palette of layers including 8 levels of metallization

In Microwind, specific macros are accessible to ease the addition of contacts in the layout. These macros may be found in the palette. As an example, you may instantiate a design-error free *metal7/metal8* contact by selecting *metal8*, followed by a click on the upper left corner icon in the palette. Additionally, an access to complex stacked contacts is proposed thanks to the icon "complex contacts" situated in the palette, second row, second column. The screen reported in figure 13 appears. By default you create a contact from poly to *metal1*, and from *metal1* to *metal2*. Change the tick to build more complex stacked contacts.

Figure 12: Access to contact macros between metal layers

Figure 13: Access to complex contact generator

Figure 14: Examples of layer connection using the complex contact command from Microwind (Contacts.MSK)

Each layer is embedded into a low dielectric oxide (referred as interconnect layer permittivity K in table 2) which isolates layers from each other. A cross-section of a 65nm CMOS technology is shown in figure 14. In 65nm technology, the layers *metal1..metal4* have almost identical characteristics.

Concerning the design rules, the minimum size w of the interconnect is 3λ . The minimum spacing is 4λ . Layers *metal5* and *metal6* are a little larger, while layers *metal7* and *metal8* are significantly thicker and larger, to drive high currents for supplies.

3. Designing in 65 nm technology

Ring Inverter Simulation

The ring oscillator made from 5 inverters has the property of oscillating naturally. We observe in the circuit of figure 15 the oscillating outputs and measure their corresponding frequency.

Figure 15: Schematic diagram and layout of the ring oscillator used for simulation (INV5.MSK)

The ring oscillator circuit can be simulated easily at layout level with Microwind using various technologies. The time-domain waveform of the output is reported in figure 16 for 0.8, 0.12 μm and 65nm technologies. Although the supply voltage (VDD) has been reduced (VDD is 5V in 0.8 μm , 1.2V in 0.12 μm , and 1.0 V in 65nm), the gain in frequency improvement is significant.

Figure 16: Oscillation frequency improvement with the technology scale down (Inv5.MSK)

Use the command **File** → **Select Foundry** to change the configuring technology. Select sequentially the **cmos08.RUL** rule file which corresponds to the CMOS 0.8- μm technology, the **cmos018.RUL** rule file (0.18 μm technology), and eventually **cmos65nm.RUL** which configures Microwind to the CMOS 65-nm technology. When you run the simulation, observe the change of VDD and the significant change in oscillating frequency.

High Speed vs. Low leakage

Let us consider the ring oscillator with an enable circuit, where one inverter has been replaced by a NAND gate to enable or disable oscillation (Inv5Enable.MSK). The schematic diagram is shown in figure 17, as well as its layout implementation. We analyze the switching performances in high speed and low leakage mode.

Figure 17 : The schematic diagram and layout of the ring oscillator used to compare the analog performances in high speed and low leakage mode (INV5Enable.MSK)

Figure 18: Simulation of the ring oscillator in high speed mode. The oscillating frequency is fast but the standby current is high (Inv5Enable.MSK)

The option layer which surrounds all the oscillator devices is set to high speed mode first by a double click inside that box, and by selecting “high speed” (Fig. 19). The analog performances of both options are summarized in table 5. In high speed mode, the circuit works fast (27 GHz) but consumes a lot of power (0.28 mA) when on, and a significant standby current when off (more than 100 nA), as shown in the simulation of the voltage and current given figure 17. Notice the tick in front of "Scale I in log" to display the current in logarithmic scale.

After changing the properties of the option layer to “low leakage” as shown in Fig. 19, the simulation is performed again. In contrast to “high speed”, the low leakage mode features slower oscillation (16 GHz in figure 20, that is approximately a 40 % speed reduction), with 40 % less current when ON, and nearly two decade less standby current when off (3 nA). In summary, low leakage MOS devices should be used as default devices whenever possible. High speed MOS should be used only when switching speed is critical.

Figure 19: Changing the MOS option into low leakage mode

Figure 20: Simulation of the ring oscillator in low leakage mode. The oscillating frequency is slower but the standby current is very low (Inv5Enable.MSK)

Parameter	High Speed mode	Low leakage mode
Maximum current	0.28 mA	0.17 mA
Leakage current	>100 nA	<3 nA
Oscillating frequency	27 GHz	16 GHz

Table 5 : Comparative performances of the ring oscillator (Inv5Enable.MSK)

6-transistor static RAM

One of the most representative design concerns the static RAM (6T-SRAM) cell designed using 6 transistors. Details about real-case 65-nm 6T-SRAM can be found in [7]. In our implementation (see Figure 21), the layout size is 1.4 x 0.56µm. Most contacts are shared by with neighbor cells : the VSS, VDD contacts, the Select and Data lines. It is usual to find more aggressive layout design rules in RAM cell designs, in order to further decrease the cell area.

Figure 21: The 6-transistor RAM layout using 65-nm design rules (Ram6T_65nm.MSK)

4. Conclusion

This application note has illustrated the trends in CMOS technology and introduced the 65 nm technology generation, based on technology information available from integrate circuit manufacturers. A set of specific topics has been addressed, including the new gate dielectric material SiON and the technique called strained silicon for enhanced mobility, the 8-metal interconnect back-end process and the 65-nm process variants. N-channel and P-channel MOS device characteristics have been presented, as well as a comparative study of a ring inverter oscillation for various technologies. Finally, high speed performances have been compared to low leakage, with the impact on speed and leakage current.

Future work will concern the 45nm and 32nm technology nodes, under preparation for an industrial production in 2008.

References

- [1] E. Sicard, S. Ben Dhia “Basic CMOS cell design”, McGraw Hill India, 450 pages, ISBN 0-07-0599335, June 2005 (international edition to appear end 2006)
- [2] T. Ghani et. al. “A 90nm high volume manufacturing logic technology featuring novel 45nm gate length strained silicon CMOS transistors”, Digest of International Electron Devices Meeting 2003, IEDM ‘03.
- [3] E. Morifuji et.al., “High performance 30 nm bulk CMOS for 65 nm technology node (CMOS5)”, Digest of International Electron Devices Meeting 2002, IEDM ‘02, 8-11 Dec. 2002, pp. 655 – 658.
- [4] N. Yanagiya et. al., “65 nm CMOS technology (CMOS5) with high density embedded memories for broadband microprocessor applications”, IEDM 2002, 8-11 Dec. 2002, pp. 57 – 60.
- [5] S. Nakai et.al., “A 65 nm CMOS technology with a high-performance and low-leakage transistor, a 0.55 μm^2 6T-SRAM cell and robust hybrid-ULK/Cu interconnects for mobile multimedia applications”, IEDM 2003, 8-10 Dec. 2003, pp. 11.3.1 - 11.3.4
- [6] Y. Nakahara et. al. “A robust 65-nm node CMOS technology for wide-range Vdd operation”, IEDM 2003, 8-10 Dec. 2003, pp. 11.2.1 - 11.2.4

- [7] F. Arnaud et. al. "A functional $0.69 \mu\text{m}^2$ embedded 6T-SRAM bit cell for 65 nm CMOS platform", Symposium on VLSI Technology: Digest of Technical Papers 2003, 10-12 June 2003, pp. 65 – 66.
- [8] P. Bai et.al., "A 65nm logic technology featuring 35nm gate lengths, enhanced channel strain, 8 Cu interconnect layers, low-k ILD and $0.57 \mu\text{m}^2$ SRAM cell", IEDM 2004, 13-15 Dec. 2004, pp. 657 – 660.
- [9] NanoCMOS Newsletter, Issue 1, February 2001, <http://www.nanocmos-eu.com/newsletter.php>
- [10] E. Sicard "Introducing 90 nm technology in Microwind3", application note, July 2005, www.microwind.org