CMOS Transistor & Layout

Copyright (c) 2011-2013 Young W. Lim.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

Please send corrections (or suggestions) to youngwlim@hotmail.com.

This document was produced by using OpenOffice and Octave.

MOSFET

The metal–oxide–semiconductor field-effect transistor a transistor used for amplifying or switching electronic signals usually, the body (or substrate) is connected to the source

MOSFET showing gate (G), body (B), source (S) and drain (D) terminals. The gate is separated from the body by an insulating layer (white)

Charge separation in a parallel-plate capacitor causes an internal electric field. A dielectric (orange) reduces the field and increases the capacitance.

http://en.wikipedia.org/

CMOS Transistor (2A)

Metal & Oxide

The 'metal' in the name MOSFET is now often a misnomer because the previously metal gate material is now often a layer of polysilicon (polycrystalline silicon). Aluminium had been the gate material until the mid 1970s, when polysilicon became dominant, due to its capability to form self-aligned gates. Metallic gates are regaining popularity, since it is difficult to increase the speed of operation of transistors without metal gates.

the 'oxide' in the name can be a misnomer, as different dielectric materials are used with the aim of obtaining strong channels with applied smaller voltages.

4

The traditional metal–oxide– semiconductor (MOS) structure is obtained by growing a layer of silicon dioxide (SiO2) on top of a silicon substrate and depositing a layer of metal or polycrystalline silicon (the latter is commonly used). As the silicon dioxide is a dielectric material, its structure is equivalent to a planar capacitor, with one of the electrodes replaced by a semiconductor. When a voltage is applied across a MOS structure, it modifies the distribution of charges in the semiconductor

MOSFET : below threshold

when the gate voltage VGS is below the threshold for making a conductive channel; there is little or no conduction between the terminals source and drain; the switch is off. When the gate is more positive, it attracts electrons, inducing an n-type conductive channel in the substrate below the oxide, which allows electrons to flow between the n-doped terminals; the switch is on.

MOSFET: Modes of Operation (1)

http://en.wikipedia.org/

Channell (inversion layer)

N+

Drain

Linear operating region (ohmic mode)

Saturation mode

CMOS Transistor (2A)

Saturation mode at point of pinch-off

MOSFET: Modes of Operation (2)

Cutoff, subthreshold, or weak-inversion mode

When VGS < Vth:

Triode mode or linear region (the ohmic mode)

When VGS > Vth and VDS < (VGS - Vth)

Saturation or active mode

When VGS > Vth and VDS \geq (VGS – Vth)

http://en.wikipedia.org/

CMOS Transistor (2A)

MOSFET: Modes of Operation (3)

8

CMOS Transistor (2A)

http://en.wikipedia.org/

Suppose that the semiconductor initially is charge neutral, with the charge due to holes exactly balanced by the negative charge due to acceptor doping impurities.

If a positive voltage now is applied to the gate, which is done by introducing positive charge Q to the gate, then some positively charged holes in the semiconductor nearest the gate are repelled by the positive charge on the gate, and exit the device through the bottom contact.

They leave behind a **depleted region** that is insulating because no mobile holes remain; only the immobile, negatively charged acceptor impurities.

The greater the positive charge placed on the gate, the more positive the applied gate voltage, and the more holes that leave the semiconductor surface, enlarging the depletion region.

(In this device there is a limit to how wide the depletion width may become. It is set by the onset of an inversion layer of carriers in a thin layer, or channel, near the surface. The above discussion applies for positive voltages low enough that an inversion layer does not form.)

Depletion Region (3)

If the gate material is polysilicon of opposite type to the bulk semiconductor, then a spontaneous depletion region forms if the gate is electrically shorted to the substrate, in much the same manner as described for the p–n junction.

Enhancement, Depletion Mode MOSFET

The metal–oxide–semiconductor field-effect transistor a transistor used for amplifying or switching electronic signals usually, the body (or substrate) is connected to the source

enhancement mode

a voltage drop across the oxide induces a conducting channel (field effect) the increase of conductivity with increase in oxide field that accumulates carriers to the channel - the inversion layer. nMOS : the channel of electrons (with p-type substrate) pMOS the channel of holes (with n-type substrate)

depletion mode

the channel consists of carriers in a surface impurity layer of opposite type to the substrate conductivity is decreased by application of a field that depletes carriers from this surface layer

MOSFET Symbols

Enhancement pMOS

Enhancement nMOS

CMOS

Complementary metal–oxide–semiconductor (CMOS) is a technology for constructing integrated circuits. CMOS technology is used in microprocessors, microcontrollers, static RAM, and other digital logic circuits. CMOS technology is also used for several analog circuits such as image sensors (CMOS sensor), data converters, and highly integrated transceivers for many types of communication.

The words "complementary-symmetry" refer to the fact that the typical digital design style with CMOS uses complementary and symmetrical pairs of p-type and n-type metal oxide semiconductor field effect transistors (MOSFETs) for logic functions.

NAND Gate

http://en.wikipedia.org/

CMOS Transistor (2A)

NOR Gate

CMOS NOR ?

CMOS Transistor (2A)

NOR and NAND Combinations

http://en.wikipedia.org/

CMOS Transistor (2A)

NOR Based Logic

http://en.wikipedia.org/

CMOS Transistor (2A)

a "bird's eye view" of a stack of layers. the circuit is constructed **on** a P-type substrate the polysilicon, diffusion, and n-well : base layers - actually inserted into trenches of the P-type substrate the contacts penetrate an insulating layer between the base layers and the first layer of metal (metal1)

The **inputs (A, B)** to the NAND (green) are in polysilicon. The CMOS transistors are formed by the intersection of the polysilicon and *diffusion* N diffusion for the N device (salmon) P diffusion for the P device (yellow)

the **output (out)** is connected together in metal (cyan)

Connections between metal and polysilicon or *diffusion* are made through **contacts** (black)

NAND Gate Cross Section View

the N device is manufactured on a P-type substrate the P device is manufactured in an N-type well (n-well).

to prevent latchup

a P-type substrate tap is connected to VSS an N-type n-well tap is connected to VDD

http://en.wikipedia.org/

INV

www.cmosedu.com Electric Data

CMOS Transistor (2A)

21

NAND2

www.cmosedu.com Electric Data

CMOS Transistor (2A)

22

NOR2

www.cmosedu.com Electric Data

AOI

www.cmosedu.com Electric Data

CMOS Transistor (2A)

24

Latch - schematic

www.cmosedu.com Electric Data

Latch - layout

www.cmosedu.com Electric Data

FlipFlop - schematic

www.cmosedu.com Electric Data

FlipFlop - layout

www.cmosedu.com Electric Data

CMOS Transistor (2A)

28

Tri

www.cmosedu.com Electric Data

CMOS Transistor (2A)

Mux

www.cmosedu.com Electric Data

References

- [1] http://en.wikipedia.org/
- [2] http://planetmath.org/
- [3] M.L. Boas, "Mathematical Methods in the Physical Sciences"