

Contents

Preface	xiii
Acknowledgements	xvii
List of Symbols	xxi
1 Semiconductor Physics Review for MOSFET Modeling	1
1.1 Introduction	1
1.2 Crystal Planes	4
1.3 Band Theory of Semiconductors	5
1.3.1 Energy–Momentum Relation and Energy Band Diagram	9
1.4 Carrier Statistics	14
1.4.1 Density of Energy States	14
1.4.2 Probability of Occupation of Energy States	15
1.4.3 Carrier Concentration for Non-degenerate Silicon	15
1.4.4 Degenerate Silicon and Band Gap Narrowing	17
1.4.5 Fermi Level Position	18
1.4.6 Quasi-Fermi Level	20
1.5 Carrier Generation and Recombination	21
1.5.1 Shockley–Read–Hall (SRH) Model	21
1.6 Carrier Scattering	23
1.6.1 Lattice Vibration Scattering	24
1.6.2 Ionized Impurity Scattering	25
1.6.3 Carrier–Carrier Scattering	25
1.6.4 Multiple-Scattering: Matthiessen’s Rule	25
1.6.5 Drift Velocity–Electric Field Characteristics	27
1.7 Contacts and Interfaces	29
1.8 Strained Silicon	31
1.8.1 Mobility Enhancement	32
1.9 Basic Semiconductor Equations	33
1.9.1 Poisson’s Equation	33
1.9.2 Current Density Equation	34
1.9.3 Current Continuity Equation	35

1.10	Compact MOSFET Models	36
1.11	The <i>p</i> - <i>n</i> Junction Diode	38
1.11.1	Transition Region	38
1.11.2	Recombination/Generation Current	40
1.11.3	Carrier Multiplication	42
1.11.4	SPICE Model Parameters for a <i>p</i> - <i>n</i> Junction Diode	43
1.12	Tunneling Through Potential Barrier	44
	References	48

2	Ideal Metal Oxide Semiconductor Capacitor	55
2.1	Physical Structure and Energy Band Diagram	55
2.2	Modes of Operation of MOS Capacitors	56
2.2.1	Volume Space Charge Density	57
2.2.2	Surface Space Charge Density	60
2.2.3	Surface Inversion Charge Density	63
2.2.4	Moderate Inversion	66
2.3	Electric Field and Potential Distributions	67
2.3.1	Distribution in Oxide	67
2.3.2	Distribution in Space Charge Region	68
2.4	Potential Balance	71
2.4.1	An Explicit Relation of ϕ_s with V_{GB}	73
2.4.2	Slope Factor (n)	76
2.5	Inversion Layer Thickness	77
2.6	Threshold Voltage	79
2.6.1	Inversion Charge Density Above and Below the Threshold	81
2.6.2	Graphical Representation of Threshold Voltage	84
2.7	Small Signal Capacitance	86
2.7.1	Regional Approximations	88
2.8	Three Terminal Ideal MOS Structures	92
2.8.1	Cross-Section and Band Diagram	93
2.8.2	Space Charge Density, Surface Potential and Threshold Voltage	94
2.8.3	Pinch-off Voltage	101
2.8.4	Inversion Charge Density in Terms of V_P and V_{SB}	104
2.8.5	Small Signal Capacitor Model	108
	References	109

3	Non-ideal and Non-classical MOS Capacitors	113
3.1	Introduction	113
3.2	Flat-Band Voltage	114
3.2.1	Gate Substrate Work Function Difference $\phi_g \neq \phi_{Si}$	114
3.2.2	Oxide Charges	117

3.3	Inhomogeneous Substrate	120
3.3.1	Types of Implant	121
3.3.2	Pinch-off Voltage for an Inhomogeneous Substrate	127
3.3.3	Vertical Substrate Inhomogeneity in Compact Models	129
3.4	Polysilicon Depletion Effect	132
3.4.1	Effect on Threshold Voltage	133
3.4.2	Inversion Charge with Polydepletion Effect	136
3.4.3	Effect on C–V Characteristics	137
3.4.4	Polydepletion Effect in Compact Models	139
3.5	Non-classical MOS Structures	141
3.5.1	Threshold Voltages for Si–SiGe–Si MOS Heterostructures	142
3.5.2	Si–SiGe–Si MOS Heterostructure	143
3.5.3	Undoped Silicon	146
3.6	MOS Capacitor With Stacked Gate	150
3.6.1	Thin Gate Oxide and Tunneling	151
3.6.2	High- k Dielectric and Stacked Gate	151
	References	153

4	Long Channel MOS Transistor	159
4.1	Introduction	159
4.2	Layout and Cross-Section of Physical Structure	162
4.3	Static Drain Current Model	163
4.3.1	Gradual Channel Approximation	165
4.3.2	Continuity Equation	166
4.3.3	Transport Equation	167
4.3.4	Pao–Sah Exact Model	168
4.3.5	MOSFET Modeling Approaches for Circuit Simulation	169
4.3.6	Charge Sheet Approximation	172
4.4	Threshold Voltage (V_T) Based Model	177
4.4.1	Strong Inversion	177
4.4.2	Smoothing Function for Piecewise Current Models in Strong Inversion	183
4.4.3	Subthreshold or Weak Inversion Region	184
4.4.4	Subthreshold Slope	185
4.5	Memelink–Wallinga Graphical Model	186
4.5.1	Drain Current Saturation	187
4.5.2	Geometrical Interpretation	188
4.6	Channel Length Modulation	190
4.6.1	Early Voltage	192
4.7	Channel Potential and Field Distribution Along Channel	193
4.8	Carrier Transit Time	196
4.9	EKV Drain Current Model	197
4.9.1	Drain Current Interpolation	198
4.9.2	Drain to Source Saturation Voltage	200
4.10	ACM and BSIM5 Models	202

4.11	PSP Model	204
4.11.1	Symmetric Bulk and Inversion Charge Linearization	204
4.12	HiSIM (Hiroshima University STARC IGFET Model) Model	206
4.13	Benchmark Tests for Compact DC Models	208
	References	209
5	The Scaled MOS Transistor	215
5.1	Introduction	215
5.2	Classical Scaling Laws	216
5.2.1	Constant Field (CF) Scaling	217
5.2.2	Constant Voltage (CV) Scaling	217
5.2.3	Quasi-Constant Voltage (QCV) Scaling	217
5.2.4	Generalized Scaling (GS)	217
5.2.5	Flexible Empirical Scaling	217
5.3	Lateral Field Gradient	221
5.3.1	Effect on Threshold Voltage	222
5.3.2	Barrier Lowering Model	223
5.3.3	Charge Sharing Model	228
5.3.4	V_T Implementation in Compact Models	234
5.4	Narrow and Inverse Width Effects	237
5.4.1	Scaling Effect on Pinch-off Voltage	241
5.5	Reverse Short Channel Effect	243
5.5.1	Arora's Model	243
5.5.2	BSIM3v3 Model	245
5.5.3	EKVv2.6 Model	246
5.5.4	HiSIM Model	246
5.6	Carrier Mobility Reduction	248
5.6.1	Mobility Dependence on Gate Field	249
5.6.2	Lateral Field Dependent Mobility	253
5.6.3	Drain Current Modeling with Velocity Saturation	254
5.7	Velocity Overshoot	260
5.8	Channel Length Modulation: A Pseudo-2-D Analysis	262
5.8.1	BSIM Model	265
5.8.2	HiSIM Model	266
5.9	Series Resistance Effect on Drain Current	267
5.9.1	PSP Model with Series Resistance Effect	270
5.10	Polydepletion Effect on Drain Current	271
5.11	Impact Ionization in High Field Region	273
5.11.1	Substrate Current Model	274
5.12	Channel Punch-Through	277
5.13	Empirical Alpha Power MOSFET Model	277
5.13.1	Physical Interpretation of the Alpha Power Model	279
	References	281

6 Quasistatic, Non-quasistatic, and Noise Models	289
6.1 Introduction	289
6.2 Quasistatic Approximation	291
6.3 Terminal Charge Evaluation	293
6.3.1 PSP Model	293
6.3.2 EKV Model	295
6.3.3 BSIM Model	298
6.3.4 Terminal Charge in Accumulation Region	301
6.4 Quasistatic Intrinsic Small Signal Model	301
6.4.1 Small Signal Conductances	301
6.4.2 Transconductances (g_{mg} and g_{ms})	303
6.4.3 Drain Conductance g_{md}	304
6.4.4 Small Signal Capacitances	305
6.4.5 Equivalent Circuit Model	307
6.4.6 Medium Frequency Capacitance Model	310
6.4.7 EKV Capacitance Model	311
6.4.8 Meyer's Simplified Capacitance Model	312
6.5 Extrinsic Capacitances	312
6.5.1 Junction Capacitance	313
6.5.2 Overlap Capacitances	315
6.6 Non-quasistatic (NQS) Models	317
6.6.1 Non-quasistatic Large Signal Models	317
6.6.2 Non-quasistatic Small Signal Models	321
6.7 Noise Models	324
6.7.1 Analytical Channel Thermal Noise Model for MOSFETs with Velocity Saturation	330
6.7.2 Compact Thermal and Flicker Noise Models	332
6.7.3 Induced Gate Noise	335
References	335
7 Quantum Phenomena in MOS Transistors	339
7.1 Introduction	339
7.2 Carrier Energy Quantization in MOS Capacitor	340
7.3 2-D Density of States	343
7.4 Electron Concentration Distribution	346
7.4.1 Self-consistent Results	347
7.5 Approximate Methods	351
7.5.1 Triangular Well Approximation Method	351
7.5.2 Variational Method	351
7.6 Quantization Correction in Compact MOSFET Models	352
7.6.1 Threshold Voltage Model	352
7.6.2 Effective Oxide Thickness	354
7.6.3 HiSIM Model	355
7.6.4 Philips MM11 and PSP Model	355
7.6.5 EKV Model	356
7.7 Quantum Tunneling	358

7.8	Gate Current Density	359
7.8.1	The Tsu–Esaki Model	360
7.8.2	Tunneling Probability	363
7.8.3	Gate Current and its Partition	364
7.9	Compact Gate Current Models	365
7.9.1	BSIM4 Model	367
7.9.2	PSP Model	371
7.9.3	HiSIM Model	373
7.10	Gate Induced Drain Leakage (GIDL)	373
7.10.1	Energy Band Bending at the Si–SiO ₂ Interface	374
7.10.2	Analytical Expression for GIDL Current	377
	References	379
8	Non-classical MOSFET Structures	383
8.1	Introduction	383
8.2	Non-classical MOSFET Structures	386
8.2.1	Single Gate UTB MOSFET on SOI	386
8.2.2	Double Gate MOSFETs	386
8.2.3	Nonplanar MOSFET Structures	388
8.2.4	Strained-Silicon Structure	389
8.3	Double Gate MOSFET Models	390
8.3.1	Electrostatic Potential	391
8.3.2	Drain Current Models	396
8.3.3	Short Channel Effect (SCE)	404
8.3.4	Quantum Confinement Effect	408
8.3.5	Compact DG MOSFET Models	410
	References	412
Appendix A:	Expression for Electric Field and Potential Variation in the Semiconductor Space Charge under the Gate	415
Appendix B:	Features of Select Compact MOSFET Models	419
Appendix C:	PSP Two-point Collocation Method	421
Index		427