0.0 Starting wafers: 8-12ohm-cm, n-type, <100>
Control wafers: PWELL (n-type), PCH (n-type)
Scribe lot and wafer number on each wafer, including controls.
Measure bulk resistivity (ohm-cm) of PWELL.

1.0 Initial Oxidation: target = 1000(+/-5%)A
- 1.1 TCA clean furnace tube.
- 1.2 Std. clean wafers, include PWELL and PCH.
 Std. clean: piranha clean, DI rinse, BHF dip, spin-dry.
- 1.3 Wet oxidation at 1000C (SWETOXB):
 5min. dry O2
 9.5min. wet O2
 5min. dry O2
 20min. dry N2
 Measure tox = ***
- 2.0 Punch-Through Implant
 Blanket implant: Phosphorus, 145keV, 1.2E12cm-2
 Include PWELL and PCH.

2.5 TCA clean the furnace tube after well drive-in is done.

3.0 Well Photo Mask:
Control wafers are not included in any photoresist step.
(PWELL proceeds to Step 4.0, PCH to Step 5.4)
- 3.1 Std. clean wafers.
 Dehydrate wafers in oven for >30min. at 120C.
- 3.2 Std. I-Line process:
 Spin, expose, develop, inspect, descum, hard bake.
 No etch. Resist is left on wafers.

4.0 Well Implant: Boron (B11), 3E12cm-2, 80keV.
Include PWELL.

5.0 Well Drive-In: target xj = ***, tox = 3500A
- 5.1 TCA clean furnace tube.
- 5.2 Etch pattern into oxide in 5/1 BHF.
 Strip oxide off of PWELL.
- 5.3 Remove PR in O2 plasma.
 Piranha clean wfrs.
- 5.4 Std. clean wfrs in include PWELL and PCH.
- 5.5 (a) Well drive-in at 1150C (WELLDR):
 4 hrs dry O2
 5 hrs dry N2
(b) Measure oxide thickness on work wafer.
 Measure two points on three wafers from different locations on the boat: front, middle and rear.
 tox(well) = *** tox(outside of well) = ***
(c) Strip oxide and measure Rs on PWELL and PCH.
 RsPWell = *** RsPCH = ***

6.0 Pad Oxidation/Nitride Deposition:
 target = 300A SiO2 + 1000A Si3N4
- 6.1 TCA clean furnace tube.
- 6.2 Etch oxide in 5/1 BHF until wafers dewet.
- 6.3 Std. clean wafers.
 Include a tox monitoring wafer, PWELL and PCH.
- 6.4 Dry oxidation at 950C (SGATEOX):
 1hr. dry O2
 20min. dry N2 anneal.
 Measure tox on monitoring wafer. tox = ***
- 6.5 Deposit 1000A of Si3N4 immediately (SNITC):
 Include PWELL and PCH.
 Approx time = 23min., temp. = 800C.
 Measure nitride thickness on 3 work wafers, using tox obtained in 6.4.
 PWELL and PCH proceed to Step 13.3.

7.0 Active Area Photo Mask:
 Std. KTI process.
 Offset: x = 3.2420, y = 0.6155.

8.0 Nitride Etch:
 Plasma etch.
 Measure tox on each work wafer.
 Do not remove PR. Inspect.
 Measure PR thickness covering active area. tpr = ***
 PR must be >8kA. Hard bake again for >2hrs. at 120C.

9.0 P-Field Photo Mask: (basically, the pwell mask)

9.1 Std. KTI process. (Second photo)
 Inspect! Inside well, field is open and active areas are covered with Si3N4 and PR.
 Measure PR thickness on active area.
 Wafers cannot be passed unless PR is >8kA. tpr = ***

10.0 P-Field (Channel Stop) Ion implant:
 B11, 100keV, 1E13cm-2

11.0 N-Field Photo Mask: (inverse of the pwell mask)
- 11.1 Remove PR in O2 plasma. Piranha clean wfrs.
 Dehydrate wfrs in oven for >30min. at 120C.
- 11.2 Std. I-Line process.
 Well area is covered with PR, active area with Si3N4.
- 12.0 N-Field (Channel Stop) Ion Implant:
 Phosphorus, 40keV, 5E12cm-2.

13.0 Locos Oxidation: target = ***
- 13.1 TCA clean furnace tube.
13.3 Std. clean wfrs include PWELL and PCH. Dip in 10/1 BHF until field area dewets.

13.4 Wet oxidation at 950C (SWETOXB):
5min. dry O2
4hrs. 40 min wet O2
5min. dry O2
20min. N2 anneal
Measure tox on 3 work wfrs. tox = ***

14.0 Nitride Removal
14.2 Etch nitride off in phosphoric acid at 145C.
14.3 Dip off sacrificial oxide in 10/1 H2O/HF until PWELL
14.4 Std. clean wfrs, include PWELL, PCH and, 3 tox and
14.5 Dip in 5/1 BHF for 30sec., include PWELL and PCH. (To remove thin oxide on top of the nitride)
14.1 TCA clean furnace tube.
14.2 Sacrificial Oxide: target = 200(+/-20)A
14.3 Std. clean wfrs, include PWELL, PCH, and, 3 tox and
14.4 TCA clean furnace tube.
14.5 Dip in 10:1 BHF until field area dewets.

15.0 Sacrificial Oxide: target = 200(+/-20)A
15.1 TCA clean furnace tube.
15.2 Std. clean wfrs, include PWELL and PCH.
15.3 Dry oxidation at 950C (SGATEOX):
30min. dry O2
20min. N2 anneal
Measure tox on 3 wfrs. tox = ***
15.4 Wet oxidation at 950C (SWETOXB):
5min. dry O2
20min. N2 anneal
Measure tox on 3 work wfrs. tox = ***

16.0 Threshold Implant:
Blanket implant: B11, 30keV, 9E11cm-2.
16.1 Etch 2nd poly. Inspect.
16.2 Std. clean wfrs, include PWELL, PCH and, 3 tox and
16.3 Dip off sacrificial oxide in 10/1 H2O/HF until PWELL
16.4 Dry oxidation at 950C (SGATEOX):
2hr. dry O2
20min. N2 anneal
Measure 5 pts. on each of the 3 tox monitoring wafers. tox = ***
16.5 Immediately after oxidation deposit 4500A
phosphorous doped poly-Si (SDOPOLYH).
approx. time = 2hr. 40min., temp. = 610C

17.0 Gate Oxidation/Poly-Si Deposition:
17.1 TCA clean furnace tube.
17.2 Std. clean wfrs, include PWELL, PCH and, 3 tox and
17.3 Dip off sacrificial oxide in 10/1 H2O/HF until PWELL
17.4 Dry oxidation at 950C (SGATEOX):
2hr. dry O2
20min. N2 anneal
Measure 5 pts. on each of the 3 tox monitoring wafers. tox = ***
17.5 Immediately after oxidation deposit 4500A
phosphorous doped poly-Si (SDOPOLYH).
approx. time = 2hr. 40min., temp. = 610C
17.6 Etch poly. (CCl4/He/O2 at 300W, 280mT)
17.7 Measure tox. in S/D area of each work wafer.
17.8 Gate Definition Mask:
Std. I-Line process.

19.0 Plasma etch poly-Si
19.1 Etch poly. (CCl4/He/O2 at 300W, 280mT)
19.2 Measure tox. in S/D area of each work wafer.

20.0 Capacitor formation:
Target = *** SiO2 on 1st poly + 4500A 2nd poly
20.2 Std. clean wafers, include PWELL, PCH, tpoly1 and one of gate oxidation monitoring wafers as a 2nd poly monitoring wafer, tpoly2.
tpoly2 proceeds to Step 20.4.

20.3 Dry Oxidation at 950C (SDRYOXB):
55min. dry O2
20min. N2 anneal.
Measure oxide thickness on poly tox(PWELL) = *** tox(PCH) = ***
P WELL proceeds to Step 24. PCH proceeds to Step 25.

20.4 Second poly-Si deposition: immediately after oxidation deposit 4500A of phosphorous doped poly-Si (SDOPOLYH):
approx time = 2hr. 30min., temp. = 610C.
tpoly2 = ***

21.0 Capacitor Photo Mask:
Std. I-Line process.

22.0 Plasma etch poly-Si:
22.1 Etch 2nd poly. Inspect.
22.2 Measure tox. in S/D area on each work wafer.
22.3 Remove PR in O2 plasma. Piranha clean wfrs.
Dehydrate wfrs in oven for >30min. at 120C.
22.4 Measure channel length. This measurement can be done at any step before Step 28.

23.0 N+ S/D Photo Mask: (inverse of p+ S/D)
Std. I-line process. Do not hard bake.
Inspect. PMOS areas are PR covered. Capacitor areas are not.

24.0 N+ S/D Implant: Arsenic, 160keV, 5E15cm-2, incl. PWELL.

25.0 N+ S/D Anneal
25.1 TCA clean furnace tube.
25.2 Remove PR in O2 plasma and piranha clean wafers (no dip here).
25.3 Std. clean wafers, incl. PWELL and PCH.
25.4 Anneal in N2 at 925C for 1hr. 15min. (N2ANNEAL).
26.0 P+ S/D Photo Mask: Std. I-Line process. All areas are covered with PR except PMOS areas.

27.0 P+ S/D Implant: B11 at 30keV, 5E15cm-2, include PCH.

28.0 PSG Deposition and Densification:

28.1 Remove PR in O2 plasma and piranha clean wafers (no dip).

28.2 Std. clean wfrs (10sec. dip). Include PWELL, PCH and one PSG monitoring wafer.

28.3 Deposit 7000A PSG, PH3 flow at 10.3sccm (SDOLTOD). approx. time = 35min. (check current dep. rate) temp. = 450C

28.4 Densify glass at 950C, immediately after PSG deposition (PSGDENS). Include PSG control. 5min. dry O2 20min. wet O2 5min. dry O2. Measure tPSG = *** Etch oxide on PWELL and PCH and measure poly sheet resistivity on PWELL and PCH.

28.5 Do wet oxidation dummy run afterwards to clean tube: 1hr. wet oxidation at 950C (SWETOXB).

29.0 Contact Photo Mask: Std. I-Line process.

30.0 Contact Etch: Plasma etch. CHF3/CF4/He, 800 watts.

31.0 Back side etch:

31.1 Remove PR in O2 plasma, piranha clean wfrs (no dip). Dehydrate wafers in oven at 120C for >30min.

31.2 Etch backside: (P WELL and PCH front side etch can be included in c), d) and e), and then proceed to 36.0).

a) Spin PR on front side, do not expose; hard bake.

b) Do a) again.

c) Dip off oxide in 5:1 BHF until backside dewets.

d) Etch poly-Si (poly2 thickness).

e) Etch oxide off in 5:1 BHF until backside dewets.

f) Etch poly-Si (poly1 thickness).

g) Final dip in 5: 1 BHF until back dewets.

h) Remove PR in O2 plasma, piranha clean wfrs (no dip).

32.0 Metallization: target = 6000A Std. clean wfrs and do a >=30sec. 25/1 H2O/HF dip just before metallization. Sputter Al/2% Si on all wafers.

33.0 Metal Photo Mask: Std. KT process. Hard bake for >2hrs.

34.0 Plasma etch Al. Remove PR in O2 plasma (no piranha). tAl = *** Probe test devices.

35.0 Sintering: 400C for 20min. in forming gas. No ramping, (SINT400).

36.0 Testing: 2µm NMOS, PMOS devices, capacitors and inverter Measure the sheet resistivities of PWELL and PCH.