


版图的基本概念

邹志革


RESEARCH CENTER FOR VLSI AND SYSTEMS
超大规模集成电路与系统研究中心

感谢李福乐博士为本课件提供的资料!


Layout structure

- 集成电路加工的平面工艺


- 芯片的剖面结构

从平面工艺到立体结构，需多层掩膜版，故版图是分层次的，由多层图形叠加而成!


A simple Case


Zou Zhige

EST-ICC

3


Zou Zhige

metal1 EST-ICC

4


硅栅CMOS工艺版图和工艺的关系

- 1 N阱——做N阱的封闭图形处，窗口注入形成P管的衬底
- 2 有源区——做晶体管的区域（G,D,S,B区），封闭图形处是氮化硅掩蔽层，该处不会长场氧化层
- 3 多晶硅——做硅栅和多晶硅连线。封闭图形处，保留多晶硅


版图流程（1）


硅栅CMOS工艺版图和工艺的关系

- 1 阱——做N阱和P阱封闭图形处，窗口注入形成P管和N管的衬底
- 2 有源区——做晶体管的区域（G,D,S,B区），封闭图形处是氮化硅掩蔽层，该处不会长场氧化层
- 3 多晶硅——做硅栅和多晶硅连线。封闭图形处，保留多晶硅


版图流程（2）


硅栅CMOS工艺版图和工艺的关系

- 1 阱——做N阱和P阱封闭图形处，窗口注入形成P管和N管的衬底
- 2 有源区——做晶体管的区域（G,D,S,B区），封闭图形处是氮化硅掩蔽层，该处不会长场氧化层
- 3 多晶硅——做硅栅和多晶硅连线。封闭图形处，保留多晶硅

版图流程（3）


硅栅CMOS工艺版图和工艺的关系

- 4 有源区注入——P⁺,N⁺区。做源漏及阱或衬底连接区的注入
- 5 接触孔——多晶硅，扩散区和金属线1接触端子。
- 6 金属线1——做金属连线，封闭图形处保留铝
- 7 通孔——两层金属连线之间连接的端子
- 8 属线2——做金属连线，封闭图形处保留铝


版图流程（4）


版图流程 (5)


硅栅CMOS工艺版图和工艺的关系

- 4 有源区注入——P⁺, N⁺注入区。做源漏及阱或衬底连接区的注入
- 5 接触孔——多晶硅，扩散区和金属线1接触端子。
- 6 金属线1——做金属连线，封闭图形处保留铝
- 7 通孔——两层金属连线之间连接的端子
- 8 属线2——做金属连线，封闭图形处保留铝


版图流程 (6)


Zou Zhige

EST-ICC

17


硅栅CMOS工艺版图和工艺的关系

- 4 有源区注入——P⁺,N⁺区 (select)。
做源漏及阱或衬底连接区的注入
- 5 接触孔——多晶硅，扩散区和金属线
1接触端子。
- 6 金属1——做金属连线，封闭图形处
保留铝
- 7 通孔——两层金属连线之间连接的端
子
- 8 金属2——做金属连线，封闭图形处
保留铝

Zou Zhige

EST-ICC

18


版图流程 (7)


Zou Zhige

EST-ICC

19


硅栅CMOS工艺版图和工艺的关系

- 4 有源区注入——P⁺,N⁺区 (select)。做源漏及阱或衬底连接区的注入
- 5 接触孔——多晶硅, 扩散区和金属线1接触端子。
- 6 金属线1——做金属连线, 封闭图形处保留铝
- 7 通孔——两层金属连线之间连接的端子
- 8 金属线2——做金属连线, 封闭图形处保留铝

Zou Zhige

EST-ICC

20


反相器版图与电原理图


Zou Zhige EST-ICC 21


谢谢!


RESEARCH CENTER FOR VLSI AND SYSTEMS
超大规模集成电路与系统研究中心