


IEEE Press Series on Microelectronic Systems
Stuart K. Tewksbury and Joe E. Brewer, Series Editors

Nonvolatile Memory Technologies *with Emphasis on Flash*


*A Comprehensive Guide to
Understanding and Using NVM Devices*

Edited by
JOE E. BREWER and MANZUR GILL

CONTENTS

Foreword	xvii
Preface	xxi
Contributors	xxiii
1 INTRODUCTION TO NONVOLATILE MEMORY	1
<i>Joe E. Brewer</i>	
1.1 Introduction	1
1.2 Elementary Memory Concepts	2
1.3 Unique Aspects of Nonvolatile Memory	9
1.3.1 Storage	9
1.3.2 Storage Mechanisms	12
1.3.3 Retention	12
1.3.4 Endurance	13
1.4 Flash Memory and Flash Cell Variations	13
1.5 Semiconductor Device Technology Generations	16
References	18
2 FLASH MEMORY APPLICATIONS	19
<i>Gary Forni, Collin Ong, Christine Rice, Ken McKee, and Ronald J. Bauer</i>	
2.1 Introduction	19
2.1.1 Spectrum of Memory Devices	20
2.1.2 Evolving from EPROMs	21
2.1.3 NOR and NAND	22
2.1.4 Evolution of Flash Usage Models	23
2.1.5 Understanding Flash Attributes	25
2.2 Code Storage	38
2.2.1 Execute-in-Place	39
2.2.2 Store and Download	43
2.2.3 Contrasting Execute-in-Place Versus Store and Download	45
2.2.4 Future Code Storage Applications	45
2.3 Data Storage	46
2.3.1 Why Use Flash to Store Data?	46

2.3.2	Architectural Decisions	46
2.3.3	Embedded Flash Storage	49
2.3.4	Removable Media	50
2.4	Code+Data Storage	54
2.4.1	Relevant Attributes for Code+Data	55
2.4.2	Fitting the Pieces Together for Code+Data	58
2.4.3	Benefits of Code+Data	61
2.5	Conclusion	62
3	MEMORY CIRCUIT TECHNOLOGIES	63
<i>Giulio G. Marotta, Giovanni Naso, and Giuseppe Savarese</i>		
3.1	Introduction	63
3.2	Flash Cell Basic Operation	63
3.2.1	Cell Programming	64
3.2.2	Cell Erase	64
3.2.3	Compaction	65
3.2.4	Read	65
3.3	Flash Memory Architecture	66
3.3.1	Memory Cell Array	69
3.3.2	Analog Blocks	71
3.3.3	Control Logic	73
3.4	Redundancy	75
3.4.1	Defectivity and Process Variations	75
3.4.2	Yield Improvement	75
3.4.3	Yield Simulator	77
3.4.4	Redundancy Fuses Design	78
3.4.5	Row Redundancy Design	79
3.4.6	Column Redundancy Design	80
3.4.7	Advanced Redundancy Design	81
3.5	Error Correction Coding (ECC)	87
3.5.1	On-Chip ECC and Endurance/Retention in Flash Memories	88
3.5.2	On-Chip ECC and Multilevel Flash Memories	89
3.6	Design for Testability (DFT)	89
3.6.1	Test Entry and Organization	91
3.6.2	Fuse Cell	92
3.6.3	Sense Amplifier Reference Trimming and Monitor	93
3.6.4	High Voltages Trimming	94
3.6.5	Timings Trimming and External Control	96
3.6.6	Internal State Machine Algorithm Skips and Monitor	97
3.6.7	Address Path Configuration	98
3.6.8	Data Path Configuration and Trimming	99

3.6.9	High Voltages External Forcing and Monitor	101
3.6.10	Array Direct Access and Stresses	103
3.6.11	Internal Pattern Write and Verify	105
3.6.12	Data Compression	106
3.7	Flash-Specific Circuit Techniques	108
3.7.1	Voltage Level Shifting	109
3.7.2	Sensing	112
3.7.3	Voltage Multiplication	114
3.7.4	Reference Voltage Generation	118
3.7.5	Voltage Regulation	119
3.7.6	I/O Signal Buffering	122
	References	123
4 PHYSICS OF FLASH MEMORIES		129
<i>J. Van Houdt, R. Degraeve, G. Groeseneken, and H. E. Maes</i>		
4.1	Introduction	129
4.2	Basic Operating Principles and Memory Characteristics	130
4.2.1	Floating-Gate Principle	130
4.2.2	Basic Definitions with Examples	131
4.2.3	Basic Equations and Models	140
4.3	Physics of Programming and Erase Mechanisms	143
4.3.1	Fowler–Nordheim Tunneling	145
4.3.2	Polyoxide Conduction	148
4.3.3	Channel Hot-Electron Injection (CHEI)	150
4.3.4	Substrate Hot-Electron Injection (SHEI)	153
4.3.5	Source-Side Injection (SSI)	155
4.3.6	Secondary Impact Ionization Initiated Channel Hot-Electron Injection	156
4.4	Physics of Degradation and Disturb Mechanisms	158
4.4.1	Band-to-Band Tunneling	158
4.4.2	Oxide Degradation	159
4.4.3	Oxide Breakdown	168
4.5	Conclusion	171
	References	172
5 NOR FLASH STACKED AND SPLIT-GATE MEMORY TECHNOLOGY		179
<i>Stephen N. Keeney, Manzur Gill, and David Sweetman</i>		
5.1	Introduction	179
5.2	ETOX Flash Cell Technology	180
5.2.1	Introduction	180
5.2.2	Cell Structure	180

5.2.3	Read (Sensing)	182
5.2.4	Programming	183
5.2.5	Erasing	183
5.2.6	Array Operation	186
5.2.7	Erase Threshold Control	187
5.2.8	Process and Scaling Issues	190
5.2.9	Key Circuits and Circuit/Technology Interactions	200
5.2.10	Multilevel Cell Technology Circuits	206
5.3	SST SuperFlash EEPROM Cell Technology	206
5.3.1	Introduction	206
5.3.2	Cell Cross Sections and Layout	207
5.3.3	Charge Transfer Mechanisms	208
5.3.4	Erase	209
5.3.5	Programming	210
5.3.6	Cell Array Architecture and Operation	212
5.3.7	Erase Threshold Control and Distribution	214
5.3.8	Process Scaling Issues	214
5.3.9	Key Circuit Interactions	215
5.3.10	Multilevel Cell Implementation	216
5.4	Reliability Issues and Solutions	216
5.4.1	Oxide Integrity	216
5.4.2	Contact Integrity	217
5.4.3	Data Retention	217
5.4.4	Endurance	218
5.4.5	Disturbs	219
5.4.6	Life Test (Dynamic Burn-in)	220
5.5	Applications	220
	References	220

6	NAND FLASH MEMORY TECHNOLOGY	223
<i>Koji Sakai and Kang-Deog Suh</i>		
6.1	Overview of NAND EEPROM	223
6.2	NAND Cell Operation	227
6.2.1	Cell Structure	227
6.2.2	Erase Operation	227
6.2.3	Program Operation	228
6.2.4	Program Disturb	229
6.2.5	Read Operation	230
6.3	NAND Array Architecture and Operation	231
6.3.1	Staggered Row Decoder	231
6.3.2	Self-Boosted Erase Inhibit Scheme	233

6.3.3	Self-Boosted Program Inhibit Scheme	235
6.3.4	Read Operation	237
6.4	Program Threshold Control and Program V_t Spread Reduction	237
6.4.1	Bit-by-Bit Verify Circuit	237
6.4.2	Sophisticated Bit-by-Bit Verify Circuit	242
6.4.3	Overprogram Elimination Scheme	247
6.5	Process and Scaling Issues	252
6.5.1	Shallow Trench Isolation NAND Technology (256-Mbit NAND)	252
6.5.2	Booster Plate Technology	256
6.5.3	Channel Boost Capacitance Cell	258
6.5.4	Negative V_{th} Cell	263
6.5.5	Free Wordline Spacing Cell	268
6.6	Key Circuits and Circuit/Technology Interactions	270
6.6.1	Shielded Bitline Sensing Method	270
6.6.2	Full Chip Burst Read Operation	272
6.6.3	Symmetric Sense Amplifier with Page Copy Function	273
6.6.4	Source Line Programming Scheme	278
6.7	Multilevel NAND	283
6.7.1	Multilevel Circuit Technology	283
6.7.2	Array Noise Suppression Technology	286
6.7.3	Side-Wall Transfer Transistor Cell	293
6.7.4	Three-Level NAND	297
6.7.5	High-Speed Programming	301
	References	307
	Bibliography	310

7	DINOR FLASH MEMORY TECHNOLOGY	313
	<i>Moriyoshi Nakashima and Natsuo Ajika</i>	
7.1	Introduction	313
7.2	DINOR Operation and Array Architecture	313
7.2.1	DINOR Operation	313
7.2.2	DINOR Cell Characteristics	314
7.2.3	DINOR Array Architecture	316
7.2.4	DINOR Advanced Array Architecture	316
7.2.5	VGA-DINOR Device Structure and Fabrication	317
7.2.6	Characteristics of the Cell with Asymmetrical Offset Source/Drain Structure	318
7.3	DINOR Technology Features	320
7.3.1	Low-Voltage Read	320
7.3.2	Fast Read Access	321

7.4	DINOR Circuit for Low-Voltage Operation	321
7.4.1	High-Voltage Generation [7]	321
7.4.2	Wordline Boost Scheme	326
7.5	Background Operation Function	327
7.5.1	Background Operation and DINOR	327
7.5.2	Emulating Electrically Erasable Programmable Read-Only Memory (EEPROM) and Static Random-Access Memory (SRAM)	327
7.5.3	Background Operation Fast Erase	328
7.6	P-Channel DINOR Architecture	328
7.6.1	Introduction	328
7.6.2	Band-to-Band Hot-Electron Injection Cell Operation	329
7.6.3	DINOR BBHE Programmed Cell	332
7.6.4	P-Channel DINOR Summary	334
	References	334
	Bibliography	335

8 P-CHANNEL FLASH MEMORY TECHNOLOGY 337

Frank Ruei-Ling Lin and Charles Ching-Hsiang Hsu

8.1	Introduction	337
8.2	Device Structure	338
8.3	Operations of P-Channel Flash	338
8.4	Array Architecture of P-Channel Flash	343
8.4.1	NOR-Type Array Architecture	343
8.4.2	NAND-Type Array Architecture	344
8.5	Evolution of P-Channel Flash	345
8.5.1	Hsu et al. [1]	345
8.5.2	Ohnakado et al. [4]	349
8.5.3	Ohnakado et al. [5]	350
8.5.4	Shen et al. [6]	353
8.5.5	Chung et al. [7]	353
8.5.6	Sarin et al. [8]	354
8.5.7	Wang et al. [9]	357
8.5.8	Ohnakado et al. [2]	359
8.5.9	For Further Study	362
8.6	Processing Technology for P-Channel Flash	366
8.6.1	NOR-Type Array Architecture	367
8.6.2	NAND-Type Array Architecture	368
	References	370
	Bibliography	371

9 EMBEDDED FLASH MEMORY	373
<i>Chang-Kiang (Clinton) Kuo and Ko-Min Chang</i>	
9.1 Introduction	373
9.2 Embedded Flash Versus Stand-Alone Flash Memory	375
9.2.1 Advantages of Embedded over Stand-Alone Flash Memory	375
9.2.2 Disadvantages of Embedded over Stand-Alone Flash Memory	376
9.3 Embedded Flash Memory Applications	377
9.3.1 Applications by Device Type	377
9.3.2 Applications by Function	379
9.3.3 Applications by End Product	380
9.3.4 Applications by Usage	382
9.4 Embedded Flash Memory Cells	383
9.4.1 Special Requirements and Considerations	383
9.4.2 Cell Selection for Embedded Applications	385
9.5 Embedded Flash Memory Design	394
9.5.1 Special Requirements and Consideration	394
9.5.2 Flash Module Design for Embedded Applications	396
9.5.3 Design Techniques for Embedded Flash Module	398
References	403

10 TUNNEL DIELECTRICS FOR SCALED FLASH MEMORY CELLS	407
<i>T. P. Ma</i>	
10.1 Introduction	407
10.2 SiO ₂ as Tunnel Dielectric—Historical Perspective	408
10.3 Early Work on Silicon Nitride as a Tunnel Dielectric	409
10.4 Jet-Vapor Deposition Silicon Nitride Deposition	410
10.5 Properties of Gate-Quality JVD Silicon Nitride Films	411
10.6 Deposited Silicon Nitride as Tunnel Dielectric	417
10.7 N-Channel Floating-Gate Device with Deposited Silicon Nitride Tunnel Dielectric	425
10.8 P-Channel Floating-Gate Device with Deposited Silicon Nitride Tunnel Dielectric	429
10.9 Reliability Concerns Associated with Hot-Hole Injection	432
10.10 Tunnel Dielectric for SONOS Cell	432
10.11 Prospects for High-K Dielectrics	434

10.12	Tunnel Barrier Engineering with Multiple Barriers	437
10.12.1	Crested Barrier	437
10.12.2	U-Shaped Barrier	439
10.13	Summary	440
	References	440
11	FLASH MEMORY RELIABILITY	445
<i>Jian Justin Chen, Neal R. Mielke, and Chenming Calvin Hu</i>		
11.1	Introduction	445
11.2	Cycling-Induced Degradations in Flash Memories	447
11.2.1	Overview of Cycling-Induced Degradations	447
11.2.2	Channel Hot-Electron Programming-Induced Oxide Degradation	449
11.2.3	Tunnel-Erase-Induced Oxide Degradation	456
11.2.4	Erratic Erase	462
11.3	Flash Memory Data Retention	466
11.3.1	Activation Energy and Accelerated Data Retention Bake Tests	467
11.3.2	Charge-Loss and Gain Mechanisms in EPROMs and Flash EPROMs	473
11.3.3	Flash EEPROM Cycling-Induced Data Retention Issues	477
11.3.4	Data Retention Characteristics Related to Tunnel Oxide and Floating-Gate Poly Texture	481
11.3.5	Soft Errors	484
11.4	Flash Memory Disturbs	487
11.4.1	Read Disturb and the Effects of Cycling	487
11.4.2	Program Disturb	491
11.4.3	Erase Disturb	495
11.4.4	Block-to-Block Disturbs	495
11.5	Stress-Induced Tunnel Oxide Leakage Current	496
11.5.1	Uniform SILC in Thin Oxide	497
11.5.2	SILC in Thin Oxide after Bipolarity Stress	502
11.5.3	Microscopic Characteristics of Stress-Induced Leakage Current (mSILC)	508
11.5.4	Stress-Induced Leakage Current in Oxynitride	510
11.5.5	Stress-Induced Leakage Current as the Limiting Factor for Tunnel Oxide Scaling	511
11.6	Special Reliability Issues for Poly-to-Poly Erase and Source-Side Injection Program	512
11.6.1	Poly-to-Poly Erase and Its Reliability Issues	512
11.6.2	Source-Side Injection and Its Reliability Issues	517
11.7	Process Impacts on Flash Memory Reliability	525

11.7.1	Tunnel Oxide Process and Nitrogen Incorporation	526
11.7.2	Effects of Floating-Gate Process and Morphology	526
11.7.3	Stacked Gate SAS (Self-Aligned Source) Etch Process and Erase Distribution	528
11.7.4	In-Line Plasma Charging Damage	530
11.7.5	Impacts of Intermetal Dielectric and Passivation Films on Flash Memory Reliability	533
11.8	High-Voltage Periphery Transistor Reliability	536
11.8.1	High-Voltage Transistor Technology	536
11.8.2	Reliability of HV Transistors in Flash Memory Products	537
11.8.3	Process Defects: The Role of Cycling and Burn-in	539
11.9	Design and System Impacts on Flash Memory Reliability	543
11.9.1	Embedded Erase and Program Algorithm	544
11.9.2	Redundancy and Defect Mapping	547
11.9.3	Error Correction Concepts and Techniques	548
11.9.4	Wear Leveling	552
11.10	Flash Memory Reliability Screening and Qualification	552
11.10.1	Introduction to Reliability Testing and Screening	552
11.10.2	Classification of Flash Memory Reliability Tests	554
11.10.3	Acceleration Models of the Reliability Tests	557
11.10.4	Flash Memory Sort and Reliability Test Flow	559
11.10.5	Flash Memory Product Qualification Flow	561
11.10.6	Burn-In and Reliability Monitoring Program	564
11.10.7	Failure Rate Calculations	565
11.11	For Further Study	570
11.11.1	Introduction	570
11.11.2	Erratic Erase	570
11.11.3	Stress-Induced-Leakage-Current Related Retention Effects	571
11.11.4	Detrapping-Related Retention Effects	572
11.11.5	Qualification Methods	573
11.11.6	Flash Memory Floating-Gate to Floating-Gate Coupling	574
11.11.7	New Program Disturb Phenomenon in NAND Flash Memory	575
11.11.8	Impacts of Random Telegraph Signals and Few-Electron Phenomena on the Scaling of Flash Memories	576
	References	579

12 MULTILEVEL CELL DIGITAL MEMORIES	591
<i>Albert Fazio and Mark Bauer</i>	
12.1 Introduction	591
12.2 Pursuit of Low-Cost Memory	592
12.3 Multibit Storage Breakthrough	594
12.3.1 Intel StrataFlash Technology	594
12.3.2 Evolution of MLC Memory Technology Development	596
12.3.3 Multilevel Cell Concept	596
12.4 View of MLC Today	599
12.4.1 Multilevel Cell Key Features	599
12.4.2 Flash Cell Structure and Operation	599
12.4.3 Multilevel Cell Operation	603
12.4.4 Mixed Signal Design Implementation	608
12.5 Low-Cost Design Implementation	611
12.6 Low-Cost Process Manufacturing	612
12.7 Standard Product Feature Set	612
12.7.1 Programming Speed	613
12.7.2 Read Speed	613
12.7.3 Power Supply	613
12.7.4 Reliability	613
12.8 Further Reading: Multilevel Flash Memory and Technology Scaling	614
12.9 Conclusion	614
References	614
13 ALTERNATIVE MEMORY TECHNOLOGIES	617
<i>Gary F. Derbenwick and Joe E. Brewer</i>	
13.1 Introduction	617
13.2 Limitations of Flash Memory	619
13.2.1 Introduction	619
13.2.2 Programming Voltage	619
13.2.3 Programming Speed	623
13.2.4 Endurance	623
13.2.5 Scaling	623
13.3 NROM Memories	624
13.3.1 Introduction	625
13.3.2 Memory Cell and Array; Structure and Operation	625
13.3.3 Storage Mechanism	632
13.3.4 Reliability	638
13.3.5 Quad NROM Technology	645
13.3.6 Fabrication	650

13.3.7	Scaling	652
13.3.8	Products	655
13.3.9	Summary	658
13.4	Ferroelectric Memories	658
13.4.1	Introduction	658
13.4.2	Storage Mechanism	660
13.4.3	Memory Cells and Arrays	664
13.4.4	Fabrication	670
13.4.5	Nonvolatile Characteristics	671
13.4.6	Scaling	673
13.4.7	Reliability	674
13.4.8	Die and Test Cost	675
13.4.9	Ferroelectric Products	676
13.4.10	Ferroelectric Memory Summary	677
13.5	Magnetic Memories	678
13.5.1	Introduction	678
13.5.2	Magnetic Random-Access Memory with Giant Magnetoresistive Devices	679
13.5.3	Magnetic Random-Access Memory with Magnetic Tunnel Junction Devices	684
13.5.4	Programming Characteristics	685
13.5.5	Fabrication	686
13.5.6	Nonvolatile Characteristics	687
13.5.7	Scaling	687
13.5.8	Reliability	688
13.5.9	Die and Test Cost	688
13.5.10	Magnetic Memory Summary	689
13.6	Single-Electron and Few-Electron Memories	689
13.6.1	Introduction	689
13.6.2	Electric Charge Quantization in Solids	689
13.6.3	Single-Electron Effects in Memory Cells	691
13.6.4	Single-Electron Memories	693
13.6.5	Few-Electron Memories	693
13.7	Resistive and Hybrid CMOS/Nanodevice Memories	696
13.7.1	Introduction	696
13.7.2	Programmable Diode Technologies	698
13.7.3	Hybrid CMOS/Nanodevice Resistive Memories	700
13.7.4	Expected Performance	701
13.7.5	Resistive Memory Summary	703
13.8	NOVORAM/FRAM Cell and Architecture	703
13.8.1	Introduction	703
13.8.2	Crested Tunnel Barriers	703

13.8.3	NOVORAM/FGRAM Cell and Architecture	706
13.8.4	NOVORAM/FGRAM Summary	707
13.9	Phase Change Memories	707
13.9.1	Introduction	707
13.9.2	Storage Mechanism	709
13.9.3	GST Phase Change Material	709
13.9.4	Memory Cell	712
13.9.5	Memory Array and Support Circuitry	720
13.9.6	Fabrication	721
13.9.7	Scaling	722
13.9.8	Reliability	725
13.9.9	Products	727
13.9.10	Summary	728
	References	728
	Index	741
	About the Editors	759

CONTRIBUTORS

Natsuo Ajika

Gensusion, Inc., Hyogo, Japan

Greg Atwood

Intel Corporation, Santa Clara, California

Mark Bauer

Intel Corporation, Folsom, California

Ronald J. Bauer

Intel Corporation, Folsom, California

Yoram Betser

Saifun Semiconductors, Ltd., Netanya, Israel

Roberto Bez

STMicroelectronics, Milan, Italy

Ilan Bloom

Saifun Semiconductors, Ltd., Netanya, Israel

Joe E. Brewer

University of Florida, Gainesville, Florida

Ko-Min Chang

Freescale Semiconductor, Inc., Austin, Texas

Jian “Justin” Chen

SanDisk Corporation, San Jose, California

Guy Cohen

Saifun Semiconductors, Ltd., Netanya, Israel

Oleg Dadashev

Saifun Semiconductors, Ltd., Netanya, Israel

R. Degraeve

IMEC, Leuven, Belgium

Gary F. Derbenwick

Celis Semiconductor, Inc., Colorado Springs, Colorado

Alan D. DeVilbiss

Celis Semiconductor, Inc., Colorado Springs, Colorado

Shai Eisen

Saifun Semiconductors, Ltd., Netanya, Israel

Boaz Eitan

Saifun Semiconductors, Ltd., Netanya, Israel

Albert Fazio

Intel Corporation, Santa Clara, California

Gary Forni

Marvell Semiconductor, Inc., Santa Clara, California

Manzur Gill

Forman Christian College, Lahore, Pakistan
retired from Intel Corporation

G. Groeseneken

IMEC, Leuven, Belgium

Chenming Calvin Hu

University of California, Berkeley, California

Charles Ching-Hsiang Hsu

eMemory Technology, Inc., Hsinchu, Taiwan

Meir Janai

Saifun Semiconductors, Ltd., Netanya, Israel

Romney R. Katti

Honeywell International, Inc., Plymouth, Minnesota

Stephen N. Keeney

Intel Ireland, Ltd., Kildare, Ireland

Chang-Kiang Clinton Kuo (deceased)

Motorola Semiconductor

Stefan Lai

Intel Corporation, Santa Clara, California

Konstantin K. Likharev

SUNY-Stony Brook, New York

Frank Ruei-Ling Lin

Power Flash Inc., Hsinchu, Taiwan

Eli Lusky

Saifun Semiconductors, Ltd., Netanya, Israel

T. P. Ma

Yale University, New Haven, Connecticut

Eduardo Maayan

Saifun Semiconductors, Ltd., Netanya, Israel

H. E. Maes

IMEC, Leuven, Belgium

Giulio G. Marotta

Micron Technology Italia, Avezzano, Italy

Ken McKee

Intel Corporation, Folsom, California

Neal Mielke

Intel Corporation, Santa Clara, California

Moriyoshi Nakashima

Genusion, Inc., Hyogo, Japan

Giovanni Naso

Micron Technology Italia, Avezzano, Italy

Collin Ong

formerly of Intel Corporation, Santa Clara, California

Richard D. Pashley

University of California, Davis, California

Yan Polansky

Saifun Semiconductors, Ltd., Netanya, Israel

Christine M. Rice

Intel Corporation, Chandler, Arizona

Koji Sakui

Intel Corporation, Folsom, California

formerly of Toshiba Corporation

Giuseppe Savarese

Consultant, Napoli, Italy

Assaf Shappir

Saifun Semiconductors, Ltd., Netanya, Israel

Yair Sofer

Saifun Semiconductors, Ltd., Netanya, Israel

Kang-Deog Suh

Samsung Electronics Co., Seoul, Korea

David Sweetman

retired from Silicon Storage Technology, Dyer, Nevada

Jan Van Houdt

IMEC, Leuven, Belgium