

HAL
open science

Variability study of MWCNT local interconnects considering defects and contact resistances - Part I: pristine MWCNT

Rongmei Chen, Jie Liang, Jaehyun Lee, Vihar P. Georgiev, Raphael Ramos, Hanako Okuno, Dipankar Kalita, Yuanqing Cheng, Liuyang Zhang, Reetu Raj Pandey, et al.

► To cite this version:

Rongmei Chen, Jie Liang, Jaehyun Lee, Vihar P. Georgiev, Raphael Ramos, et al.. Variability study of MWCNT local interconnects considering defects and contact resistances - Part I: pristine MWCNT. IEEE Transactions on Electron Devices, 2018, 65 (11), pp.4955-4962. 10.1109/TED.2018.2868421 . lirmm-01879935

HAL Id: lirmm-01879935

<https://hal-lirmm.ccsd.cnrs.fr/lirmm-01879935v1>

Submitted on 22 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Variability Study of MWCNT Local Interconnects Considering Defects and Contact Resistances – Part I: Pristine MWCNT

Rongmei Chen, Jie Liang, Jaehyun Lee, Vihar P. Georgiev, Raphael Ramos, Hanako Okuno, Dipankar Kalita, Yuanqing Cheng, Liuyang Zhang, Reetu R. Pandey, Salvatore Amoroso, Campbell Millar, Asen Asenov, Jean Dijon, Aida Todri-Sanial

Abstract—In this paper, an enhanced compact model of multi-walled carbon nanotube (MWCNT) interconnects while considering defects and contact resistance is proposed. Based on the atomistic-level simulations, we have found that defect densities impact MWCNT resistance and ultimately their electrical performance. Furthermore, we have computed by atomistic-level simulations the end-contact resistance between single-wall carbon nanotube (SWCNT) and Palladium (Pd) electrode to mimic the Pd-CNT end-contact resistance of each CNT shell in MWCNT. We have developed an advanced shell-by-shell model to include various parameters such as shell diameter, shell chirality, defects on each shell, and connectivity of each shell to end-contacts. We run Monte Carlo simulations to perform variability studies on each of these parameters to understand the electrical performance variation on MWCNT interconnects. We present simulation results to convey the critical impact of variations. The impact of doping on MWCNT variability in the form of Fermi level shift will be addressed in Part II of this paper.

Index Terms—multi-walled carbon nanotubes, compact model, defects, contact resistance, variability, Monte Carlo simulation.

I. INTRODUCTION

AS technology scales down, the transistor performance continues to improve. However, for interconnect, scaling leads to higher current density and more substantial resistance. The transition of interconnect material from Aluminum (Al) to Copper (Cu) a few decades ago enabled further scaling of interconnects. Nevertheless, Cu interconnects resistance rises rapidly as its dimensions scale and become comparable to the order of electron mean free path (~ 40 nm at room temperature) [1], [2]. Compared with Cu, carbon nanotube (CNT) has attractive properties such as ballistic transport, high thermal conductivity, and ampacity [3], [4]. Because of strong sp^2

bonding between carbon atoms, CNT is much more resistant to electromigration (EM) and can sustain significantly larger current densities than Cu [5]. Furthermore, self-heating problem is a concern on deeply scaled Cu interconnects whereas CNTs have long ballistic electronic transport length $\sim 1\mu\text{m}$, making them have higher electrical and thermal conductivities and thus capable of carrying high current density with virtually no heating thanks to its 1D electronic structure [6]–[8].

Compared with Cu line process, the fabrication of CNT requires different processing steps and much higher temperature (up to 900°C [9]) to achieve good quality CNT growth. However, achieving BEOL process compatible with CNTs would require to grow them at a lower temperature such as 450°C to 500°C . Growing CNTs at such temperatures introduces several variations, i.e., diameter, chirality. Furthermore, at such temperatures defects are omnipresent, and the most typical types are vacancies, interstitials, non-hexagonal rings and grain boundaries [10], [11]. Defects can trap or scatter carriers and thus ultimately impact CNT interconnect performance.

Good contacts between the CNTs and metal electrodes are very challenging. Poor contacts induce a significant contact resistance or might be even disconnected as in the case of inner shells on MWCNTs [12], [13]. This can be a significant concern for vertical interconnects where the electrode acts as a support for the catalytic growth of CNT and also as an electrical contact [14]. Currently, there are two types of contacts with CNTs - side-contacts and end-contacts [15]. The side-contact has the metal deposited on top of the CNT, enabling the electrons to flow along the length of the metal-CNT tube interface. End-contacts are formed between the end of CNT tube and metal. The contact resistance depends on the overlap length between the metal and CNT tube. The interface between electrode and CNT for the end-contact is covalent metal-carbon bonds while it is Van der Waals bond for the side contact as discussed and described in [15]. As a result, the end-contact tends to have smaller contact resistance than the side-contact. Whereas, end-contacts in MWCNT may suffer from disconnected shells to the electrodes which ultimately also increases the contact resistance.

In this work, we perform a thorough study on process variations and their impact on MWCNT interconnect performance. We investigate the CNT quantum transport property and use conducting channels N_C as a figure of merit for computing the change in CNT conductance due to process variations.

This work was supported by the European Commission H2020 CONNECT project under grant agreement number 688612. (<http://www.connect-h2020.eu/>).

R. Chen, J. Liang, R. R. Pandey and A. Todri-Sanial are with the Microelectronics Department, CNRS-LIRMM/University of Montpellier, Montpellier, 34095 France. E-mails: rongmei.chen@lirmm.fr; aida.todri@lirmm.fr.

R. Ramos and J. Dijon are with the University Grenoble Alpes/CEA-LITEN, Grenoble, France.

J. Lee, V. P. Georgiev, and A. Asenov are with the School of Engineering, University of Glasgow, Glasgow, G12 8QQ UK.

H. Okuno and D. Kalita are with the University Grenoble Alpes/CEA-INDAC, Grenoble, France.

S. Amoroso and C. Millar are with Synopsys, Ltd., Glasgow, UK.

Y. Cheng and L. Zhang are with the School of Electronic and Information Engineering, Beihang University, Beijing, China, 100191.

Manuscript submitted May 2018.

Fig. 1. Experimental results of MWCNT D_{CNTmax} variation. Mean and standard deviation of D_{CNTmax} are 7.8 nm and 1.6 nm, respectively.

On SWCNTs (with the diameter less than 10 nm) the variations in diameter have been shown to have little impact on its conductance [16]. However, on MWCNTs, the diameter variations may change the total number of shells and N_C ; thus, the MWCNT conductance can vary significantly. Chirality determines the property of the CNT, which can be either metallic or semiconducting. Metallic and semiconducting CNT conductivities are significantly different, especially for small diameter CNT [17]. Shell connection to the end-contact also impacts overall MWCNT resistance, and even more so for MWCNT with many shells [18].

To understand how CNT interconnect performance is impacted by these variations, we develop a compact shell-level model capable of combining the MWCNT physical properties with process variations. Such a model is essential for circuit-level simulation and circuit design space exploration with MWCNT interconnects. The contributions of our work can be summarized as follows.

- 1) We present a compact shell-level model of MWCNT to include the defects, chirality, end-contact resistance and shell connectivity to end-contacts.
- 2) We perform Monte Carlo (MC) or best/worst cases simulations to study variations in diameter, chirality, the presence of defects (defect density) and contacts.

II. SOURCES OF VARIABILITY ON MWCNT

In this paper, four sources of variations are considered. They are based on observations either from experimental measurements or atomistic-level simulations.

A. Diameter Variations

For MWCNT, both CNT diameter and number of shells can fluctuate during the fabrication process. Typically, the diameter variation of fabricated CNT shows a Gaussian or normal (N) distribution [19], [20].

By the catalytic CVD method, we grew MWCNT forests which typically exhibit Gaussian distributed outermost diameters (D_{CNTmax}) with relative variations of $\sim 20\%$ (standard deviation = 20% of the mean D_{CNTmax}), as shown in Fig. 1. However, preliminary experimental results suggest that if

Fig. 2. Experimental results of numbers of shells for MWCNTs of different outermost (external) diameters. Also shown are the calculation results of Equation (1).

each catalyst nanoparticle is confined in a nanoscale via hole [19], the relative diameter variation of individually grown MWCNT can be reduced below 10%. It is believed that this variation, which includes both catalyst size variation and intrinsic CNT growth variation, can be further reduced by improving the nanoscale via hole fabrication process. In this work, to trade off the current achieved diameter variation data and possibly optimized results, we make the assumption that the D_{CNTmax} variation on MWCNTs is a Gaussian distribution with the $\sigma_{D_{CNTmax}} = 15\%$ of the $\mu_{D_{CNTmax}}$, namely $N(\mu_{D_{CNTmax}}, (15\% \times \mu_{D_{CNTmax}})^2)$. The 15% relative variation is an average of the current obtained 20% and the potentially optimized 10% relative variation aforementioned. Furthermore, the total number of CNT shells is p and each shell diameter is D_{CNTi} , which are calculated by assuming that the shell-to-shell distance is the van der Waals gap $d = 0.34$ nm and $D_{CNTmin}/D_{CNTmax} = 1/2$, in which D_{CNTmin} and D_{CNTmax} are the innermost and outermost CNT shell diameters respectively [16], as shown in Equations (1) and (2) below where "Floor[]" means only the integer part is taken into account.

$$p = 1 + \text{Floor} \left[\frac{(D_{CNTmax} - D_{CNTmin})}{2d} \right] \quad (1)$$

$$D_{CNTi} = D_{CNTmax} - 2d(i - 1), \quad 1 \leq i \leq p \quad (2)$$

To support the analytical formulation, we report on high-resolution TEM analysis of CNTs grown by hot filament assisted CVD from the alumina-supported iron catalyst. 38 growth experiments were realized under various conditions (catalyst thickness, sample temperature, pressure, hot filament temperature) to grow CNTs with different structures. A systematic TEM analysis was performed, and the diameter and number of shells of about 60 CNTs were measured for each growth condition (i.e., 2300 different CNTs were measured in total). Experimental results on numbers of shells for MWCNT and calculation results based on Equation (1) are presented in Fig. 2. It should be highlighted that Fig. 2 does not represent

Fig. 3. Atomistic-level simulation results of defect-induced resistance of a SWCNT (24, 0) with 6 vacancies. The SWCNT length is set to be about 42 nm corresponding to a vacancy density of 0.143 /nm. Also shown is the corresponding LogN fit result.

the variability of CNT structures for a given growth process but instead illustrates the overall trend observed for hot filament CVD-grown MWCNTs. A similar trend was also reported for thermal CVD grown MWCNTs [21]. From Fig. 2, we can tell that Equation (1) is accurate when D_{CNTmax} is around 11 nm and the equation over-estimates and under-estimates the number of shells before and after ~ 11 nm D_{CNTmax} .

B. Defect Occurrence

Experimental results show that defects in CNT could severely degrade CNT electrical properties through conductivity reduction [22]. In this work, we use vacancy defect as a representative of all defects by assuming that other types of defects may have a similar impact on CNT resistance. Vacancy defect density will be varied to assess the effect of defect density on MWCNTs.

Atomistic-level simulations [23] show that vacancies in a SWCNT induce resistance fluctuation behaving like an Ohmic-like principle, which is proportional to the defect density. Furthermore, due to the statistical distribution of vacancies inside the SWCNT, the resistance induced by the defects R_{Def} can be fit by a Lognormal (LogN) distribution with mean and standard deviation 10.5117Ω and 0.5226Ω , respectively (i.e. $\ln(R_{Def}) \sim N(10.5117, 0.5226^2)$) as shown in Fig. 3. In this paper, we assume that defect-induced resistance variation complies with a LogN distribution with the ratio of LogN parameters mean and standard deviation being $0.5226/10.5117 = 0.0497$. For different defect densities, the average of R_{Def} (Equation (5)) can be used to calculate LogN mean value of R_{Def} [24]. In this way, the LogN distribution of R_{Def} can be obtained under different defect densities.

C. CNT Chirality

Without any particular separation technique, in theory, the probability of a fabricated CNT to be metallic (semiconducting) is 1/3 (2/3) [25]. For a MWCNT, the chirality of each shell is also statistically distributed. CNT chirality plays an essential role on CNT parasitics and ultimately its performance

[26]. Up to date, there are no experimental data available for distribution of chirality of shells in MWCNT even though chirality can statistically fluctuate during the CNT growth process. In this work, the chirality of each shell in a MWCNT is assumed to be independent and comply with a Bernoulli distribution (or 0-1 distribution) with each shell of 1/3 (or 2/3) probability to be metallic (or semiconducting).

D. Shells Connection to Contacts

A good contact between CNTs and metal electrodes ensures a low resistance. Due to multiple shells in MWCNT, it could happen that some of the shells (i.e., inner shells) may not be connected to the contact. Disconnected shells do not contribute to the overall MWCNT conductance and can detriment its performance. Each CNT shell resistance R_i is shown in Equations (3) and (4) [16]. R_Q , N_C and λ_i represent quantum resistance, conducting channels and mean free path (MFP) in the CNT shell i respectively. $h/2e^2 \sim 12.9 \text{ k}\Omega$ and L is the CNT shell length. As shown in these equations, the scattering-induced shell resistance R_{Si} is inversely proportional to the CNT shell diameter D_{CNTi} , which means the outer CNT shells have lower resistance than the inner shells. Thus, the MWCNT electrical performance is more susceptible when outer shells are disconnected rather than the inner shells. The calculation of N_C at different shell diameters for both metallic and semiconducting CNTs is based on a Transmission Coefficients method [27], which is detailed in Part II.

$$R_i = R_Q + R_{Si}L = \frac{h}{2e^2 N_{Ci}} + \frac{h}{2e^2 N_{Ci}} \frac{L}{\lambda_i} \quad (3)$$

$$\lambda_i \approx 1000 D_{CNTi} \quad (4)$$

In this work, we consider various scenarios of disconnected shells from contacts. On a p -shell MWCNT (i.e., the total number of shells is p), different shell numbers ranging from 1 to p can be disconnected from the contacts. Depending on the number of shells disconnected and their location, the MWCNT performance will vary accordingly. For n shells disconnected, the largest performance degradation of MWCNT corresponds if the outermost n shells are disconnected while the least performance degradation corresponds if the innermost n shells are disconnected.

III. MWCNT PHYSICAL COMPACT MODEL

A. Original MWCNT Distributed Compact Model

The original distributed MWCNT compact model of p -shell was proposed by [16]. Calculations of each parameter can be referred to [16] including intra-shell parameters such as scattering resistance R_S and inter-shell parameters such as shell-to-shell capacitance C_S . Deriving the number of shells and diameter of each shell is shown in Equations (1) and (2).

B. Enhanced MWCNT Distributed Compact Model

Based on the original model, we develop an enhanced distributed MWCNT compact model considering defects and contact resistances as shown in Fig. 4. In the enhanced

Fig. 4. Enhanced distributed p -shell MWCNT compact model proposed in this paper based on the original compact model by [16]. New parameters are contact resistance R_{CON} and defect-induced resistance R_{Def} in each shell. Except R_{CON} and lumped quantum resistance R_Q , each shell has intra-shell distributed parameters including R_{Def} and scattering resistance R_s , kinetic inductance L_K , and quantum capacitance C_Q . Inter-shell parameters include tunneling conductance G_T and shell-to-shell capacitance C_S . Intra-shell parameters have p components while inter-shell parameters have $p-1$ components. Only the outermost shell has electrostatic capacitance C_E with the ground. R_t and C_{out} are the effective resistance and output capacitance of the driver, respectively, and C_{load} is the input capacitance of the load [16].

distributed model, the defect-induced resistance of each shell is distributed uniformly in the shell similar to the scattering CNT resistance. Different from the original model, the contact resistance of each shell is included which is diameter dependent. Furthermore, in the enhanced distributed compact model, the contribution of semiconducting CNT shells to the MWCNT overall performance is ignored. This is because the conductance of semiconducting CNT shells is several orders less than that of metallic CNT shells and thus negligible. Besides, the contact resistance between a semiconducting CNT and electrode is also several orders larger than the contact resistance between a metallic CNT and electrode.

1) Defect Resistance:

In [23], atomistic-level simulations showed that vacancy-type defects induced resistance R_{Def_i} (Ω) in metallic CNTs is on average proportional to the defect density N_{Def_i} (/nm) and is inversely dependent on the shell diameter D_{CNT_i} (\AA) as shown in Equation (5), where L is the CNT shell length. It should be noted that R_{Def} is introduced to represent the impact of defects on the resistance of MWCNT and it could physically result from an increase in R_s [23]. This defect-induced resistance is distributed uniformly along each MWCNT shell as shown in Fig. 4. Furthermore, we assume that the density of defect vacancies is not dependent on the diameter of each shell. As a result, N_{Def_i} is the same for each shell and the difference of R_{Def_i} between each shell results from their diameter difference.

$$R_{Def}(N_{Def_i}, D_{CNT_i})_i = 2.67 \times 10^5 \times N_{Def_i} \times L \times D_{CNT_i}^{-1.27} \quad (5)$$

$$R_{CON_i} = 1.8514A_i^{-1} + 1.4685 \quad (\text{k}\Omega) \quad A_i = \frac{\pi D_{CNT_i}^2}{4} \quad (6)$$

2) Contact Resistance:

In this work, we perform atomistic-level simulation of a

Fig. 5. Dependence of Pd-SWCNT end-contact resistance on cross-sectional area of SWCNT.

metallic armchair CNT with Density Function Theory (DFT) [28], [29]. The simulation temperature is fixed at 300 K. We obtain that end-contact resistance of Pd-SWCNT is inversely dependent on the cross-sectional area of SWCNT as shown in Fig. 5, although different slopes are found and some fluctuation exists. We believe that the fluctuation is due to discretization of atom positions during DFT simulation, which leads to diameter dependent variation. For large diameters (such as diameter $D_{CNT} = 0.8 \text{ nm} \sim 1.3 \text{ nm}$), a good linear fit is obtained by setting the reciprocal of CNT area (A_i (nm^2)) as a variable while contact resistance R_{CON_i} changes with it. We obtain the coefficient of determination $R^2 = 0.9384$. As we study MWCNT with shell diameter $\geq 1 \text{ nm}$, it is reasonable to use the linear fitting results for large diameters by extrapolation and derive the end-contact resistance as in Equation (6). Although, the equation is based on the metallic armchair SWCNT simulation, the metallic zigzag CNT is assumed to have an identical contact resistance with Pd for the same shell diameter. Furthermore, the MWCNT contact resistance can be

Fig. 6. Enhanced lumped p -shell MWCNT compact model proposed based on the enhanced distributed compact model in Fig. 4. Driver and load are not shown for clarity.

Fig. 7. Simulation setup schematic of MWCNT as an interconnect. MWCNT connects two inverters composed of CNTFET devices.

computed by considering each MWCNT shell as a SWCNT. Thus, according to this equation, the contact resistance of each shell can be calculated and introduced at the two contact-ends as shown in Fig. 4.

3) Enhanced Lumped Compact Model:

To simplify the enhanced distributed MWCNT compact model, we develop a respective lumped model as shown in Fig. 6. Compared with the distributed model in Fig. 4, the lumped model replaces the distributed parameters such as R_S with lumped parameters by multiplying the distributed values with the MWCNT length. Tunneling parameters and shell-to-shell capacitance are eliminated as they are relatively negligible. Circuit level simulations using the simulation setup in Section IV show that for local interconnect application (such as MWCNT length $\leq 20 \mu\text{m}$) the lumped model represents well the distributed model without any accuracy loss but significantly improves simulation efficiency. Thus, in our simulations, we use the lumped model.

IV. SIMULATION SETUP AND RESULTS

A. Simulation setup

The simulation setup schematic is shown in Fig. 7. The circuit benchmark consists of two inverters connected through either an ideal wire or a MWCNT interconnect. Inverter gates are built with carbon nanotube field effect transistors (CNTFETs), however other types of devices can also be used. Here, we use CNTFETs as devices with MWCNT interconnects to assess the performance benefits of a possible all carbon-based technology. We use CNTFET compact models proposed

by [30]. The key parameters of both N-type and P-type CNTFET are 11.7 nm, 1 μm , 10 nm for gate length, gate width and the distance between CNTs underneath the gate region, respectively. Other parameters are the default values recommended by [30]. The input stimulus is a square wave of 5 ps rising and falling time. The period of the square wave is 100 ps. The supply voltage is 0.7 V. The delay, power consumption, and product of power and delay (PDP) of the MWCNT interconnect are calculated by subtracting from the circuit respective values with an ideal connection from those with MWCNT interconnect. The outermost MWCNT diameter D_{CNTmax} is 11 nm with length L of 1 μm .

We perform MC simulations for diameter, defects, chirality and all-sources variations. The all-sources variation refers to the case that diameter, defects and chirality variations are simultaneously considered. The diameter, defect and chirality variations are randomized respectively as follows: D_{CNTmax} (Gaussian distribution $N(11 \text{ nm}, 1.65^2 \text{ nm}^2)$), R_{Def} (LogN distribution, $\ln(R_{Def}) \sim N(\mu_{LogN}, (\mu_{LogN} \times 0.0497)^2)$, μ_{LogN} can be calculated based on the mean of R_{Def} in Equation (5)), and each CNT shell chirality (0-1 distribution, 1/3 to be metallic). The all-sources variation has the above all parameters randomized simultaneously. For each run of MC simulation, 1000 samples are collected to obtain a reasonable confidence level for the respective simulation results. Defect density in the MWCNT is assumed to be 10 defects per μm (10 / μm) for each shell of MWCNT by default. The chirality variation that may generate all semiconducting MWCNT shells ($\sim 2.6\%$ probability) can make MWCNT interconnect non-conducting and is thus not considered in the following simulation results.

B. Diameter, Defects, Chirality and All-sources Variations

Results of MWCNT resistance variations are shown in Fig. 8(a)-(d). For each source of variation, distributions of delay, power, and PDP are found to be similar to their respective resistance variation and are thus not shown in detail. The similarity is due to the relatively negligible influence of MWCNT capacitance variation on these performance because MWCNT capacitance is ~ 3 orders smaller than the inverter parasitic capacitance (found by DC parasitic parameters extraction). Diameter variations can lead to either an increase or a decrease in the number of the MWCNT shells, which also makes MWCNT conductance change discretely as in Fig. 8(a). There are nine clusters in diameter variation which also corresponds to the total number of shells. Chirality variation is not continuous resulting from different combinations of metallic and semiconducting CNT shells in the MWCNT. Because metallic and semiconducting shells have significantly different conductance, chirality variation is significant as shown in Fig. 8(c). Defect and all-sources variations continuously change MWCNT conductance as shown in Fig. 8(b).

We find that LogN distributions can fit different sources variations. MWCNT resistance for diameter variation is not symmetrically varied around its mean value despite the Gaussian distribution of diameter variation as the change of resistance with decreasing diameters is larger than the change of

Fig. 8. (a)-(d) are distributions of resistance variation of the pristine MWCNT interconnect with input diameter, defects, chirality and all-sources variations respectively.

Fig. 9. (a)-(d) are PDFs of resistance, delay, power and PDP of the pristine MWCNT interconnect respectively with input diameter, defects, chirality and all-sources variations.

resistance with increasing diameters. The chirality variation is also varied asymmetrically due to the asymmetrical variation of the portion of metallic CNT shells in MWCNT. Defect variation complies also with a LogN distribution due to the input of LogN distributed defect-induced resistance. The all-sources variation is impacted by these three sources of variations and also shows LogN type distribution as in Fig. 8(d).

Additionally, we show mean (μ) and standard deviation (σ) of MWCNT resistance for each source variation in Fig. 8(a)-(d). We observe that the chirality is the most dominant source of variation, then diameter variation followed by defects as the least dominant source of variation. This can also be seen in Fig. 9(a)-(d) where the fitted probability density functions (PDFs) of each source of variation for resistance, delay, power and power-delay-product (PDP) are presented. The reason why chirality variation dominates is that chirality variation changes the portion of metallic CNT shells from ~ 0 to ~ 1 , and hence significantly impacts resistance and performance of MWCNT. Diameter variation is also large because D_{CNTmax} not only impacts N_C but also influences the contact resistance and defect-induced resistance.

C. Impact of Defect Density

To investigate further the impact of defects, we vary defect densities ranging from $5 \mu\text{m}$ to $100 \mu\text{m}$. Please note that in previous subsection the defect density was set to $10 \mu\text{m}$. As shown in Fig. 10, μ and σ of MWCNT resistance for each source of variation are increased linearly with defect density at slightly different rates. The increase in defect density

Fig. 10. Change of resistance while varying defect density on pristine MWCNT interconnects with diameter, defect, chirality and all-sources variations.

leads to larger metallic CNT resistance and further the μ of MWCNT resistance. The increase in defect resistance σ with defect density is as expected while the increase in diameter resistance σ can be explained by Equation (5) where defect-induced resistance is dependent on both diameter and defect density. Additionally, the chirality variation σ increases as each shell resistance increases with defect density.

The 3σ percentage variation ($3\sigma/\mu \times 100\%$) (or relative variation) [31] for each variation source also increases with defect density at different rates such as for small defect densities ($5 \mu\text{m}$ - $50 \mu\text{m}$), as shown in Fig. 10. We observe that

Fig. 11. Minimizing resistance variation of the pristine MWCNT interconnect by reducing the contribution of diameter and defect variations.

defect variation starts to surpass diameter variation for defect density of $\sim 15/\mu\text{m}$, but they are still less significant than the chirality variation. As defect density continues to increase, the 3σ percentage variation seems to saturate for different sources of variations. As a result, the chirality variation remains the most dominant source. Such observations suggest that chirality is the most dominant source of variations among all sources despite the large defect density.

D. Improvement on MWCNT Variations

Here, we investigate the scenario of an improved CNT growth method that can reduce MWCNT process variations. We consider improvements in defect and diameter variability whereas chirality variability remains unchanged as there is no trivial method to control chirality during growth. We investigate resistance variability as shown in Fig. 11 with different improvement levels of diameter and defect variations. The x-axis indicates the percentage improvement in both defect density and diameter variability. We observe that resistance μ , σ and 3σ percentage are reduced with the improvements on defect and diameter variability. However, the 3σ percentage for chirality variation remains almost unchanged. This is because the resistance μ and σ of chirality variation change at the same pace with the variability improvement. We notice, that when the percentage improvement reaches around 80%, the chirality variation starts to be almost the only source of variation. We deduce that if process variations (such as diameter and defect) can be well controlled and reduced, then the chirality will be the only source of MWCNT variation that limits the improvement of MWCNT variability.

E. MWCNT Shell to Contact Variations

As described in Section II, we also investigate the connectivity between MWCNT shells and contacts. Good contacts between shell and metal electrodes are essential for achieving a low resistance contact. In this work, MWCNT interconnect has up to nine shells. We study the cases where the number of shells n ranging from zero to nine can be disconnected

(a) Resistance and Delay

(b) Power and PDP

Fig. 12. Change of (a) resistance and delay, (b) power and PDP of MWCNT with disconnected CNT shells from contact. In this example, there are total nine shells in the MWCNT.

from metal electrodes, which can lead to resistance variations and performance degradations. The case of all nine shells disconnected to contact would lead to conduction failure and is not considered here. Simulation results in Fig. 12 show the MWCNT resistance, delay, power and PDP with respect to the number of disconnected shells. We observe significant (more than one order of magnitude) increases in resistance and performance degradations as the number of disconnected shells increases, especially for PDP. Depending on the positions of the disconnected shells (such as innermost or outermost), the performance degradation is also different. There are the best and the worst cases of performance degradation, which corresponds to all n innermost shells disconnected and all n outermost shells disconnected, respectively. We find that the difference between the two extreme cases gets larger with the number of disconnected shells.

V. CONCLUSION

In this paper, an enhanced compact model of MWCNT interconnect is presented where diameter dependent contact resistance and defect-induced resistance for each MWCNT shell are included. Based on the proposed enhanced compact model, MWCNT interconnect resistance and performance variations (including delay, power, and PDP) are analyzed including variations on diameter, defect densities, chirality, and shell-to-contact connectivity. We identify that the diameter, defects,

chirality, and all-sources variations all produce Lognormal resistance and performance distributions. We find that defect variation is increased with defect density at a larger rate than diameter variation and surpasses diameter variation at defect density of $\sim 15/\mu\text{m}$. The chirality variation is always the most dominant source of variation even at large defect densities. We also consider the case of significantly reduced MWCNT diameter and defect variations due to improving the quality of MWCNT growth, where the chirality remains as the only source of variation.

ACKNOWLEDGMENT

This project has received funding from the European Union Horizon 2020 research and innovation program under grant agreement No 688612. (<http://www.connect-h2020.eu/>).

REFERENCES

- [1] S. Im, N. Srivastava, K. Banerjee, and K. E. Goodson, "Scaling analysis of multilevel interconnect temperatures for high-performance ics," *IEEE Transactions on Electron Devices*, vol. 52, no. 12, pp. 2710–2719, 2005. doi: 10.1109/ted.2005.859612
- [2] W. Steinhögl, G. Schindler, G. Steinlesberger, M. Traving, and M. Engelhardt, "Comprehensive study of the resistivity of copper wires with lateral dimensions of 100 nm and smaller," *Journal of Applied Physics*, vol. 97, no. 2, p. 023706, 2005. doi: 10.1063/1.1834982
- [3] A. Todri-Sanial, J. Dijon, and A. Maffucci, *Carbon Nanotubes for Interconnects*. Springer, 2017 ISBN: 978-3-319-29744-6. doi: 10.1007/978-3-319-29746-0
- [4] K. Liew, C. Wong, X. He, and M. Tan, "Thermal stability of single and multi-walled carbon nanotubes," *Physical Review B*, vol. 71, no. 7, p. 075424, 2005. doi: 10.1103/physrevb.71.075424
- [5] B. Wei, R. Vajtai, and P. Ajayan, "Reliability and current carrying capacity of carbon nanotubes," *Applied Physics Letters*, vol. 79, no. 8, pp. 1172–1174, 2001. doi: 10.1063/1.1396632
- [6] A. Todri-Sanial, R. Ramos, H. Okuno, J. Dijon, A. Dhavamani, M. Wildicenus, K. Lilienthal, B. Uhlig, T. Sadi, V. Georgiev *et al.*, "A survey of carbon nanotube interconnects for energy efficient integrated circuits," *IEEE Circuits and Systems Magazine*, vol. 17, no. 2, pp. 47–62, 2017. doi: 10.1109/mcas.2017.2689538
- [7] K. Banerjee and A. Mehrotra, "Global (interconnect) warming," *IEEE Circuits and Devices Magazine*, vol. 17, no. 5, pp. 16–32, 2001. doi: 10.1109/101.960685
- [8] A. K. Goel, *High-Speed VLSI Interconnections*. John Wiley & Sons, Inc., aug 2007. doi: 10.1002/9780470165973
- [9] A. L. P. L. P. Petit, S. Roche, and J. Salvétat, *Understanding Carbon Nanotubes, from Basics to Application*. Lect. Notes Phys., édition Springer, 2006. doi: 10.1007/3-540-37586-4
- [10] P. G. Collins, "Defects and disorder in carbon nanotubes," in *Oxford Handbook of Nanoscience and Technology Volume 2: Materials: Structures, Properties and Characterization Techniques*. Oxford University Press Oxford, 2009, pp. 156–184. doi: 10.1093/oxfordhb/9780199533053.013.2
- [11] M. Zhang and J. Li, "Carbon nanotube in different shapes," *Materials today*, vol. 12, no. 6, pp. 12–18, 2009. doi: 10.1016/s1369-7021(09)70176-2
- [12] P. Poncharal, C. Berger, Y. Yi, Z. L. Wang, and W. A. de Heer, "Room temperature ballistic conduction in carbon nanotubes," *The Journal of Physical Chemistry B*, vol. 106, no. 47, pp. 12 104–12 118, 2002. doi: 10.1021/jp021271u
- [13] A. Urbina, I. Echeverria, A. Pérez-Garrido, A. Díaz-Sánchez, and J. Abellán, "Quantum conductance steps in solutions of multiwalled carbon nanotubes," *Physical review letters*, vol. 90, no. 10, p. 106603, 2003. doi: 10.1103/physrevlett.90.106603
- [14] S. Esconjauregui, M. Fouquet, B. C. Bayer, C. Ducati, R. Smajda, S. Hofmann, and J. Robertson, "Growth of ultrahigh density vertically aligned carbon nanotube forests for interconnects," *Acs Nano*, vol. 4, no. 12, pp. 7431–7436, 2010. doi: 10.1021/nn1025675
- [15] Q. Cao, S.-J. Han, J. Tersoff, A. D. Franklin, Y. Zhu, Z. Zhang, G. S. Tulevski, J. Tang, and W. Haensch, "End-bonded contacts for carbon nanotube transistors with low, size-independent resistance," *Science*, vol. 350, no. 6256, pp. 68–72, 2015. doi: 10.1126/science.aac8006
- [16] H. Li, W.-Y. Yin, K. Banerjee, and J.-F. Mao, "Circuit modeling and performance analysis of multi-walled carbon nanotube interconnects," *IEEE Transactions on electron devices*, vol. 55, no. 6, pp. 1328–1337, 2008. doi: 10.1109/ted.2008.922855
- [17] A. Naeemi and J. D. Meindl, "Compact physical models for multiwall carbon-nanotube interconnects," *IEEE Electron Device Letters*, vol. 27, no. 5, pp. 338–340, 2006. doi: 10.1109/led.2006.873765
- [18] H. Li, W. Lu, J. Li, X. Bai, and C. Gu, "Multichannel ballistic transport in multiwall carbon nanotubes," *Physical review letters*, vol. 95, no. 8, p. 086601, 2005. doi: 10.1103/physrevlett.95.086601
- [19] J. Liang, R. Ramos, J. Dijon, H. Okuno, D. Kalita *et al.*, "A physics-based investigation of pt-salt doped carbon nanotubes for local interconnects," in *Electron Devices Meeting (IEDM), 2017 IEEE International*. IEEE, 2017, pp. 35–5. doi: 10.1109/iedm.2017.8268502
- [20] P. Avouris, J. Appenzeller, R. Martel, and S. J. Wind, "Carbon nanotube electronics," *Proceedings of the IEEE*, vol. 91, no. 11, pp. 1772–1784, 2003. doi: 10.1109/JPROC.2003.818338
- [21] N. Chiodarelli, O. Richard, H. Bender, M. Heyns, S. De Gendt, G. Groeseneken, and P. M. Vereecken, "Correlation between number of walls and diameter in multiwall carbon nanotubes grown by chemical vapor deposition," *Carbon*, vol. 50, no. 5, pp. 1748–1752, 2012. doi: 10.1016/j.carbon.2011.12.020
- [22] M. Bockrath, W. Liang, D. Bozovic, J. H. Hafner, C. M. Lieber, M. Tinkham, and H. Park, "Resonant electron scattering by defects in single-walled carbon nanotubes," *Science*, vol. 291, no. 5502, pp. 283–285, 2001. doi: 10.1126/science.291.5502.283
- [23] J. Lee, S. Berrada, J. Liang, T. Sadi, V. P. Georgiev, A. Todri-Sanial, D. Kalita, R. Ramos, H. Okuno, J. Dijon *et al.*, "The impact of vacancy defects on cnt interconnects: From statistical atomistic study to circuit simulations," in *Simulation of Semiconductor Processes and Devices (SISPAD), 2017 International Conference on*. IEEE, 2017, pp. 157–160. doi: 10.23919/sispad.2017.8085288
- [24] P. Holgate, "The lognormal characteristic function," *Communications in Statistics-Theory and Methods*, vol. 18, no. 12, pp. 4539–4548, 1989. doi: 10.1080/03610928908830173
- [25] J. W. Wilder, L. C. Venema, A. G. Rinzler, R. E. Smalley, and C. Dekker, "Electronic structure of atomically resolved carbon nanotubes," *Nature*, vol. 391, no. 6662, p. 59, 1998. doi: 10.1038/34139
- [26] Y. Massoud and A. Nieuwoudt, "Modeling and design challenges and solutions for carbon nanotube-based interconnect in future high performance integrated circuits," *ACM Journal on Emerging Technologies in Computing Systems (JETC)*, vol. 2, no. 3, pp. 155–196, 2006. doi: 10.1145/1167943.1167944
- [27] H. H. B. Sørensen, P. C. Hansen, D. E. Petersen, S. Skelboe, and K. Stokbro, "Efficient wave-function matching approach for quantum transport calculations," *Physical Review B*, vol. 79, no. 20, p. 205322, 2009. doi: 10.1103/physrevb.79.205322
- [28] M. Brandbyge, J.-L. Mozos, P. Ordejón, J. Taylor, and K. Stokbro, "Density-functional method for nonequilibrium electron transport," *Physical Review B*, vol. 65, no. 16, p. 165401, 2002. doi: 10.1103/physrevb.65.165401
- [29] J. M. Soler, E. Artacho, J. D. Gale, A. García, J. Junquera, P. Ordejón, and D. Sánchez-Portal, "The siesta method for ab initio order-n materials simulation," *Journal of Physics: Condensed Matter*, vol. 14, no. 11, p. 2745, 2002. doi: 10.1088/0953-8984/14/11/302
- [30] C.-S. Lee, E. Pop, A. D. Franklin, W. Haensch, and H.-S. Wong, "A compact virtual-source model for carbon nanotube fet's in the sub-10-nm regime: part i: Intrinsic elements," *IEEE transactions on electron devices*, vol. 62, no. 9, pp. 3061–3069, 2015. doi: 10.1109/ted.2015.2457453
- [31] A. Nieuwoudt and Y. Massoud, "On the impact of process variations for carbon nanotube bundles for vlsi interconnect," *IEEE Transactions on Electron Devices*, vol. 54, no. 3, pp. 446–455, 2007. doi: 10.1109/ted.2006.890364