

JASS 2006

MEMS and Nanotechnology

table of contents

1. introduction
2. definition of MEMS & NEMS
3. active principles
4. types of MEMS
5. fabrication
6. problems with the fabrication

1. introduction
2. definition of MEMS & NEMS
3. active principles
4. types of MEMS
5. fabrication
6. problems with the fabrication

The Beginning

In Dec. 1959 Richard Feynman offered a prize of \$1,000.

Challenge: build an electrical motor, each side smaller than

$$\frac{1}{64} \text{ in} \approx 0.397 \text{ mm}$$

electrical motor by William McLellan

diameter: 381 μm

tools used for assembly:

- microscope
- sharpened tooth pick
- hairs of a fine artist's brush

McLellan's micromotor photographed under a microscope (Caltech Institute Archives)

1. introduction
2. definition of MEMS & NEMS
 - 2.1. What is MEMS?
 - 2.2. What is NEMS?
 - 2.3. problems with NEMS
3. active principles
4. types of MEMS
5. fabrication
6. problems with the fabrication

MEMS - microelectromechanical systems

transformation of energy:

MEMS mainly move by elastic deformation of their flexible components.

What is MEMS?

spider mite (length: approx. 0.5mm)

Courtesy of Sandia National Laboratories, SUMMiT™ Technologies, www.mems.sandia.gov

NEMS - nanoelectromechanical systems

- similar to MEMS but smaller (nanoscale)
- future prospects: ability to measure small displacements and forces at a molecular scale

The border between MEMS and NEMS can hardly be defined:
500nm or 0.5μm ?

It is possible to create structures with only several nanometers in size, BUT:

- nanoscale cantilevers/beams: a considerable big number of atoms are surface atoms
- interference with surrounding molecules
- additional physical effects have to be considered (e. g. increased influence of adhesion)

⇒ just scaling down MEMS layouts does not work!

some examples:

- NEMS can respond to masses of single atoms: sensors could respond to impacts of molecules
- measurement of small deflection/forces also means small signals: difficulty to tell the signals apart from the noise
- adhesion of pieces that operate as capacitive electrodes could induce short circuits

problems with NEMS-technology

- effects, that are irrelevant to micro devices, have to be considered for nano devices
- new design approaches have to be found
- production and packaging have to take place in an extremely clean environment

1. introduction
2. definition of MEMS & NEMS
3. active principles
 - 3.1. thermal transduction
 - 3.2. electrostatic transduction
 - 3.3. piezo-resistive effect
4. types of MEMS
5. fabrication
6. problems with the fabrication

thermal transduction

$$F = F_b$$

\Rightarrow no displacement

change in length:

$$\Delta l = \alpha \cdot l \cdot \Delta T$$

block force:

$$F_b = E \cdot A \cdot \alpha \cdot \Delta T$$

thermal transduction

advantages & disadvantages of thermal transduction

- + large forces/displacements
- large input energies
- low frequencies

electrostatic transduction

parallel plate movement: Δx
comb finger movement: ΔA

$$\Delta U = -Q \frac{x}{\epsilon \Delta A}$$

$$\Delta U = Q \frac{\Delta x}{\epsilon A}$$

electrostatic transduction

spring elements

parallel electrodes

comb drives

advantages & disadvantages of electrostatic transduction

- + fast response
- + easy integration with CMOS
- small actuation force

piezo-resistive effect

connect piezo
actuator to voltage
source

⇒ change in length

piezo-resistive effect

compress or expand
piezo sensor

⇒ potential difference

piezo-resistive effect in polysilicon

$$\text{gauge factor } K = \frac{\frac{\Delta R}{R}}{\frac{\Delta I}{I}}$$

piezo-resistive effect in polysilicon

maximum gauge factor

p-doped: – 40

n-doped: 20

$N_{A/D} \approx 10^{19} \text{ cm}^{-3}$

$T_{CVD} = 560^\circ\text{C}$ annealing: $1000\ldots 1100^\circ\text{C}$

1. introduction
2. definition of MEMS & NEMS
3. active principles
4. types of MEMS
 - 4.1. sensors
 - 4.2. actuators
5. fabrication
6. problems with the fabrication

- sensors
 - accelerometers
 - gyroscopes
- actuators
 - micromirrors
 - droplet generator
 - microengines
 - micropumps

sensors: accelerometers

accelerometers

- in automotive applications to activate safety systems and to implement vehicle stability systems
- hard disc protection systems
- ...

sensors: accelerometers

accelerometers

a simple MEMS accelerometer is designed as followed:

- the proof mass is suspended by one to four silicon beams
- basic design and mechanical equivalent:

sensors: accelerometers

accelerometers

- acceleration causes displacement of the proof mass
- displacement of the proof mass can be measured by strain gauges in the beams or change in capacitance

sensors: accelerometers

accelerometers

depending on the change in each capacitance, the three-dimensional acceleration vector can be derived

vertical acceleration

horizontal acceleration

gyroscopes

vibratory gyroscopes: transfer of energy
between two vibration modes

vibrating mechanical element: proof mass

gyroscopes

Coriolis acceleration

$$\vec{a}_c = 2 \vec{\omega} \times \vec{v}$$

tuning fork gyroscope

rotation detection
by capacitive
electrodes under
the proof mass

Draper Lab comb drive tuning fork gyroscope

actuators: micromirrors

micromirrors for phase modulation

actuators: droplet generator

actuators: microengines

microengine with
electrostatically
driven combdrives

Courtesy of Sandia National Laboratories, SUMMiT™ Technologies, www.mems.sandia.gov

actuators: microengines

close-up view on different linkage designs

Courtesy of Sandia National Laboratories, SUMMiT™ Technologies, www.mems.sandia.gov

actuators: microengines

$$\text{torque: } M_i = F_i \cdot r \cdot |\sin \varphi_i|$$

actuators: micropumps

micropump with piezo actuators

frequency controlled
flow rate

1. introduction
2. definition of MEMS & NEMS
3. active principles
4. types of MEMS
5. fabrication
6. problems with the fabrication

epitaxial growth

- thermal oxidation (SiO_2 -layers)
- chemical vapour deposition
- thermal evaporation (metallic layers)
- electrolytic deposition

chemical vapour deposition (CVD)

e. g. layer of phosphorus-doped silicon

minimum structure width:

ultraviolet light: $1\mu\text{m}$
e-beam, x-ray: $<1\mu\text{m}$

etching

isotropic

e. g. SiO_2 etched by HF

anisotropic

e. g. $<100>$ - Si etched by KOH

e. g. plasma etched Si

silicon wet etching (e. g. with KOH)

selective etching rate: $\frac{R \{ <100> - \text{crystal plane} \}}{R \{ <111> - \text{crystal plane} \}} = \frac{30}{1}$

silicon wet etching (e. g. with KOH)

silicon surface

reactive ion etching

reactive ion etching: combines chemical and physical etching

e. g. flour ions react with silicon AND heavy ions impact on the surface

attention: physical etching also attacks the pattern

reactive ion etching

reactive ion etching

Si: SiCl_4 , CCl_4 , BCl_3 , SF_6

SiO_2 : C_2F_6 , CHF_3

1. introduction
2. definition of MEMS & NEMS
3. active principles
4. types of MEMS
5. fabrication
6. problems with the fabrication

problems with the fabrication

contamination

- microscopic contaminations (dust)
- molecular dirt:
 - e. g. oil fog from vacuum pumps
 - adhesion degradation of epitaxial layers

problems with the fabrication

hillocks

KOH-etching: dust particles may result in hillocks

list of references & picture credits

N. Lobontiu, E. Garcia: *Mechanics of Microelectromechanical Systems*, Kluwer Academic Publishers, 2005

M. Glück: *MEMS in der Mikrosystemtechnik*, B.G. Teubner Verlag, Wiesbaden 2005

M. Elwenspoek, R. Wiegerink: *Mechanical Microsensors*, Springer-Verlag, Berlin 2001

M. Gad-el-Hak (editor): *The MEMS Handbook*, CRC Press, Boca Raton 2006

W. Lachermeier: *Das Labor in der Westentasche*, Mechatronik F&M, 3/2006

<http://mems.sandia.gov>

<http://www.wikipedia.com>

<http://physicsweb.org>

<http://news.bbc.co.uk>

<http://archives.caltech.edu>

<http://www.invensense.com>

<http://mems.cwru.edu>