

Compositional characterization of SiC-SiO2 interfaces in MOSFETs

Anna Maria Beltrán, Sylvie Schamm-Chardon, Vincent Mortet, Eléna Bedel-Pereira, Fuccio Cristiano, C. Strenger, Aj Bauer

▶ To cite this version:

Anna Maria Beltrán, Sylvie Schamm-Chardon, Vincent Mortet, Eléna Bedel-Pereira, Fuccio Cristiano, et al.. Compositional characterization of SiC-SiO2 interfaces in MOSFETs. 15Th European Microscopy Conference, Sep 2012, Manchester, United Kingdom. 2p. hal-00720226

HAL Id: hal-00720226

https://hal.science/hal-00720226

Submitted on 24 Jul 2012

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.

Compositional characterization of SiC-SiO₂ interfaces in MOSFETs

AM Beltrán^{1,2,3}, S Schamm-Chardon¹, V Mortet³, E Bedel-Pereira³, F Cristiano³, C Strenger⁴ and AJ Bauer⁴

CEMES-CNRS, Univ. de Toulouse, BP 94347, 31055 Toulouse Cedex 4, France
CNRS, LAAS, 7 avenue du colonel Roche, F-31400 Toulouse, France
Univ de Toulouse, LAAS, F-31400 Toulouse, France
Fraunhofer IISB, Schottkystrasse 10, 91058 Erlangen, Germany

Email of corresponding author: beltran@cemes.fr

Keywords: 4H-SiC MOSFETs, STEM-EELS, SiC/SiO₂ interface

Silicon carbide (SiC) is extendedly studied for its use in power electronic devices working at particular conditions thanks to its advantageous physical properties. Among the different polytypes, 4H-SiC is the most attractive due to its largest bandgap, high electron bulk mobility and availability. Nevertheless, the development of metal oxide semiconductor field effect transistors (MOSFETs) based on this material is limited because of the mobility degradation such as the low carrier mobility in the inversion layer [1,2]. Lately, it has been proposed that bulk traps in SiC reduce electron mobility and they are related to carbon (C) clusters (0.10-0.15 nm) at the SiC-SiO₂ interface [3] or C-enrichment over few to few tens nm across the SiC-SiO₂ interface, as it has been observed by Electron Energy Loss Spectroscopy (EELS) [4].

In the context of the MobiSiC project (Mobility engineering for SiC devices) [5], we study 4H-SiC MOSFETs with the aim to get more insight in the C distribution and nature across the SiC-SiO₂ interface and to correlate the results with electron mobility measurements. Investigations are based on the combination of structural and compositional analyses carried out by high resolution transmission electron microscopy (HRTEM) and spatially resolved EELS.

Two sets of samples with n-channel planar MOSFETs are studied. The first set (pepi) and the second (p-imp) were fabricated on p- and n- type 4°-off 4H-SiC (0001) Siface epilayers, respectively. The substrates were provided by CREE Inc. The gate oxides were grown by oxidation in N_2O atmosphere at 1553 K and subsequently annealed at the same temperature for 30 min under N_2 ambient. Further details about the sample fabrication process and the mobility results can be found in references [6.7].

TEM investigations have been performed on a field emission FEI Tecnai™ F20 microscope operating at 200 kV. This microscope is equipped with a corrector for spherical aberration dedicated for the direct observation of atomic structures at interfaces with substantially reduced contrast delocalization in the images. It allows us the analysis of defects in the SiC side and eventual C clusters in the amorphous SiO₂. Local EELS studies were conducted with a scanning stage (STEM) allowing a focused one nanometre-sized probe to be scanned over the sample area of interest and an imaging filter (Gatan GIF TRIDIEM) used as a spectrometer. From this, elemental profiles across the SiC/SiO₂ interface have been acquired. TEM-lamellas have been prepared by focused ion beam (FIB).

Additionally to the common difficulties to prepare TEM-lamellas, especially by FIB, these samples are even more difficult since the SiC is harder than SiO₂, so a gradient of thickness around 30% is observed at the interface whatever the process used for the fabrication of the sample (p-epi and p-imp). Structural investigations by HRTEM but also by weak beam electron diffraction reveals no defects in the SiC except those related to the dopant implantation and also no extended C cluster in the SiO₂. From elemental profiles, we do not see C over-stoichiometry across the interface but rather an area of smoothly compositional variation that we defined as transition layer (TL). The only difference between both studied samples is the width of the TL, being larger

for the p-epi than for the p-imp. This result can be related to the better mobility of the p-imp sample than the p-epi [6, 7].

To complete these studies, additional chemical and structural investigations are performing such as atom probe tomography and strain studies.

The detailed analyses of the compositional distribution at the interface help us to understand the mobility results and work on its improvement in order to achieve the best design for MOSFETs with sufficiently high mobility to build more energy efficiency devices.

References

- [1] A Agarwal, S Haney, J. Elec. Mater 37 (2008), 646.
- [2] S Potbhare et al, J. Appl. Phys. 100 (2006), 044515.
- [3] KC Chang et al, Appl. Phys. Lett. 77 (2000), 2186.
- [4] TL Biggerstaff et al, Appl. Phys. Lett. 95 (2009), 032108.
- [5] www.iisb.fraunhofer.de/mobisic
- [6] AM Beltrán et al, Mat. Sci. Forum 711 (2012), 134.
- [7] C Strenger et al, Proceeding to the ICSCRM 2011 (2012), accepted.
- [8] This work has been performed by the French-German Consortium MobiSiC and supported by the Programme Inter Carnot Fraunhofer (PICF) from BMBF (Grant 01SF0804) and ANR. Authors thank P Salles and R Cours (both at CEMES-CNRS) for the sample preparation by FIB and M Hÿtch and P Benzo (both at CEMES-CNRS) for the fruitful discussions about dark field electron holography. The support from Robert Bosch GmbH is highly appreciated.