

HAL
open science

High aspect ratio deep etching in GaInAsSb/AlGaAsSb system by ICP-RIE plasma

Brice Adelin, Alexandre Larrue, Aurélie Lecestre, Pascal Dubreuil, Yves Rouillard, Guilhem Boissier, Aurore Vicet, Antoine Monmayrant, Olivier Gauthier-Lafaye

► **To cite this version:**

Brice Adelin, Alexandre Larrue, Aurélie Lecestre, Pascal Dubreuil, Yves Rouillard, et al.. High aspect ratio deep etching in GaInAsSb/AlGaAsSb system by ICP-RIE plasma. Plasma Etch and Strip in Microtechnology (PESM) 2014, May 2014, Grenoble, France. hal-01102388

HAL Id: hal-01102388

<https://hal.science/hal-01102388>

Submitted on 12 Jan 2015

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.

High aspect ratio deep etching in GaInAsSb/AlGaAsSb system by ICP-RIE plasma

B. Adelin^{a,b,*}, A. Larrue^{a,b}, A. Lecestre^{a,b}, P. Dubreuil^{a,b}, Y. Rouillard^c, G. Boissier^c, A. Vicet^c, A. Monmayrant^{a,b}, and O. Gauthier-Lafaye^{a,b}

^aLAAS-CNRS, 7 avenue du Colonel Roche, BP 54200, 31031 Toulouse cedex 4, France

^bUniversité de Toulouse ; UPS, INSA, INP, ISAE ; LAAS ; BP 54200, 31031 Toulouse cedex 4, France

^cInstitut d'Electronique du Sud (IES), Université Montpellier 2, Place Eugene Bataillon, 34095 Montpellier, France

Context

Target

Mid infrared tunable diode laser spectroscopy for trace gas detection in the 2-5 μ m wavelength range.

Figure 1. Absorption lines strength from 2 to 5 μ m. (HITRAN 96 database[1])

Approach

Array of 2nd-order DFB singlemode, all-photonic-crystal (PhC) laser. We replace a laser which would be tunable over a wide range of wavelengths by an array of N lasers tunable over a range of wavelengths N times smaller. We call this method MTDLAS: multiplexed tunable diode laser absorption spectroscopy.

Principle of the spectroscopy using an array of single frequency lasers and tunable over a small wavelength range

Issue

Towards the realization of laser diodes all PhC electrically pumped in GaSb system

Heterostructure AlGaAsSb / InGaAsSb for an emission around 2.3 μ m

Etching of submicron patterns with high aspect ratio in the heterostructure :

- Characteristic dimensions : $\varnothing \sim 375$ nm, $H \sim 3.5$ μ m
- Aspect ratio : 1:9

System tool : SPTS ICP-RIE : Trikon-Omega201

- Operating range :
 - ❖ Gas : SF6, O2, Cl2, Ar, N2
 - ❖ RF plasma powers (13.56 MHz) : $P_{ICP} < 600$ W
 - $P_{bias} < 100$ W
 - ❖ 2 mTorr < Pr < 50 mTorr

Previous work

Masking strategy adopted

Etching process by ICP-RIE	Mask			
	PMMA	ZEP520A	SiO ₂	Cr
GaAs by Cl ₂ /N ₂	0.5	0.7	4	16
SiO ₂ by CHF ₃	< 0.5	0.5	-	50

Tri-layer mask used to open the submicron patterns in III-V substrate
Photonic Crystals FIB cut after complete transfer in the mask

« Masking strategy for all ICP-RIE etching of high aspect ratio Photonic Crystals in GaAs » A. Larrue, and al., JNTE (2008)

Development of a multi-step etching process combining Cl₂/N₂, O₂ and N₂ ICP plasma etching

Photonic crystals etched in heterostructure AlGaAsInSb/AlGaAsSb

Limits :

- Verticality \Rightarrow angle of 7°
- Depth = 1.45 μ m \Rightarrow < 4 μ m
- Etched sidewalls \Rightarrow notching

"Inductively coupled plasma etching of high aspect ratio two-dimensional photonic crystals in Al-rich AlGaAs and AlGaAsSb" A. Larrue, and al., JVSTB Vol. 29(2), pp. 021006 (2011)

Optimization of the process of chlorinated ICP-RIE etching III-V materials

Influence of ICP power :

Influence of pressure :

Limit redeposition (verticality) :

Deep etching process optimized : Cl₂/N₂/Ar 45/15/5 sccm – 75 W ICP – 5.5 mTorr

Conclusion

✓ Establishment of a high aspect ratio deep etching process in GaInAsSb/AlGaAsSb system

Improvement :

- Verticality \Rightarrow angle of 2-3°
- Etched sidewalls \Rightarrow less notching
- Low roughness

✓ Successful insertion of this technological step in a complete process

✓ Outlook :

- Record high aspect ratio
- Sensitivity to aluminum concentration
- Profile improvement