

Development of Atomic Layer Etching (ALEt) for GaN-based materials

Congying You, C. Mannequin, G. Jacopin, T. Chevolleau, C. Durand, C. Vallee, H. Mariette, M. Sasaki, E. Gheeraert

► To cite this version:

Congying You, C. Mannequin, G. Jacopin, T. Chevolleau, C. Durand, et al.. Development of Atomic Layer Etching (ALEt) for GaN-based materials. International Workshop on Nitride Semiconductors, Nov 2018, Kanazawa, Japan. hal-02008012

HAL Id: hal-02008012

<https://hal.science/hal-02008012>

Submitted on 5 Feb 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.

Development of Atomic Layer Etching (ALEt) for GaN-based materials

Congying You^{1,2*}, C. Mannequin¹, G. Jacopin², T. Chevolleau³, C. Durand⁴, C. Vallée^{1,3}, H. Mariette^{1,2}, M. Sasaki¹, E. Gheeraert^{1,2}

*E-mail: congying.you@neel.cnrs.fr

¹University of Tsukuba, Tsukuba 305-8573, Japan,

²Univ. Grenoble-Alpes, Institut Néel, 25 Avenue des Martyrs, Grenoble 38000, France,

³Univ. Grenoble-Alpes, LTM, Grenoble 38000, France,

⁴Univ. Grenoble-Alpes, INAC/PHELIQS, 18 Avenue des Martyrs, Grenoble 38000, France

1. What is Atomic Layer Etching (ALEt)?

Conventional Dry Etching process for GaN-based materials

Advantages:

- Fast and deep etching
- Separate controlled of Plasma density (neutrals, radicals, ions), Ionic Fluxes and Ions Energies

Limitations:

- Simultaneous effect of chemistry and ionic bombardment
- Difficult to control Surface States (morphology and composition)

Atomic Layer Etching

Advantages:

- Separation: **Chemistry (precursor)/ionic bombardment (co-reactant)**
- Etch rate controlled by Numb. of cycles
- Different plasma (or gases): for **chemistry** and **ionic bombardment**

Challenges:

- Keep the "self-limiting" feature
- Slow: Etch profile defined by Numb. of cycles (< 1nm/cycle)
- Monitoring of etched thickness

2. Experimental procedures

Development of ALEt on SAMCO ICP-RIE 200 iP

Deposition:
GaN layers with embedded
InGaN Single Quantum
Well (SQW)

Capping layer: GaN (5 nm)
Single quantum well: InGaN with 18% In (2.75 nm; 750°C)
GaN (20 nm; 850°C)
Underlayer: InGaN with 3-5% In (50 nm; 750°C)

Holes fabrication process and Experimental procedures:

1- Planar GaN layer

2- Planar InGaN SQW layer

3. ALEt Etch rate as a function of Activation Bias

Effect of Wbias on ALE etching rate
(Self-bias voltage and ion energy)

$$M_{ac} = Ar$$

$$M_{ac} = X$$

Optimization of the Activation step:
The best Etch rate: near 2 monolayers/ cycle
Gas X have a better control of ALEt

4. Comparison of in- and out-of ALEt window etched samples

Cathodo-Luminescence of SQW samples : Estimation of deadlayer thickness

5. Demonstration of the self-limiting

Adsorption step self-limiting verified
Activation step Not fully self-limiting Need to improve

6. Conclusions and perspectives

1. Gas X has a better etch control on the ALEt process

2. Quasi ALEt has a better etch quality: sharp border; thinner dead layer

Optimizations → real ALEt +limiting the dead layer
Improve the Activation step (take a Bias on the ALEt window → change the ICP power);
change pressure in different steps, etc
verify other advanced properties → Apply to Electronic/optoelectronic device

financé par
IDEX Université Grenoble Alpes

Communauté
UNIVERSITÉ Grenoble Alpes