

Ohmic contacts study of P + N diodes on (111) and (100) diamond

Lya Fontaine, Karine Isoird, Josiane Tasselli, Patrick Austin, Alain Cazarré, Amine Boussadi, Jocelyn Achard, Marie-Amandine Pinault-Thaury

▶ To cite this version:

Lya Fontaine, Karine Isoird, Josiane Tasselli, Patrick Austin, Alain Cazarré, et al.. Ohmic contacts study of P+N diodes on (111) and (100) diamond. 13th IEEE International Conference on Power Electronics and Drive Systems (PEDS 2019), Jul 2019, Toulouse, France. hal-02324743

HAL Id: hal-02324743

https://hal.science/hal-02324743

Submitted on 22 Oct 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.

Ohmic contacts study of P⁺N diodes on (111) and (100) diamond

Lya Fontaine¹, Karine Isoird¹, Josiane Tasselli¹, Patrick Austin¹, Alain Cazarré¹,
Amine Boussadi², Jocelyn Achard², Marie-Amandine Pinault-Thaury³

¹LAAS-CNRS, Université de Toulouse, CNRS, UPS, 31400 Toulouse, France

²LSPM, Université Paris 13, Villetaneuse, France

³GEMaC-CNRS, Université de Versailles St-Quentin (UVSQ), 45 av des Etats Unis, 78035 Versailles (UVSQ)

³GEMaC-CNRS, Université de Versailles St-Quentin (UVSQ), 45 av des Etats Unis, 78035 Versailles Cedex, France lya.fontaine@laas.fr

Abstract-. Pseudo-vertical P⁺N diamond diodes are fabricated. We focused on the determination of specific contact resistance of Tibased contacts for (111) and (100) p-type diamond layers doped around 10¹⁹ at/cm³ using circular Transfer Length Method (cTLM). Ohmic behavior is obtained and the variation of the specific contact resistance is discussed.

I. INTRODUCTION

In the field of higher frequencies and higher power applications, diamond seems to be a very attractive material for switching devices, with its outstanding physical and electrical properties. Its high electric breakdown field ($E_c \sim 10~MV/cm$), high carriers mobilities (2200 cm²/V.s for electrons and 2050 cm²/V.s for holes [1]) and low dielectric constant ($\varepsilon_r \sim 5.7$) offer many advantages for power applications. Diamond's wide bandgap ($E_g \sim 5.5~eV$) and unique thermal conductivity (20 W/cm.K)[2], 5.3 times higher than the copper thermal conductivité (3.8 W/cm.K), can be well exploited for a wide field of high temperature applications.

To be able to use it as a semiconductor, mastering electrical contacts on diamond is essential. However, one of actual limitations is the fabrication of ohmic contacts on p-type and n-type diamond. Ohmic behavior has been achieved with Ti/Pt/Au contacts on p-type diamond [3][4], but was not yet obtained for n-type diamond. We describe in this paper the technological fabrication process of pseudo-vertical P⁺N diodes and circular-TLM structures on n and p-type layers on the same sample. We focus on the characterization of the ohmic contacts for both p and n-type diamond layers.

II. P⁺N DIODE PROCESSING

Fig. 1a shows the schematic cross section of a P⁺N diamond diode. The p-type and n-type diamond films are homoepitaxially grown on HPHT Ib diamond substrates using microwave plasma enhanced chemical vapor deposition (MPCVD) at the LSPM for p-type and GEMaC for n-type. The crystal orientations of the studied substrates are (111) and (100) with areas of 2x2mm² and 3x3mm² respectively. The epitaxial layers thicknesses and chemical concentrations of dopants introduced during growth are reported on Table 1.

Fig 1. a) Schematic cross section of a P^+N diode. b) Schematic representation of a cTLM pattern. c) Optical images of the (111) $2x2mm^2$ sample after processing.

The fabrication process starts with the definition of the n-region by using ICP-RIE dry etching with Ar/O_2 and CF_4/O_2 optimized plasma steps [5], using an Al metallic mask in order to reach the p^+ underlayer. The Ti(50nm) / Pt(50nm) / Au(500nm) stack for the n and p-type ohmic contacts is then deposited with a single lift-off step [6]. To do that we have developed a specific lithography process available for very small samples such as diamond substrates.

Table 1. Thicknesses and doping levels of the stacked layers forming the studied samples

Sample	p-type layer		n-type layer	
	Thickness (μm)	Boron content, [B] (at/cm³)	Thickness (µm)	Phosphorus content, [P] (at/cm³)
(111)	19	7.5x10 ¹⁹	1.9	7.5x10 ¹⁷
(100)	13	3.0x10 ¹⁹	3	5.0x10 ¹⁶

The NLOF photoresist (negative photoresist for single layer lift-off) is deposited with a spray coater in order to ensure a good homogeneity of the layer, thus enabling the definition of high-resolution circular patterns of both the TLM and diodes ohmic contacts by laser lithography. Indeed, circular-type TLM (cTLM) structures (Fig. 1b) were integrated on both p and n regions to allow direct characterization of the contacts. This is made possible by the development of those lithography technics, as a $2\mu m$ thick ring is preferable to obtain precise measurements.

After lift-off, an annealing step in Ar atmosphere at 500°C for one hour is necessary to form ohmic contacts. As one can see on Fig. 1c for a 2x2mm² chip, the device patterning thanks to lithography developments on such small substrates was optimized to allow the fabrication on the same sample of both cTLM structures and P⁺N diodes.

Concerning the cTLM technique, if r_1+r_2 is constant, the total resistance R_T between two electrodes linearly depends on the spacing $d=r_2-r_1$, as expressed by equation 1 [7].

$$R_T = \frac{R_S}{2\pi} \left[L_T \left(\frac{1}{r_1} + \frac{1}{r_2} \right) + \ln \left(\frac{r_2}{r_1} \right) \right]$$
 (1)

where R_S is the sheet resistance of the semiconductor layer, r_1 and r_2 are the radius of both circular edges, and L_T is the transfer length.

By fitting the values of the measured R_T for different d spacing, it is possible to determine the parameters R_S and L_T . The specific contact resistance ρ_C can then be deduced using [7]:

$$\rho_C = R_S L_T^2. \tag{2}$$

Note that after processing the exact dimensions of the circular TLM are measured using a Scanning Electron Microscope (SEM).

III. RESULTS AND DISCUSSION

Current-voltage (I/V) measurements, using a probe station and a HP4142 modular DC source, are carried out at room temperature (RT) on the n-type cTLM structures. One probe is positioned at the center of the cTLM pattern and the other on the ground plane. Ohmic behavior is not yet obtained (Fig. 2.a), as we can observe Schottky contacts behavior. As a consequence, the measurements made on the P+N-junction do not show diode-like expected comportment, as can be seen in Fig. 2. b., because the Schottky contacts on the n-type diamond is predominant.

Fig.2. Current-voltage measurement of a) n-type cTLM structures and b)
P+N junction at different temperatures

Concerning the p-type cTLM structures, the goal is to check their ohmic behavior on layers doped around 10^{19} at/cm³ and verify that the specific contact resistance is not altered by the RIE-ICP etching step. An ideal I/V linear variation, characteristic of an ohmic contact can be observed in Fig. 3, and the total resistance of two neighboring contacts is plotted as a function of the spacing d of each circular structure. The sheet resistance R_S and the transfer length L_T are estimated by fitting experimental measurements with equation 1 (Fig. 4).

The specific contact resistance is estimated for the (111) sample to be $\rho_{C^{(111)} RT} = 3.6 \times 10^4 \Omega \text{.cm}^2$ at RT, and $\rho_{C^{(100)} RT} = 4.4 \times 10^{-3} \Omega \text{.cm}^2$ for the less doped (100) sample at RT. The effect of the ICP-RIE etching step seems to be minimal as these values are within literature range [8][9]

The variation of the specific contact resistance with the temperature is also studied (Fig. 5). As the temperature increases, the specific contact resistance reduces. This is explained by the effect of incomplete ionization of dopants that has to be considered when using diamond layers. At RT, all dopants are not ionized. It is possible to calculate that when the temperature rises up to 200°C, the carrier density will increase by a factor 39 for the (111) sample and by a factor 70 for the (100) sample, using equation 3 [5].

$$Na^{-} = \frac{Na}{1 + g_{A} \exp\left(\frac{\Delta E_{A} - kT \ln\left(\frac{N_{v}}{N_{a}}\right)}{kT}\right)}$$
(3)

Na⁻ is the ionized concentration of acceptors, Na is the boron content, g_A is evaluated to 4 in [5], ΔE_A is the activation energy (eV) and is evaluated using the Pearson Model for both samples [2], k is the Boltzmann constant, Nv is the effective density of states at the valence band edge.

The carrier mobility will decrease by a factor 1.1 for the (111) sample and by a factor 1.5 for the (100) sample [10] while increasing temperature measurement to 200°C.

The effect of the incomplete ionization exceeds the decreasing mobility, therefore reducing the specific contact resistance. When the ionization is complete, the specific contact resistance will start to increase, due to the continuing degradation of the carrier mobility with the temperature.

The determination of the temperature at which this phenomenon occurs can be evaluated with equation 3, but the experimental data do not match theoretical calculation: the ionization seems to be complete at a higher temperature than 200°C.

Fig. 3. I/V characteristics on p-type diamond for a) (111) sample and b) (100) sample for several spacing d (see Fig.1.b) corresponding to each cTLM pattern. The spacings were measured after processing by optical observation.

Fig. 4. Total resistance of each cTLM pattern on p-type diamond as a function of their spacing d for a) the (111) sample and b) the (100) sample

Fig. 5. Variation of the specific contact resistance with temperature for Ti (50nm)/Pt (50nm)/Au (500nm) on p-type diamond

IV. CONCLUSION AND PERSPECTIVES

P⁺N diamond junctions were fabricated on (111) and (100) films and cTLM structures were integrated for the first time in the same sample, allowing device contact characterization. Ohmic behavior was not obtained on the n-type diamond, therefore PN diode behavior was not yet observed.

The electrical properties of Ti-based/p-type diamond contacts were characterized and ohmic behavior has been obtained on both samples, even though the doping level was under $1x10^{20}$ at/cm³. The specific contact resistance was estimated to $3.6x10^{-4} \,\Omega.\text{cm}^2$ for the (111) sample and $4.4x10^{-3} \,\Omega.\text{cm}^2$ for (100) sample at RT. These contact resistances are within literature range, despite that the contacts were

fabricated on a degraded surface due to the ICP-RIE etching step.

Optimization of those contacts and improvement of the phosphorus-doped diamond layer fabrication have still to be made to obtain bipolar devices with better performances, such as high-power transistors. With the progress of p-type and n-type doping technologies, new tests and devices will be made in the near future.

ACKNOWLEDGMENT

The samples were provided through the DIAMONIX 2 program (F1110024M) led by the competitiveness cluster of Aerospace Valley and funded by the French Unique Interministerial Fund (FUI). This work is supported by the French National Research Agency ANR through the MOVeToDIAM project N°: ANR-17-CE05-0019-02 and by LAAS-CNRS micro and nanotechnologies platform, member of the French RENATECH network.

The authors would like to thank Nicolas Mauran, head of the LAAS-CNRS characterization platform, for his precious help and Simon Alleaume for his contribution to electrical characterizations.

REFERENCES

- [1] S. Koné et al., « CVD diamond Schottky barrier diode, carrying out and characterization », *Diamond and Related Materials*, vol. 19, n° 7-9, p. 792-795, July 2010.
- [2] S. Koné, "Développement de briques technologiques pour la réalisation des composants de puissance en diamant monocristallin," Université Paul Sabatier, Toulouse, 2011.
- [3] J. Nakanishi, A. Otsuki, T. Oku, O. Ishiwata, and M. Murakami, "Formation of ohmic contacts to *p* -type diamond using carbide forming metals," *Journal of Applied Physics*, vol. 76, no. 4, pp. 2293–2298, Aug. 1994. [4] G. Civrac, "Vers la réalisation de composants haute tension, forte puissance sur diamant CVD. Développement des technologies associées," INP Toulouse, Toulouse, 2009.
- [5] F. Thion, "Conception de protections périphériques applicables aux diodes Schottky réalisées sur diamant monocristallin.," 2010.
- [6] P. Muret et al., "Carbide contacts on homoepitaxial diamond films," Diamond and related materials, vol. 8, no. 2–5, pp. 961–965, 1999.
- [7] H. Kato et al., "Characterization of specific contact resistance on heavily phosphorus-doped diamond films," *Diamond and Related Materials*, vol. 18, no. 5–8, pp. 782–785, may 2009.
- [8] Y. G. Chen, M. Ogura, S. Yamasaki, and H. Okushi, "Investigation of specific contact resistance of ohmic contacts to B-doped homoepitaxial diamond using transmission line model," *Diamond and Related Materials*, vol. 13, no. 11–12, pp. 2121–2124, Nov. 2004.
- [9] Y. Chen, M. Ogura, S. Yamasaki, and H. Okushi, "Ohmic contacts on p-type homoepitaxial diamond and their thermal stability," *Semiconductor Science and Technology*, vol. 20, no. 8, pp. 860–863, Aug. 2005.
- [10] P.-N. Volpe, J. Pernot, P. Muret, and F. Omnès, "High hole mobility in boron doped diamond for power device applications," Applied Physics Letters, vol. 94, no. 9, p. 92102, Mar. 2009.