

HAL
open science

AlGaN/GaN High Electron Mobility Transistors with Ultra -Wide Bandgap AlN buffer

Idriss Abid, Riad Kabouche, Malek Zegaoui, C. Bougerol, Rémi Comyn, Yvon
Cordier, F Medjdoub

► **To cite this version:**

Idriss Abid, Riad Kabouche, Malek Zegaoui, C. Bougerol, Rémi Comyn, et al.. AlGaN/GaN High Electron Mobility Transistors with Ultra -Wide Bandgap AlN buffer. 43rd Workshop on Compound Semiconductor Devices and Integrated Circuits, WOCSDICE 2019, Jun 2019, Cabourg, France. hal-02356886

HAL Id: hal-02356886

<https://hal.science/hal-02356886v1>

Submitted on 9 Nov 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.

AlGaN/GaN High Electron Mobility Transistors with Ultra -Wide Bandgap AlN buffer

I. Abid^{1*}, R. Kabouche¹, M. Zegaoui¹, C. Bougerol², R.Comyn³, Y. Cordier³, F. Medjdoub^{1*}

¹ CNRS-IEMN, UMR8520, Av. Poincaré, 59650 Villeneuve d'Ascq, France

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

³ Univ. Côte d'Azur, CNRS, CRHEA, rue Bernard Grégory, 06560 Valbonne, France

*Email: driss.abid@ed.univ-lille1.fr; farid.medjdoub@univ-lille.fr

Introduction

AlGaN/GaN high-electron-mobility transistor (HEMT) grown on silicon substrate is a promising device for cost-effective high-power and high-voltage electronic applications. In these devices, the breakdown voltage is basically limited by the total buffer thickness. In order to reach higher performances, a new generation of material system is required. In this frame, the ultra-wide-bandgap (UWBG) material AlN (6.2eV) that has a much larger bandgap than GaN (3.4eV) could enable the next leap forward in power electronics performance. Furthermore, AlN material represents the ideal back barrier for high voltage applications due to its large electrical breakdown field and high thermal conductivity. In turn, the AlN buffer can potentially not only boost the breakdown voltage owing to its wider bandgap while benefiting from an enhanced thermal dissipation as compared to GaN-based devices but also allow increasing the electron confinement in the transistor channel.

Experimental

In this paper, we present the fabrication and the DC / high voltage characteristics of two structures including thin and thick channels AlGaN/GaN HEMT on AlN buffer grown on sapphire. Lateral buffer breakdown voltage assessment reveals a remarkable breakdown field of 5 MV/cm for short contact distances in the case of the sub-10 nm channel heterostructure, which is far beyond that of GaN-based material system. Furthermore, fabricated transistors are fully functional with low leakage current and low on-resistance.

The two heterostructures consist in the regrowth of an AlN buffer layer by ammonia-MBE on a 6 μm thick AlN templates on sapphire substrates (Fig. 1).

Fig. 1. Schematic cross-section of AlGaN/GaN HEMT, (a) thin channel structure 1, (b) thick channel structure 2 (c) and TEM of structure 1.

For the first structure, this is followed by a thin GaN channel of 8 nm and a 10 nm AlGaN barrier with a high aluminum content (90%) capped with a 7 nm in-situ SiN layer. For the second structure, a 240 nm thick GaN channel has been grown with a 10 nm AlGaN barrier (29% Al) capped with a 2 nm GaN layer. The 2DEG properties have been measured on a Van der Pauw pattern resulting in a sheet carrier density of $1.9 \times 10^{13} \text{ cm}^{-2}$ and an electron mobility of $200 \text{ cm}^2/\text{V.s}$ for the first structure. The rather low mobility can be attributed to the thin channel and/or to the high Al content into the barrier layer. The second structure shows a charge density of $1.1 \times 10^{13} \text{ cm}^{-2}$ and an electron mobility slightly higher than $1500 \text{ cm}^2/\text{V.s}$.

Results and discussion

Significant lateral buffer breakdown voltage up to 10 kV has been measured on isolated ohmic contacts for large distances above 90 μm on the thin channel heterostructure (Fig. 2).

Fig. 2. Lateral breakdown voltage on 96 μm contact distance for (a) thin channel structure 1, (b) thick channel structure 2.

The very high blocking voltage and the low leakage current show that the heterostructure does not suffer from any parasitic conduction as full depletion down to the sapphire substrate occurs. Interestingly, a remarkable breakdown field of 5 MV/cm is observed for short distances with for instance more than 1000 V for a 2 μm contact distance (Fig. 3). The thick channel structure delivers much lower breakdown voltage for the same contact distances. This is even more pronounced for a 2 μm contact distance with only 270V against more than 1 kV for the thin channel structure. As it could be expected, the breakdown field of less than 2 MV/cm is limited by the thick GaN channel layer in this case.

Fig. 3. Lateral breakdown voltage on 2 μm contact distance, (a) structure 1, (b) structure 2.

It appears that the breakdown mechanism is not limited by the GaN channel when using a sub-10 nm thickness enabling to benefit from the AlN bandgap for short contacts distances. This paves the way for short AlN-based devices delivering low on-resistances above 1 kV voltage range.

Fig. 4. Lateral breakdown voltage for various isolated contact distances for the two structures.

Electrical characterizations were carried out on transistors with gate width/length = 50 μm /1.5 μm and gate-to-drain spacing (L_{GD}) varied from 2 to 40 μm . For the various transistor designs from the thin channel structure, the off-state leakage current at $V_{DS} = 4\text{V}$ is around 200 nA/mm and the static on-resistance R_{ON} scales as expected with L_{GD} to reach values below 15 $\text{m}\Omega\cdot\text{cm}^2$ for a 5 μm distance.

Fig. 5. DC characteristics of AlN-based transistors with different gate drain distances for the structure 1.

Despite rather poor ohmic contacts for the thick channel structure, the off-state leakage current at $V_{DS} = 4\text{V}$ is below 100 $\mu\text{A}/\text{mm}$ and the static on-resistance R_{ON} scales as expected with L_{GD} to reach values below 12 $\text{m}\Omega\cdot\text{cm}^2$ for a 8 μm distance.

Fig. 6. DC characteristics of AlN-based transistors with different gate drain distances for the structure 2.

Conclusions

This work shows that ultrathin channel AlN-based transistors could provide low on-resistances with significantly higher breakdown field far beyond the theoretical limits of GaN-based devices. Indeed, 2-terminal lateral breakdown measurements revealed a remarkable breakdown field of 5 MV/cm with more than 1000 V for a 2 μm contact distance. Furthermore, large contact distances ($> 90 \mu\text{m}$) enabled a blocking voltage above 10 kV with less than 0.5 $\mu\text{A}/\text{mm}$ leakage current, reflecting the absence of parasitic conduction during the depletion down to the sapphire substrate. The rather limited electron mobility in the 2DEG can still be further improved by optimizing the device design and the growth interface quality.

ACKNOWLEDGMENT: *This work is supported by the French RENATECH network and the French National grant ANR project BREAKUP (ANR-17-CE05-0013).*