

Design, fabrication and characterisation of 5 kV 4H-SiC p + n planar bipolar diodes protected by junction termination extension

Christophe Raynaud, M. Lazar, Dominique Planson, J.-P Chante, Z. Sassi

► To cite this version:

Christophe Raynaud, M. Lazar, Dominique Planson, J.-P Chante, Z. Sassi. Design, fabrication and characterisation of 5 kV 4H-SiC p + n planar bipolar diodes protected by junction termination extension. International Conference on Silicon Carbide and Related Materials (ICSCRM'2003), Oct 2003, Lyon, France. hal-02498145

HAL Id: hal-02498145

<https://hal.science/hal-02498145>

Submitted on 4 Mar 2020

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.

Design, fabrication and characterisation of 5 kV 4H-SiC p⁺n planar bipolar diodes protected by junction termination extension.

C. Raynaud, M. Lazar, D. Planson, J.-P. Chante, Z. Sassi.

Centre de Génie Electrique de Lyon (CEGELY) INSA-Lyon, UMR 5005 CNRS, Bat. Léonard de Vinci, 20 av. Albert Einstein, F-69621 Villeurbanne, France

Tel.: (+33) 4 72 43 83 77, Fax: (+33) 4 72 43 85 30, raynaud@cegely.insa-lyon.fr

High voltage 4H-SiC bipolar diodes have been realised using a 40 μm thick n-type epilayer, with a doping level at $1.1 \times 10^{15} \text{ cm}^{-3}$. These diodes have been designed with only one Junction Termination Extension as edge termination, whereas previous high voltage diodes described in literature are protected either by mesa either by a combination of JTE and mesa. JTE are optimised using numerical computations, and are realised by a multiple aluminium implantation followed by an thermal annealing. Ohmic contacts are Ti/Al on p-type and Ni on n-type. Theoretical breakdown voltage is then calculated using realistic doping profile of aluminium in the JTE and in the emitter and is equal to 5.8 kV. The surface of the diodes is not passivated.

Current voltage measurements show best V_{br} at 4.8 kV when testing in Galden®. After cutting the wafer into pieces ($\sim 5 \times 5 \text{ mm}^2$), V_{br} seems to be reduced : best values are 3.7 kV, and are in the same range both in Galden® and in SF₆. In air, V_{br} is always $< 1.3 \text{ kV}$. This shows the efficiency of the JTE. In forward bias, the current density is found in the range of 100 Acm^{-2} at 5 V, but decreases rapidly when duration of bias increases.

Design, fabrication and characterisation of 5 kV 4H-SiC p⁺n planar bipolar diodes protected by junction termination extension.

C. Raynaud, M. Lazar, D. Planson, J.-P. Chante, Z. Sassi.

Centre de Génie Electrique de Lyon (CEGELY) INSA-Lyon, UMR 5005 CNRS, Bat. Léonard de Vinci, 20 av. Albert Einstein, F-69621 Villeurbanne, France

Tel.: (+33) 4 72 43 83 77, Fax: (+33) 4 72 43 85 30, raynaud@cegely.insa-lyon.fr

Up to now, high voltage bipolar diodes have been realised with breakdown voltage as high as 19 kV [1]. In most of the cases, the edge termination is realised by a mesa structure or a combination of mesa and JTE (Junction Termination Extension). We have designed and realised 4H-SiC bipolar diodes in order to block up to 5 kV, with only one JTE as edge termination.

We have used for this purpose an n-type epitaxial layer of 40 μm and doped at $1.1 \times 10^{15} \text{ cm}^{-3}$.

By numerical computations, geometrical and physical characteristics of the p⁺ emitter and the p-type JTE (e.g. length, depth and doping level of the JTE...) have been optimised for the highest breakdown voltage V_{br} . This is obtained when the electric field reaches two maximum both at the emitter edge and at the JTE edge (Fig.1). Figure 2 shows that the maximum V_{br} is obtained for a short range of doses. Variations of V_{br} are faster above the optimum dose value than below. Experimentally we have chosen a dose of 10^{13} cm^{-2} , because of the smaller variations. Indeed an error made on the dose should less reduce V_{br} than for a higher dose.

Emitter and JTE were realised by a multiple Aluminium implantations followed by a thermal annealing in order to achieve box profiles. Profiles were then verified by SIMS (Secondary Ion Mass Spectrometry) measurements. Then theoretical V_{br} (5.8 kV) were calculated with the realistic profiles, and using ionisation coefficient of Konstantinov [2]. Metallisation were realised with Al/Ti on p⁺ for the front side and Ni on n⁺ for the back side [5]. The surface of the devices was not passivated. Several kinds of diodes are available, with and without JTE, and different emitter areas.

Current-voltage (I-V) measurements have been carried out using a Keithley K2410 sourcemeter for forward bias. For reverse measurements, a 12.5 kV FUG power supply and a K485 pico-ammeter have been used. Diodes have been tested in different ambients (air, Galden® and SF₆).

In reverse direction, the highest V_{br} is 4.8 kV. This value has been obtained, in Galden®, and before cutting the wafers in dies. We consider the breakdown when arcing occurs at the surface of the diodes. Figure 3 shows reverse characteristics of the diodes for different testing ambients. For diodes protected by JTE, the breakdown voltages in SF₆ or in Galden® are in the same range: most of the diodes shows V_{br} ranging from 3.1 to 3.7 kV, but in air, V_{br} is always < 1.3 kV. This problem can probably be solved with a passivation layer. After cutting the wafers into small pieces ($\sim 5 \times 5 \text{ mm}^2$), V_{br} seems to be seriously reduced, down to 3.7 kV. For diodes without JTE, the best V_{br} is 1.3 kV. This shows the efficiency of the JTE realised by Al implantation.

Under forward bias, current densities of $\sim 100 \text{ A cm}^{-2}$ at 5 V were measured. But the current decreases rapidly in time (e.g. from 67 to 30 mA in 30 s). Current decreasing vs. time curves will be shown and discussed in the full article.

Acknowledgements

The authors are grateful to CNR-IMM Sezione di Bologna for ohmic contact realisation, and DGA for financial support.

Fig. 1 : Cross sectional view of the equipotential lines in the half cell of the high voltage bipolar diodes protected by JTE. Maximum electric field in the structure vs. the distance from the center of the emitter to the edge of the diode.

Fig. 3 : Experimental current-voltage reverse characteristics of bipolar diodes in three different ambients (air, SF₆, and galden).

Fig. 2 : Simulated breakdown voltage of bipolar diodes as a function of the dose of Al implanted in the JTE, using a realistic implanted profile. Encircle square indicates the value we have used.

References should be listed as below

- [1] Y. Sugawara, D. Takayama, K. Asano, R. Singh, J. Palmour, and T. Hayashi : Proc. ISPSD'01, Osaka (2001) p. 27.
- [2] A. O. Konstantinov, Q. Wahab, N. Nordell, and U. Lindfelt : J. Electronic Mater. 27 (1998) 335.
- [3] F. Moscatelli, A. Scorzoni, A. Poggi, G. Cardinali, R. Nipoti, M. Lazar, D. Planson, C. Raynaud, J.-P. Chante : MRS'02 Fall meeting, Boston. In press.