

HAL
open science

Editorial for the special issue on wide bandgap based devices: design, fabrication and applications

F Medjdoub

► **To cite this version:**

F Medjdoub. Editorial for the special issue on wide bandgap based devices: design, fabrication and applications. *Micromachines*, 12 (1), 2021, Wide bandgap based devices: design, fabrication and applications, 10.3390/mi12010083 . hal-03111514

HAL Id: hal-03111514

<https://hal.science/hal-03111514v1>

Submitted on 15 Jan 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

Editorial

Editorial for the Special Issue on Wide Bandgap Based Devices: Design, Fabrication and Applications

Farid Medjdoub

IEMN (Institute of Electronics, Microelectronics and Nanotechnology), CNRS (Centre National de Recherche Scientifique), Avenue Poincaré, 59650 Villeneuve d'Ascq, France; farid.medjdoub@univ-lille.fr

Emerging wide bandgap (WBG) semiconductors hold the potential to advance the global industry in the same way that, more than 50 years ago, the invention of the silicon (Si) chip enabled the modern computer era. SiC- and GaN-based devices are starting to become more commercially available. Smaller, faster and more efficient than counterpart Si-based components, these WBG devices also offer a greater expected reliability in tougher operating conditions. Furthermore, in this frame, a new class of microelectronic-grade semiconducting materials that have an even larger bandgap than the previously established wide-bandgap semiconductors, such as GaN and SiC, have been created, and are; thus, referred to as “ultra-wide-bandgap” materials. These materials, which include AlGa_N, AlN, diamond and BN oxide-based, offer theoretically superior properties, including a higher critical breakdown field, higher temperature operation and potentially higher radiation tolerance. These attributes, in turn, make it possible to use revolutionary new devices for extreme environments, such as high-efficiency power transistors, because of the improved Baliga Figure of Merit, ultra-high voltage pulsed power switches, high efficiency UV-LEDs, laser diodes and RF electronics.

There are 20 papers published in this Special Issue focusing on Wide Bandgap-Based Devices: Design, Fabrication and Applications. Three papers [1–3] deal with RF power electronics for future 5G applications and other high-speed high-power applications. Nine of the papers, [4–12], explore various designs of wide bandgap high power devices. The remaining papers cover various applications based on wide bandgaps, such as ZnO Nanorods for High Photon Extraction Efficiency of GaN-Based Photonic Emitter [13], InGaZnO Thin-Film Transistors [14], Wide Band Gap WO₃ Thin Film [15], Silver Nanorings [16,17] and InGa_N Laser Diode [18–20].

In particular, on RF GaN devices, Kuchta et al. [1] proposed a GaN-based power amplifier design with a reduced level of transmittance distortions. Lee et al. [2] demonstrated a compact 20 W GaN internally matched power amplifier for 2.5 to 6 GHz jammer systems that uses a high dielectric constant substrate, single-layer capacitors, and shunt/series resistors for low-Q matching and low-frequency stabilization. Lin et al. [3] showed a high output power density of 8.2 W/mm in the Ka band by integrating a thick copper metallization.

Concerning GaN power devices, Wu et al. [4] investigated a double AlGa_N barrier design toward enhancement-mode characteristics. Ma et al. [5] presented a digitally controlled 2 kVA three-phase shunt APF system using GaN. Tajalli et al. [6] studied the origin of vertical leakage and breakdown in GaN-on-Si epitaxial structures by carrying out a buffer decomposition. The contribution of each buffer layer related to vertical leakage and breakdown voltage could be identified. Sun et al. [7] proposes a new approach to realize normally-off GaN HEMTs using TCAD. The concept is based on the transposition of the gate channel orientation from a long horizontal one to a short vertical one. Mao et al. [8] introduced a portion of the p-polySi/p-SiC heterojunction on the collector side of an IGBT to reduce the turn-off loss without sacrificing other characteristics of the device. Kim et al. [9] implemented a SiC micro-heater chip as a novel thermal evaluation device for next-generation power modules and to evaluate the heat resistant performance. Keum et al.

Citation: Medjdoub, F. Editorial for the Special Issue on Wide Bandgap Based Devices: Design, Fabrication and Applications. *Micromachines* **2021**, *12*, 83. <https://doi.org/10.3390/mi12010083>

Received: 12 January 2021

Accepted: 14 January 2021

Published: 15 January 2021

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2021 by the author. Licensee MDPI, Basel, Switzerland.

This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).

[10] investigated the time-dependent dielectric breakdown (TDDB) characteristics of normally-off AlGaIn/GaN gate-recessed MISHEMTs submitted to proton irradiation. Abid et al. [11] presented the fabrication of AlN-based thin and thick channel AlGaIn/GaN heterostructures that have been regrown by molecular beam epitaxy on AlN/sapphire. A remarkable breakdown field of 5 MV/cm has been observed for short contact distances, which is far beyond the theoretical limit of the GaN-based material system. Sandupatla et al. [12] used vertical GaN-on-GaN Schottky diodes as α -particle radiation sensors. They reported the highest reverse breakdown voltage of ~ 2400 V from Schottky barrier diodes on a freestanding GaN substrate with 30 μm drift layer.

Besides, Lee et al. [13] demonstrated self-aligned hierarchical ZnO nanorod nanosheet arrays on a conventional photonic emitter with a wavelength of 430 nm with an improved optical output power. Zhang et al. [14] improved the electrical performance and bias-stress stability of amorphous InGaZnO thin-film transistors using buried-channel devices with multiple-stacked channel layers. Liu et al. [15] developed a tungsten trioxide (WO_3) wide band gap using ammonium tungstate to obtain a high electrochromic modulation ability roughly 40% at 700 nm wavelength. Li et al. [16] optimized silver nanoring for transparent flexible electrodes applied to wide bandgap devices. Y. Wang et al. [17] proposed, for the first time, a novel GaN-based heterostructure Gunn diode, which turns out to be an excellent solid-state source for terahertz oscillators. W. Wang et al. [18] carried out a theoretical investigation the optical field distribution and electrical property improvements of the InGaIn laser diode with an emission wavelength around 416 nm. Device optimization is favorable for the achievement of low threshold current and high output power lasers. Deng et al. [19] describes an optimization of InGaIn/GaN distributed feedback laser diodes to enhance the efficiency. Finally, Luo et al. [20] propose a design based on a p-type composition-graded $\text{Al}_x\text{Ga}_{1-x}\text{N}$ electron blocking layer to improve the output power of GaN-based VCSEL.

I would like to take this opportunity to thank all the authors for submitting their papers to this Special Issue. I would also like to thank all the reviewers for dedicating their time and helping to improve the quality of the submitted papers.

Conflicts of Interest: The author declares no conflict of interest.

References

1. Kuchta, D.; Gryglewski, D.; Wojtasiak, W. A GaN HEMT Amplifier Design for Phased Array Radars and 5G New Radios. *Micromachines* **2020**, *11*, 398.
2. Min-Lee, P.; Kim, S.; Hong, S.; Kim, D. Compact 20-W GaN Internally Matched Power Amplifier for 2.5 GHz to 6 GHz Jammer Systems. *Micromachines* **2020**, *11*, 375.
3. Lin, Y.C.; Chen, S.H.; Lee, P.H.; Lai, K.H.; Huang, T.J.; Chang, Y.E.; Hsu, H. Gallium Nitride (GaN) High-Electron-Mobility Transistors with Thick Copper Metallization Featuring a Power Density of 8.2 W/mm for Ka-Band Applications. *Micromachines* **2020**, *11*, 222.
4. Wu, T.; Tang, S.; Jiang, H. Investigation of Recessed Gate AlGaIn/GaN MIS-HEMTs with Double AlGaIn Barrier Designs toward an Enhancement-Mode Characteristic. *Micromachines* **2020**, *11*, 163.
5. Ma, C.; Gu, Z. Design and Implementation of a GaN-Based Three-Phase Active Power Filter. *Micromachines* **2020**, *11*, 134.
6. Tajalli, A.; Borga, M.; Meneghini, M.; de Santi, C.; Benazzi, D.; Besendörfer, S.; Püsche, R.; Derluyn, J.; Degroote, S.; Germain, M.; et al. Vertical Leakage in GaN-on-Si Stacks Investigated by a Buffer Decomposition Experiment. *Micromachines* **2020**, *11*, 101.
7. Sun, Z.; Huang, H.; Sun, N.; Tao, P.; Zhao, C.; Liang, Y.C. A Novel GaN Metal-Insulator-Semiconductor High Electron Mobility Transistor Featuring Vertical Gate Structure. *Micromachines* **2019**, *10*, 848.
8. Mao, H.; Wang, Y.; Wu, X.; Su, F. Simulation Study of 4H-SiC Trench Insulated Gate Bipolar Transistor with Low Turn-Off Loss. *Micromachines* **2019**, *10*, 815.
9. Kim, D.; Yamamoto, Y.; Nagao, S.; Wakasugi, N.; Chen, C.; Suganuma, K. Measurement of Heat Dissipation and Thermal-Stability of Power Modules on DBC Substrates with Various Ceramics by SiC Micro-Heater Chip System and Ag Sinter Joining. *Micromachines* **2019**, *10*, 745.
10. Keum, D.; Kim, H. Proton Irradiation Effects on the Time-Dependent Dielectric Breakdown Characteristics of Normally-Off AlGaIn/GaN Gate-Recessed Metal-Insulator-Semiconductor Heterostructure Field Effect Transistors. *Micromachines* **2019**, *10*, 723.

11. Abid, I.; Kabouche, R.; Bougerol, C.; Pernot, J.; Masante, C.; Comyn, R.; Cordier, Y.; Medjdoub, F. High Lateral Breakdown Voltage in Thin Channel AlGaIn/GaN High Electron Mobility Transistors on AlN/Sapphire Templates. *Micromachines* **2019**, *10*, 690.
12. Sandupatla, A.; Arulkumaran, S.; Ing, N.G.; Nitta, S.; Kennedy, J.; Amano, H. Vertical GaN-on-GaN Schottky Diodes as α -Particle Radiation Sensors. *Micromachines* **2020**, *11*, 519.
13. Lee, W.; Kwon, S.; Choi, H.; Im, K.; Lee, H.; Oh, S.; Kim, K. Self-Aligned Hierarchical ZnO Nanorod/NiO Nanosheet Arrays for High Photon Extraction Efficiency of GaN-Based Photonic Emitter. *Micromachines* **2020**, *11*, 346.
14. Zhang, Y.; Xie, H.; Dong, C. Electrical Performance and Bias-Stress Stability of Amorphous InGaZnO Thin-Film Transistors with Buried-Channel Layers. *Micromachines* **2019**, *10*, 779.
15. Liu, J.; Zhang, G.; Guo, K.; Guo, D.; Shi, M.; Ning, H.; Qiu, T.; Chen, J.; Fu, X.; Yao, R.; et al. Effect of the Ammonium Tungsten Precursor Solution with the Modification of Glycerol on Wide Band Gap WO₃ Thin Film and Its Electrochromic Properties. *Micromachines* **2020**, *11*, 311.
16. Li, Z.; Guo, D.; Xiao, P.; Chen, J.; Ning, H.; Wang, Y.; Zhang, X.; Fu, X.; Yao, R.; Peng, J. Silver Nanorings Fabricated by Glycerol-Based Cosolvent Polyol Method. *Micromachine*, **2020**, *11*, 236.
17. Wang, Y.; Li, Li.; Ao, Ji.; Hao, Y. Physical-Based Simulation of the GaN-Based Grooved-Anode Planar Gunn Diode. *Micromachines* **2020**, *11*, 97.
18. Wang, W.; Xie, W.; Deng, Z.; Liao, M. Improving Output Power of InGaIn Laser Diode Using Asymmetric In_{0.15}Ga_{0.85}N/In_{0.02}Ga_{0.98}N Multiple Quantum Wells. *Micromachines* **2019**, *10*, 875.
19. Deng, Z.; Li, J.; Liao, M.; Xie, W.; Luo, S. InGaIn/GaN Distributed Feedback Laser Diodes with Surface Gratings and Sidewall Gratings. *Micromachines* **2019**, *10*, 699.
20. Luo, H.; Li, J.; Li, M. Improved Output Power of GaN-based VCSEL with Band-Engineered Electron Blocking Layer. *Micromachines* **2019**, *10*, 694.