AD-A276 115

GaAs/GaN Strained Layer Superlattice Materials for High Temperature Transistors

Phase - I Final Technical Report

Author: Jonathan Kuznia
January 10, 1994

Managed by:

U .S. Army Research Office Research Triangle Park, NC 27709-2211

Sponsored by:

Strategic Defense Initiative Organization (SDIO)

Contract No: DAALO3-9 -C-0036

APA Optics, Inc. 2950 NE 84th Lane Blaine, MN 55449

Approved for Public Release;

DTIC QUALITY INSPECTED 2

Distribution Unlimited.

THE VIEWS, OPINIONS, AND/OR FINDINGS CONTAINED IN THIS REPORT ARE THOSE OF THE AUTHORS(S) AND SHOULD NOT BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION, POLICY, OR DECISION, UNLESS SO DESIGNATED BY OTHER DOCUMENTATION.

94-06090

94 9 94

Best Available Copy

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave bla	ank)	2. REPORT DATE Jan 10,1994		at type and dates covered al - July 1 - December, 1992		
4. TITLE AND SUBTITLE		Uan 10,1774	FINAL - Ou		- December, 1992 DING NUMBERS	
** ************************************	a ra	uam Cunamlabbi			* - *	
GaAs/GaN Strained Layer Superlattice Materials for High Temperature Transistors				DAAL	03-92-C-0036	
ioi migh lempera	cure	11 alis15 COIS		l		
6. AUTHOR(S)						
Jonathan N. Kuznia						
Condenan N. Ruznia						
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)					ORMING ORGANIZATION	
APA Optics, Inc.					ORT NUMBER	
2950 NE 84th Lane						
Blaine MN 55449 USA						
9 SPONSODING (MONITORING A	CENCY I	MAMEICI AND ADDRESSIES	,	10 (00	NEODING (MONTORING	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					NSORING/MONITORING NCY REPORT NUMBER	
U. S. Army Research Office						
P. O. Box 12211				\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	30481.1-EL-SBI	
Research Triangle Park, NC 27709-2211				AM	JU401.1-EE-361	
11. SUPPLEMENTARY NOTES						
The view, opinions and/or findings contained in this report are those of the						
author(s) and should not be construed as an official Department of the Army						
position, policy, or decision, unless so designated by other						
12a. DISTRIBUTION / AVAILABILITY	STATE	MENT		126. DIS	TRIBUTION CODE	
	_					
Approved for public release; distribution unlimited.						
13. ABSTRACT (Maximum 200 wor	rds)D117	ring this progr	am wo word cue	20000	ful in denogiting	
13. ABSTRACT (Maximum 200 words) During this program, we were successful in depositing single crystal layers of GaAs on GaAs on GaN epilayers and single						
crystal GaN on GaAs substrates.These two developments represent an						
important advance in the technology base required to grow GaN/GaAs short						
period superlattices.Due to the large difference in bandgap energy between GaAs and GaN (1.4-3.6 eV), superlattices based on these two						
materials can potentially provide electronic devices which operate at						
elevated temperatures over a wide range of wavelengths (365-860 nm).For						
the first time, tertiary butyl arsine (TBA) was used to grow GaAs on GaN						
substrates. From an industry safety perspective, this is extremely						
important since TBA is less toxic and deadly as compared to pure arsine.						
During this program, the growth of ternary GaAsN was also attempted.						
Unfortunately, poor results were obtained and further growths were						
curtailed.During the growth of the ternary GaAsN, an important growth aspect was determined.When attempting to grow GaAsN at low temperatures,						
aspect was determined. when accempting to grow dansh at row temperatures,						
arsenic incorporation far exceeded nitrogen leaving the film GaAs.At elevated temperatures, nitrogen was preferentially incorporated leaving a GaN film Such growth knowledge will prove important for future GaAs/GaN						
Gan film Such growth knowledge will prove important for future GaAs/Gan						
14. SUBJECT TERMS					15. NUMBER OF PAGES	
Single Crystal Gan-GaAs, Gan/GaAs Superlattices					7	
ornard orland oun ouns, ban, bans superfactices					16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT		CURITY CLASSIFICATION : THIS PAGE	19. SECURITY CLASSIFIC OF ABSTRACT	ATION	20. LIMITATION OF ABSTRACT	
UNCLASSIFIED	ש	NCLASSIFIED	UNCLASSIFIED		UL	

1.0 Summary of Results of Phase I Study

This document summarizes the work done under a Phase I program (Contract # DAALO3-92-C-0036). During the course of the program we have demonstrated for the first time the deposition of GaAs on GaN, GaN on GaAs, GaN/GaAs superlattices and the ternary GaAsN by techniques such as Low Pressure Metalorganic Chemical Vapor Deposition (LPMOCVD) and Atomic Layer Epitaxy (ALE). We believe we are in a position with the experience gained from this effort to optimize these growth techniques and fabricate devices based on GaN/GaAs superlattices. The following are the specific results achieved:

- 1. Demonstrated the deposition of thin GaAs layers on GaN by LPMOCVD.
- 2. Demonstrated the deposition of GaAs on GaN by ALE.
- 3. Demonstrated the deposition of GaN on GaAs by ALE.
- 4. Demonstrated the growth of thick GaN/GaAs superlattices by ALE.
- 5. Characterized all epilayers by X-ray diffraction and Reflection High Energy Electron Diffraction (RHEED).
- 6. Developed a Phase II program.

2.0 Phase I Objectives and Progress Summary

2.1 Growth of GaAs on GaN

Thin layers of GaAs were first deposited using LPMOCVD on thick GaN baselines with and without a AlN buffer layer. Xray diffraction and RHEED measurements indicated clearly the single crystal nature of the GaAs epilayer. Low temperature ALE was also used to deposit the GaN epilayers. Once again Xray and RHEED measurements indicated that the GaAs epilayer was single crystal.

2. 2 Growth of GaN on GaAs

Initial depositions of GaN on GaAs by low temperature ALE resulted in polycrystalline material characterized by an "arcing" pattern seen in RHEED measurements. However when the GaAs surface was "nitrided" before the GaN epi-deposition good quality single crystal GaN was obtained. These results will be discussed in detail in Technical Description section.

2.3 Growth of GaAs/GaN superlattices

Thick superlattices of GaN/GaAs were deposited. X-ray diffraction showed peaks characteristic of GaAs (111) and GaN (002) and (004) planes. Attempts to deposit the ternary GaAsN which is more lattice matched to GaN than GaAs were also made. Interesting results about the preferential incorporation of either N or As at different temperatures were observed from this experiment with the ternary. These results provide valuable information about the growth conditions required to grow GaN/GaAs superlattices by ALE. This will be discussed in the next section.

3.0 Technical Description: Research, Data and Future Work

3.1 System Design

The initial part of the program focussed on system modifications that needed to be incorporated to allow growth of arsenide based semiconductors in our APA LPMOCVD reactor. Tertiarybutylarsine (TBA) was chosen as the arsenic source. TBA offers the advantage that it safer and easier to handle than arsine which is often the source of choice for MOCVD growth of the arsenides. Although a reduced risk is associated with the use of TBA, extreme care must be taken. A schematic of the modified system is shown in Fig. 1. The vapor pressure of the TBA is extremely temperature

sensitive, so the TBA bubbler is immersed in a temperature controlled bath. Hydrogen is used as the carrier gas. An APA proprietary high speed switching manifold is used to control gas flow into the reactor. This manifold allows for gases to be admitted in pulses for atomic layer epitaxy. The treatment of the unused TBA is an important safety issue. This is done by flowing the TBA through a cracking furnace where it breaks down into AsH₂. A special scrubber is then used to remove the As species.

3.2 Growth and Characterization

3.2.1 Growth of GaAs on GaN

Several structures were deposited and characterized to determine optimum growth conditions. One of the first structures investigated consisted of a 1 micron layer grown on a 3.0 micron GaN layer. Growth conditions of the GaN layer have been previously presented (c.f. Khan et. al. Appl. Phys. Lett. 58, 526 (1991)). Following the growth of GaN at 1000°C the substrate temperature was lowered to 600°C and the TBA was allowed to flow for 30 seconds. This initial step was to help convert the GaN surface to GaAs. The GaAs growth then proceeded as was reported earlier. The x-ray spectrum for this sample is shown in Fig. 2. The presence of a single GaAs peak indicates the material to be single crystal.

The next step was to use low temperature Atomic Layer Epitaxy (ALE) for the deposition of GaAs. This technique because of the lower temperature, has the advantages of realizing sharp and distinct interfaces as well as a tendency to suppress defect formation due to the large lattice mismatch between GaAs and GaN. A series of samples consisting

Figure 2. X-ray spectrum of a GaAs/GaN/Al₂O₃ structure displaying single crystal peaks from GaN ans GaAs.

of a few monolayers (10-50) of GaAs on 1 micron GaN (growth previously described) were deposited. A 1H₂-1TEG-1H₂-1TBA pulse sequence was typically used for the growth. Growth temperature was typically 450°C while growth pressures were typically 76 Torr. RHEED from such a sample is shown in Fig. 3. Note the streaky nature of the RHEED patterns indicating that single crystal GaAs is deposited. Xray diffraction data of the same sample is shown in Fig. 4. The single peak from GaAs (111) plane is clearly visible indicating the single crystal nature of the GaAs epilayer.

GaAs OVER GaN

60°

Figure 3. RHEED images of a GaAs epilayer grown on GaN.

GaAs OVER GaN

. Sept

Figure 4. X-ray spectrum of GaAs/GaN/Al2O3 structure grown by ALE.

3.2.2 Growth of GaN on GaAs

0003(3)

Initial attempts to grow GaN on GaAs (deposited as indicated above) at 450°C by ALE using a 1H₂-1TEG-1H₂-1NH₃ pulse sequence resulted in polycrystalline material indicated by an "arcing" pattern in RHEED measurements. Migration enhanced epitaxy using a 1H₂-1TEG-1H₂-5NH₃ pulse sequence resulted in a slight improvement in the GaN crystallinity. The best results were obtained using a surface nitriding approach. This was tested by first converting the thin GaAs layer deposited on GaN to GaN by flowing ammonia for 10 minutes with the substrate temperature raised from 450°C to 700°C. Auger data indicated complete conversion with no visible trace of As as seen in Fig. 5. Also RHEED showed a streaky pattern characteristic of wurtzitic GaN as seen in Fig. 6. The experiment was repeated for GaAs substrates with similar results. Once again Auger data indicated the absence of As on the surface while the RHEED image was characteristic of single crystal wurtzitic GaN.

Figure 5. Auger Spectrum after nitriding, showing absence of As on surface.

Figure 6. RHEED images of GaN epilayers on GaAs (111) grown by ALE.

3.2.3 Growth of GaN/GaAs Superlattices

A series of GaN/GaAs superlattices were grown using ALE and the nitriding technique. X-ray diffraction from a typical GaN/GaAs superlattice is shown in Fig. 7. Peaks from GaAs (111) and GaN (002) and (004) planes are clearly visible.

Figure 7. X-ray spectrum of a GaN/GaAs superlattice grown by ALE.

3.2.4 Growth of GaAsN and Future Work

The deposition of the ternary alloy GaAsN was also attempted. The ternary provides the flexibility of the formation of GaAsN/GaN quantum well structures which are not as highly strained as GaN/GaAs superlattices. However it was found that the simultaneous incorporation of As and N was not achievable. N showed a tendency to preferentially incorporate at higher temperatures (750 - 1000°C) while As tended to dominate the incorporation at lower temperatures (600-700°C). These findings were very similar to the those discovered by H. Okumura et. al. (c.f. J. Cryst. Growth 120, 114 (1992)) in their successful attempt of depositing GaN/GaAs multilayers by Gas Source Molecular Beam Epitaxy (GSMBE). Though our attempts to grow GaAsN proved to be unsuccessful, the findings will prove useful in optimizing our growth conditions of GaN/GaAs multilayers by ALE. The GaN/GaAs superlattices can be deposited at low temperatures (450-600°C) with an intermittent supply of TBA (the As source) and a constant supply of NH₃ (the N source). At these low temperatures As will dominate the incorporation whenever the TBA supply is on for GaAs growth while GaN will be deposited during the off period of the TBA pulse. These ideas will be emphasized in a Phase II program

4.0 Conclusion

We have successfully deposited:

- 1. Single crystal GaAs on GaN
- 2. Single crystal GaN on GaAs
- 3. Single crystal layers of GaN and GaAs to form a GaN/GaAs superlattice.

We recommend continuing the work under a Phase II program. We will optimize the growth parameters for the deposition of high quality GaN/GaAs superlattices. We will then be in a position to fabricate devices for high temperature applications based on these superlattices.

1. SUBCONTRACT DATES (YYMMDD) Completion (2) Estimated (S) NO Public reporting burden for this collection of information is estimated to average 5 minutes per response, including the time for reviewing instructions, searching existing data sources, yathering and maintaining the data needed, and competing and reviewing the collection of information, including suggestions for reducing this burden. Send comments regarding this burden estimate or any other aspect of this collection of information including suggestions for reducing this burden, its Washington Headquarters Senices, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budger, Paperwork Reduction Project (0704-0297), Washington, DC 20503. . INTERIM X D. FINAL 4. REPORTING PERIOD (YYMMDD) (2) Foreign Countries of Patent Application INSTRUMENT OR ASSIGNMENT FORWARDED TO CONTRACTING OFFICER Form Approved OM/8 No. 0704-0297 Expires Jun 30, 1992 c. I certify that the reporting party has procedures for prompt identification and timely disclosure of "Subject Inventions," that such procedures have been followed and that all "Subject Inventions" have been reported. e DATE SIGNED 1/10/94 3. TYPE OF REPORT (X one) CONFIRMATORY . FROM 920701 931231 3 7 (1) Award <u>0</u> Q) (2) Foreign 9. ELECTED FOREIGN COUNTRIES IN WHICH A PATENT APPLICATION WILL BE FILED Non-Profit organization.) (X appropriate box) U.S.Army Research Office DAAL03-92-C-0036 PATENT APPLICATIONS (a) Yes ELECTION TO FILE DESCRIPTION OF WORK TO BE PERFORMED UNDER SUBCONTRACT(S) d. AWARD DATE (YYMMDD) (1) United States (a) Yes (b) No c. CONTRACT NUMBER 920701 27709-2211 SECTION II - SUBCONTRACTS (Containing a "Patent Rights" clause) DISCLOSURE NO., PATENT APPLICATION SERIAL NO. OR Research Traingle Park N PATENT NO. (Pursuant to "Patent Rights" Contract Clause) (See Instructions on Reverse Side.) 24. NAME OF GOVERNMENT PRIME CONTRACTOR OF INVENTIONS AND SUBCONTRACTS SECTION 1 - SUBJECT INVENTIONS d. DFAR "PATENT RIGHTS" (YYMM) (2) Date SECTION III - CERTIFICATION (1) Title of Inventior Small Business or Number P.O.Box 12211 (1) Clause b. ADDRESS (Include 21P Code) SUBCONTRACT NO.(5) S. "SUBJECT INVENTIONS" REQUIRED TO BE REPORTED BY CONTRACTOR/SUBCONTRACTOR (If "None," so state) (Not required If SIGNATURE TITLE OF INVENTION(S) (c) Address of Employer (Include ZIP Code) v DAAL03-92-C-0036 (2) (a) Name of Inventor (Last, First, MI) NONE d. AWARD DATE (YYMMOD) 6. SUBCONTRACTS AWARDED BY CONTRACTOR/SUBCONTRACTOR (If Thone," so state) . NAME OF AUTHORIZED CONTRACTOR/SUBCONTRACTOR OFFICIAL (Last, First, MI) 1. EMPLOYER OF INVENTORS) NOT EMPLOYED BY CONTRACTOR/SUBCONTRACTOR ADDRESS (Include ZIP Code) C. CONTRACT NUMBER (b) Name of Employer REPORT 920701 CERTIFICATION OF REPORT BY CONTINCTOR/SUBCONTINCTOR NONE 2950 NE 84th Lane 14. NAME OF CONTRACTOR/SUBCONTRACTOR Blaine MN 55449 (c) Address of Employer (Include ZIP Code) APA Optics, Inc. NAME(S) OF INVENTOR(S) (1) (a) Name of Inventor (Last, First, MI) NAME OF SUBCONTRACTOR(S) (Last, First, MI) Jain, Anil President b. ADDRESS (Include 21P Code) (b) Name of Employer