Essentials of MOSFETs

Unit 5: Additional Topics

Lecture 5.3: High Electron Mobility Transistors (HEMTs)

Mark Lundstrom

Iundstro@purdue.edu
Electrical and Computer Engineering
Purdue University
West Lafayette, Indiana USA

Transistors

MOSFET	HFET	RBT
MOST	DHFET	RHET
IGFET	HIGFET	QWBRTT
DMOS	SISFET	TETRAN
HEXFET	PBT	SIT
VMOS	LRTFET	NWFET
TFT	VMT	CNT FET
MISFET	BJT	SB FET
JFET	HBT	BTBT FET

Most of these are barrier-controlled transistors.

VFET DHBT induced base transistor

MESFET THETA planar doped barrier transistor

MOSFET RST metal base transistor **HEMT** BICFET Stark-effect transistor

TEGFET RTBT delta-doped channel heterojunction FET

K.K. Ng, "A Survey of Semiconductor Devices, *IEEE Trans. Electron Dev.*, **43**, 1760-1766, 1996.

GaAs MESFET

- high mobility $\mu_n(10^{14}) \sim 8500 \text{ cm}^2/\text{V-s}$
- mobility and doping $\mu_n (10^{17}) \sim 4700 \text{ cm}^2/\text{V-s}$ $\mu_n (10^{18}) \sim 2800 \text{ cm}^2/\text{V-s}$
- for high g_m , need both charge **and** velocity
- SB gate limits V_G

"Modulation doping"

Modulation doping

"2D electron gas" (high carrier density and high μ_n)

R. Dingle, et al., *Appl. Phys. Lett.*, **33**, 665, 1978.

Equilibrium energy band diagram

6

Parallel conduction should be avoided

7

Why dope the wide bandgap layer?

"like a gate insulator"

Scattering mechanisms (mobility)

Mobility vs. temperature

Lundstrom: 2018

Mobility vs. temperature (modulation doped)

L. Pfeiffer, K.W. West, H.L. Stormer, and K.W. Baldwin, "Electron mobilities exceeding 10⁷ cm²/V s in modulation-doped GaAs," *Appl. Phys. Lett.*, **55**, 1888, 1989.

Molecular beam epitaxy

From physics to technology

Modulation doping was discovered in 1978 by Dingle. Two years later, the High Electron Mobility Transistor (HEMT) was invented.

T. Mimura et al., "A New Field-Effect Transistor with Selectively Doped GaAs/n-Al_xGa_{1-x}As Heterojunctions," *Japn. J. Appl. Phys.* **19**, L225 (1980)

For an interesting perspective on this important device, see:

s A. del Alamo, "The High Electron Mobility Transistor at 30: Impressive Accomplishments and Exciting Prospects," Proc. of the 2011 Int. Conf. on Compound Semiconductor Manufacturing Technology (2011) http://hdl.handle.net/1721.1/87102

Heterostructure FET

Note:

InP / InAlAs more common now

Why delta doping?

- 1) Higher channel charge results
- Higher gate breakdown voltage results
- 3) Gate electrode is closer to channel:
 - suppresses2D effects
 - higher g_m

Names

HEMT: "High Electron Mobility Transistor"

MODFET: "Modulation-Doped Field-Effect Transistor"

SDHT: "Selectively-Doped Heterostructure Transistor"

TEGFET: "Two-dimensional Electron Gas Field-Effect

Transistor"

InGaAs HEMT

Layer structure

Applications

1) Initially driven by high-speed logic

2) Low noise amplifiers (micro/millimeter waves)

-satellite communication, radio astronomy, electronic warfare

-cell phones

3) Millimeter-wave power amplifiers

InGaAs HEMT technology

Fairly mature technology at SSI level:

- 120 Gb/s MUX (NEC, 2004)
- 110 Gb/s DEMUX (NEC, 2004)
- 140 Gb/s Selector (Fujitsu, 2004)
- 160-215 GHz Amp (TRW, 2002)
- Space qualified

100Gb/s selector IC (NTT 2003)

Comparison with experiment: InGaAs HEMTs

Jesus del Alamo group (MIT)

near-ballistic operation

III-V MOSFETs

There has recently been significant progress in III-V MOSFETs. For a review of the current state of the field, see:

- J. A. del Alamo, D. A. Antoniadis, J. Lin, W. Lu,
- A. Vardi, and X. Zhao, "Nanometer-Scale III-V MOSFETs,"
- J. Electron Devices Society, vol. 4, pp. 205-214, 2016.

Summary

- III-V FETs are an important technology for highfrequency RF applications.
- 2) Both HEMTs and HBTs have achieved THz speeds.
- 3) HEMTs operate in exactly the same "barrier controlled mode" as Si MOSFETs, so the VS model describes them well.
- 4) III-V HEMTs operate near the ballistic limit.

Thanks to Profs. J. del Alamo (MIT), Mark Rodwell (UCSB), Peide Ye and Mike Manfra (Purdue) for their help in putting together this lecture.

Next topic

The very first transistors (Bell Labs, 1947), were bipolar transistors.

Bipolar transistors are also barrier controlled transistors.

Modern bipolar transistors (heterostructure bipolar transistors) also have important applications in RF.