Guide to references on III-V semiconductor chemical etching

A.R. Clawson*

Department of Electrical and Computer Engineering, University of California at San Diego, 9500 Gilman Drive, La Jolla, CA 92093-0407, USA

Accepted 27 August 2000

Abstract

The literature on chemical etching of III–V semiconductors is reviewed with the intent to organize citations in categories useful to device and materials investigators. Descriptive citations are grouped by the intended etch application and subgrouped by specific semiconductors for both wet and dry etching. A separate section groups citations by the various chemical compositions used as etchants so that a broad view of results and issues can be accessed. The final section lists references by author, with complete titles and notes of their relevance to etching. © 2001 Elsevier Science B.V. All rights reserved.

Keywords: Chemical etching; Wet etchants; Dry etchants

1. Introduction

There is a large extent of literature on etchants, but it is frequently hard to locate specific information. The purpose of this reference guide is to direct the III–V semiconductor device researcher to chemical etchants suitable for particular applications and provide descriptions and useful results. There are many excellent reviews of etchants that provide background for understanding the chemistry, and which give limited lists of applicable etchants with references. There are also many investigations characterizing specific etchants in detail. Other etchants are simply described as a side issue to their application in device fabrication or materials characterization. The references compiled here give a very broad sampling of what is available up to April 2000.

This guide is given as four annotated sections to make the etching information as accessible as possible. Section 2 lists *wet etchants* by there applications, Section 3 lists *dry etchants* by their application, Section 4 lists the *wet chemical etchants by chemical composition*, and the last part is a list of the *references*, providing both titles and notation of the contents to establish the context of the etchant data.

The wet etchant application categories in Section 2 are grouped into common themes. Notes on different etchants are given, however, no judgement is made about the significance of the data. Some information is valuable and some is trivial, yet may give insight into device fabrication. Citations to references in the last part are indicated by first author's name and year with postscripts a, b, c, etc. when multiple references occur for a particular year.

E-mail address: dawson@ece.ucsd.edu (A.R. Clawson).

^{*} Tel.: +1-858-534-7919.

The *dry etchant application* categories in Section 3 are grouped into common themes. As with Section 2, citations to references in the last part are indicated by first author's name and year with postscripts a, b, c, etc. when multiple references occur for a particular year.

The wet chemical etchant list in Section 4 is ordered alphabetically by chemical, however, reference notes are grouped under only one arbitrarily chosen component of multi-component etchants. Other commutations of the components are included to direct the reader to the appropriate listing. H_2O is usually not considered as a designated chemical component in the list, thus in most cases dilute and concentrated etchants are grouped together.

The *etchant reference* list of the last part is ordered alphabetically by first author. Complete titles and notes are given. The notes include data on materials, etch rates and specific etch conditions when possible.

Hopefully this guide will help lead to the appropriate literature for detailed information.

2. Wet etch applications

2.1. Wet chemical etching reviews

Review of wet chemical etching of III–Vs, covering electrochemical mechanisms of etching and practical application of etchants; material selective etchants, defect revealing etchants, profile etching; Ref. (Notten, P.H.L., 1993)

III-V semiconductor etchant review: gives pre-1962 data on chemical etchants for InSb, GaSb, AlSb, InAs, GaAs, InP, GaP; Ref. (Faust, J.W., 1962)

Review: general discussion of etch pit dislocation and hillock formation; Ref. (Faust, J.W., 1959)

Review of electrochemical behavior of semiconductor electrodes; Ref. (Gerischer, H., 1959)

Treatise on photochemical behavior of semiconductors; discusses thermodynamics and kinetics of photodecomposition and function of electrolyte junction solar cells; Ref. (Gerischer, H., 1979)

Review: silicon defect etch pit delineation; Ref. (Heimann, R.B., 1982)

Review of III–V etching; describes mechanisms for (1) anodic (electrochemical) etching; (2) electroless etching (redox potential driven and illumination driven); (3) chemical etching; Ref. (Kelly, J.J., 1988)

Review of Si and Ge etching; GaAs etching, GaAs electrochemical etching, GaAs thermochemical etching; GaP etching; Ref. (Kern, W., 1978a)

Review: chemical etching of insulators, semiconductors, and conductors; describes etching principles and techniques; provides tables of etchants for GaAs, GaP, AlN, BN, BP, AlSb, GaN, GaSb, InAs, InP, InSb; Ref. (Kern, W., 1978b)

Photochemical etching review: p-n dopant selectivity; surface relief etching; InGaAsP/InP and GaAs; Ref. (Kohl, P.A., 1989)

Treatise on photoelectrochemistry of semiconductor surfaces; Ref. (Pleskov, Yu.V., 1986)

Review of GaAs etchant types, defect types, and defect revealing etchants; Ref. (Stirland, D.J., 1976)

Review of etching behavior; gives definitions:

Preferential — anisotropic etchants show markedly different etch rates on different low index crystallographic planes

Non-preferential — etchants show etch rate independent of orientation

Selective — etchants show markedly different etch rates for different semiconductor compositions Non-selective — etchants show etch rates independent of composition; Ref. (Tijburg, R., 1976a)

Review of semiconductor etching; discusses chemical process, effect of illumination, effect of adding metal ions, and crystallographic effects. Gives tables of etchants for Si, Ge, SiC, GaAs, GaP, GaSb, InAs, InP, InSb, ZnS, ZnSe, ZnTe, CdS, CdSe, CdTe, PbS; Ref. (Tuck, B., 1975)

Review: InP etching overview; wet chemical and dry etching; Ref. (Adachi, S., 1990a)

Review: GaAs etching overview; wet and dry etching; Ref. (Ashby, C.I.H., 1990a)

Review: InP wet chemical etching; with (1) defect or damage revealing etchant table, (2) polishing etchant table, and (3) pattern etchant table; Ref. (Adachi, S., 1990b)

Review: wet and dry chemical etching of GaAs; classifies wet etchants as non-electrolyte (those with rates which are diffusion limited or chemical reaction limited) and electrolyte (those based on anodic oxidation followed by dissolution of products); gives tables of wet and dry etchants; Ref. (Ashby, C.I.H., 1990f)

Review of GaAs etching and surface preparation; discusses etching mechanisms, diffusion and reaction rate limiting etching, anodic etching, and surface preparation; Ref. (Mukherjee, S.D., 1985)

Review: photochemical processing of semiconductors; Ref. (Rauth, D.R., 1992)

Review: chemical etching principles: dissolution of ionic crystals; dissolution of semiconductors; etch pit formation; electrochemical etching; photoetching; gas phase etching; Ref. (Sangwal, K., 1992)

Review: STM study of surface reconstruction and effect on etching behavior; Ref. (Boland, J.J., 1998)

Review: electrochemistry of III-V semiconductors; Ref. (Gomes, W.P., 1994)

Review: wet etching of GaAs

H₂SO₄:H₂O₂:H₂O; review of GaAs etch characteristics Br₂/methanol; review of GaAs etch characteristics

Electrochemical etching of GaAs; review of anodic and cathodic etch characteristics; Ref. (Williams, R., 1990b)

2.2. Wet chemical lattice feature delineation

Etch pit defect delineation etchants

InP

HBr:CH₃COOH (1:10); InP defect delineation; etch rate = 1.7 μm/min; Ref. (Akita, K., 1979)

HBr:HF (10:1); InP defect delineation; etch rate = $0.9 \,\mu\text{m/min}$; Ref. (Akita, K., 1979)

HBr:HF (1:5) and (1:10); InP dislocation etch pit delineation study with A–B etch comparison; Ref. (Kotani, T., 1980)

HBr:HF (1:5); InP dislocation etch pit delineation for 5 min at 20°C; Ref. (Susa, N., 1980a,c, 1981)

HBr: H_3PO_4 (1:2) {Huber etch}; InP defect delineation; etch rate = 0.25 µm/min; gives data on etch rates and etch pit delineation versus etchant composition; Ref. (Akita, K., 1979)

HBr:H₃PO₄ (1:2) {Huber etch}; InP, delineation of pits, ridges, and striations, 1–2 min at 20°C; Ref. (Brown, G.T., 1980)

HBr:H₃PO₄ (1:2) {Huber etch}; InP dislocation etch pit delineation; Ref. (Huber, A., 1975)

HBr:H₃PO₄ (1:2) {Huber etch}; InP dislocation etch pit delineation for 150 s; Ref. (Westphalen, R., 1989)

HBr:H₃PO₄ (1:2) {Huber etch}; InP first step etch pit delineation; 1–2 min at 20°C gives symmetrical etch pits; followed by H₂SO₄:H₂O₂:H₂O (1:1:1); InP second step free etch of 30 μm for elongated etch pit delineation for (1 0 0) orientation determination; 5 min at 85°C; Ref. (Caridi, E.A., 1984)

HBr:H₃PO₄ (1:2) {Huber etch}; Application: InP and InGaAsP epilayer etch pit defect delineation at room temperature; Ref. (Nakamura, M., 1993)

H₃PO₄:HBr (2:1) {Huber etch}; Application: InP dislocation etch pit delineation; Ref. (Tamari, N., 1982a)

H₃PO₄:HBr (2:1) (Huber etch); Application: InP defect delineation etch; 2 min at room temperature. CrO₃:AgNO₃:H₂O:HF (1 g:8 mg:2 ml:1 ml) (A–B etch); Application: InP defect delineation etch; 60 min at 60°C; Ref. (Hirano, R., 1993)

HBr:H₃PO₄ (1:2) (Huber etch); Application: InP and InGaAsP defect delineation in 4 μm thick epilayers; Ref. (Nakamura, M., 1993)

H₃PO₄:HBr (2:1) {Huber etch}; Application: InP dislocation etch pit delineation; Ref. (Kimura, T., 1991)

HBr:HNO₃ (3:1); InP dislocation delineation on (1 1 1) and (1 0 0); Ref. (Chu, S.N.G., 1982)

HBr:HNO₃ (3:1); Application: InP (1 1 1) dislocation etch pit delineation; for 7 s; Ref. (Fornari, R., 1989)

HBr:HNO₃ (3:1); InP dislocation delineation, superior reproducibility to H₃PO₄:HBr (2:1) {Huber etch}; Ref. (Lourenco, J.A., 1984)

HCl:HNO₃:HF (5:3:4); InP grain boundary delineation; no effect on first-order twins; Ref. (Hershenson, L., 1980)

HNO₃:HCl:Br (20:10:0.25); InP and GaP dislocation delineation; 5 s for (1 1 1); 60 s for (1 0 0); Ref. (Clarke, R.C., 1973)

CrO₃:AgNO₃:H₂O:HF (1 g:8 mg:2 ml:1 ml) {A–B etch}; InP delineation of pits, ridges, and striations, 30–90 min at 60°C; Ref. (Brown, G.T., 1980)

A–B etch; InP dislocation etch pit delineation; and comparison with HCl:HNO₃:H₂O (1:3:6) and HCl:HNO₃:Br₂ (10:20:0.25); Ref. (Huber, A., 1975)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for Ascompounds several seconds at 20°C; for P-compounds many minutes at 50–75°C; Ref. (Olsen, G.H., 1974)

A–B etch; Application: InP dislocation delineation; 60°C for 20–30 min; Ref. (Takeda, Y., 1980)

H₂O:AgNO₃:CrO₃:HF (2 ml:8 mg:1 g:1 ml); A–B etch; Application: InP dislocation etch pit delineation; Ref. (Woodward, J., 1982)

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {R-C etch}; Application: InP (1 1 1)B dislocation delineation; etch time a few hours; Ref. (Lee, T.P., 1980)

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {R-C etch}: InP dislocation etch pit delineation; Ref. (Takeda, Y., 1978)

 CrO_3 :HF:H₂O (5:1:x) {Sirtl etch}; InP defect delineation under white or laser light; etch rates for 6 < x < 11; Ref. (Weyher, J.L., 1985)

H₃PO₄:H₂O₂ (1:1); InP and InGaAs lattice defect delineation with selective photoetching; Ref. (Gottschalch, V., 1982)

HCl:HNO₃:H₂O (1:6:6); Application: InP dislocation etch pit delineation; Ref. (Mullin, J.B., 1970)

Anodization: InP; defect delineation; Ref. (Elliott, C.R., 1981)

1 M NaOH is electrolyte; n-InP defect delineation electrochemical etch under illumination H₃PO₄:HBr (2:1) {Huber etch}; defect delineation comparison; Ref. (Yamamoto, A., 1981)

 $HBr: H_2O_2: HCl: H_2O$ (20:2:20:20): InP (1 1 1) and (1 0 0) dislocation etch pit delineation; etch pit shape and formation depend on H_2O_2 and water concentration; shelf time of this etchant is about 12 h; Ref. (Huo, D.T.C., 1989a)

Defect delineation etchants; Application to InP and InGaAsP: H_3PO_4 :HBr (2:1) {Huber etch} at RT for \sim 2 min HNO₃:H₂O:HCl (6:6:1), at 60°C for 90 s. HCl:HNO₃:Br₂ (40:80:1) {RRE etch} at 25°C for 10 s. H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml) {A–B etch} at 75°C for 30 min HBr:HF (1:15), at RT for 1–5 min; Ref. (Mahajan, S., 1981)

HNO₃:H₂O₂ (1:1); InP {1 1 0} defect delineation etch at 100°C; etch rate $\sim 2.5 \,\mu\text{m/min}$ K₃Fe(CN)₆:H₂O (15 g:100 ml) = part 1, and KOH:H₂O (15 g:100 ml) = part 2; part 1:part 2 (3:1); InP etch pit defect delineation under illumination for 10 min, etch rate $\sim 0.14 \,\mu\text{m/min}$ for both (1 1 0) and (<u>1</u> 1 0); Ref. (Srnánek, R., 1993)

HF:CH₃COOH:H₂O₂; and H₃PO₄:HF (1:1); electrolytes for photoelectrochemical defect etch pit delineation in InP; compared with chemical defects etchant results from: HNO₃:HBr (1:3) H₃PO₄:HBr (1:2) (Huber etch); Ref. (Faur, M., 1993)

HBr-K₂Cr₂O₇-H₂O (BCA etch); InP etch dependence on solution composition; diffusion controlled polishing etch to kinetically controlled defect etch; Ref. (Weyher, J.L., 1994)

GaAs

H₂O:AgNO₃:CrO₃:HF (2 ml:8 mg:1 g:1 ml) {A–B etch}; GaAs dislocation etch pit delineation. A–B etch; Ref. (Abrahams, M.S., 1965)

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; GaAs (1 1 1) dislocation etch pit delineation. Added AgNO₃ reveals etch pits on both (1 1 1)A and (1 1 1)B; Ref. (Richards, J.L., 1960)

HCl: H_2O_2 : H_2O (1:1:1); GaAs first step surface roughening etch. 10 min; followed by H_2SO_4 : H_2O_2 : H_2O (1:8:8); GaAs second step free etch of 50 μ m for elongated etch pit delineation for (1 0 0) orientation determination; 3 min at 55°C; Ref. (Caridi, E.A., 1984)

H₃PO₄:H₂O₂ (10:1); GaAs (1 0 0) etch pit delineation and cleaved cross-section layer delineation, 3 min under illumination; Ref. (Gottschalch, V., 1979)

KOH:NaOH (50 mol%:50 mol%): GaAs defect delineation etch; used at 170°C eutectic melting temperature; keeps surfaces smooth compared to molten KOH; shows defects in nominally zero-dislocation GaAs; Ref. (Lessoff, H., 1984)

KOH, molten (350°C); GaAs (100) dislocation etch pit delineation; Ref. (Takenaka, T., 1978); (Elliot, A.G., 1987)

KOH molten (450°C); Application: GaAs defect etch pit delineation; Ref. (Look, C.C., 1989); (Sewell, J.S., 1989)

KOH molten (400°C); GaAs (1 0 0) 10 min for defect etch pit delineation; Ref. (Stirland, D.J., 1986)

KOH, molten (400°C); GaAs {1 0 0}; dislocation etch pit delineation; 30 min Ref. (Angilello, R.J., 1975)

KOH molten (350°C); GaAs defect etch pit delineation; relationship of pit density to structural defects; Ref. (Tartaglia, J.M., 1991)

KOH molten; Application: GaAs (1 0 0) dislocation etch pit delineation. Sirtl etch, modified; GaAs (1 1 1) dislocation etch pit delineation; Ref. (Elliot, A.G., 1987)

KOH molten (400°C) for 3–4 s; GaAs epilayer etch pit dislocation delineation; Ref. (Uen, W.Y., 1993)

KOH molten; GaAs epilayer etch pit defect delineation; $\sim 3~\mu m$ etch depth. AgNO₃:CrO₃:HF:H₂O (8 mg:1 g:1 ml:2 ml) {A–B etch}; GaAs epilayer etch pit defect delineation; $\sim 10~\mu m$ etch depth; Ref. (Takagishi, S., 1993)

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs substrate cleaning for OMVPE growth; 2 min at 50°C. KOH molten (350°C); defect delineation; for 5–10 min to reveal etch pits; Ref. (Takagishi, S., 1992)

Sirtl etch, modified; GaAs (1 1 1) dislocation etch pit delineation; Ref. (Elliot, A.G., 1987)

CrO₃:HCl:H₂O; GaAs defect delineation study; shows etch characteristics dependence on composition; gives high defect sensitivity for low HCl/CrO₃ ratios under illumination; Ref. (van de Ven, J., 1986a)

CrO₃:HF:H₂O; GaAs (1 0 0) etch and photoetch defect delineation; Ref. (Weyher, J., 1983a,b)

 CrO_3 :HF:H₂O (1:2:3); GaAs defect delineation; ultrasonic aided; etch rate at 40°C 0.5 µm/min; etch depth 0.5–2 µm to produce etch pits; Ref. (Chen, N., 1993)

HF:CrO₃:H₂O; diluted Sirtl-like (DSL) photoetching; GaAs; identification of etch features with transmission electron microscopy; Ref. (Frigeri, C., 1993)

 $HF:CrO_3$ (1:5) diluted with H_2O (1:1) {DSL; diluted Sirtl-like etch with light}; GaAs photoetch, 30 s for etch pit delineation of dislocations; Ref. (Frigeri, C., 1989)

CrO₃:HF:H₂O; diluted Sirtl-like (DSL) photoetching; Application: GaAs defect delineation; Ref. (Frigeri, C., 1991)

HF:HNO₃:H₂O (1:3:4); GaAs first step etch followed by second step A–B etch to reveal growth striations in LEC material; Ref. (Miyazawa, S., 1982)

HNO₃:HF:H₂O (3:1:4); GaAs delineation of growth striae; 2 min at 20°C; Ref. (Plaskett, T.S., 1965)

HF:H₂O₂:H₂O (1:1:10); GaAs photoetch dislocation etch pit delineation; Ref. (Nishizawa, J., 1979)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for As-compounds several seconds at 20°C; for P-compounds many minutes at 50–75°C; Ref. (Olsen, G.H., 1974)

A-B etch; GaAs (1 0 0) 5 min at room temperature for defect etch pit delineation; Ref. (Stirland, D.J., 1986)

A–B etch; GaAs dislocation etch pit delineation study; Ref. (Stirland, D.J., 1977)

A–B etch; GaAs dislocation etch pit delineation. KOH molten at 300°C; GaAs dislocation etch pit delineation; Ref. (Stirland, D.J., 1978)

A–B etch; GaAs etch pit defect delineation; 3 min at room temperature; etch rate \sim 3 µm/min NaOH–KOH eutectic, molten; GaAs etch pit defect delineation; 30 min at 350°C, etch rate \sim 0.08 µm/min; when used in sequence with A–B etch more information is revealed than with either etch individually; Ref. (Nordquist, P.E.R., 1993)

 $H_2SO_4:H_2O_2:HF$ (3:2:2); heats spontaneously to 90°C. $H_2SO_4:H_2O_2:HF$ (1:4:1); $H_2SO_4:H_2O_2:HF$ (1:1:2); best shape pits for crystal orientation; for GaAs room temperature etch rate $\sim 6 \, \mu m/min$; Ref. (Kuhn-Kuhnenfeld, F., 1976)

H₂SO₄:H₂O₂:H₂O (10:1:1); GaAs striation pattern delineation in semi-insulating LEC material; 20–30 min at 10°C under illumination; Ref. (Fujisaki, Y., 1993)

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; Application: GaAs dislocation propagation behavior study; Ref. (Yonenaga, I., 1993)

NH₄OH electrochemical etch; GaAs; dislocation etch pit delineation; comparison with A–B etch and molten KOH etch; Ref. (Wagner, W.R., 1981)

 $NH_4OH:H_2O$ electrochemical etch with pH = 10.6–13.4; GaAs delineation of striations, dislocations and twins; Ref. (Green, L.L., 1977)

CrO₃:HF:H₂O (DSL, diluted Sirtl-like with light photoetch); defect delineation in GaAs; comparison to EBIC images; Ref. (Frigeri, C., 1990)

H₂SO₄:H₂O₂:H₂O (20:1:1); GaAs striation delineation etch. H₂SO₄:H₂O₂:H₂O (15:1:1); GaAs striation delineation etch. H₂SO₄:H₂O₂:H₂O (8:1:1); GaAs striation delineation etch. AB etch; GaAs striation delineation etch. AB:H₂O (1:5); GaAs striation delineation etch. Diluted Sirtl etch; GaAs striation delineation etch; Ref. (Pandelisev, K.A., 1990)

Bi(NO₃)₃:H₂O₂:HCl (0.38 g (Bi(NO₃)₂5H₂O) in 15 ml H₂O₂ mixed with conc. HCl in the ratio 3:1); subsurface defect delineation on polished GaAs; Ref. (Sankaranarayanan, K., 1997)

CrO₃:HF:H₂O (DS, diluted Sirtl-like etch and DSL diluted Sirtl-like with light photoetch); defect delineation in GaAs; comparison to KOH (molten) defect delineation; Ref. (Weyher, J.L., 1986)

DSL (dilute Syrtl like) etch to reveal As precipitates for TEM study; Ref. (Weyher, J.L., 1998)

InGaAs(P)

 $H_2O:AgNO_3:CrO_3:HF$ (10 ml:40 mg:5 g:8 ml) {A-B etch}; InGaAsP LPE layer defect delineation; 25 min at 65°C; Ref. (Shirafuji, J., 1981)

A-B etch; Application: InGaAs dislocation etch pit delineation; Ref. (Ahmad, K., 1979)

A–B etch; Application: dislocation delineation for InGaAs 3 min at 20°C; Ref. (Takeda, Y., 1978, 1980)

A–B etch:HF (1:3); Application: InGaAs dislocation etch pit delineation for 10 s at 60°C; HF slows the etch rate; Ref. (Susa, N., 1980a,c)

A–B etch, modified: H₂O:AgNO₃:CrO₃:HF (10 ml:140 mg:5 g:8 ml); InGaAsP dislocation etch pit delineation; 30 min at 75°C; Ref. (Theil, F.A., 1979)

H₃PO₄:H₂O₂ (10:1); Ga_{0.98}In_{0.02}As (1 0 0) etch pit delineation and cleaved cross-section layer delineation, 3 min under illumination; Ref. (Gottschalch, V., 1979)

H₃PO₄:H₂O₂ (1:1); InP and InGaAs lattice defect delineation with selective photoetching; Ref. (Gottschalch, V., 1982)

KOH: K_3 Fe(CN)₆: H_2 O (8 g:0.5 g:100 ml); 10 min etching InGaAsP under illumination to reveal defects; etch rate $\sim 1.5 \mu m/h$; not useful on Zn-doped p-layers; Ref. (Lourenco, J.A., 1984)

NH₄OH:H₂O₂:H₂O; InGaAs dislocation etch pit delineation; Ref. (Susa, N., 1981)

H₃PO₄:HBr (2:1) {Huber etch}; InGaAsP dislocation etch pit delineation; 2 min at 25°C; Ref. (Theil, F.A., 1979)

HCl:HNO₃:H₂O (6:1:6); InGaAsP dislocation etch pit delineation; 90 s at 25°C; Ref. (Theil, F.A., 1979)

HNO₃:HCl:Br (20:10:0.25) {RRE etch}; InGaAsP dislocation etch pit delineation; 10 s at 25°C; Ref. (Theil, F.A., 1979)

InSb

 H_2O_2 :[HF + H_2O + 0.4% butylthiobutane] (1:1); InSb {1 1 1}Sb dislocation delineation; Ref. (Gatos, H.C., 1961)

InSb {1 1 1}; dislocation etch pit delineation; Ref. (Gatos, H.C., 1960a)

InSb {1 1 0} and {1 0 0}; dislocation etch pit delineation; Ref. (Gatos, H.C., 1960b)

HF:HNO₃ (1:1); InSb polish etch, 2–5 s, following mechanical polishing to delineate dislocation etch pits; Ref. (Venables, J.D., 1958)

GaSb

HF:HNO₃:CH₃COOH (2:18:40); GaSb first step prior to defect delineation etch. Br₂/methanol (2%); GaSb (1 1 1)A etch pit defect delineation etch. HCl:H₂O₂; GaSb etch pit defect delineation etch for all other orientations; Ref. (Doerschel, J., 1992)

HNO₃:HF:CH₃COOH (6:2:1); GaSb polycrystalline material cleaning prior to Czochralski growth. KOH:H₂O (45% solution); GaSb first step prior to defect etching; 2 min under continuous stirring at

room temperature. CH₃COOH:HNO₃:HF (20:9:1); GaSb (1 1 1) first step etch pit defect delineation for 1 min, followed by Br₂/methanol (5%) for 11 min; Ref. (Stepanek, B., 1992)

Defect delineation in GaSb: CP-4 40% diluted in H_2O ; etch pit delineation only on (1 1 1)A. Br_2/M methanol (3%); etch pit delineation only on (1 1 1)A. $HCl:HNO_3:H_2O$ (6:1:6); unreproducible etch pit delineation. $H_2SO_4:H_2O_2$ (5:1); etch pit delineation on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0), striations on (1 1 1)A and (1 1 0); precipitates on (1 1 1)A, (1 0 0), (1 1 0). CrO_3 (5 M aq. sol.):HF (5:1); etch pit delineation on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0), striations on (1 1 1)A and (1 1 0); precipitates on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0). CrO_3 (5 M aq. sol.): CrO_3 (5 M aq. sol.): CrO_3 (1 1 0); precipitates on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0). CrO_3 (1 1 0); precipitates on (1 1 0) in n-type GaSb. CrO_3 (0.1 M): CrO_3 (1 1 0); CrO_3 (1 1 0) in Te-doped GaSb; CrO_3 (1 1 2); CrO_3 (1 1 0) in Te-doped GaSb; CrO_3 (1 2 2); CrO_3 (1 1 0)

HF:CH₃COOH:KMnO₄ (0.4 M) (1:1:1); Application: striation defect delineation in GaSb after 5.5 min etch. HNO₃:HCl:H₂O (1:1:1); Application: etch pit defect delineation in GaSb; Ref. (Nishinaga, T., 1997)

GaP

HNO₃:HCl:Br (20:10:0.25); InP and GaP dislocation delineation; 5 s for (1 1 1); 60 s for (1 0 0); Ref. (Clarke, R.C., 1973)

H₃PO₄:H₂O₂ (1:1); GaP (1 0 0) etch pit delineation and cleaved cross-section layer delineation, 15 min under illumination; Ref. (Gottschalch, V., 1979a)

A–B etch; with A = $40 \text{ ml H}_2\text{O}:40 \text{ g CrO}_3$, B = $40 \text{ ml H}_2\text{O}:0.3 \text{ g AgNO}_3$; A:B (3:1); GaP 15 min at boiling; etch pits show 1-to-1 correlation with $\text{H}_3\text{PO}_4:\text{H}_2\text{O}_2$ photoetch; Ref. (Gottschalch, V., 1979a)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for As-compounds several seconds at 20°C; for P-compounds many minutes at 50–75°C; Ref. (Olsen, G.H., 1974)

Br₂/ethanol (20%), hot; GaP dislocation etch pit delineation; 30–60 s. FeCl₃:HCl:H₂O (27 g:250 ml:350 ml), boiling; GaP dislocation etch pit delineation; 12–18 min KOH:K₃Fe(CN)₆:-H₂O (6 g:4 g:50 ml) boiling; GaP dislocation etch pit delineation; 1–2 min; Ref. (Val'kovskaya, M.I., 1967)

H₂SO₄:H₂O₂:HF (3:2:2); heats spontaneously to 90°C. H₂SO₄:H₂O₂:HF (1:4:1); H₂SO₄:H₂O₂:HF (1:1:2); best shape pits for crystal orientation; for GaP etch pit delineation use at 60–90°C for 3–15 min; Ref. (Kuhn-Kuhnenfeld, F., 1976)

A-B etch; GaAs dislocation etch pit delineation study; Ref. (Stirland, D.J., 1977)

AgNO₃ (10 mg):HF (4 ml):HNO₃ (6 ml):H₂O (8 ml) (RC etchant); etch pit delineation in GaP; Ref. (Okada, H., 1999)

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml) {A–B etch}; GaP defect delineation; 50 min at 75°C. H₂O:AgNO₃:HNO₃:HF (8 ml:10 mg:6 ml:4 ml) {RC etch}; GaP defect delineation; 3 min at 60°C; Ref. (Iizuka, T., 1971)

GaP defect delineation using: $H_2O:AgNO_3:CrO_3:HF$ (10 ml:40 mg:5 g:8 ml); 15–60 min at 75°C {A–B etch}. $H_2O:AgNO_3:HNO_3:HF$ (8 ml:10 mg:6 ml:4 ml); 1–3 min at 60°C {RC etch}. $H_2O:KOH:K_3Fe(CN)_6$ (50 ml:6 g:4 g); 1–2 min at 100°C; etch rate = 20–25 µm/h; $H_2O:HCl:HNO_3:$ (10 ml:10 ml:5 ml); at 50°C; etch rate = 2–5 µm/min. The higher temperatures and changes in compositions are necessary to retard precipitates which accumulate on the etched surface; Ref. (Saul, R.H., 1968)

GaAsP

H₃PO₄:H₂O₂ (1:1); GaAs_{0.2}P_{0.8} (1 0 0) etch pit delineation and cleaved cross-section layer delineation, 10 min under illumination; Ref. (Gottschalch, V., 1979a)

H₃PO₄:H₂O₂ (10:1); GaAs_{0.6}P_{0.4} (1 0 0) etch pit delineation and cleaved cross-section layer delineation, 15 min under illumination; Ref. (Gottschalch, V., 1979a)

A-B etch; Application: GaAsP dislocation etch pit delineation; Ref. (Stringfellow, G.B., 1969)

AlGaAs

H₃PO₄:H₂O₂ (10:1); AlGaAs (1 0 0) etch pit delineation and cleaved cross-section layer delineation, 3 min under illumination; Ref. (Gottschalch, V., 1979a)

AlGaSb

HF:CH₃COOH:KMnO₄ (0.05 M) (1:1:1); AlGaSb striation and defect delineation etch; Ref. (Bischopink, G., 1993a); (Bischopink, G., 1993b)

GaN

KOH molten; GaN dislocation etch pit delineation; 10 min at 360°C; Ref. (Kozawa, T., 1996)

KOH molten (360°C); etch pit delineation in GaN layers; SEM and TEM observations; Ref. (Shojima, K., 2000)

H₃PO₄:H₂SO₄ (1:4); GaN defect delineation etch; 230°C for 10 min; Ref. (Ono, Y., 1998)

H₃PO₄ (85%); GaN epilayer etch at 190°C for etch figure growth assessment; Ref. (Shintani, A., 1976)

Si

Review: silicon defect etch pit delineation; Ref. (Heimann, R.B., 1982)

Study: Si (1 0 0) dislocation etch pit delineation etches: HF:CrO₃ (5 M) (1:1) {Sirtl etch}; Si non-linear etch rate $\sim 3.5 \,\mu\text{m/min}$ HF:K₂Cr₂O₇ (0.15 M) {Secco etch}; Si etch rate = 1.5 $\,\mu\text{m/min}$ with ultrasonic agitation. HF:CrO₃ (0.15 M) {Alternate Secco etch}; Si etch rate $\sim 1 \,\mu\text{m/min}$ with ultrasonic agitation. HF:HNO₃:CH₃COOH (1:3:1) {Dash etch}; Si non-linear etch rate $\sim 0.1 \,\mu\text{m/min}$

min, n-substrate with illumination. HF:HNO₃ (155:1) {Schimmel etch}; Si non-linear etch rate $\sim 1.8 \,\mu\text{m/min}$, n-substrate with illumination; Ref. (Schimmel, D.G., 1976)

HNO₃:CH₃COOH:HF (3:2:2); Si wafer chemical polish prior to etch pit study. HF: $K_2Cr_2O_7$ (0.15 M) (2:1) {Secco etch}; Study: Si dislocation etch pit delineation; etch rate = 1.5 μ m/min; Ref. (Secco d'Aragona, F., 1972)

HF:0.15 M K₂Cr₂O₇ (2:1) {Secco etch}; Application: Si wafer defect delineation; Ref. (Kesan, V.P., 1991)

Orientation determination from etching anisotropy

InP

 H_3PO_4 :HBr (2:1) {Huber etch}; InP first step etch pit delineation; 1–2 min at 20°C gives symmetrical etch pits; followed by H_2SO_4 : H_2O_2 : H_2O (1:1:1); InP second step free etch of 30 μ m for elongated etch pit delineation for (1 0 0) orientation determination; 5 min at 85°C; Ref. (Caridi, E.A., 1984)

HCl:H₂O₂ (1:1); InP (1 0 0) orientation determination; Ref. (Keavney, C.J., 1984)

HBr:CH₃COOH; InP (1 0 0) orientation determination etch; Ref. (Nagai, H., 1980)

0.4N FeCl₃ in HCl; InP (1 0 0) orientation determination; Ref. (Olsen, G.H., 1979)

HCl; InP (1 0 0) orientation determination identification of [1 1 0] and [1 1 0] directions; Ref. (Stulz, L.W., 1983)

HCl:H₂O (4:1); Application: InP (1 0 0) orientation determination; $\langle 1 \ 1 \ 0 \rangle$ versus $\langle 1 \ 1 \ 0 \rangle$; Ref. (Suematsu, Y., 1982); (Iga, K., 1980c); (Kambayashi, T., 1980)

0.4N FeCl₃ in HCl; InP (1 0 0) orientation determination from etch pit elongation; Ref. (Tuck, B., 1973)

HCl conc.; InP; Application: low angle groove etch to reduce optical reflection in solar cells; Ref. (Jenkins, P., 1991)

GaAs

HCl: H_2O_2 : H_2O (1:1:1); GaAs first step surface roughening etch. 10 min; followed by H_2SO_4 : H_2O_2 : H_2O (1:8:8); GaAs second step free etch of 50 μ m for elongated etch pit delineation for (1 0 0) orientation determination; 3 min at 55°C; Ref. (Caridi, E.A., 1984)

HNO₃:tartaric acid (3:1); GaAs; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HCl:HNO₃:H₂O 1:1:1); GaAs; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HCl:HNO₃:H₂O (2:1:2); GaAs discrimination of (1 1 1)A from (1 1 1)B surfaces; Ref. (White, J.G., 1959)

H₂O₂:NaOH (3:1); GaAs; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

 H_2SO_4 : H_2O_2 :HF (1:1:2); best shape pits for crystal orientation; for GaAs room temperature etch rate $\sim 6 \,\mu\text{m/min}$; Ref. (Kuhn-Kuhnenfeld, F., 1976)

GaP

H₂SO₄:H₂O₂:HF (1:1:2); best shape pits for crystal orientation; for GaP etch pit delineation use at 60–90°C for 3–15 min; Ref. (Kuhn-Kuhnenfeld, F., 1976)

InSb

 $HF:H_2O_2:H_2O$ (1:1:4); InSb, InAs, GaAs; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HF:HNO₃:H₂O (1:1:4); InSb; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HNO₃:HF:CH₃COOH:Br₂ (75:15:15:0.06); InSb {1 1 1}A and {1 1 1}B etch figures for determining orientation polarity; Ref. (Warekois, E.P., 1959)

InAs

HCl conc.; InAs; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HNO₃:HF:CH₃COOH:Br₂ (75:15:15:0.06); InAs; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

GaSb

HCl:H₂O₂:H₂O (1:1:2); GaSb; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HNO₃:tartaric acid (1:3); GaSb; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HF:HNO₃:H₂O (1:1:1); GaSb; (1 1 1)A etches faster than (1 1 1)B; Ref. (Faust, J.W., 1960)

HCl conc.: CuCl (1.0N); GaSb surface etching to determine crystal orientation; Ref. (Godines, J.A., 1994)

Layer delineation etchants

InP

K₃Fe(CN)₆:KOH; Application: InP LPE layer interface delineation; Ref. (Astles, M.G., 1973)

KOH:K₃Fe(CN)₆:H₂O(6 g:4 g:50 ml); Application: InP cleaved cross-section layer delineation; ~5 min at 20°C; selectively etches InGaAsP on InP; Ref. (Clarke, R.C., 1970); (Clarke, R.C., 1973); (Susa, N., 1981); (Hales, M.C., 1970)

KOH:K₃Fe(CN)₆:H₂O; InP cleaved cross-section layer delineation; Ref. (Kim, J.S., 1992)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for As-compounds several seconds at 20°C; for P-compounds many min at 50–75°C; Ref. (Olsen, G.H., 1974)

AgNO₃:CrO₃:HF:H₂O (40 mg:5 g:8 ml:10 ml) {A–B etch}; Application: InP layer delineation; Ref. (Rosztoczy, F.E., 1970)

InGaAs/InP

KOH:K₃Fe(CN)₆:H₂O; Application: InGaAs/InP and p-n junction cleaved cross-section layer delineation; Ref. (Ando, H., 1981)

HF:HNO₃:H₂O (50:1:50) + 5 mg K(FeCN)₆; Application: InGaAs/InP cleaved cross-section layer delineation; Ref. (Coleman, J.J., 1978)

KOH: K_3 Fe(CN)₆: H_2 O (6 g:4 g:50 ml); Application: InGaAs/InP cleaved cross-section layer delineation; etches InGaAs selectively; etch rate $\sim 2 \,\mu\text{m/min}$. This works best for multilayer delineation where the top layer is InP; etch rate is too fast to use on InGaAs layer directly; Ref. (Hyder, S.B., 1979)

H₂SO₄:H₂O₂:H₂O (1:1:10); InGaAs/InP interface delineation; Ref. (Susa, N., 1980a,c)

K₃Fe(CN)₆:KOH:H₂O (1 g:1 g:16 g); InP/InGaAs layer delineation under illumination; Ref. (Nordell, N., 1992)

InGaAsP/InP

 $KOH:K_3Fe(CN)_6:H_2O$; Application: InGaAsP/InP cleaved cross-section layer delineation; ~ 5 s at 20°C; Ref. (Hsieh, J.J., 1976)

HF:HNO₃; Application: InGaAsP/InP LPE layer cross-section delineation; Ref. (Akiba, S., 1980)

KOH:K₃Fe(CN)₆:H₂O; Application: InGaAsP/InP cleaved cross-section layer delineation; Ref. (Itaya, Y., 1979); (Ng, W.W., 1981); (Sakai, K., 1981)

 $KOH:K_3Fe(CN)_6:H_2O$ (6 g:4 g:50 ml); Application: InGaAsP/InP cleaved cross-section layer delineation; ~ 5 s at $20^{\circ}C$; Ref. (Rezek, E.A., 1980)

HF:H₂O₂:H₂O (1:1:10); InGaAsP/InP interface delineation; Ref. (Susa, N., 1981)

A–B etch; Application: InGaAsP/InP layer interface delineation a few seconds at 100°C; Ref. (Wright, P.D., 1977)

Ar ion etch; InGaAsP/InP cross-section interface layer delineation; Ref. (Zargar'yants, M.N., 1983)

FeCN:KOH:H₂O; cleaved cross-section layer delineation stain for SEM study; Ref. (Bertone, D., 1999)

AlGaAs/GaAs

KOH:K₃Fe(CN)₆:H₂O (12 g:9 g:70 ml); Application: GaAlAs/GaAs cleaved cross-section layer delineation; Ref. (Colas, E., 1990)

K₃Fe(CN)₆:KOH:H₂O (8:12:100 by weight); AlGaAs/GaAs layer delineation; Ref. (Zhu, Y., 1991)

 $H_2O:AgNO_3:CrO_3:HF$ (10 ml:40 mg:5 g:8 ml) {A-B etch}; GaAs/AlGaAs layer cross-section interface delineation; {1 1 1} facets along $\langle 0\ 1\ 1 \rangle$; {2 2 1} facets along $\langle 0\ 1\ 1 \rangle$; Ref. (Demeester, P., 1988)

NaClO (5% solution); AlGaAs/GaAs stained, chemi-mechanical beveled cross-section quantum well layer delineation; Ref. (Holonyak, N., 1979)

NH₄OH(30% aq.):H₂O₂(30% aq.) (3:100); AlGaAS on GaAs layer delineation; a few seconds; Ref. (Nagmune, Y., 1993)

HCl:H₂O₂:H₂O) (1:4:40); Application: AlGaAs/GaAs stain for SEM cross-sections; Ref. (Maranowski, S.A., 1993)

HCl:H₂O₂:H₂O (1:4:40); Application: AlGaAs/GaAs cross section stain, 5 s; Ref. (Sugg, A.R., 1993)

 HNO_3 :HF (1:3); GaAs layer delineation. HNO_3 :HF:H₂O (1:3:4); GaAs layer delineation. HNO_3 :HF:H₂O (3:1:5); GaAs layer delineation. KOH:K₃Fe(CN)₆ [(120 g KOH + 500 ml H₂O):(80 g K₃Fe(CN)₆ + 500 ml H₂O)]; GaAs layer delineation; Ref. (Colliver, D.J., 1976)

GaP

Photochemical dislocation etch pit delineation and cleaved cross-section layer delineation:

H₃PO₄:H₂O₂ (1:1); GaP (1 0 0), 15 min under illumination

H₃PO₄:H₂O₂ (1:1); GaAs_{0.2}P_{0.8} (1 0 0) 10 min under illumination

H₃PO₄:H₂O₂ (10:1); GaAs_{0.6}P_{0.4} (1 0 0) 15 min under illumination

H₃PO₄:H₂O₂ (10:1); GaAs (1 0 0) 3 min under illumination

H₃PO₄:H₂O₂ (10:1); Ga_{0.98}In_{0.02}As (1 0 0) 3 min under illumination

H₃PO₄:H₂O₂ (10:1); AlGaAs (1 0 0) 3 min under illumination

A–B etch; with A = 40 ml $H_2O:40$ g CrO_3 ; B = 40 ml $H_2O:0.3$ g $AgNO_3$; A:B (3:1); GaP 15 min at boiling; etch pits show 1-to-1 correlation with $H_3PO_4:H_2O_2$ photoetch; Ref. (Gottschalch, V., 1979a)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for Ascompounds several seconds at 20°C; for P-compounds many minutes at 50–75°C; Ref. (Olsen, G.H., 1974)

The p-n junction delineation etchants

HCl:H₂O (1:20); GaAs n-type selective photoetch from GaAs p-type, selectivity > 15,000. GaAs n-type selective etch from GaAs semi-insulating, selectivity ~ 30 ; Ref. (Khare, R., 1991)Photochemical etching review: p-n dopant selectivity; surface relief etching; InGaAsP/InP and GaAs; Ref. (Kohl, P.A., 1989)

KOH:K₃Fe(CN)₆:H₂O (8 g:0.5 g:100 ml); InGaAsP p-n junction delineation. A-B etch tried, but too fast attack; Ref. (Lourenco, J.A., 1983)

KOH:Fe(CN)₆:H₂O (6 g:4 g:50 ml); Application: p–n junction photochemical delineation for Zn diffusion assessment in InGaAsP/InP structures; Ref. (Hou, D.T.C., 1990)

HNO₃:H₂O (1:20); GaAs photoetching p-n junction delineation; dopant selective: n-etching under illumination; p-type does not etch; no GaAs dark etching; Ref. (Ruberto, M.N., 1991)

HF:H₂O (1:10); GaAs and InP photoetch p–n junction delineation; dopant selective; n-etches under illumination; p-type does not etch; Ref. (Ruberto, M.N., 1991)

HNO₃:HCl:H₂O (1:1:100); InP photoetch p–n junction delineation; Ref. (Ruberto, M.N., 1991)

A–B etch; Application: GaAs epilayer p–n junction delineation; Ref. (Sin, Y.K., 1991)

HCl:HNO₃:H₂O (1:1:20); InGaAsP and InP p–n junction delineation photoetch; dopant selective: n-etches under illumination; p-type does not etch; very sharp boundaries; Ref. (Williamson, J., 1993)

HF:H₂O₂:H₂O (1:1:10); Application: InGaAs diffused p-n junction cross-section delineation; 15–20 s under illumination; Ref. (Yamamoto, Y., 1980)

Ferric sulfate(non-ahydrate):EDTA(disodium salt of ethylenediaminetetracetic acid):H₂O (5 g:3 g:100 ml); GaAs photoelectrochemical p–n junction delineation; Ref. (Greene, P.D., 1977)

HF:HNO₃:H₂O (1:3:2); InAs p-n junction delineation; 1–3 min; Ref. (Sharma, B.I., 1966) (see also Section 3.c. Dopant Selective Etchants)

2.3. Wet chemical mesa etching

2.3.1. Non-selective etchants

Limited to references where the etchant was specifically identified as non-selective

InGaAsP/InP

Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch; Ref. (Capasso, F., 1980); (Hurwitz, C.E., 1978); (Wright, P.D., 1980a,b,c)

Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch for laser fabrication; Ref. (Arai, S., 1981); (Mito, I., 1982)

Br₂/methanol; Application: InGaAsP/InP non-selective etch for photodiodes; Ref. (Takahashi, K., 1981)

Br₂/methanol (0.2%); InP/InGaAsP; with SiO_x masked patterns etch etch rate is enhanced by Br diffusion from masked areas; at low Br concentrations etch rate is diffusion limited and is independent of concentration, temperature and crystallographic orientation; Ref. (Brenner, T., 1994)

HCl:HNO₃ (1:3); InGaAsP/InP non-selective mesa etch; data is given on etch wall profiles; Ref. (Coldren, L.A., 1983)

 $HCl:HNO_3$ (1:2); equal etch rate on InP and InGaAsP = 0.16 μ m/s; Ref. (Furuya, K., 1981)

 $HCl:HNO_3:H_2O$ (2:3:6); InP etch rate = 1 µm/min; non-selective; Ref. (Colliver, D.J., 1976)

 $HCl:HNO_3:H_2O$ (2:2:1); InP etch rate = 2 μ m/min; non-selective; Ref. (Colliver, D.J., 1976)

HBr: H_3PO_4 : $K_2Cr_2O_7$ (2:2:1); InP and InGaAsP equal etch rate = 1.5 μ m/min; does not attack photoresist; Ref. (Adachi, S., 1982a)

HBr:CH₃COOH:K₂Cr₂O₇ (1:1:1); InP and InGaAs mesa etch, equal rates for both; Ref. (Frei, M.R., 1991)

HBr:CH₃COOH: K_2 Cr₂O₇ (2:2:1); nearly equal etch rate $\sim 2.5 \,\mu\text{m/min}$ for InGaAsP and InP. HBr:CH₃COOH: K_2 Cr₂O₇ (1:1:1); Application: InGaAsP/InP laser; does not erode photoresist; provides very smooth and nearly vertical walls; Ref. (Adachi, S., 1982d)

HBr:H₂O₂:H₂O (1:1:10); InGaAsP/InP non-selective etch; Ref. (Wallin, J., 1992)

Saturated Br_2 water: H_3PO_4 : H_2O (2:1:15); InP etch rate = 56 Å/s at 22°C; InGaAs etch rate = 43 Å/s. Saturated Br_2 water:HCl: H_2O (10:1:20); gives etch rate dependence on acid concentration; Ref. (Saitoh, T., 1982)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP (1 0 0) non-selective etch; shows etch profiles; Ref. (Iga, K., 1979a,b,c, 1980a,b,c)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI etch}; Application: InGaAsP/InP non-selective mesa etch at 25°C; Ref. (Sakai, S., 1979a)

HCl:CH₃COOH:H₂O (6:4:1); Application: InGaAs/InP mesa etch at 8°C; Ref. (Küsters, A.M., 1993)

HCl:H₂O (1:1); InGaP mesa etch; Ref. (Pearton, S.J., 1993c)

Saturated bromine water:HBr:H₂O; second step following RIE etch for patterns in InP; Ref. (Bertone, D., 1999)

HCl:CH₃COOH:H₂O₂ (1:2:2); non-selective etch of InGaAs/InP; rate = 90–130 Å/s at 15°C. SBW/HBr:HNO₃:H₂O (1:1:8); (SBW is prepared by putting 3 ml Br into 100 ml deionized water. SBW

and HBr are mixed in proportions of 1–50 vol.%. Color of HBr changes to light yellow); non-selective etch of InGaAs/InP; rate = 15-20 Å/s at 4°C; etch of 500–1000 Å wide electron waveguide features with photoresist mask; Ref. (Maximov, I., 1999)

AlGaAs/GaAs

HNO₃:H₂O (1:10–100); GaAs and AlGaAs non-selective etch under illumination; Ref. (Fink, Th., 1993a,b)

 H_3PO_4 : H_2O_2 : CH_3OH (2:1:1); Application: AlGaAs/GaAs mesa etch; near identical etch rates for GaAs and $Al_xGa_{1-x}As$ for x < 0.33; Ref. (Peng, L.-M., 1992)

H₃PO₄:H₂O₂:H₂O (1:1:1); GaAs and AlGaAs mesa etch; Ref. (Pearton, S.J., 1993c)

H₃PO₄:H₂O₂:H₂O (1:1:10); Application: non-selective etch of AlGaAs/GaAs and InAlGaAs/InAlAs; Ref. (Cho, H.K., 1999)

Citric acid: H_2O_2 : H_2O (4:1:1); non-selective GaAs, AlGaAs etch rate ~ 4000 Å/min; Ref. (Mao, B.-Y., 1994)

H₃PO₄:H₂O₂:methanol (28:16:84); non-selective GaAs and AlGaAs; Ref. (Fricke, K., 1994)

H₃PO₄:H₂O₂:methanol (2:1:1); AlGaAs/GaAs near identical etch rates; Ref. (Peng, L.-M., 1992)

Citric acid (1 wt.% anhydrous to 1 wt.% water): H_2O_2 : H_2O (5:1:75); GaAs/Al_{0.3}Ga_{0.7}As non-selective etch; GaAs rate = 15.3 nm/min; AlGaAs rate = 17.6 nm/min; Ref. (Cho, S.-J., 1999)

H₃PO₄:H₂O₂:H₂O (4:1:180); non-selective etch for GaAs/AlGaAs; Ref. (Moon, E.-A., 1998)

Citric acid:H₂O₂ (100:1); study of oxidation/dissolution etch mechanism and selectivity of GaAs and AlGaAs; Ref. (Schneider, M., 1987)

Citric acid: H_2O_2 (1:1); GaAs/AlGaAs/InGaAs blanket etch; AlGaAs etch rate is \sim 1/3 that of GaAs and InGaAs; Ref. (Tan, I.-H., 1992)

InGaP/GaAs

HBr:Br₂:H₂O (5:0.1:100); Application: non-selective mesa etch for InGaP/GaAs; etch rate 0.6 μ m/ min for both materials; Ref. (Ginoudi, A., 1992)

 $HCl:H_2SO_4:H_2O_2:H_2O$ (m:1:10:2000, with 0.6 < m < 1.5); rate dependence and selectivity for $In_{0.5}Ga_{0.5}P$, InGaAsP and GaAs; Ref. (Ito, H., 1995)

AlGaInP/GaAs

HCl:HIO₃:H₂O (1:1:x, where 5 < x < 100); non-selective etchant for GaAs/AlGaInP; etch rates from 300 to 2500 Å/min depending on x; good etch morphology and stability with time

HCl:KIO₃ (1:1) with KIO₃ at 0.1 mol/l; non-selective etchant for GaAs/AlGaInP; etch rates from \sim 1000 Å/min; good etch morphology and stability with time; undercutting of AlGaInP HCl:K₂Cr₂O₇; non-selective etchant for GaAs/AlGaInP; similar to HCl:KIO₃; Ref. (Zaknoune, M., 1998)

InAs/GaSb/AlGaSb

H₃PO₄ non-selective etch for InAs/GaSb/AlGaSb; Ref. (Yoh, K., 1991)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: InAs/AlSb mesa etch; Ref. (Brown, E.R., 1994)

2.3.2. Material selective etchants

InP from InGaAs

H₃PO₄:HCl (3:1); InP selective etch from InGaAs; Ref. (Dambkes, H., 1984); (Dupuis, R.D., 1991)

H₃PO₄:HCl (4:6); Application: InP selective etch from InGaAs; Ref. (Houston, P.A., 1987)

HCl:H₃PO₄ (1:10); Application: InP selective etch from InGaAs using SiN mask for HBT fabrication; Ref. (Ouacha, A., 1993)

HCl:H₃PO₄:H₂O (3:1:1); InP etch at 0°C, material selective from InGaAs; shows sidewall deformation for nanometer geometries

HCl:CH₃COOH (1:4); InP material selective etch from InGaAs; gives near vertical sidewalls for nanometer geometries; Ref. (Inamura, E., 1989)

HCl:H₂O (4:1); Application: InP selective removal from InGaAs etch stop layer to allow backside SIMS measurements of metal contact diffusion profiles in InGaAs/InP structures; Ref. (Chen, W.L., 1992)

HCl:H₂O (5:1); InP substrate removal from InGaAs/InAlAs structure for transfer to glass substrate; Ref. (Arscott, S., 2000)

HCl:H₂O (3:1); InP selective etch from \sim 30 Å InGaAs mask layer; InP etch rate at 4°C \sim 300 Å/s H₂SO₄:H₂O₂:H₂O (1:1:10); InGaAs selective etch from \sim 30 Å InP mask layer; using direct-write lithography on the thin semiconductor mask with focused Ga ion beam

Ar ion-assisted Cl₂ selective etching of InP and InGaAs; Ref. (Temkin, H., 1988)

HCl:propylene glycol (1:2); Application: InP selective etch from InGaAs mask layer; Ref. (Ishibashi, T., 1981)

KF (0.75N):HF (0.75N); Application: InGaAs/InP photochemical etch; n-substrate wafer is biased to deplete the surface; incident light generates holes which assist oxidation to promote etching; 175 μ m in 4 h; etch depth stops at p-InGaAs; diameter continues to widen; Ref. (Forrest, S.R., 1982)

Reactive ion etch; ClCH₃ with H₂, He, O₂, Ne or Ar; GaAs and InP; GaAs and InP etch selectivity depend on gas combinations; Ref. (Law, V.J., 1992)

HCl:CH₃COOH (1:4); selective etch of InP from InGaAs; 220 Å/s; Ref. (Miyamoto, Y., 1998)

HCl:CH₃COOH (1:1); Application: selective removal of InP from InGaAs/AlInGaAs structure; Ref. (Bélier, B., 2000)

HCl:H₂O (5:1); InP rate \sim 15 µm/min

HCl:H₂O (1:1); InP rate <100 Å/min

HCl:H₂O (5:3); selective etchant to remove a sacrificial InP layer from between an InGaAs mask and an InGaAs etch stop layer to form micromachined cantilevers; Ref. (Mounaix, P., 1998)

InP from InGaAsP

HCl; InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

HCl does not attack GaAs but reacts with InAs and InP; Ref. (Phatak, S.B., 1979)

HCl conc.; InP (1 0 0) etch rate = $5.4 \,\mu\text{m/min}$; InP selective etch from InGaAsP; Ref. (Ferrante, G.A., 1983)

HCl conc.; InP selective etch from InGaAsP; Ref. (Kelly, J.J., 1988); (Koch, T.L., 1987); (Liau, Z.L., 1982); (Chen, P.C., 1981); (Kawanishi, H., 1979)

HCl dilute; InP selective etch from InGaAsP; Ref. (Nelson, R.J., 1980); (Ng, W., 1981)

HCl:H₂O (4:1); Application: InP selective etch from InGaAsP; Ref. (Murotani, T., 1980); (Oe, K., 1980); (Utaka, K., 1980a,b); (Wright, P.D., 1982); (Arai, S., 1981); (Abe, Y., 1981); at 4°C; Ref. (Wallin, J., 1992)

HCl:H₂O (4:1); Application: InP selective etch from InGaAsP at 15°C for laser fabrication; Ref. (Chen, K.L., 1985)

HCl:H₂O (1.5:1); InP selective etch from InGaAsP; Ref. (Chen, T.R., 1982)

HCl:H₂O (1:1); InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

HCl:H₂O₂ (1:1); InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

HCl:CH₃COOH (1:1); InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

HBr; InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

HBr:CH₃COOH (1:1); InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

H₃PO₄:HBr (1:1); InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

H₃PO₄:HCl (1:1); InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c); (Fritzche, D., 1981); (Kaminov, I.P., 1979); (Lourenco, J.A., 1984); (Stone, J., 1981)

HCl: H_3PO_4 (1:1); InP selective etch from InGaAsP; etch rate = 4.0 µm/min for bulk InP; etch rate = 6.5 µm/min for LPE InP layers; Ref. (Conway, K.L., 1982)

HCl:H ₃ PO ₄	InP etch rate (selective from InGaAsP) (μm/min)
(1:1) 60°C	27
$(1:4) 60^{\circ} \text{C}$	4.8
$(1:6) 60^{\circ} \text{C}$	3.0
$(1:1) 20^{\circ} C$	2

Ref. (Fiedler, F., 1982)

HCl: H_3PO_4 (2:3); InP bulk etch rate = 2.5 µm/min; no measurable InGaAsP or InGaAs etching after 30 min; Ref. (Conway, K.L., 1982)

HCl:H₃PO₄ (1:1); InP selective etch from InGaAsP; gives etch rate dependence for (1 1 1)A and (1 1 1)B on etch composition; Ref. (Phatak, S.B., 1979)

HCl:H₃PO₄ (3:1); Application: InP selective etch from InGaAsP; Ref. (Temkin, H., 1984)

 $HCl:HClO_4$ (1:1); InP selective etch from InGaAsP; etch rate = 6 μ m/min; Ref. (Fiedler, F., 1982)

H₃PO₄:HCl (13:5); InP selective etch from InGaAsP; Ref. (Olsen, G.H., 1979)

HCl:H₃PO₄ (1:8); selective removal of InP from InGaAsP in laser array process; Ref. (Rothman, M.A., 1992)

H₃PO₄ does not attack GaAs; Ref. (Phatak, S.B., 1979)

Glycerine:HCl:HClO₄ (1:2:2); InP selective etch from InGaAsP; etch rate = $2 \mu m/min$ at 20° C; similar rates on n- and Si-InP; with smooth mesa surfaces; Ref. (Fiedler, F., 1982)

HF:HBr (1:10); Application: InP selective etch from InGaAsP; Ref. (Ueda, O., 1980a,b)

HBr:HNO₃:H₂O; Application: InP mesa stripe using an InGaAsP interface layer to control the sidewall shape for reproducible height and width; Ref. (Huang, R.-T., 1990)

CH₃COOH:HCl (1:1); selective InP removal from InGaAsP; etch rate $\sim 1 \,\mu\text{m/min}$ for fresh solution; rate decreases after 30 min; Ref. (Kallstenius, T., 1999a)

InP from InAlAs

 $HCl:H_3PO_4:CH_3COOH$ (1:1:2); InP selective etch from InAlAs; selectivity > 85; InP etch rate = 3000 Å/min; Ref. (He, Y., 1992)

 $\text{HCl:H}_3\text{PO}_4:\text{CH}_3\text{COOH}$ (1:1:1); InP selective etch from InAlAs; selectivity > 34 with improved photolithographic pattern definition; InP etch rate = 10,000 Å/min; InAlAs etch rate = 300 Å/min; Ref. (He, Y., 1992)

InGaAs from InP

InGaAs selective etches from InP:

Tartaric acid: H_2O_2 (1:1); InGaAs etch rate = 3000 Å/min; InP etch rate = 6 Å/min; Ref. (Clawson, 1978)

Tartaric acid: H_2O_2 : H_2O (1:1:10); InGaAs etch rate = 1000 Å/min

Tartaric acid: H_2O_2 : H_2O (1:1:20); InGaAs etch rate = 600 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); InGaAs etch rate = 9000 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:20); InGaAs etch rate = 4500 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:60); InGaAs etch rate = 700 Å/min

 $HF:H_2O_2:H_2O$ (1:1:10); InGaAs etch rate = 6300 Å/min

 $HF:H_2O_2:H_2O$ (1:1:20); InGaAs etch rate = 3000 Å/min; Ref. (Elder, D.I., 1984)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: InGaAs selective etch from InP; Ref. (Antell, G.R., 1984)

H₂SO₄:H₂O₂:H₂O (1:10:220); Application: InGaAs/InAlAs mesa etch; selective from InP stop layer; Ref. (Bahl, S.R., 1991, 1992)

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAs selective etch from InP; Ref. (Susa, N., 1981); (Takeda, Y., 1980); (Dupuis, R.D., 1991)

H₂SO₄:H₂O₂:H₂O (4:1:1); InGaAs selective etch from InP; Ref. (Ishibashi, T., 1981)

H₂SO₄:H₂O₂:H₂O (3:5:50) InGaAs selective etch from InP; Ref. (Houston, P.A., 1987)

H₂SO₄:H₂O₂:H₂O (1:10:220); selective etch of InGaAs layer with InP etch-stop layer for HFET; Ref. (Greenberg, D.R., 1992)

H₂SO₄:H₂O₂:H₂O (1:1:20); Application: InGaAs selective etch from InP; Ref. (Ouacha, A., 1993)

H₂SO₄:H₂O₂:H₂O (1:1:40); selective InAlAs/InGaAs HFET mesa etch from InP; Ref. (Daumann, W., 1997)

KOH: K_3 Fe(CN)₆: H_2 O (6 g:4 g:50 ml); Application: InGaAs/InP cleaved cross-section layer delineation; etches InGaAs selectively; etch rate $\sim 2 \mu m/min$; Ref. (Hyder, S.B., 1979)

H₃PO₄:H₂O₂ (5:1); Application: InGaAs selective etch from InP; pattern for OMVPE overgrowth; Ref. (Kim, J.S., 1992)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:38); Application: InGaAs and InAlAs etch rate = 1000 Å/min at 21.5°C; does not attack InP; Ref. (Ohno, H., 1982)

H₃PO₄:H₂O₂:H₂O (1:1:40); Application: InGaAs selective etch from InP for HEMT gate recess at 20°C; Ref. (Küsters, A.M., 1993)

H₃PO₄:H₂O₂:H₂O (1:1:20); Application: InGaAs selective etch from InP for MISFET gate recess; Ref. (Schubert, E.F., 1988)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:8); Selective etch of InGaAs mask patterns on InP; at $25^{\circ}C$ in light, 120 nm InGaAs etches through in \sim 25 s

 $H_3PO_4:H_2O_2:H_2O$ (1:1:32); Selective etch of InGaAs mask patterns on InP; at 25°C in light, 120 nm InGaAs etches through in \sim 60 s; Ref. (Eliás, P., 1999)

HNO₃ reacts little with arsenides but has no effect on InP; Ref. (Phatak, S.B., 1979)

HBr:H₃PO₄:H₂O (1:1:8); InGaAs etch at 0°C to define a lithography pattern for the purpose of using the thin InGaAs as an etch mask for underlying InP; eliminates mask undercutting; Ref. (Inamura, E., 1989)

Citric acid:H₂O₂; table of etch rates for InGaAs/InAlAs/InP; Ref. (DeSalvo, G.C., 1992)

 $C_4H_6O_6:H_2O:H_2O_2$ (5:5:1); selective etch of InGaAs layer from InP; 8 min for 3000 Å; Ref. (Kallstenius, T., 1999a)

Citric acid:H₂O₂:H₂O (20:1:50); InGaAs selective etch from InP; 7 Å/s; Ref. (Miyamoto, 1998)

Citric acid (50 wt.%):H₂O₂ (3:1); selective etch to define InGaAs mask pattern for HCl etching of InP; Ref. (Wang, J., 1998)

Tartaric acid: H_2O_2 : H_2O (1:1:10); selective etch of InGaAs from 75 Å InP etch stop layer; InGaAs rate (room temperature) = 750 Å/min; a bluish surface appears with the final removal of InGaAs then disappears as etching terminates at the InP stop layer; Ref. (Mullin, D.P., 1994)

 K_3 Fe(CN)₆ (0.05 M); selective removal of $In_{0.53}Ga_{0.47}As$ and $In_{0.72}Ga_{0.28}As_{0.61}P_{0.39}$ from InP; selectivity \sim 200; electrochemical study of etch mechanism; Ref. (Theuwis, A., 1999b)

InGaAsP from InP

Ce⁴⁺:H₂SO₄ solution; InGaAsP selective etch from InP; Ref. (Kelly, J.J., 1988)

H₂SO₄:H₂O₂:H₂O (1:1:1); InGaAsP selective etch from InP; Ref. (Adachi, S., 1982c)

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAsP selective etch from InP; Ref. (Adachi, S., 1982c); (Abe, Y., 1981); (Chen, P.C., 1981); (Fritzche, D., 1981); (Utaka, K., 1980a,b)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InGaAsP selective etch from InP for laser fabrication; Ref. (Nishi, H., 1979)

H₂SO₄:H₂O₂:H₂O (5:1:1); InGaAsP selective etch from InP; Ref. (Olsen, G.H., 1979)

H₂SO₄:H₂O₂:H₂O (8:1:1); Application: InGaAsP selective etch from InP; Ref. (Wallin, J., 1992)

H ₂ SO ₄ :H ₂ O ₂ :H ₂ O (10:1:1); Application: InGaAsP selective etch from InP; Ref. (Nelson, R	., J.,
1980); (Ng, W., 1981); (Sankaran, R., 1976); (Wright, P.D., 1982)	

H ₂ SO ₄ :H ₂ O ₂ :H ₂ O	InGaAsP etch rate (µm/min)	InP etch rate (µm/min)
(3:1:1) 20°C	0.7	0.014
(3:1:1) 30°C	1.6	0.035
(3:1:1) 20°C	0.6	0.012
$(3:1:1) 30^{\circ}C$	_	0.030

Ref. (Fiedler, F., 1982)

 $\begin{array}{l} H_2SO_4: H_2O_2: H_2O\ (1:1:10);\ InP\ (1\ 1\ 1)B\ etch\ rate = 30\ \text{Å/min};\ InP\ (1\ 0\ 0)\ etch\ rate\ is\ negligible\\ H_2SO_4: H_2O_2: H_2O\ (1:1:10);\ In_{0.73}Ga_{0.27}As_{0.63}P_{0.37}\ (1\ 0\ 0)\ etch\ rate = 1000\ \text{Å/min}\\ H_2SO_4: H_2O_2: H_2O\ (1:1:10);\ In_{0.83}Ga_{0.17}As_{0.39}P_{0.61}\ (1\ 0\ 0)\ etch\ rate = 420\ \text{Å/min}\\ H_2SO_4: H_2O_2: H_2O\ (1:1:10);\ In_{0.90}Ga_{0.10}As_{0.04}P_{0.96}\ (1\ 0\ 0)\ etch\ rate = 75\ \text{Å/min};\ Ref.\ (Ferrante,\ G.A.,\ 1983) \end{array}$

H₂SO₄:H₂O₂:H₂O (2:3:2); InGaAsP selective etch from InP; Ref. (Stone, J., 1981)

K₂Cr₂O₇:H₂O₂:HCl (3:1:2); InGaAsP selective etch from InP; Ref. (Adachi, S., 1982c)

KOH:K₃Fe(CN)₆:H₂O; or H₂SO₄:H₂O₂:H₂O; Application: InGaAsP selective etch from InP for laser fabrication; Ref. (Chen, T.R., 1982)

KOH:K₃Fe(CN)₆:H₂O (6 g:4 g:50 ml); selectively etches InGaAsP on InP; Ref. (Coldren, L.A., 1983); (Clarke, R.C., 1970); (Li, G., 1981)

KOH: K_3 Fe(CN)₆: H_2 O (24 g:16 g:140 ml); InGaAsP selective etch from InP; etch rate = 4.1 μm/min; InP etch rate < 0.05 μm/min (fresh solution mixed daily); Ref. (Conway, K.L., 1982)

 $KOH:K_3Fe(CN)_6:H_2O(10 g:0.2 g:50 ml)$; Application: InGaAsP strip mesa etch for DH lasers; selective etch from InP; Ref. (Liau, Z.L., 1982)

KOH:K₃Fe(CN)₆:H₂O (8 g:12 g:100 ml) solution used for InGaAsP selective etch from InP; Ref. (Lourenco, J.A., 1984)

HNO₃; InGaAsP selective etch from InP; Ref. (Olsen, G.H., 1979)

 HNO_3 :HCl (n:1); InGaAsP selective etch from InP for n > 5; does not attack photoresist; Ref. (Yeats, R.E., 1977)

HBr:HNO₃:H₂O (1:1:30); Application: InGaAsP selective etch from InP; Ref. (Koch, T.L., 1987)

InAlAs from InP

H₂SO₄:H₂O₂:H₂O (1:10:220); Application: InGaAs/InAlAs mesa etch; selective from InP stop layer; Ref. (Bahl, S.R., 1991, 1992)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:38); Application: InGaAs and InAlAs etch rate = 1000 Å/min at 21.5°C; does not attack InP; Ref. (Ohno, H., 1982)

Citric acid:H₂O₂; Ref. (Tong, M., 1992a)

AlAs from InP

HF:H₂O₂:H₂O (1:1:10)

Citric acid:H₂O:H₂O₂ (1:1:8); AlAs selective etch from InP as a sacrifice layer to lift-off InP epilayer from the substrate; Ref. (Bailey, S.G., 1993)

InGaAs from InAlAs

Succinic acid: H_2O_2 (6:1) pH = 5.5 by adding NH₄OH; InGaAs selective etch from InAlAs; Ref. (Bahl, S.R., 1992)

Use of organic acids and AlAs etch stop layers for InGaAlAs/InP structures:

Organic acid solutions:

 $OA = oxalic acid: H_2O (15 g:2 l), pH = 6.3 (by adding ammonia)$

 $OCA = oxalic acid: H_2O: citric acid (25 g:2 l:100 g), pH = 6.3$

MA = malonic acid: H₂O (75 g:1 l), pH = 6.1

 $SA = succinic acid: H_2O (200 g:1 l), pH = 4.2$

Etchant solutions (for InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs):

	Etch rate (nm/min)	
OA:H ₂ O ₂ (20:1)		
$In_{0.53}Ga_{0.47}As$	40	
$In_{0.52}Al_{0.48}As$	20	
AlAs	0.57	
OCA:H ₂ O ₂ (25:1)		
$In_{0.53}Ga_{0.47}As$	75	
$In_{0.52}Al_{0.48}As$	5	
AlAs	0.20	
MA:H ₂ O ₂ (25:1)		
$In_{0.53}Ga_{0.47}As$	100	
$In_{0.52}Al_{0.48}As$	6	
AlAs	1.23	
SA:H ₂ O ₂ (15:1)		
$In_{0.53}Ga_{0.47}As$	120	
$In_{0.52}Al_{0.48}As$	60	
AlAs	0.12	
GaAs 180		

Ref. (Broekaert, T.P.E., 1992a,b)

Organic acid:ammonia:peroxide solutions; InGaAs selective etch from InAlAs; InAlAs selective etch from AlAs stop layers; data is given for the following organic acids:

Adipic

Methylsuccinic

Dimethylsuccinic

Fumaric

Maleic

Citric

Propane tricarboxlic

Butane tetracarboxlic

Acetic; Ref. (Broekaert, T.P.E., 1992b)

Citric acid:H₂O₂ (10:1); Study: InAlAs selective etch from InP, selectivity > 187; InGaAs selective etch from InP, selectivity > 480. InGaAs selective from InAlAs, selectivity only 2.5. Shows etch profiles. InP etch rate at 20° C = 0.05 Å/s; InAlAs etch rate at 20° C = 10 Å/s; InGaAs etch rate at 20° C = 24 Å/s; Ref. (Tong, M., 1992a)

Citric acid: H_2O_2 (1:1); InGaAs selective etch from InAlAs = 25. InGaAs etch rate at $20^{\circ}C = 25 \text{ Å/s}$; InAlAs etch rate at $20^{\circ}C = 1 \text{ Å/s}$; Ref. (Tong, M., 1992a)

Citric acid:H₂O₂ range (0.5:1)–(50:1); GaAs, InP, AlGaAs, InGaAs, InAlAs etch rates (selectivities are tabulated in the reference)

Volume ratio of citric acid/H ₂ O ₂	Etch rates of layers on InP substrate (Å/min)			
	In _{0.53} Ga _{0.47} As	In _{0.52} Al _{0.48} As	InP	
0	0	0	0	
0.2	_	21	11	
0.5	1235	21	12	
1.0	1116	22	11	
2.0	1438	26	9	
5.0	1433	44	5	
7.0	1421	63	3	
10.0	1020	154	4	
15.0	1013	_	_	
20.0	665	204	2	
50	303	174	5	
100	_	176	_	
∞	0	0	0	

Ref. (DeSalvo, G.C., 1992)

Review of InGaAs selective etches: citric acid:H₂O₂ (1:1); InGaAs selective etch from InAlAs

 $NH_4OH:H_2O_2$ (1:30)

H₂SO₄:H₂O₂:H₂O (1:1:10)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:8)

 $HC1:H_2O$ (3:1)

Reactive ion etching; CH₄:H₂; CH₃:Br; HBr; Ref. (Adesida, I., 1993a)

Citric acid: H_2O_2 (1:1); InGaAs selective etch from InAlAs; selectivity 25. InGaAs etch rate 22 Å/s; InAlAs etch rate 0.89 Å/s; Ref. (Tong, M., 1992c)

Reactive ion etch; HBr; InGaAs selective etch from InAlAs; selectivity of 160; Ref. (Agarwala, S., 1993a,b,c,d)

Succinic acid $(C_4H_6O_4):H_2O_2:NH_3$ (20:4:1); selective InGaAs from InAlAs; InGaAs etch rate = 5 Å/s; InAlAs etch rate = 0.07 Å/s; Ref. (Daumann, W., 1997)

Succinic acid:H₂O₂ (30:1); selective etch of InGaAs from InAlAs; selectivity is 1030 for layers lattice-matched to InP

Succinic acid:H₂O₂ (15:2); selective etch of InGaAs from InAlAs; selectivity is 70 for strained layers on GaAs; Ref. (Fourre, H., 1996)

Adipic acid:NH₄OH:H₂O₂ (1 g adipic acid in 5 ml H₂O; NH₄OH to adjust pH over the range 5.3–7.0: H₂O₂ added in the range of volume ratios of 0.013–0.12); InGaAs removal from InAlAs; selectivity up to 250; Ref. (Higuchi, K., 1997)

InAlAs from InGaAs

HCl:H₂O (3:1); Study: $In_{0.52}Al_{0.48}As$ selective etch from $In_{0.53}Ga_{0.47}As$; etch rate = 108 Å/s; (InGaAs etch rate < 200 Å/h); more dilute solutions will not etch InAlAs; (InGa)_{0.8}Al_{0.2}As exhibits no etch rate; (InGa)_{0.66}Al_{0.34}As etch rate = 18.3 Å/s; Ref. (Sauer, N.J., 1992)

 $HCl:H_2O(3:1)$; selective removal of $In_{0.52}Al_{0.48}As$ from $In_{0.53}Ga_{0.47}As$ for MEMS; Ref. (Seassal, C., 1996)

GaAs from AlGaAs

HNO₃:H₂O (1:200); GaAs selective etch from AlGaAs under illumination; Ref. (Fink, Th., 1993a)

HNO₃:H₂O (1:20); GaAs and AlGaAs photoetch with AlAs stop layer; hole confinement to the GaAs buried layer results in its lateral etching; Ref. (Ruberto, M.N., 1989)

 H_2O_2 with NH₄OH added to adjust pH from 7.2 to 8.6; GaAs selective etch from $Al_{0.16}Ga_{0.84}As$ with selectivity > 30 at pH = 8.4; Ref. (Kenefick, K., 1982)

NH₄OH:H₂O₂ (1:60); GaAs selective removal from AlGaAs by jet thinning; GaAs etch rate at 0° C = 60 µm/h with selectivity of 60; Ref. (Lepore, J.J., 1980)

NH₄OH:H₂O₂ (1:225) {pH = 7.04}; Application: GaAs selective removal from Al_{0.25}Ga_{0.75}As; GaAs etch rate = $6 \mu m/h$ with selectivity of 10; Ref. (Logan, R.A., 1973a)

 $NH_4OH:H_2O_2$ (1:225) {pH = 7}; Application: GaAs selective etch from AlGaAs; Ref. (Merz, J.L., 1979)

NH₄OH:H₂O₂ (1:170); Application: GaAs selective etch from Al_{0.42}Ga_{0.58}As; Ref. (Fricke, K., 1994)

 $NH_4OH:H_2O_2$ (pH \sim 7.6); Application: GaAs selective substrate removal from AlGaAs; Ref. (Sugg, A.R., 1993)

 $K_3Fe(CN)_6$: $K_4Fe(CN)_6$ (with NaOH or HCl to buffer pH); GaAs selective etch from AlGaAs forpH > 9; AlGaAs selective etch from GaAs for pH between 5 and 9; Ref. (Logan, R.A., 1973a)

 $C_6H_4O_2$: $C_4H_6O_2$ (quinone-hydroquinone) with NaOH or HCl to buffer the pH. GaAs selective etch from AlGaAs for pH = 10; AlGaAs selective etch from GaAs for pH = 1; Ref. (Tijburg, R.P., 1976a)

KI: I_2 (0.3 mol/l KI + 0.04 mol/l I_2 , with pH = 9.4); GaAs selective etch from AlGaAs; etch rate = 1 μ m/min; Ref. (Tijburg, R.P., 1976a)

Chlorox:H₂O (1:4) {where Chlorox household bleach is 5.25% NaOCl solution}; Application: GaAs selective etch from AlGaAs; Ref. (Yang, Y.J., 1987)

Citric acid: H_2O_2 (10:1); GaAs selective etch from $Al_{0.3}Ga_{0.7}As$, selectivity = 90; GaAs etch rate = 0.21 µm/min at $18^{\circ}C$; $Al_{0.3}Ga_{0.7}As$ etch rate = 0.022 µm/min at $18^{\circ}C$; Ref. (Juang, C., 1990)

Citric acid: H_2O_2 (4:1); GaAs selective etch from $Al_xGa_{1-x}As$:

x	Etch rate ratio
0.17	1.5
0.30	155
0.30 0.45	260
1.00	1450

Ref. (Tong, N., 1992b)

Citric acid:H₂O₂; table of etch rates for GaAs/AlGaAs/InGaAs; Ref. (DeSalvo, G.C., 1992)

0.5 M citric acid + 0.5 M potassium citrate (buffer solution)

Buffer: H_2O_2 (5:1); GaAs selective etch from AlGaAs or AlAs. Used for reproducible fabrication of integrated circuit GaAs FETs with etch stop layer of 25 Å $Al_{0.35}Ga_{0.65}As$ or 8 Å AlAs. The buffered solution is insensitive to dilution or contamination. GaAs etch rate = 45 Å/s; Ref. (Brunemeier, B.E., 1993)

Citric acid:H₂O₂ (3:1); GaAs selective etch from AlAs stop etch layer; Ref. (Grundbacher, R., 1993)

Citric acid: H_2O_2 (m:1, with 1 < m < 9); GaAs substrate removal using AlAs or AlGaAs etch stop layers; problems with etch stop layer oxidation

NH₄OH:H₂O₂; GaAs substrate removal using AlAs or AlGaAs etch stop layers; Ref. (Carter-Coman, C., 1997)

Citric acid:H₂O₂ (2:1); Application: selective removal of GaAs from Al_{0.26}Ga_{0.74}As; selectivity of 70:1; Ref. (Dimroth, F., 1997)

Citric acid: H_2O_2 : NH_4OH ; study of concentration and pH for selective etch of GaAs from $Al_{0.22}$ - $Ga_{0.78}As$; selectivity of 200 at 20°C and 500 at 0°C; GaAs rate = 1000 Å/min; Ref. (Hue, X., 1998)

Citric acid:H₂O₂ (4:1); selective removal of GaAs from AlAs (and of low Al content AlGaAs from high Al content AlGaAs); shows dependence of etch rates (selectivity) on volume ratio; Ref. (Kim, J.-H., 1998)

Citric acid:NH₄OH:H₂O₂ (citric acid pH adjusted to 6.5 with NH₄OH; citric acid:H₂O₂ ratio = 100); selective etch of GaAs from Al_{0.15}Ga_{0.85}As and Al_{0.3}Ga_{0.7}As; shows etch rate dependence on concentration and pH; Ref. (Kitano, T., 1997)

Citric acid: H_2O_2 (4:1); etches GaAs selectivity from $Al_xGa_{1-x}As$; selectivity ~ 110 ; Ref. (Lee, H.J., 1995)

Citric acid:H₂O₂:H₂O (1:1.4 to 6.2:1); selective removal of GaAs from AlGaAs; etch dependence on Al-composition and H₂O₂; Ref. (Moon, E.-A., 1998)

Citric acid:H₂O₂ (5:1); selective removal of GaAs substrate from a AlAs (or AlGaAs) etch stop layer; Ref. (Novák, J., 1996)

Citric acid:H₂O₂; selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer NH₄OH:H₂O₂; selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer; Ref. (Zhang, C., 1999)

H₃PO₄:H₂O₂:H₂O (4:1:90); Application: n-GaAs selective etch from Al_{0.4}Ga_{0.6}As at 25°C; Ref. (Watanabe, H., 1993a,b)

NH₄OH:H₂O₂:H₂O (1:3:16); Application: selective removal of GaAs from AlGaAs; Ref. (Ankri, D., 1982)

NH₄OH:H₂O₂:H₂O (30:1:72 by weight); selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer; Ref. (Moran, P.D., 1999)

NH₄OH:H₂O₂:H₂O (1:1:20); Application: selective pattern etch through GaAs mask layer onto AlGaAs spacer layer; Ref. (Peake, G.M., 1997)

NH₄OH:H₂O₂ (1:30); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 2 μm/min; non-uniform etching after 5 min

NH₄OH:H₂O₂ (1:50); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 1 μm/min; non-uniform etching after 5 min

(Succinic acid:NH₄OH):H₂O₂ (15:1); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; very slow lateral etch rate

Citric acid: H_2O_2 (5:1); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 0.09 μ m/min; excellent uniformity and reproducibility; Ref. (Ribas, R.P., 1998)

NH₄:H₂O₂:H₂O (1:10:10); selective patterning of a GaAs mask on AlGaAs; Ref. (Schumacher, C., 1999)

AlGaAs from GaAs

HCl; Application: Al_{0.5}Ga_{0.5}As selective etch from GaAs; Ref. (Dumke, W.P., 1972)

HCl, hot; selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.42

HF, hot; selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.38; Ref. (Malag, A., 1993)

 $K_3Fe(CN)_6$: $K_4Fe(CN)_6$ (with NaOH or HCl to buffer pH); GaAs selective etch from AlGaAs for pH > 9; AlGaAs selective etch from GaAs for pH between 5 and 9; Ref. (Logan, R.A., 1973a)

Ce(SO₄)₂:Ce(NO₃)₃; AlGaAs selective etch from GaAs; Ref. (Tijburg, R.P., 1976a)

FeCl₃:FeCl₂; AlGaAs selective etch from GaAs; Ref. (Tijburg, R.P., 1976a)

 $C_6H_4O_2$: $C_4H_6O_2$ (quinone-hydroquinone) with NaOH or HCl to buffer the pH. GaAs selective etch from AlGaAs for pH = 10; AlGaAs selective etch from GaAs for pH = 1; Ref. (Tijburg, R.P., 1976a)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: Al_{0.1}Ga_{0.9}As contact layer removal for waveguide fabrication; Ref. (Caracci, S.J., 1993)

 $NH_4OH:H_2O_2:H_2O$ (2:0.7:100); Application: $Al_{0.42}Ga_{0.58}As$ selective etch from GaAs; Ref. (Fricke, K., 1994)

NH₄OH:H₂O₂ (1:30); selective etch of Al_{0.6}Ga_{0.4}As sacrificial layer for micromachining GaAs; Ref. (Uenisishi, Y., 1994)

NH₄OH:H₂O₂:H₂O (3:1:130); mesa etch for AlGaAs/InGaAs; 3000 Å/min Citric acid:H₂O₂:H₃PO₄:H₂O (55:5:1:220); mesa etch for AlInAs/InGaAs; 480 Å/min; Ref. (Berg, E.W., 1998)

Citric acid:H₂O₂:H₂O; Study of GaAs versus Al_{0.2}8Ga_{0.72}As etch rate dependence on citric acid:H₂O₂ ratio and on H₂O concentration. Citric acid:H₂O₂ (4:1); selective etch of GaAs from Al_{0.28}Ga_{0.72}As; Ref. (Mao, B.-Y., 1994)

K₂Cr₂O₇:H₃PO₄:H₂O; Application: AlGaAs selective etch from GaAs; Ref. (Ren, F., 1994)

KI:I₂ (0.3 mol/l KI + 0.1 mol/l I₂, with pH = 9); Al_xGa_{1-x}As (x < 0.15) selective etch from GaAs; with pH = 11 is GaP selective etch from InGaP or AlGaAs; Ref. (Tijburg, R.P., 1976a,b)

KI:I₂:H₂O (27.8 g:16.25 g:25 ml) with pH adjusted by adding an equal amount of H₂SO₄ (diluted with H₂O to pH = 0.9); selective etch of Al_{0.3}Ga_{0.7}As from GaAs; selectivity of 137 at 20°C and 330 at 3°C; Ref. (Lau, W.S., 1997)

 I_2 :KI:H₂O (65 g:113 g:100 g); selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.1; Ref. (Malag, A., 1993)

KI:I₂:H₃PO₄ (pH < 2); Application: selective AlGaAs etch to transfer and undercut the GaAs mask pattern onto underlying GaAs for shadowed MOVPE regrowth

HF:H₂O (1:10); Application: AlGaAs spacer layer lift-off (10 h) to reveal microlens pattern; Ref. (Peake, G.M., 1997)

(Succinic acid:NH₄OH, pH adjusted over the range 4.9-5.3):H₂O₂ (15:1), (25:1) and (50:1). Al_xGa_{1-x}As etch rate versus pH and x; Ref. (Merrit, S.A., 1993)

HF; AlGaAs selective etch from GaAs; Ref. (Merz, J.L., 1979)

HF; Ga_{0.3}Al_{0.7}As selective etch from GaAs; Application: removal of GaAs solar cell layers from the substrate; Ref. (Konagai, M., 1978)

HF: H_2O (1:10); selective removal of $A_{10.7}Ga_{0.3}As$ etch stop layer from wafer bonded GaAs template layer; Ref. (Moran, P.D., 1999)

HF conc.; selective undercut pattern in AlGaAs masked by GaAs; Ref. (Schumacher, C., 1999)

HF (10%); GaAs epitaxial layer lift-off by selectively etching a thin $Al_{0.85}Ga_{0.15}As$ release layer to separate from the substrate (up to 2 in. diameter); Ref. (van Geelen, A., 1997)

HF (48%); selective removal of $Al_xGa_{1-x}As$ from GaAs: $Al_xGa_{1-x}As$ etch rates versus x at 80°C; Ref. (Wu, X.S., 1985)

HF; selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from GaAs layer HCl:H₂O (1:1); selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from GaAs layer Alternate H₂O₂ 1 min soak followed by HCl:H₂O (1:1) 1 min soak (3 cycles) of GaAs surface to reduce roughness after AlGaAs layer removal; Ref. (Zhang, C., 1999)

AlAs from AlGaAs and GaAs

HF (10%): AlAs selective etch lift-off of a AlGaAs/GaAs layer; selectivity of >107 between AlAs and Al_{0.4}Ga_{0.6}As; onset of etching occurs for compositions greater than 40–50% aluminum; Ref. (Yablonovitch, E., 1987)

HF (10%); Application: AlAs selective etch from GaAs; used for lift-off of InGaAs/GaAs layer for TEM analysis; Ref. (Zou, J., 1993)

HF, dilute; selective removal of AlAs from GaAs; selectivity > 107; Ref. (Novák, J., 1996)

HF:H₂O (10 wt.%); selective etch of AlAs layer from GaAs for lift-off separation HF:H₂O (10 wt.%) with a surfactant and antifoaming agent (Morita Chemicals, Ltd.); selective etch of AlAs layer from GaAs for lift-off separation; increase of rate with temperature; Ref. (Sasaki, Y., 1999)

H₂O:buffered HF (40:1) where buffered HF is NH₄F (36%):HF (6.4%) (7:1); selective removal of AlAs from GaAs and of high Al content AlGaAs from low Al content AlGaAs); shows dependence of etch rates (selectivity) on volume ratio; Ref. (Kim, J.-H., 1998)

HCl dilute; AlAs etch stop layer removal from GaAs; Ref. (Grundbacher, R., 1993)

GaAs from InGaAs

 H_2O_2 buffered with NH₄OH (pH = 7); Application; GaAs selective etch from InGaAs; at 21°C the GaAs etch rate = 740 Å/min; the In_{0.18}Ga_{0.82}As etch rate = 67 Å/min; Ref. (Gréus, Ch., 1991)

 H_2O_2 (30%) buffered with NH₄OH to pH = 7.0; GaAs etch rate = 740 Å/min; $In_{0.18}Ga_{0.82}As$ etch rate = 67 Å/min; Ref. (Schmidt, A., 1992)

 H_2O_2 :NH₄OH (250:1), pH = 7.3; GaAs selective etch from InGaAs, selectivity > 50; attacks photoresists; use SiO₂ photolithographic mask defined by buffered HF etch

 $K_3Fe(CN)_6:K_4Fe(CN)_6.3H_2O$ (14.8 g:19.0 g:200 ml H_2O : buffered with 3 ml $HCl:H_2O$ {1:1000} to pH=6.7); GaAs and $Al_{0.3}Ga_{0.7}As$ selective etch from $In_{0.1}Ga_{0.9}As$; selectivity > 8

H₃PO₄:H₂O (1:4); GaAs oxide removal prior to etching and InGaAs oxide removal following the above etch; Ref. (Hill, D.G., 1990)

InGaAs from GaAs and AlGaAs

Citric acid:H₂O₂ range (0.5:1)–(50:1); GaAs, InP, AlGaAs, InGaAs, InAlAs etch rates (selectivities are tabulated in the reference)

Volume ratio of citric acid/H ₂ O ₂	Etch rates of layers on GaAs substrate (Å/min)			
	GaAs	Al _{0.3} Ga _{0.7} As	In _{0.2} Ga _{0.8} As	
0	0	0	0	
0.5	60	27	346	
1.0	69	27	751	
1.5	_	_	1094	
2.0	85	24	1442	
3.0	2169	24	2318	
4.0	2235	23	2777	
5.0	3140	27	2588	
6.0	_	30	_	
7.0	2882	89	2231	
8.0	_	2331	_	
9.0	_	2297	_	
10.0	2513	1945	1219	
15.0	1551	1082	882	
20.0	762	918	624	
50	397	512	384	
∞	0	0	0	

Ref. (DeSalvo, G.C., 1992)

Citric acid: H_2O (1 g of anhydrous citric acid:1 ml water); Application: InGaAs selective removal from GaAs; GaAs 40 Å/min; $In_{0.2}Ga_{0.8}As$ 751 Å/min; Ref. (Reed, J.D., 1995)

H₂SO₄:H₂O₂:H₂O (1:8:80); selective removal of InGaAs from InGaP in MQW laser fabrication; Ref. (Jones, A.M., 1998)

InGaP from GaAs

 H_3PO_4 : $HCl:H_2O$ (1:1:1); $In_{0.5}Ga_{0.5}P$ selective etch from GaAs; InGaP etch rate = 900 Å/min at 25°C; data show rate dependence on etch composition; Ref. (Lothian, J.R., 1992a)

H₃PO₄:HCl (1:1); InGaP selective etch from GaAs; Ref. (Razeghi, M., 1991)

H₃PO₄:HCl:H₂O; Application; InGaP selective etch from GaAs; selectivity dependence on composition; Ref. (Ren, F., 1994)

HCl:H₃PO₄ (1:3); Application: InGaP selective etch from GaAs; HBT fabrication; Ref. (Song, J.-I., 1994)

HCl:H₃PO₄ (3:1) and (1:1); selective etch of InGaP from GaAs; Ref. (Arslan, D., 1999)

HCl:H₃PO₄ (1:3); Application: selective etch of InGaP from GaAs; Ref. (Hanson, A.W., 1993)

HCl: H_2O (m:1, with 0.6 < m < 1.5); rate dependence for $In_{0.5}Ga_{0.5}P$, InGaAsP and GaAs; Ref. (Ito, H., 1995)

HCl:H₂O (3:2); Application: selective etch of InGaP from GaAs; Ref. (Kobayashi, T., 1989)

H₃PO₄:HCl:H₂O (1:1:1); InGaP selectively etched from GaAs; rate is reaction limited at the surface; rate increases with HCl content; Ref. (Lothian, J.R., 1992b)

HCl:H₂O (1:1); Application: selective etch of InGaP from GaAs; Ref. (Lu, S.S., 1992)

HCl; selective etch of InGaP from GaAs; Ref. (Brown, G.J., 1994)

AlInP from GaAs

HCl:H₂O (1:5); Al_{0.5}In_{0.5}P etch rate = 600 Å/min at 25° C; Al_{0.5}In_{0.5}P selective etch from GaAs; Ref. (Lothian, J.R., 1992c)

HCl:H₂O (1:10); Application: In_{0.5}Al_{0.5}P selective etch from GaAs; Ref. (Kuo, J.M., 1994)

HCl:H₂O (1:1); Application: selective removal of InAlP layer form GaAs; 20 s; Ref. (Holmes, A.L., 1995)

GaAs from InGaP

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: GaAs selective etch from InGaP; Ref. (Olsen, G.H., 1978)

H₂SO₄:H₂O₂:H₂O (1:1:10); Application: InGaAs/AlGaAs MQW laser using 30 Å InGaP etch stop layer; Ref. (Hobson, W.S., 1992)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: selective removal of GaAs from InAlP stop layer; 1 min; Ref. (Holmes, A.L., 1995)

H₂SO₄:H₂O₂:H₂O (1:8:200); Application: selective etch of GaAs from InGaP; Ref. (Hanson, A.W., 1993)

NH₄OH:H₂O₂:H₂O (10:4:500); Application: GaAs selective etch from InGaP for FET fabrication; Ref. (Razeghi, M., 1991)

NH₄OH:H₂O₂:H₂O; Application: selective removal of GaAs from InGaP; Ref. (Ginoudi, A., 1992)

 $NH_4OH:H_2O_2$ (pH = 8.4); Application: selective etch of GaAs from InGaP; Ref. (Lu, S.S., 1992)

Citric acid:H₂O₂ (10:1); selective, anisotropic etch for shaping cantilevers in 2 μm GaAs layers with InGaP etch stop layer; Ref. (Arslan, D., 1999)

H₃PO₄:H₂O₂:H₂O (1:1:10); selective etch of GaAs from InGaP; Ref. (Brown, G.J., 1994)

H₃PO₄:H₂O₂:H₂O (3:1:50); Application: selective etch of GaAs from InGaP; Ref. (Kobayashi, T., 1989)

GaP from InGaP

 $KI:I_2$ (0.3 mol/l KI + 0.1 mol/l I_2 , with pH = 9); with pH = 11 is GaP selective etch from InGaP or AlGaAs; Ref. (Tijburg, R.P., 1976a)

 $(Al_xGa_{1-x})_{0.5}In_{0.5}P$ selective dependence on x (compositional selectivity: x in $(Al_xGa_{1-x})_{0.5}In_{0.5}P$ undoped

	Etch rates (Å/s)			
	$\overline{x=0}$	x = 0.4	x = 0.7	x = 1
$H_2SO_4 (60^{\circ}C)$	2.5	29	97	217
$H_2SO_4 (70^{\circ}C)$	6.3	53	171	373
HCl:H ₂ O (1:1) (25°C)	2.9	102	383	478

Ref. (Stewart, T.R., 1992)

AlSb or GaSb from InAs

HF; Application: AlSb selective etch from InAs for layer lift-off. InAs layer masked with black wax is removed from GaAs substrate by etch of an intermediate sacrificial AlSb layer. GaSb is attacked by HF but can be lifted off by using a thin InAs etch stop layer; Ref. (Ozbay, E., 1993)

HF:H₂O (1:20) or (1:40); Selective etch of sacrificial AlSb layer to lift-off an InAs layer from a GaAs substrate; Ref. (Fastenau, J., 1995)

HF:H₂O₂:H₂O (2:1:20); Selective etch of GaSb from InAs stop layer; Ref. (Fastenau, J., 1995)

Photoresist developer Microdeposit MF319 as etchant; GaSb and AlGaSb selective etch from InAs NH₄OH dilute; GaSb and AlGaSb selective etch from InAs; Ref. (Yoh, K., 1991)

InAlN from GaN or InN

AZ400K developer solution (\sim 10% KOH active ingredient); Selective etchant of $In_xAl_{1-x}N$ with x as high as 75%; etch rates given over temperature range of 20–80°C; does not etch pure InN or GaN; Ref. (Lee, J.W., 1996)

AZ400K photolithographic developer (KOH active ingredient):

AZ400K:H₂O (1:5); AlN selective etch from either GaN or Al₂O₃; little undercut at 65°C; significant undercut at 85°C; etching behavior is rate limited; Ref. (Mileham, J.R., 1995)

2.3.3. Dopant selective etchants

n-GaAs from p-GaAs

HCl: H_2O (1:20); GaAs n-type selective photoetch from GaAs p-type, selectivity > 15,000. GaAs n-type selective etch from GaAs semi-insulating, selectivity \sim 30; Ref. (Khare, R., 1991)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs selective n- from p-photoetching; Ref. (Kuhn-Kuhnenfeld, F., 1972)

GaAs; UV illuminated etch for deep features, via holes, etc.; higher etch rates than for visible light UV etch rates at 10 W/cm²

H₂SO₄:H₂O₂:H₂O (1:1:100); n-type 18 μm/min; Si-type 13 μm/min; p-type 0.8 μm/min

HNO₃:H₂O (1:20); n-type 12 μm/min; Si-type 10 μm/min; p-type 1.0 μm/min

KOH: H_2O (1:20); n-type 8 μ m/min; Si-type 6 μ m/min p-type 0.5 μ m/min; Ref. (Podlesnik, D.V., 1984)

HNO₃:H₂O (1:20); GaAs photoetching p-n junction delineation; dopant selective: n-etching under illumination; p-type does not etch; no GaAs dark etching; Ref. (Ruberto, M.N., 1991)

HF:H₂O (1:10); GaAs and InP photoetch p–n junction delineation; dopant selective; n-etches under illumination; p-type does not etch; Ref. (Ruberto, M.N., 1991)

Two step thinning: (1) p-GaAs substrate is anodically dissolved down to an n-blocking layer. (2) H₂SO₄:H₂O₂ (3:2) photoetch removes n-blocking layer from the thin p-layer; Ref. (Thrush, E.J., 1974)

p+GaAs from p-GaAs

 K_3 Fe(CN)₆ at pH = 14; p+GaAs (10^{20} cm⁻³) selective etch from p-GaAs (1018 cm⁻³); Ref. (Kelly, J.J., 1988)

p-GaAs from n-GaAs

Electrochemical etch; GaAs; NaOH electrolyte; removal of p-substrate from n-layer; Ref. (Nuese, C.J., 1970)

Ce(SO₄)₂:Ce(NO₃)₃; p-type AlGaAs selective from n-type; Ref. (Tijburg, R.P., 1976a)

Two step thinning: (1) p-GaAs substrate is anodically dissolved down to an n-blocking layer. (2) H₂SO₄:H₂O₂ (3:2) photoetch removes n-blocking layer from the thin p-layer; Ref. (Thrush, E.J., 1974)

p-GaP from n-GaP

NaOH (3N); electrolyte for electrochemical etching of GaP; selective removal of p-type material from n-type; Ref. (Meek, R.L., 1972)

n-InP from p-InP

HCl:HNO₃:H₂O (1:1:20); InGaAsP and InP p-n junction delineation photoetch; dopant selective: n-etches under illumination; p-type does not etch; very sharp boundaries; Ref. (Williamson, J., 1993)

K₃[Fe(CN)₆] (10 g):KOH (15 g):H₂O (270 ml); photochemical dopant selective n-InP from p-InP; smooth surfaces; Ref. (Kallstenius, T., 1999b)

n-GaN from p-GaN

KOH (0.005–0.04 M); photoelectrochemical etch of n-GaN selectively from intrinsic GaN and p-GaN; Ref. (Youtsey, C., 1998)

Intrinsic Si from n+Si

KOH (40%) at 60° C and ethylenediamine-pyrocatechol; Application: Si selective etch from B-doped >1 × 10^{20} cm⁻³ Si layers; Ref. (Rittenhouse, G.E., 1992)

InGaAsP dopant selectivity

Photochemical etch; InGaAsP p-n dopant selectivity; Ref. (Kohl, P.A., 1989)

$(Al_xGa_{1-x})_{0.5}In_{0.5}P$ dopant selectivity

(AlGa)_{0.5}In_{0.5}P dopant selectivity:

	Etch rates (Å/s)		
	$n = 1 \times 10^{18}$	Undoped	$p = 5 \times 10^{17}$
$H_2SO_4 (60^{\circ}C)$	148	97	7.0
$H_2SO_4 (70^{\circ}C)$	181	171	163
$HC1:H_2O$ (1:1) (25°C)	483	383	0.6

Ref. (Stewart, T.R., 1992)

2.3.4. Pattern etching: cross-sectional profiles

InP

InP photolithography showing vee and dovetail groove cross-section etch profiles for:

HCl; InP etch rate at 25°C ~12 μm/min

HCl:H₂O (1:1); InP etch rate at 25°C \sim 0.07 µm/min

HCl:H₂O₂ (1:1); InP etch rate at 25°C \sim 2.3 µm/min

HCl:CH₃COOH (1:1); InP etch rate at 25°C ~6.0 μm/min

HCl:H₃PO₄ (1:1); InP etch rate at 25°C \sim 4.0 µm/min

HCl:H₂O₂:H₂O (1:1:1); InP etch rate at 25° C \sim 0.1 μ m/min

HCl:CH₃COOH:H₂O₂ (1:1:1); InP etch rate at 25°C \sim 4.0 µm/min

HCl: H_3PO_4 : H_2O_2 (1:1:1); InP etch rate at 25°C \sim 2.0 µm/min

HCl:HNO₃ (1:1); InP etch rate at 25°C \sim 6.5 µm/min

HCl:HNO₃ (1:2); InP etch rate at 25° C \sim 7.0 μ m/min

HCl:HNO₃ (2:1); InP etch rate at 25° C \sim 8.5 μ m/min

HCl:HNO₃:H₂O (1:1:2); InP etch rate at 25° C \sim 0.15 μ m/min

HCl:HNO₃:H₂O₂ (1:1:2); InP etch rate at 25° C \sim 0.5 μ m/min

HCl:HNO₃:CH₃COOH (1:1:2); InP etch rate at 25°C ~1.0 μm/min

HBr; InP etch rate at 25°C ~6.5 μm/min

HBr: H_2O_2 (1:1); InP etch rate at 25°C \sim 23 µm/min

HBr:CH₃COOH (1:1); InP etch rate at 25°C ~3.0 μm/min

H₃PO₄:HBr (1:1); InP etch rate at 25° C $\sim 2.0 \,\mu\text{m/min}$

HBr:HNO₃ (1:1); InP etch rate at 25° C \sim 11.0 µm/min

HBr:HNO₃:H₂O (1:1:5); InP etch rate at 25° C \sim 9.0 μ m/min

 $H_2SO_4:H_2O_2$ (1:1); InP etch rate at $60^{\circ}C \sim 0.2 \,\mu\text{m/min}$

 $H_2SO_4:H_2O_2:H_2O$ (1:1:1); InP etch rate at $60^{\circ}C \sim 0.17 \,\mu\text{m/min}$

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); InP etch rate at $60^{\circ}C \sim 0.12 \,\mu\text{m/min}$

 $K_2Cr_2O_7:H_2SO_4:HCl$ (3:1:1); InP etch rate at $60^{\circ}C \sim 0.10 \,\mu\text{m/min}$

Br/methanol (4%); InP etch rate at 25° C \sim 25 µm/min

Br/methanol (2%); InP etch rate at 25° C \sim 18 µm/min

Br/methanol (1%); InP etch rate at 25° C \sim 12 µm/min

Br/methanol (0.2%); InP etch rate at 25° C $\sim 3.5 \mu$ m/min

Br/methanol (0.1%); InP etch rate at 25°C ~2.0 μm/min; Ref. (Adachi, S., 1981b)

1 M K ₂ Cr ₂ O ₇ :H ₂ SO ₄ :HCl	GaAs (1 0 0) rate (μm/min)	InP (1 0 0) rate (µm/min)
(3:1:0) (60°C)	0.03	None
$(3:1:1) (60^{\circ}C)$	12	0.25
(3:1:2) (25°C)	2.5	0.5
$(3:1:2) (60^{\circ}C)$	20	1.5
$(3:1:3) (60^{\circ}\text{C})$	30	2.3

Gives GaAs and InP groove etch profiles for H_2SO_4 : H_2O_2 : H_2O (1:1:1) and all the above concentrations of 1 M $K_2Cr_2O_7$: H_2SO_4 :HCl; Ref. (Adachi, S., 1981e)

InP photolithography; showing vee and dovetail groove cross-section etch profiles for:

 Br_2 /methanol; InGaAsP and InP etch rates are similar for the concentration range from 0.1 to 4%

HBr; InP selective etch from InGaAsP

HBr:HCl (2:1) to (1:2); InGaAsP and InP etch rates vary with proportions

HBr:H₂O₂ (1:1); InGaAsP and InP etch rates are similar

HBr:CH₃COOH (1:1); InP selective etch from InGaAsP

H₃PO₄:HBr (1:1); InP selective etch from InGaAsP

HCl; InP selective etch from InGaAsP

HCl:H₂O (1:1); InP selective etch from InGaAsP

HCl:H₂O₂ (1:1); InP selective etch from InGaAsP

HCl:CH₃COOH (1:1); InP selective etch from InGaAsP

HCl:CH₃COOH:H₂O₂ (1:1:1); InGaAsP and InP etch rates are similar

HCl:H₃PO₄:H₂O₂ (1:1:1); InGaAsP and InP etch rates are similar

HCl:HNO₃ (1:1); InGaAsP and InP etch rates are similar

HNO₃:HBr (1:1); InGaAsP and InP etch rates are similar

H₃PO₄:HCl (1:1); InP selective etch from InGaAsP

H₂SO₄:H₂O₂:H₂O (1:1:1); InGaAsP selective etch from InP

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAsP selective etch from InP

K₂Cr₂O₇:H₂O₂:HCl (3:1:2); InGaAsP selective etch from InP; Ref. (Adachi, S., 1982c)

HCl:HNO₃:H₂O (2:3:6); InP etch rate = 1 μ m/min; non-preferential

 $HC1:HNO_3:H_2O$ (2:2:1); InP etch rate = 2 μ m/min; non-preferential

 $Br_2:HBr:H_2O$ (1:17:35); InP etch rate = 2 µm/min; Ref. (Colliver, D.J., 1976)

SiO₂ masked InP diffraction grating etch profile study for:

HCl conc.

HCl:H₃PO₄ (1:3) and HCl:CH₃COOH (1:1) give rectangular groove grating

HBr:CH₃COOH (1:1) gives sawtooth grating; Ref. (Westbrook, L.D., 1983)

H₃PO₄:HCl (3:1); Application: InP (1 0 0) photolithography; rectangular cross-section rib etch; Ref. (Buckmann, P., 1982)

HCl:H₃PO₄ (5:1); InP; vee-groove etchant with photoresist mask; undercut rate is modified by heating substrate; Ref. (Huo, D.T.C., 1988a)

HCl: H_3PO_4 (3:1); InP vee-groove etchant at room temperature with photoresist mask; depth etch rate = 0.083 µm/s; undercut etch rate = 0.042 µm/s; shelf time is about 20 h; undercut may be reduced by heating substrate; Ref. (Huo, D.T.C., 1987)

HCl:H₃PO₄ (3:1); Application: InP vee-groove etch for laser fabrication; Ref. (Ishikawa, H., 1981, 1982)

 $HCl:H_3PO_4$ (5:1); InP vee-groove etch $\langle 1\ 1\ 0 \rangle$ direction; no undercut

HBr:H₃PO₄:1N K₂Cr₂O₇ (2:1:1); InP vee-groove etch for $\langle \underline{1} \ 1 \ 0 \rangle$ direction; attacks photoresist; undercuts; Ref. (Huo, D.T.C., 1990)

HCl:H₃PO₄ (5:1); InP (1 0 0) vee-groove etchant with photoresist mask; undercut is minimized with oxide removal in 48° C HF bath before etch; undercut etch rate = 0.042 µm/s; Ref. (Huo, D.T.C., 1989c)

InP (1 0 0) photoresist undercut study; etch profiles:

H₃PO₄:HCl:H₂O₂ (1:5:0.1–1)

H₃PO₄:HCl:HF (1:5:0.1–1) (HF causes bad undercut)

H₃PO₄:HCl:HBr (1:5:0.1-1)

H₃PO₄:HCl (1:5); Ref. (Huo, D.T.C., 1988b)

HCl:H₃PO₄ (3:1) wet chemical etchant is used for vee-groove in InP (1 0 0) in 20 s at RT; Ref. (Tanahashi, T., 1983)

HCl:H₃PO₄ (5:1); InP masked with Ti or InGaAs for groove etch; no undercutting with InGaAs; dependence of profile shapes on etch time; Ref. (Klockenbrink, R., 1994)

HCl:H₃PO₄ (1:10); Application: InP selective etch from InGaAs using SiN mask for HBT fabrication HF dilute; Application: SiN passivation layer removal from InP; Ref. (Ouacha, A., 1993)

HCl:H₃PO₄ (5:1); InP (1 0 0) vee-groove etchant with photoresist mask; undercut is minimized with oxide removal in 48° C HF bath before etch; undercut etch rate = 0.042 µm/s; Ref. (Huo, D.T.C., 1989c)

HP₃O₄:HCl:H₂O (1:1:1); InP (1 0 0) vee-groove etch; does not erode photoresist

 HP_3O_4 :HCl: $HBr\ (1:1:1)$; $InP\ (1\ 0\ 0)$ vee-groove etch; does not erode photoresist; Ref. (Huo, D.T.C., 1989d)

HCl:H₃PO₄ room temperature etch rate data for (1:19), (1:9), and (1:4)

HCl:H₃PO₄ (1:9); etch rate dependence on temperature; lateral etch behavior at 60°C; Application to self-aligned HBTs; Ref. (Matine, N., 1998)

HCl: H_3PO_4 (1:1); Application: InGaAsP ($\lambda = 0.997 \mu m$) stripe etch

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); InGaAsP ($\lambda = 1.52 \mu m$) stripe etch; Ref. (Imai, H., 1983)

H₃PO₄:HCl (3:1); Application: InP photolithography; faceted grooves; Ref. (Bhat, R.B., 1991)

H₃PO₄:HCl (1:1): Application: InP Si₃N₄ masked mesa etch; Ref. (Tamari, N., 1982b)

HCl:H₃PO₄ (0.5:1); at 25°C in light InP rate is 21 nm/s

HCl:H₃PO₄ (5:1); at 25°C in light InP rate is 151 nm/s; for 20 μm high mesas these give smooth (2 1 1)A side surfaces, but deep pit features on the (1 0 0) bottom surface

 $HCl:H_3PO_4:$ lactic acid (x:y:z); gives etch rate dependence on composition; incorporation of lactic acid reduces size and number of etch pits on bottom (1 0 0) plane; higher lactic acid increases roughness of (2 1 1)A and (1 0 0) surfaces. Requires final 2% Br_2 /methanol polish to reduce roughness

Br₂/methanol (2%); final polish of 40 μm mesas etched in HCl:H₃PO₄:lactic acid to reduce surface roughness; Ref. (Eliás, P., 1999)

H₃PO₄:H₂O₂:H₂O (1:1:20); Application; InAlAs/InGaAs/InP mesa etch; Ref. (Tsai, H.H., 1994); (Bélier, B., 2000)

H₃PO₄:H₂O₂:H₂O (1:1:150); gate recess etch in InGaAs/InAlAs/InP HEMTs; Ref. (Duran, H.C., 1999)

H₃PO₄:H₂O₂:H₂O (1:1:38); Application: InGaAs FET channel recess; Ref. (Cheng, C.L., 1984); (Liao, A.S.H., 1982)

 H_3PO_4 : H_2O_2 : H_2O (1:1:8); Application: InGaAs notch etch for FET; etch rate = 0.47 µm/min; Ref. (Gammel, J.C., 1981)

 H_3PO_4 : H_2O_2 (1:1); InP and InGaAs lattice defect delineation with preferential photoetching H_2O_2 (30%); InGaAs treatment leaves 8–10 Å In_2O_3 and Ga_2O_3 ; Ref. (Gottschalch, V., 1982)

H₃PO₄; (1 0 0): InP, GaInP, GaP, GaAsP; Ref. (Gottschalch, V., 1979b)

H₃PO₄:H₂O:saturated bromine water (1:15:2); undercut-mesa etch of InP for MOVPE regrowth following RIE etch

HNO₃:HBr:H₂O (1:1:10); undercut-mesa etch of InP for MOVPE regrowth following RIE etch H₃PO₄:H₂O:saturated bromine water (5:5:2); undercut-mesa etch of InP for MOVPE regrowth following RIE etch

H₃PO₄:H₂O:saturated bromine water (10:10:1); undercut-mesa etch of InP for MOVPE regrowth following RIE etch; Ref. (Fang, R.Y., 1997)

HCl:HNO₃ (1:3); InGaAsP/InP non-selective mesa etch; data is given on etch wall profiles; Ref. (Coldren, L.A., 1983)

HCl:HNO₃ (1:2); facet etch; equal etch rate on InP and InGaAsP = $0.16 \,\mu\text{m/s}$; Ref. (Furuya, K., 1981)

HCl:HNO₃:H₂O (1:2:1); InP pattern etch for OMVPE regrowth; etch rate \sim 4 µm/min; Ref. (Blaauw, C., 1986)

HCl:HNO₃; Application: InGaAsP/InP photolithography groove etch profiles for vee-groove laser HCl:H₃PO₄

Br₂/methanol; Ref. (Imai, H., 1982)

 $HCl:HNO_3:H_3PO_4$ (1:1:5); InP (1 0 0) groove etch; rectangular shaped along $\langle 0 \ 1 \ 1 \rangle$

HCl:H₃PO₄ (1:1); InP (1 0 0) groove etch; partial vee-shaped {1 1 1}B surface along $\langle 0 1 1 \rangle$, and vee-shaped {2 1 1} along $\langle 0 1 \underline{1} \rangle$

Br₂/methanol (1%); InP (1 0 0) reverse-mesa shaped {1 1 1}A surfaced groove along $\langle 0 1 1 \rangle$ and vee-groove {1 1 1}A surface along $\langle 0 1 \underline{1} \rangle$; Ref. (Westphalen, R., 1992)

HCl conc.; InP photolithography; gives HCl etch orientation dependence of sidewall profiles and InGaAsP mask undercutting following an initial reactive ion dry etch in Cl₂/O₂ which leaves the pattern with an initial 75° wall angle; Ref. (Hemenway, B.R., 1983)

HCl:H₂O (4:1); Application: InP mesa etch for BH laser; Ref. (Kishino, K., 1980)

HNO₃:HCl (1:1); InP rapid etch, but does not selectively attack metal–InP interfaces HNO₃; oxidizes but does not etch InP; Ref. (Yeats, R.E., 1977)

HCl:ethanol; InP; etch rate concentration and temperature dependence; mesa sidewall profiles; Ref. (das Neves, S., 1993)

HNO₃:HCl:H₂O (1:1:2); InP (1 0 0) etch rate = 5 μ m/min HCl (37%); InP (1 0 0) etch rate = 6.2 μ m/min

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); InP (1 0 0) etch rate = 0.25µ/min

```
HCl:HNO_3 (1:1); InP (1 0 0) etch rate = 40 µm/min
  HC1:HNO_3:CH_3COOH\ (1:1:1);\ InP\ (1\ 0\ 0)\ etch\ rate = 5.5\ \mu m/min
  HC1:HNO_3:CH_3COOH\ (3:1:5);\ InP\ (1\ 0\ 0)\ etch\ rate = 4\ \mu m/min
  HCl:HNO_3:HClO_4:CH_3COOH (1:6:1:1); InP (1 0 0) etch rate = 2.5 \mu m/min
  HCl:HNO_3:HClO_4:CH_3COOH (1:3:3:2); InP etch rate = 3.2 µm/min
  Br<sub>2</sub>/methanol (1%); InP (1 0 0) etch rate = 0.4 \mu m/min
  H_3PO_4 (85%); InP (1 0 0) etch rate at 90^{\circ}C = 0.15 \,\mu\text{m/min}; Ref. (Becker, R., 1973)
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:2:1) {KKI etch}; Application: InGaAsP/InP (1 0 0) non-selective etch;
shows etch profiles; Ref. (Iga, K., 1979a)
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:2:1) {KKI etch}; Application: InGaAsP/InP laser mirror etch; Ref. (Miller,
B.I., 1980)
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:2:1) {KKI etch}; Application: InGaAsP/InP (1 0 0) non-selective mesa
etch: Ref. (Iga, K., 1980b, 1982); (Wakao, K., 1981)
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O (2:6:1); Application: InP channel etch
  HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O (1:2:1); InP groove etch; Ref. (Moriki, K., 1981)
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:2:1) {KKI-121 etch}; InP (1 0 0) etch rate = 1.4 \mum/min at 25°C; very
smooth, flat etched surfaces
  HCl:CH_3COOH:H_2O_2 (1:1:1) {KKI-111 etch}; InP etch rate = 1.1 \mum/min at 25°C
  H<sub>3</sub>PO<sub>4</sub>:HCl:H<sub>2</sub>O<sub>2</sub>; and
  HNO<sub>3</sub>:HCl:H<sub>2</sub>O<sub>2</sub>; comparison of surface smoothness; Ref. (Kambayashi, T., 1980)
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:1:1) {KKI etch}; Application: InP; SiO<sub>2</sub>-masked recess etch at 12°C for
selective LPE growth of InGaAs; shows profiles; etch rate ~3000 Å/min; Ref. (Schilling, M., 1986)
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:1:1) {KKI etch}; Application: InGaAsP/InP mesa etch; Ref. (Tobe, M., 1980)
HBr:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O:HCl (20:2:20:20); InP (1 0 0) photolithography vertical sidewalls; control of
(1 1 1)A versus (1 1 1)B anisotropy; shows effects of changing HBr and HCl concentrations; Ref.
(Huo, D.T.C., 1988b)
HBr:HNO<sub>3</sub>:H<sub>2</sub>O (1:1:30); Application: InGaAsP selective etch from InP
  HCl conc.; InP selective etch from InGaAsP mask and stop layer; Ref. (Koch, T.L., 1987)
HBr:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O; InP pattern etch for OMVPE regrowth; for normal and reentrant sidewall profiles
  Br<sub>2</sub>/methanol (1%); InP; reentrant [1 0 0] direction profiles
  HBr:H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>5</sub>:H<sub>2</sub>O; InP; reentrant [1 0 0] direction profiles; Ref. (Zilko, J.L., 1991)
HBr:H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O (1:1:8); InGaAs etch at 0°C to define a lithography pattern for the purpose of using
```

the thin InGaAs as an etch mask for underlying InP; eliminates mask undercutting

HCl:H₃PO₄:H₂O (3:1:1); InP etch at 0°C, material selective from InGaAs; shows sidewall deformation for nanometer geometries

HCl:CH₃COOH (1:4); InP material selective etch from InGaAs; gives near vertical sidewalls for nanometer geometries; Ref. (Inamura, E., 1989)

HBr(37%); InP vee-groove etch using titanium mask, first step to form sharp vees with minimal undercutting; 20 s at 20°C

HBr:K₂Cr₂O₇ (3:1); InP vee-groove sidewall smoothing (step 2) using titanium mask; Ref. (Bönsch, P., 1998)

HBr:CH₃COOH (1:1); Application: InGaAs/InP quantum dot patterning; at 5°C for 3 s (Schmidt, A., 1992)

HBr:CH₃COOH:K₂Cr₂O₇ (2:2:1); InGaAsP/InP laser mirror etch; nearly equal etch rates; (Adachi, S., 1982a)

HBr:HNO₃:H₂O (1:1:4); Application: InP/InGaAs pattern etch with Au mask for quantum wires; etch rate 100–200 Å/min at 33°C; Ref. (Ils, P., 1993)

HNO₃:HBr:H₂O (1:1:5); Application: InGaAsP/InP mesa etch for BH laser cavity; Ref. (Matsuoka, T., 1981)

HBr:CH₃COOH:K₂Cr₂O₇; Application: InP and InGaAs etch with patterned Ti mask for quantum wires; Ref. (Schilling, O., 1993)

HBr:H₃PO₄:K₂Cr₂O₇ (2:2:1); InP vee-groove (1 1 1)A facet etch through SiO₂ mask at 23°C; Ref. (Wang, J.B., 1995)

HBr(46%):H₃PO₄(85%):K₂Cr₂O₇(1N) (2:2:1); Application: etching of beveled surfaces on InGaAsP/InP structures to allow characterization of small angle cross-sections; etchant flow method to form the bevel; Ref. (Srnanek, R., 1997a)

Saturated Br water:HBr: H_2O (1:10:40); InP/InGaAsP photolithography for submicron patterns; InP etch rate = 0.45 μ m/min; gives dependence of etch rate and mask undercutting on $H_2O + Br_2$ concentrations; Ref. (Matsuoka, T., 1986)

Br₂/methanol (3%); Application: via holes in InP FETs; rate ~8 μm/min; Ref. (Trassaert, S., 1998)

Br₂/methanol (2%); vee-groove etching behavior with SiO₂ and photoresist masks

HBr:H₃PO₄:K₂Cr₂O₇ (2:2:1); vee-groove etching behavior with SiO₂ and photoresist masks HCl:H₃PO₄ (5:1); vee-groove etching behavior with SiO₂, photoresist and InGaAs masks. Shows groove shape dependence on mask alignment; Ref. (Wang, J., 1998)

Br₂/methanol (1%); InGaAsP/InP mesa etch; temperature dependence of etch rate; for $T < -58^{\circ}$ C there is no undercutting of SiO₂ masks; Ref. (Hou, D.T.C., 1989)

Br₂/methanol (1%); Application: InP (1 1 1)B etch rate = 2.5 μm/min for LPE substrate preparation

 Br_2 /methanol (3%); InP (1 1 1)B etch rate = 6 µm/min; Ref. (Linh, N.T., 1975)

Br₂/methanol (1%); InGaAsP/InP mesa etch; Ref. (Armiento, C.A., 1979a)

Br₂/methanol (1%); Application: InGaAs mesa etch; Ref. (Lee, T.P., 1981); (Leheney, R.F., 1981)

Br₂/methanol (3 vol.%):H₃PO₄ (1:1); Application: InP mesa etch at 45°C; Ref. (Armiento, C.A., 1979b)

 Br_2 /methanol (0.1%); InP vee-groove etch, first step; exposes {1 1 1}A sidewalls but leaves surface defects

H₂SO₄:H₂O₂:H₂O (3:1:1); second step of InP vee-groove etch; removes defects from exposed {1 1 1}A surfaces; broadens the radius of the vee

Br₂/methanol (0.1%); third step of InP vee-groove etch; reduces the radius of the vee after H₂SO₄:H₂O₂:H₂O etch; Ref. (Kappelt, M., 1996)

 Br_2 /methanol (1%); InGaAsP/InP; study of etch temperature on profile geometry and undercutting; Application: InGaAsP/InP double heterostructure laser; zero mask undercutting when etch at or below $-58^{\circ}C$

KOH:K₃Fe(CN)₆:H₂O (6 g:4 g:50 g): InGaAsP/InP layer delineation; Ref. (Huo, D.T., 1989e)

Br₂/methanol; Application: photolithography: etch cross-section profiles; laser mirror etch; slight difference in etch rates between InGaAsP and InP; Ref. (Adachi, S., 1981c, 1982b,d)

Br₂/methanol; Application: InGaAsP stripe etch for BH laser fabrication; Ref. (Hirao, M., 1980a,b); (Itaya, Y., 1980); (Kano, H., 1979); (Nagai, H., 1980); (Nelson, R.J., 1981); (Takahashi, S., 1980)

Br₂/methanol; Application: InGaAsP/InP laser cantilever etch for microcleaving

K₂Cr₂O₇:HBr:CH₃COOH

HCl:CH₃COOH:H₂O₂ (1:2:1)

HCl:HNO₃ (1:1.2–2)

HCl:HNO₃:H₂O (1:2:1)

HCl:HNO₃:H₃PO₄ (1:1.2–2:1–1.5)

HCl:HNO₃:H₃PO₄:H₂SO₄ (1:1.2–2:1–1.5:0.005–0.1): Application: InGaAsP/InP laser mirror etching; Ref. (Szaplonczay, A., 1987)

Br₂/methanol (0.05%) and

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAsP/GaAs etched mirror lasers; Ref. (Ishikawa, J., 1989)

Br₂/methanol (1%); Application: InGaAs mesa etch

 H_2SO_4 : H_2O_2 : H_2O (1:6:10); Application: InGaAs mesa etch at 50° C; etch rate = $20 \mu m/min$; Ref. (Pearsall, T.P., 1978, 1980)

 Br_2 /methanol (0.1–1%); and

H₂SO₄:H₂O₂:H₂O (2:1:1); GaAs and InP etch procedures to obtain the best morphologies; Ref. (Saletes, A.F., 1988)

HBr (9N); Application: InP photolithography grating at -15° C; (1 1 1)A facets; Ref. (Keavney, C.J., 1984)

Lactic acid (CH₃CHOHCOOH):Iodic acid (HIO₃):H₂O (1.5:1:2); InP etch rate of 2 A/s; specular surfaces; diffusion limited, isotropic etch

HCl: H_3PO_4 :CH $_3COOH$ (1:1:x, with 0 < x < 6); study of InP etch rate, surface finish and photoresist undercut

HCl:H₃PO₄:lactic acid (1:1:x, with 0 < x < 6); study of InP etch rate, surface finish and photoresist undercut. Smoother InP surfaces; Ref. (Ikossi-Anastasiou, K., 1995)

Iodic acid: H_2O (10% solution); Application: InP groove etch with Si_3N_4 mask; Ref. (Yu, K.L., 1981) $C_6H_8O_7$ (citric acid): H_2O_2 : H_2O ; 5 s wet etch following reactive ion etch of InP/InGaAlAs/InGaAs heterostructure detectors; removes about 150 Å InGaAs, 70 Å InAlGaAs and <20 Å InP; Ref. (Kollakowski, St., 1998)

Citric acid: H_2O_2 (10:1); Study: InAlAs selective etch from InP, selectivity > 187; InGaAs selective etch from InP, selectivity > 480. InGaAs selective from InAlAs, selectivity only 2.5. Shows etch profiles. InP etch rate at $20^{\circ}C = 0.05$ Å/s; InAlAs etch rate at $20^{\circ}C = 10$ Å/s; InGaAs etch rate at $20^{\circ}C = 24$ Å/s

Citric acid: H_2O_2 (1:1); InGaAs selective etch fromInAlAs = 25. InGaAs etch rate at $20^{\circ}C = 25 \text{ Å/s}$; InAlAs etch rate at $20^{\circ}C = 1 \text{ Å/s}$; Ref. (Tong, M., 1992a)

Citric acid:H₂O₂ (24:1); Application: In_{0.53}Ga_{0.47}As FET gates; uses undercutting of photolithography mask to achieve submicron widths; Ref. (Chai, Y.G., 1983, 1985)

Citric acid: H_2O_2 (5:1); Application InGaAs etch rate = 1000 Å/min; Ref. (O'Conner, P., 1982)

HCl:citric acid (4:5); InP photolithography; forms inverted sidewalls and flat bottoms; Ref. (Yeats, R., 1982)

H₂SO₄:H₂O₂:H₂O (1:1:1); Application: InP etch at 50°C using SiO₂ pattern mask; Ref. (Osaka, F., 1980)

 H_2SO_4 : H_2O_2 : H_2O (1:1:20); Application: InGaAs slow etch, etch rate = 0.25 µm/min at 20°C; photolithography gives positively tapered sidewalls for both (0 1 1) and (0 1 1); Ref. (Dambkes, H., 1984)

H₂SO₄:H₂O₂:H₂O (10:1:1); Application: InGaAs mesa etch for photodiode fabrication Br₂/methanol; InP mesa etch; Ref. (Kanbe, H., 1980)

H₂SO₄:H₂O₂:H₂O; InGaAsP first-order grating etch for laser; Ref. (Kawanishi, H., 1979)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: InGaAs InP mesa etch; Ref. (Matsushima, Y., 1979)

HF buffered (5N H₃F:1 HF) is used to etch windows in SiO₂ mask on InP

HCl (conc.) is preferential vee-grooved etchant for InP (1 0 0) but shows damage on vee-groove walls due to high etch rate (7.33 μ m/min at 22°C)

 H_3PO_4 :HCl (1:1) is preferred vee-grooved etchant for InP with smaller etch rate (0.1 μ m/min at 22°C); Ref. (Edwards-Shea, L., 1985)

HF:H₂O (1:1); InP etch rate enhanced by mg ion bombardment damage for maskless patterning; Ref. (Inada, T., 1984)

III–V semiconductor mask patterning by focused Ga ion beam damage; using photoelectrochemical etching of non-damaged areas on n-type GaAs, InP, InGaAs, InGaAsP

H₂SO₄ (2 M); Photoelectrochemical etch electrolyte; Ref. (Cummings, K.D., 1986)

Saturated bromine water (SBW):HBr:H₂O (1:10:40); Application; InP grating fabrication; dependence of etch depth on pattern spacing; Ref. (Nishida, T., 1993)

Saturated Br₂ water: $H_2O:H_3PO_4$ (2:15:5); InAlAs etch rate = 4000 Å/min for photolithography of second-order gratings; Ref. (Meneghhini, G., 1989)

Saturated Br₂ water:H₃PO₄:H₂O (2:1:15); Application: InGaAsP and InP vee-groove grating etch; does not attack photoresists

H₂O:H₂O₂:HF (8:3:2) to remove SiO₂ mask and In droplets from first LPE step; Ref. (Prince, F.C., 1980)

K₂Cr₂O₇:HBr:CH₃COOH (3:1:1); Application: InGaAsP tilted laser facet etch Saturated Br₂ water:HBr:H₂O; InGaAsP/InP laser surface grating etch; Ref. (Itaya, Y., 1984)

1N $K_2Cr_2O_7$:HBr:CH $_3$ COOH (3:1:1); Application: InP (1 0 0) grating etch for BH laser; Ref. (Matsuoka, T., 1982)

Br₂:HBr:H₂O (1:17:1000); Application: InP FET channel etch preparation for Schottky contact; Ref. (Chevrier, J.M., 1980)

Etchant undercutting of SiO₂ masks on InP (1 0 0) for the following:

Br₂ in dimethylformamide (5%), etch rate = 1.9 μ m/min HCl, etch rate = 8.2 μ m/min HCl:H₃PO₄ (1:1), etch rate = 2.6 μ m/min HCl:CH₃COOH (1:1), etch rate = 4.0 μ m/min HCl:HNO₃ (1:1), etch rate = 6.0 μ m/min HBr, etch rate = 1.5 μ m/min HBr:H₃PO₄ (1:1), etch rate = 7.3 μ m/min HBr:CH₃COOH (1:1), etch rate = 0.9 μ m/min HNO₃:HCl:HClO₄:CH₃COOH (6:1:1:1), etch rate = 3.1 μ m/min HNO₃:HCl:H₂O:CH₃COOH (3:1:1:1), etch rate = 2.5 μ m/min

```
All etchants show no undercutting in the \langle 1 \ 1 \ 0 \rangleA direction and are suitable for self-limiting vee-
  grooves. Only the anhydrous Br<sub>2</sub> etch shows no undercutting in the \langle 1 \ 1 \ 0 \rangleB direction; Ref.
  (Vozmilova, L.N., 1985)
KOH 45% solution; used for InP native oxide removal prior to acid etch; does not attack InP
  Br_2/methanol (1 vol.\%); InP (1 0 0) etch rate = 3000 Å/min
  Br_2/methanol (3 vol.%); InP (1 0 0) etch rate = 2000 Å/min
  HBr; InP (1 0 0) etch rate = 4-8 \mu m/min, highly pitted surface
  HBr:H_2O (1:10); InP (1 0 0) etch rate = 167 Å/min
  HBr:H_2O (1:5); InP (1 0 0) etch rate = 250 Å/min
  H_3PO_4:H_2O_2 (1:1); InP (1 0 0) etch rate = 1 0 0 Å/min
  H_2O:AgNO_3:CrO_3:HF (10 ml:40 mg:5 g:8 ml) {A-B etch}; InP (1 0 0) etch rate = 600 Å/min at
  20°C
  Citric acid:H_2O_2 (3:1); InP (1 0 0) etch rate = 10 Å/min
  Tartaric acid (40 w/o solution):H_2O_2 (1:1); InP (1 0 0) etch rate = 6 Å/min
  Tartaric acid (40 w/o solution):H_2O_2 (3:1); InP (1 0 0) etch rate = 120 Å/min
  Iodic acid (5 w/o solution); InP (1 0 0) etch rate = 67 \text{ Å/min}; smooth, uniform surfaces; thinning
  etch
  Iodic acid (10 w/o solution); InP (1 0 0) etch rate = 350 Å/min; does not attack photoresists;
  leaves a black residue on InAs and InGaAs
  Iodic acid (20 w/o solution); InP (1 0 0) etch rate = 750 \text{ Å/min}
  lactic acid:HNO<sub>3</sub> (10:1); InP (1 0 0) etch rate < 8 \text{ Å/min}
  Oxalic acid:H<sub>2</sub>O<sub>2</sub>; InP (1 0 0) etch rate < 8 Å/min; Ref. (Clawson, A.R., 1978)
Tartaric acid:H_2O_2:H_2O (1:1:10); InGaAs etch rate = 1000 Å/min
  Tartaric acid:H_2O_2:H_2O (1:120); InGaAs etch rate = 700 Å/min
  Tartaric acid:H_2O_2 (1:1); InGaAs etch rate = 2900 Å/min
  HF:H_2O_2:H_2O (1:1:10); InGaAs etch rate = 6300 Å/min
  HF:H_2O_2:H_2O (1:1:20); InGaAs etch rate = 2750 Å/min
  H_2SO_4:H_2O_2:H_2O (1:1:10); InGaAs etch rate = 9500 Å/min
  H_2SO_4:H_2O_2:H_2O (1:1:20); InGaAs etch rate = 4500 Å/min
  H_2SO_4:H_2O_2:H_2O (1:1:60); InGaAs etch rate = 700 Å/min
  Citric acid:H_2O_2 (25:1); InGaAs etch rate = 1200 Å/min
  Citric acid:H_2O_2 (25:1); p-InGaAs etch rate = 450 Å/min
  Citric acid:H_2O_2:H_2O (1:1:10); InGaAs etch rate = 700 Å/min
  Lactic acid:H_2O_2:HF (50:8:2); InGaAs etch rate = 7200 Å/min; Ref. (Elder, D.I., 1983)
H_3PO_4 (10%); InP etch rate = 0.27 µm/min with no mask undercutting
  H_2SO_4 (10%); InP etch rate \sim 8 \mu m/min; undercutting
  HCl (10%); InP etch rate =\sim 40 \,\mu\text{m/min}; undercutting
  HF:NH<sub>4</sub>F (45:500) {buffered HF}; InP etch rate + 0.04 μm/min with no mask undercutting; Ref.
  (Schmitt, F., 1983)
```

Br₂/methanol 1 vol.%; InGaAs (1 0 0), MBE-grown, etch rate = $6 \mu m/min$, InAlAs (1 0 0) etch

 H_2SO_4 : H_2O_2 : H_2O (3:1:1); InGaAs etch rate = 2.5 µm/min; InAlAs etch rate = 3 µm/min H_2SO_4 : H_2O_2 : H_2O (5:1:1); InGaAs etch rate = 1.9 µm/min; InAlAs etch rate = 2.5 µm/min

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1); InGaAs etch rate = 1.2 µm/min; {selective from InP}

rate = $8 \mu m/min$

 H_3PO_4 : H_2O_2 (2:1); InGaAs etch rate = 3.3 μm/min; InAlAs etch rate = 3 μm/min H_3PO_4 : H_2O_2 (5:1); InGaAs etch rate = 2.4 μm/min; InAlAs etch rate = 1.5 μm/min H_3PO_4 : H_2O_2 (10:1); InGaAs etch rate = 0.7 μm/min; InAlAs etch rate = 0.5 μm/min H_3PO_4 : H_2O_2 : H_2O (1:8:1); InGaAs etch rate = 1.6 μm/min; InAlAs etch rate = 1.5 μm/min H_3PO_4 : H_2O_2 : H_2O (1:8:40); InGaAs etch rate = 0.4 μm/min; InAlAs etch rate = 0.6 μm/min H_3PO_4 : H_2O_2 : H_2O (1:8:60); InGaAs etch rate = 0.2 μm/min; InAlAs etch rate = 0.16 μm/min Gives InGaAs (1 0 0) etch rate dependence on orientation; shows etch profiles: for InGaAs only H_2 0 methanol forms positive angle sidewalls on both H_3 1 H_2 2 directions, giving good morphology and mesa shapes; same for InAlAs except also H_3 2 H_2 3 (10:1) does not exhibit sidewall crystal habits; Ref. (Stano, A., 1987)

Br₂/methanol (1%); Application: InGaAs mesa photodiode etch, shows high dark current compared to peroxide etch

 $H_2SO_4:H_2O_2:H_2O$ (1:1:x) {10 < x < 500}; InGaAs mesa photodiode etch; low dark current; InGaAs surface behavior depends on solution pH

 $H_2SO_4:H_2O_2:H_2O$ (1:1:50); InGaAs etch rate = 2200 Å/min; Ref. (Stocker, H.J., 1983)

 Br_2 /methanol (1 vol.%); InP, etch rate = 3000 Å/min; (0.5 vol.%) etch rate = 2000 Å/min

	Etch rates (mg/cm ² /s)	
	(1 1 1)B	(1 0 0)
HCl:HNO ₃	0.27	0.08
HCl conc.	0.15	0.08
0.4N Fe^{3+}	0.03	0.03
Br ₂ /methanol (1%)	0.016	0.03

Ref. (Tuck, B., 1973)

 H_3PO_4 :HCl (4:1); Application: InP groove etch; gives etch rate dependence on composition; selective from InGaAsP; gives SiO₂ masked profiles

Br₂/methanol (0.5%); InP etch rate = 2 μ m/min; gives SiO₂ masked profiles HCl conc.; InP etch rate =~ 12 μ m/min at 25°C; gives SiO₂ masked profiles; Ref. (Turley, S.E.H., 1982)

HCl: H_3PO_4 (5:95); InP (1 0 0) etch rate = 0.09 µm/min at 23°C

```
HCl:H<sub>3</sub>PO<sub>4</sub> (10:90); InP (1 0 0) etch rate = 0.24 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (15:85); InP (1 0 0) etch rate = 0.40 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (20:80); InP (1 0 0) etch rate = 0.70 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (25:75); InP (1 0 0) etch rate = 1.05 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (20:80); InP (1 1 0) etch rate = 3.4 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (20:80); InP (1 1 1) etch rate = 2.6 μm/min; Ref. (Uekusa, S., 1985)
```

Etch mask, transparent low melting point wax (Gatan Inc., USA); Ref. (Kallstenius, T., 1999a)

Apiezon W black wax etch mask; Ref. (Sasaki, Y., 1999)

GaAs

1 M K ₂ Cr ₂ O ₇ :H ₂ SO ₄ :HCl	GaAs (1 0 0) rate (μm/min)	InP (1 0 0) rate (μm/min)
(3:1:0) (60°C)	0.03	None
$(3:1:1) (60^{\circ}\text{C})$	12	0.25
(3:1:2) (25°C)	2.5	0.5
$(3:1:2) (60^{\circ}C)$	20	1.5
$(3:1:3) (60^{\circ}\text{C})$	30	2.3

Gives GaAs and InP groove etch profiles for H_2SO_4 : H_2O_2 : H_2O (1:1:1) and all the above concentrations of 1 M $K_2Cr_2O_7$: H_2SO_4 :HCl; Ref. (Adachi, S., 1981e)

HCl:CH₃COOH:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1) GaAs

```
HC1:H_3PO_4:H_2O_2 (1:1:1)
HCl:CH<sub>3</sub>COOH:(1N K<sub>2</sub>Cr<sub>2</sub>O<sub>7</sub>) (1:1:1)
HCl:H_3PO_4:(1N K_2Cr_2O_7) (1:1:1)
HNO_3:H_2O_2 (1:1)
HNO_3:CH_3COOH: (1:1)
HNO<sub>3</sub>:H<sub>3</sub>PO<sub>4</sub> (1:1)
HNO_3:CH_3COOH:H_2O_2 (1:1:1)
HNO_3:H_3PO_4:H_2O_2 (1:1:1)
HBr:HNO<sub>3</sub> (1:1)
HBr:HNO_3:H_2O (1:1:1)
HBr:CH_3COOH:(1N K_2Cr_2O_7) (1:1:1)
HBr:H_3PO_4:(1N K_2Cr_2O_7) (1:1:1)
H_3PO_4:H_2O_2:H_2O (1:1:1)
H_3PO_4:CH_3COOH:H_2O_2 (1:1:1)
H<sub>3</sub>PO<sub>4</sub>:CH<sub>3</sub>OH:H<sub>2</sub>O<sub>2</sub> (1:1:1)
H_3PO_4:C_2H_5OH:H_2O_2 (1:1:1)
H_2SO_4:H_2O_2:H_2O (1:1:1)
H_2SO_4:CH_3COOH:H_2O (1:1:1)
H_2SO_4:H_3PO_4:H_2O (1:1:1)
H_2SO_4:HCl:(1N K_2Cr_2O_7) (1:1:1)
HF:HNO_3:H_2O (1:1:1)
HF:HNO<sub>3</sub>:H<sub>2</sub>O<sub>2</sub> (1:1:1)
HF:HNO<sub>3</sub>:CH<sub>3</sub>COOH (1:1:1)
HF:HNO<sub>3</sub>:H<sub>3</sub>PO<sub>4</sub> (1:1:1)
HF:H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub> (1:1:1)
Br<sub>2</sub>:CH<sub>3</sub>OH (4%)
Br<sub>2</sub>:CH<sub>3</sub>OH (1%)
[Br_2:CH_3OH (1\%)]:CH_3COOH (1:1)
[Br_2:CH_3OH (1\%)]:H_3PO_4 (1:1)
NaOCl (aqueous solution)
NaOCl (aqueous solution):HCl (1:1)
```

1N NaOH:H₂O₂:H₂O (1:1:10)

1N NaOH:H₂O₂:NH₄OH (5:1:1)

(Arent, D.J., 1989)

```
NH<sub>4</sub>OH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:5)
 1N KOH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:10)
 1N KOH:H<sub>2</sub>O<sub>2</sub>:NH<sub>4</sub>OH (5:1:1)
  Ref. (Adachi, S., 1983)
H_2SO_4:H_2O_2:H_2O (3:1:1); GaAs etch rate = 3.1 µm/min
  H_2SO_4:H_2O_2:H_2O (18:1:1); GaAs etch rate = 2.1 µm/min
 H_2SO_4:H_2O_2:H_2O (8:1:1); GaAs etch rate = 2.8 µm/min
  H_2SO_4:H_2O_2:H_2O (9:9:2); GaAs etch rate = 8.7 µm/min
  H_2SO_4:H_2O_2 (1:1); GaAs etch rate = 5.0 µm/min
  NH_4OH:H_2O_2:H_2O (1:4:20) GaAs etch rate = 1.8 µm/min
  H_2O:AgNO_3:CrO_3:HF (2 ml:8 mg:1 g:1 ml) {A-B etch}; GaAs etch rate = 4 \mum/min at 65°C;
  Ref. (Colliver, D.J., 1976)
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (3:1:1); Application: AlGaAs mesa etch at 50°C; Ref. (Zhu, Y., 1991)
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:8:1); Application: GaAs etch; Ref. (Hurwitz, C.E., 1975)
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:8:40); Application; GaAs (1 0 0) photolithography [0 1 1] channel etch; Ref.
(Kapon, E., 1987)
CH<sub>3</sub>OH:H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub> (3:1:1); Application: GaAs mesa etch
 H<sub>2</sub>O<sub>2</sub>:NaOH (1:5); GaAs etch gives rough surface texture
 H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (10:15:15); destroys the Au mask layer
 Br<sub>2</sub>/methanol; destroys the Au mask layer; Ref. (Merz, J.L., 1976)
GaAs (100); study of etch rate dependence on temperature; etch rates and surface morphologies at
0°C are given as a ternary diagram:
  H_2SO_4:H_2O_2:H_2O (1:4:0); GaAs (1 0 0) etch rate = 10 µm/min at 20°C
 H_2SO_4:H_2O_2:H_2O (1:1:1); GaAs (1 0 0) etch rate = 8.8 µm/min at 20°C
  H_2SO_4:H_2O_2:H_2O (5:1:1); GaAs (1 0 0) etch rate = 1.4 µm/min at 20°C
  H_2SO_4:H_2O_2:H_2O (5:1:20); GaAs (1 0 0) etch rate = 0.60 µm/min at 20°C
  H_2SO_4:H_2O_2:H_2O (40:1:1); GaAs (1 0 0) etch rate = 0.37 µm/min at 20°C; Ref. (Iida, S., 1971)
HCl:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (40:4:1); tip formation on GaAs by etching through square mask patterns
  HF:HNO<sub>3</sub>:H<sub>2</sub>O (1:1:2); tip formation on GaAs by etching through square mask patterns; Ref.
 (Ducroquet, F., 1998)
```

HCl (37%):CH₃COOH (99.8%):H₂O (31:62:7); mesa etchant for AlGaInP/GaAs LED structures; 2.2 μm/min; gives etch rate dependence on etchant composition; Ref. (Schineller, B., 1998)H₂SO₄:-H₂O₂:H₂O (10:2.8:10); GaAs (1 0 0) photolithography ridge and groove etch showing profiles; Ref.

H₂SO₄:H₂O₂:H₂O (1:8:11) and (1:8:40); GaAs (1 0 0) photolithography substrate patterning etch profiles; Ref. (Demeester, P., 1988)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs (1 0 0) photolithography channel etch at 24°C; [0 1 1] and [0 1 1] cross-sectional profiles; Ref. (Tsang, W.T., 1977)

Orientation dependence of etch rate and etch profiles are given for:

```
H_2SO_4:H_2O_2:H_2O (1:8:1); GaAs (1 0 0) etch rate = 8.8 µm/min at 20°C H_2SO_4:H_2O_2:H_2O (8:1:1); GaAs (1 0 0) etch rate = 1.3 µm/min at 20°C; Ref. (Iida, S., 1971)
```

H₂SO₄:H₂O₂:H₂O (4:1:1); Application: AlGaAs/GaAs mesa etch; Ref. (Maranowski, S.A., 1993)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs vee-groove etch; 90 min for 1.2 μm wide stripe with (1 1 1)A sidewalls; Ref. (Kim, T.G., 1997)

H₂SO₄:H₂O₂:H₂O (1:8:40); GaAs dovetail mesa etch; Ref. (Colas, E.A., 1990, 1991)

 H_2SO_4 : H_2O_2 : H_2O (8:1:40); Application: mesa etch for {1 1 1}A sidewalls on GaAs [1 -1 0] stripe patterns

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: vee-groove etch of GaAs, quasi (1 1 1)A sidewalls; with Si₃N₄ mask; Ref. (Constantin, C., 1999)

HF:H₂O₂:H₂O (1:9:5); Application: mesa etch for concave sidewalls of \sim 70° near mesa top on GaAs $\langle 1\ 0\ 0 \rangle$ stripe patterns; Ref. (Konkar, A., 1998)H₂SO₄:H₂O₂:H₂O (4:1:1); Application: AlGaAs/GaAs mesa etch; Ref. (Sugg, A.R., 1993)

 H_2SO_4 : H_2O_2 : H_2O (1:8:1); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 7 μ m/min; undercutting etch rate is 4 μ m/min

 H_2SO_4 : H_2O_2 : H_2O (1:8:0); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 10 μ m/min; undercutting etch rate is 6 μ m/min

 H_3PO_4 : H_2O_2 : H_2O (1:13.8:13.2) at 0°C; Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 1 μ m/min; undercutting etch rate is 0.25 μ m/min; etch becomes isotropic with increasing temperature

 $NH_4OH:H_2O_2:H_2O$ (20:7:973); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 0.5 $\mu m/min$; undercutting etch rate is 0.15 $\mu m/min$

NH₄OH:H₂O₂:H₂O (20:7:73); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is $0.6 \mu m/min$; undercutting etch rate is $0.6 \mu m/min$; Ref. (Ribas, R.P., 1998)

GaAs photolithography etch profiles for:

HCl:H₂O₂:H₂O (160:4:1)

HCl:H₂O₂:H₂O (80:4:1)

```
1 M NaOCl:HCl (5:1)
 1 M NaOCl in 0.1 M NaOH
  0.1 M Na<sub>2</sub>CO<sub>3</sub>
  0.05 \text{ M K}_3\text{Fe}(\text{CN})_6 \text{ pH} = 13
  0.5 \text{ M K}_3\text{Fe}(\text{CN})_6 \text{ pH} = 13; \text{ Ref. (Notten, P.H.L., 1986)}
Br<sub>2</sub>/methanol (1 wt.%)
 GaAs (1 1 0), etch rate = 7.5 \mu m/min
 GaAs (1 1 1), etch rate = 8.5 \mu m/min
 GaAs (1 1 1), etch rate = 2 \mu m/min
 GaAs (1 1 0), etch rate = 10 \mu m/min
Gives etch profile orientation dependence; Ref. (Tarui, Y., 1971)
```

Br₂:KBr solution; GaAs groove etch profile dependence on temperature; Ref. (Kelly, J.J., 1988)

Br₂:methanol: GaAs etching anisotropy is dependent on concentration; shows {1 1 1} plane terminated features for $Br_2 < 1\%$; shows {3.3.2} plane terminated features for $Br_2 > 1\%$; Application of negative bias increases etch rate and eliminates etch anisotropy; Ref. (Koszi, L.A., 1975)

 $H_3PO_4:H_2O_2:H_2O$ (1:9:3); GaAs (1 0 0) groove etch, reverse-mesa shaped groove along $\langle 0 \ 1 \ 1 \rangle$

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs (1 0 0) vee-groove {1 1 1}A surface along $\langle 0 1 1 \rangle$; Ref. (Westphalen, R., 1992)

H₂PO₃:H₂O₂:H₂O (1:1:25); Application: GaAs mesa etch; Ref. (Li, F., 1993)

H₃PO₄:H₂O₂:H₂O (1:1:100); Application: GaAs slow recess etch; showing etch profiles with little anisotropy; Ref. (Demeester, P.P., 1988)

H₃PO₄:H₂O₂:H₂O (3:1:50); Application: GaAs MESFET mesas; Ref. (Hashemi, M.M., 1992)

H₃PO₄:H₂O₂:CH₃OH (28:16:84); Application: AlGaAs mesa etch; Ref. (Fricke, K., 1994)

H₃PO₄:H₂O₂:H₂O (2:1:10); anisotropic etch of GaAs substrate supporting cantalever stripes; Ref. (Arslan, D., 1999)

H₃PO₄:H₂O₂:H₂O (10:1:1); shaping of GaAs microtips for scanning tunneling microscopy; shape dependence on H₃PO₄ concentration and etch temperature; Ref. (Yamaguchi, K., 1996)

 $H_3PO_4:H_2O_2:H_2O$ (7:3:3)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:6) $H_3PO_4:H_2O_2:H_2O$ (3:1:10) H₃PO₄:H₂O₂:H₂O (3:1:50)

Chemical beveling of GaAs by lifting a sample through a constant flow of etchant; Ref. (Srnanek, R., 1997b)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); GaAs etch rate = 0.18 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (1:9:210); GaAs etch rate = 0.2 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (7:3:3); GaAs etch rate = 2 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (1:9:1); GaAs etch rate = 3 µm/min at 24°C

No dependence on GaAs doping is seen; shows etch rate dependence on concentration, temperature and GaAs orientation; Ref. (Mori, Y., 1978)

H₃PO₄:H₂O₂:H₂O (3:4:1); GaAs; uniform, high, isotropic etch rate for etching via holes; Ref. (Yenigalla, S.P., 1982)

Br₂/methanol

Br₂/ethylene glycol

H₃PO₄:H₂O₂:H₂O; Application: first step stairstep groove etchant for AlAs/GaAs multilayer structures for quantum wire MOCVD growth

Citric acid:H₂O₂; Application: second step stairstep groove etchant for shaping grooves in AlAs/ GaAs multilayer structures for quantum wire MOCVD growth; Ref. (Kicin, S., 1999)

NH₄OH:H₂O₂:H₂O (1:1:20); selective removal of polycrystalline GaAs from Si mask; Ref. (Peake, G.M., 1999)

NH₄OH:H₂O₂:H₂O (5:3:80); Application: GaAs/AlGaAs for 6 s; photolithography isolation of Hall bars; Ref. (Ghanbari, R.A., 1992)

KOH (11 M); selective etch of Si mask on GaAs from STM direct write oxidized Si pattern; 2 s at 60°C. Does not attack GaAs

HF 10%; second step (after KOH) to remove Si mask from GaAs

NH₄OH:H₂O₂:H₂O (1:2:1 by weight), diluted 1:100 by H₂O; GaAs pattern etch through Si mask; Ref. (Snow, E.S., 1993)

NH₄OH:H₂O₂:H₂O (20:7:973); GaAs (1 1 1)B etch rate = 0.2 μ m/min; GaAs (1 0 0) etch rate = 0.12 μ m/min; GaAs (1 1 1)A etch rate = 0.037 μ m/min; shows much less SiO₂ mask undercutting than with NaOH:H₂O₂ etchant; Ref. (Gannon, J.J., 1974)NH₄OH:H₂O₂:H₂O (20:7:1000); GaAs vee-grooves through a Si₃N₄ mask; Ref. (Yeats, R.E., 1977)

NaOH:H₂O₂:NH₄OH (5:1:1); Application: GaAs/AlGaAs laser mirror etch

H₂SO₄:H₂O₂:H₂O; comparison profiles; Ref. (Itoh, K., 1977)

HF:H₂O₂:H₂O mixtures; GaAs; etch rate and sidewall profile dependence on etchant composition; Ref. (Takebe, T., 1993)

HCl:H₂O₂:H₂O (40:4:1); field emitter tip formation on GaAs by etching through square mask patterns

HF:H₂O₂:H₂O (1:10:21.2); field emitter tip formation on GaAs by etching through square mask patterns

HF:HNO₃:H₂O (1:1:2); field emitter tip formation on GaAs by etching through square mask patterns

HF:H₂O₂:H₂O (1:20:100); field emitter tip formation on GaAs by etching through square mask patterns

NH₄OH:H₂O₂:H₂O (1:1:8); field emitter tip formation on GaAs by etching through square mask patterns

H₃PO₄:H₂O₂:H₂O (3:1:50); sharpening of dry etched field emitter tips

Reactive ion etch of GaAs field emitter tips using Ar + SiCl₄; Ref. (Ducroquet, F., 1999)

GaAs etch rate study shows proportional dependence on H_2O_2 concentration; low etch rates are surface reaction limited and show flat bottomed profiles; high etch rates are H_2O_2 -diffusion limited and show enhanced etching at mask edges:

```
NaOH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (2:x:100), 1 < x < 10
NH<sub>4</sub>OH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:x), 16 < x < 50
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (x:1:1), 10 < x < 250
Citric acid:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (50:x:50), 1 < x < 10
H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:x), 18 < x < 50; Ref. (Kohn, E., 1980)
```

AlGaAs etch inhibition by oxygen implantation; Ref. (Reynolds, C.L., 1992)

HNO₃:H₂O₂ (1:1); attacks photoresists

NH₄OH:H₂O₂:H₂O; attacks photoresists

Br₂/methanol; attacks photoresists

Citric acid: H_2O_2 (25:1); GaAs etch rate = 20 Å/s; does not attack photoresists; Ref. (Otsubo, M., 1976)

HCl:H₂O (1:1); InGaP mesa etch

 $H_3PO_4:H_2O_2:H_2O$ (1:1:1); GaAs and AlGaAs mesa etch. ECR etch; Ref. (Pearton, S.J., 1993e)

H₂SO₄:H₂O₂:H₂O; GaAs; discussion of reaction chemistry; Ref. (Ruberto, M.N., 1991)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAs/GaAs mesa etch; Ref. (Susa, N., 1980b)

GaAs etching anisotropy and cross-sectional profiles for:

```
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:8:1)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:8:40)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:8:80)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:8:160)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:8:1000)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (4:1:5)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (8:1:1)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (3:1:1)

HCl:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:9)

HCl:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:4:40)
```

```
HCl:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (40:4:1)
HCl:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (80:4:1); Ref. (Shaw, D.W., 1981)
```

Saturated Br₂ water:H₃PO₄:H₂O (4:15:2); Application: InGaAs submicron photolithography for quantum well dots

Citric acid: H_2O_2 (1:1); GaAs/AlGaAs/InGaAs blanket etch; AlGaAs etch rate is \sim 1/3 that of GaAs and InGaAs; Ref. (Tan, I.-H., 1992)

H₂SO₄:H₂O₂:H₂O (1:8:1); GaAs photolithography; use of undercutting of a metal layer as a fabrication step; Ref. (Wada, O., 1976)

InAs

Br₂/methanol (0.5%); InAs (1 1 1)B etch rate = 1 μ m/min; Ref. (Sharma, B.I., 1966)

GaSb

CH₃COOH:HNO₃:HF (40:18:2); GaSb mesa etch; room temperature for 40 s

Br₂:methanol (2%); GaSb mesa etch; room temperature 1 min CH₃COOH:HNO₃:HF (40:18:2), followed by HCl:HNO₃ (30:1) at 5°C for 10 s; GaSb mesa etch for oxygen-free, low p–n junction leakage; Ref. (Kodama, M., 1994)

Citric acid:H₂O₂:H₂O (3:15:150); GaAs gate recess etch for FETs. Electrochemical effects induced by electrical contact materials cause etch rate non-uniformities; Ref. (Metze, G.M., 1995)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs etch rate ~1000 Å/s at 0°C; Ref. (Müller, H., 1975)

Br₂/methanol (2%); GaSb; study and modeling of diffusion limited etching; Ref. (Tan, S.S., 1995)

HCl:H₂O₂:H₂O (1:1:2); anisotropic stripe pattern etch on GaSb (1 0 0) at 5°C; Ref. (Wissmann, H., 1999)

GaP

 H_3PO_4 (85%); GaP (1 1 1)B etch rate at $180^{\circ}C = 15 \,\mu\text{m/min}$; gives etch rate dependence on temperature, time, and orientation; gives cross-sectional profiles; Ref. (Uragaki, T., 1976)

Br₂/methanol; p-type GaP; etch mechanism study; Ref. (Strubbe, K., 1993a,b)

 $HCl:CH_3COOH:H_2O_2$ (1:1:1); etch for GaP photolithographic patterning; polish on (-1,-1,-1); complex relief on (1 1 1) at room temperature. Fresh solution needed; shows time dependent etch rate; discusse etch mechanism

HCl:HNO₃ (3:1) (aqua regia); GaP polish on (-1,-1,-1); pitted on $(1\ 1\ 1)$ for $T=40^{\circ}\text{C}$, complex relief for $T=65^{\circ}\text{C}$ HCl:HNO₃:H₂O (2:1:2); GaP polish on (-1,-1,-1); pitted on $(1\ 1\ 1)$ for $T=60^{\circ}\text{C}$; Ref.

(Berdinskikh, T., 1998)

KOH:K₃Fe(CN)₆; etch for GaP; etch rate dependence on solution concentrations and temperature; Ref. (Plauger, L.R., 1974)

Br₂/methanol (5%); GaP etch rate at 20° C = 0.8 μ m/min

```
Br<sub>2</sub>/methanol (1%); GaP etch rate at 20^{\circ}C = 0.3 \mu m/min Br<sub>2</sub>/methanol (0.5%); GaP etch rate at 20^{\circ}C = 0.2 \mu m/min
```

KOH: K_3 Fe(CN)₆ (1:5); GaP etch rate at 21°C = 0.2 μ m/min

KOH: K_3 Fe(CN)₆ (2:1); GaP etch rate at 21° C = 0.3 μ m/min

KOH: K_3 Fe(CN)₆: H_2 O (3:1:60); GaP etch rate at 21° C = 0.03 µm/min

HCl:HNO₃ (3:1); GaP etch rate at 30° C = 2 μ m/min

HCl:HNO₃ (3:1); GaP etch rate at boiling = $6 \mu m/min$

HCl:HNO₃:H₂O (2:1:2); GaP etch rate at 60° C = 1 μ m/min

HCl:HNO₃:H₂O (1:1:2); GaP etch rate at $60^{\circ}C = 0.45 \,\mu\text{m/min}$

HCl:HNO₃:CH₃COOH (3:1:5); GaP etch rate at 21° C = 1.15 μ m/min

HCl:HNO₃:CH₃COOH (1:1:1); GaP etch rate at $21^{\circ}C = 1.2 \mu m/min$ fresh solution

HCl:HNO3:CH3COOH (1:1:1); GaP etch rate at $21^{\circ}C = 0.25~\mu\text{m/min},\,30~\text{min}$ stabilized solution

 $HCl:HNO_3:CH_3COOH:HClO_4$ (1:3:2:3); GaP etch rate at $21^{\circ}C=6~\mu m/min$ from fresh solution

HCl:HNO3:CH3COOH:HClO4 (1:3:2:3); GaP etch rate at $21^{\circ}C = 0.6 \,\mu\text{m/min}$ for 30 min from stabilized solution

HCl:HNO₃:CH₃COOH:HClO₄ (1:6:1:1); GaP etch rate at 21° C = 1.8 µm/min

HCl:HNO₃:H₂SO₄:H₂O (2:1:2:2); GaP etch rate at 30° C = 1.2 µm/min

HCl:HNO3:H2SO4:H2O (2:1:2:2); GaP etch rate at $50^{\circ}C=3.2\,\mu\text{m/min};$ Ref. (Kaminska, E., 1981)

Saturated Cl₂ water; GaP etch rate temperature dependence is given; iodine solution etch rates were negligible; Ref. (Milch, A., 1976)

Cl₂/methanol (Cl₂ saturated solution): H₃PO₄ (1:1); GaP non-preferential chemical polish; Ref. (Oldham, W.G., 1965)

GaN

NaOH:H₂O (1:1); GaN etch at 5–90°C; Ref. (Chu, T.L., 1971)

KOH (5 g in 200 cm³ H₂O); electrolyte for electrochemical pattern etching of GaN and AlGaN; Ref. (Yoshida, S., 1997)

KOH (0.1 M) electrolyte for photoenhanced electrochemical etching of GaN; Ref. (Stocker, D.A., 1999)

H₃PO₄ (85%); AlN dissolution; Ref. (Pauleau, Y., 1982)

H₃PO₄ (85%); AlN etch rate at 60°C is dependent on layer quality; Ref. (Sheng, T.Y., 1988)

 H_3PO_4 (85%); GaN etchant at $T = 100-200^{\circ}C$; gives etch rate and morphology dependence on temperature; Ref. (Morimoto, Y., 1974)

H₃PO₄ (14.61 M); study of etching Al₂O₃ dielectric films; etch rate dependence on temperature and concentration; Ref. (Zhou, B., 1996)

AZ400K photolithographic developer (active ingredient KOH); etch study of AlN and InAlN between 20 and 80°C; Ref. (Vartuli, C.B., 1996d)

InN wet chemical etching study; no etch in acid:H₂O₂ solutions

```
KOH:H_2O (33 wt.% solution); InN etch rate at 50^{\circ}C = 220 \text{ Å/min}
NaOH:H_2O (33 wt.% solution); InN etch rate at 50^{\circ}C = 65 \text{ Å/min}; Ref. (Guo, Q., 1992)
```

KOH (molten); transverse (i.e. sidewall) etch for GaN; no etch in the (0 0 0 1) direction

KOH (30%) in ethylene glycol; transverse (i.e. sidewall) etch for GaN; no etch in the $(0\ 0\ 0\ 1)$ direction

H₃PO₄; transverse (i.e. sidewall) etch for GaN; no etch in the (0 0 0 1) direction TEAH (tetraethylammonium hydroxide) (40%):H₂O; transverse (i.e. sidewall) etch for GaN; no etch in the (0 0 0 1) direction; Ref. (Stocker, D.A., 2000)

Si

HF:HNO₃:H₂O (15:10:300) {p-etch (Si)}; Application: SiO_2 selective etch of electron beam irradiated pattern mask on Si; irradiated area etch rate is $3 \times non$ -irradiated area

KOH:H₂O (5 g:20 ml); Si anisotropic etch at 65°C, stops at {1 1 1} planes; Ref. (Hoole, A.C.F., 1992)

HF:HNO₃:H₂O; Germanium etch rate dependence on composition; Ref. (McKeown, P.J.A., 1962)

HF:HNO₃:H₂O (15:10:300) {p-etch (Si)}; Application: patterning of electron beam irradiated SiO₂ mask; Ref. (Pan, X., 1992)

KOH (40%) at 60°C and ethylenediamine-pyrocatechol: Application: Si selective etch from B-doped $> 1 \times 1020 \text{ cm}^{-3}$ Si layers

```
HF:H<sub>2</sub>O (1:50); Si<sub>3</sub>N<sub>4</sub> removal
NH<sub>4</sub>OH:H<sub>2</sub>O<sub>2</sub> Si surface cleaning; Ref. (Rittenhouse, G.E., 1992)
```

HF:HNO₃:H₂O; Silicon etch kinetics; dependence on concentrations; Ref. (Schwartz, B., 1976b)

Modeling

Modeling of masked pattern etching; Ref. (Kuiken, H.K., 1984)

Modeling of profiles for photolithographic etching using diffusion limited etchants; Ref. (Kuiken, H.K., 1986)

Modeling of resist pattern etching; Ref. (Vuik, C., 1985)

2.4. Wet chemical surface preparation

2.4.1. Thinning

InP

HCl:HNO₃:CH₃COOH:HClO₄ (1:6:1:1); InP (1 0 0) jet thinning etch; Ref. (Armiento, C.A., 1979b)

 $HCl:HNO_3:CH_3COOH:HClO_4$ (3:2:1:3); InP thinning etch; etch rate = 7 μ m/min; Ref. (Aytac, S., 1983)

Cl₂/methanol; GaAs, InP, GaP, AlGaAs jet thinning of electron microscope specimens; Ref. (Bicknell, R.W., 1973)

Iodic acid (5 w/o solution in H_2O ; InP (1 0 0) etch rate = 67 Å/min; smooth, uniform surfaces; thinning etch

Iodic acid (10 w/o solution in H_2O ; InP (1 0 0) etch rate = 350 Å/min; does not attack photoresists; leaves a black residue on InAs and InGaAs Iodic acid (20 w/o solution in H_2O ; InP (1 0 0) etch rate = 750 Å/min; Ref. (Clawson, A.R., 1978)

 H_2SO_4 : H_2O_2 : H_2O (5:1:1); Application: InP(Zn) thinning etch for two-step MOVPE regrowth in InGaAs/InP pin-FET; Ref. (Ebbinghaus, G., 1991) H_2SO_4 : H_2O_2 : H_2O (5:1:1); InP(Fe) thinning, etch rate = 500 Å/min at 25°C to remove damage from Si-implanted InP prior to MBE regrowth; Ref. (Praseuth, J.P., 1991)

HCl:H₂O₂:H₂O (40:4:1); III–V non-preferential thinning for TEM specimens; Ref. (Narayanan, H., 1974)

HBr: H_3PO_4 :1N. $K_2Cr_2O_7$ (2:2:1), dilute (1:1) with H_2O ; Application: InP uniform thinning etch for incremental Hall measurements; etch rate $\sim 300 \text{ Å/s}$; Ref. (Whitney, P.S., 1988)

Br₂:HBr:H₂O; etch rate is linearly proportional to the Br₂ concentration; rate is diffusion limited; Ref. (Notten, P.H.L., 1987)

o-H₃PO₄:HNO₃:H₂O₂:H₂O; InP thinning etch; with concentration dependent etch rates from 5 to 110 nm/min; Ref. (Faur, M., 1991b)

Anodization; InGaAsP/InP anodize/strip thinning of InP; Ref. (Ito, N., 1980)

Br₂/methanol; InP thinning etch for measuring diffusion profile

Br₂/isopropanol; InP thinning etch for measuring diffusion profile Br₂/methanol (0.5%); InP etch rate = $1.37 \mu m/min$ at $-10^{\circ}C$ Br₂/methanol (1%); InP etch rate = $2.7 \mu m/min$ at $-10^{\circ}C$ Br₂/methanol (1.5%); InP etch rate = $0.5 \mu m/min$ at $-10^{\circ}C$

```
Br<sub>2</sub>/isopropanol (1.5%); InP etch rate = 0.5 \mu m/min at -10^{\circ}C Br<sub>2</sub>/isopropanol (2.5%); InP etch rate = 0.86 \mu m/min at -10^{\circ}C; Ref. (Aytac, S., 1982)
```

InGaAs

H₃PO₄:H₂O₂:H₂O (3:1:50); InGaAs and InAlAs thinning etch for differential Hall measurement profiles; Ref. (Mori, Y., 1988)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); InGaAs thinning, etch rate = 10 Å/s at 20°C; for differential Hall measurements; Ref. (Kamada, M., 1989); (Mori, Y., 1988)

H₃PO₄:H₂O₂:H₂O (1:1:38); Application: InGaAs slow thinning etch; Ref. (Silberg, E., 1982)

InGaAsP

Br₂/methanol; Application: InGaAsP thinning for X-ray lattice parameter profile; Ref. (Feng, M., 1980)

GaAs

NaOCl:H₂O (1:5); GaAs jet etch thinning; etch gives a grainy structure

HCl:H₂O₂:H₂O (40:4:1); GaAs jet etch thinning; gives smooth, uniform etch; Ref. (Biedermann, E., 1966)

 $HCl:CH_3COOH:H_2O_2$ (1:20:x); 0 < x < 5; etch rates for GaAs, InP and InGaP

 $\text{HCl:CH}_3\text{COOH:H}_2\text{O}_2$ (1:*y*:1); y > 20 gives slow etch rates and smooth surfaces $\text{HCl:CH}_3\text{COOH:H}_2\text{O}_2$ (1:40:1); etch rate dependence on the age of the solution; Ref. (Flemish, J.R., 1993)

 $H_2SO_4:H_2O_2:H_2O$ (8:1:100); GaAs thinning etch; Ref. (Sin, Y.K., 1991) $H_2SO_4:H_2O_2:H_2O$ (2:1:1); Application: rapid GaAs substrate thinning, 300 μ m under continuous swirling at 60°C for <15 s; Ref. (Dimroth, F., 1997)

H₂SO₄:H₂O₂:H₂O (3:1:1); polishing etch for thinning GaAs; Ref. (Novák, J., 1996)

H₂SO₄:H₂O₂:H₂O (5:1:1); jet thinning of GaAs for TEM; Ref. (Weyher, J.L., 1998)

Anodization; H_3PO_4 : H_2O , pH = 2.6-3.0, electrolyte; GaAs thinning

NH₄OH:H₂O (1:1); oxide stripping etch

HCl; alternative oxide stripping etch; Ref. (Niehaus, W.C., 1976)

Light controlled anodization; Application: GaAs anodize-strip thinning for MESFETs; Ref. (Shimano, A., 1979)

Anodic etching with a mechanically scanned jet of KOH (20%) electrolyte with the etching current controlled by IR transmitted intensity to achieve uniform thickness; Ref. (Thrush, E.J., 1978)

Two step thinning: (1) p-GaAs substrate is anodically dissolved down to an n-blocking layer. (2) H₂SO₄:H₂O₂ (3:2) photoetch removes n-blocking layer from the thin p-layer; Ref. (Thrush, E.J., 1974)

Real-time etch rate monitoring by optical interferometry of AlGaAs/GaAs and InGaAsP/InP structures

NH₄OH:H₂O₂:H₂O (3:1:50); AlGaAs/GaAs thinning etch; Ref. (Chand, N., 1993)

Etch thickness monitoring by use of ECV profiling with spaced marker layers; Ref. (Somogyi, K., 1990)

Citric acid (3 g in 100 ml H_2O):ethyleneglycol (1:2), with pH adjusted to 6 using ammonia; electrolyte for anodizing $Al_xGa_{1-x}As$. $HCl:H_2O$ (1:10); anodic oxide removal from $Al_xGa_{1-x}As$ (to thin $Al_xGa_{1-x}As$ by repeated discrete incremental steps); Ref. (Buda, M.E., 1998)

GaP

Cl₂/methanol; GaP jet thinning for TEM samples; Ref. (Chase, B.D., 1972a,b)

2.4.2. Wafer polishing

InP

Br₂/methanol for (1 0 0) substrates; Ref. (Chin, B.H., 1988)

Br₂/methanol; dependence on Br concentration; Ref. (Chin, B.H., 1990)

GaAs

NH₄OH:H₂O₂; chemi-mechanical polishing solution; Ref. (Dyment, J.C., 1971)

Br₂/methanol; chemi-mechanical polishing solution; Ref. (Dyment, J.C., 1971); (Sullivan, M.V., 1963)

NaOCl; GaAs etch-polish to remove surface polish damage; Ref. (Fronius, H., 1987)

NaOCl:H₂O; chemi-mechanical polishing solution; Ref. (Rideout, V.L., 1972)

NaOCl:H₂O; GaAs chemomechanical polishing; Ref. (Khoukh, A., 1987)

NaOCl:HCl:H₂O (2:2:16); scanning jet polishing of GaP

NaOCl:HCl:H₂O (10:20:170); scanning jet polishing of GaAs; Ref. (Unvala, B.A., 1972)

Br₂/methanol; GaAs and GaP

I₂/methanol; InSb

Cl₂/methanol Ref. (Fuller, C.S., 1962)

KMnO₄:H₂SO₄:H₂O (100 mg:10 ml:40 ml); polish etch for ZnSe; etch rate $\sim 1 \,\mu\text{m/min}$; Ref. (Tamura, H., 1994)**AlGaAs**

NaClO:(CH₃CO)₂O:KOH:H₂O; solution for mechano-chemical polishing of AlGaAs (1 1 1)A flat surfaces; Ref. (Sawafuji, Y., 1999)

GaN

KOH (10–1N)

NaOH

Free etch and mechano-chemical polishing of GaN; Ref. (Weyher, J.L., 1997)

2.4.3. Surface cleaning

InP

CH₃COOH:HClO₄:HNO₃:HCl (1:1:5:1); Application: n-InP substrate preparation etch for ion implantation; Ref. (Armiento, C.A., 1979a)

H₂SO₄:H₂O (1:5); InP surface cleaning for photoresist ash removal following O₂ plasma prior to InP regrowth; Ref. (Kim, J.S., 1992)

H₂SO₄:H₂O₂ (5:1); InP substrate cleaning; removal of surface contaminants and oxides prior to reactive ion etching; Ref. (van Roejen, R., 1991)

H₂SO₄:H₂O₂:H₂O (3:1:1); followed by Br₂/methanol (0.5%); InP substrate cleaning for MBE growth; Ref. (Bahl, S.R., 1991)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP substrate cleaning prior to OMVPE growth; 3 min at 60°C; Ref. (Kamada, M., 1989)

H₂SO₄:H₂O₂:H₂O (5:5:1); Application: surface cleaning for ion implantation; InP and InGaAs 2 min followed by 5 min 1% Br₂/methanol; Ref. (Kamiya, Y., 1986)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP substrate cleaning, first step, followed by Br₂/methanol second step, followed by KOH third step, followed by DI water rinse; Ref. (Narayan, S.Y., 1981)

H₂SO₄:H₂O₂:H₂O (1:8:1); InP 1 min substrate cleaning followed by 3 min Br₂/methanol (0.6%); Ref. (Sakai, K., 1981)

 H_2SO_4 : H_2O_2 : H_2O (100:0.92:5); InP surface cleaning prior to Br_2 /methanol removal of surface polish damage; (1 0 0) etch rate = 0.02 µm/min; (1 1 1)B etch rate = 0.06 µm/min; gives etch rate dependence on H_2O_2 concentration; Ref. (Nishitani, Y., 1979)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP surface cleaning following 30 min Br₂/methanol (0.7%); followed by (5:1:1); Ref. (Olsen, G.H., 1981)

 H_2SO_4 : H_2O_2 : H_2O (4:1:1); Application: InP substrate cleaning for LPE followed by surface treatment in Br₂:HBr: H_2O (1:17:300); etch rate = 0.8 µm/min for 2–4 min; Ref. (Saxena, R.R., 1980)

 H_2SO_4 : H_2O_2 : H_2O (7:1:1); Application: InP substrate cleaning for MBE; oxidizing etch shows little or no carbon contamination (C < 1% monolayer); oxide is removed in MBE by heating above 500°C in As flux; Ref. (Davies, G.J., 1980)

 H_2SO_4 : H_2O_2 : H_2O (7:1:1); InP surface preparation etch for flat, damage-free surface; Ref. (Katsura, S., 1993)

H₂SO₄:H₂O₂:H₂O (7:1:1); InP surface cleaning for MBE; Ref. (Katsura, S., 1993)

H₂SO₄:H₂O₂:H₂O (4:1:1); InP surface cleaning; Ref. (Hyder, S.B., 1979)

H₂SO₄:H₂O₂:H₂O (10:1:1); Application: InP substrate cleaning for LPE; needs careful H₂O rinse to remove S contamination; Ref. (Trapp, K.D.C., 1983)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InP substrate cleaning first step for MBE, followed by:

Br₂/methanol, followed by 5 min DI water rinse to form protective oxide; Ref. (Maruno, S., 1987)

H₂SO₄:H₂O₂:H₂O (5:1:1) {Caro's etch}; Application: InP substrate cleaning first step, followed by Br₂/methanol (1%) second step for VPE; Ref. (Towe, E.D., 1982)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InP surface cleaning prior to oxidation; 4 min

HNO₃; 50 Å anodic oxide growth on InP; Ref. (Eftekhari, G., 1993)

Optimum polishing treatment to obtain optical smooth and oxide free (1 0 0) and (1 1 1) InP:

- 1. Rinse with trichlorethylene, acetone and methanol pre-etch with (NH₄)₂S₂O₈:H₂SO₄:H₂O (15:73:15) at RT for 1 min
- 2. Rinse with methanol
- 3. Br₂:methanol polishing etch (1% at RT for 1 min)
- 4. Rinse with methanol for 90 min
- 5. Etch with HCl:methanol (1:10) at RT for 10 s
- 6. Rinse with methanol; Ref. (Kurth, E., 1988)

H₂SO₄ (0.25 M); oxide-free interface for STM surface imaging

HNO₃ InP oxidation; 200 Å under illumination; then HF oxide dissolution; Ref. (Robach, Y., 1992)

H₂SO₄:H₂O₂:H₂O (8:1:1); InP surface cleaning; room temperature for 5 min to remove native oxide overlayer; longer times does not improve oxide removal but causes contamination and roughening; Ref. (Losurdo, M., 1996)

H₂SO₄; treatment to remove RIE etch polymer by-products

 $(NH_4)_2S_x$ (6.0–7.5% sulfur concentration); room temperature for 10 min; followed by H_2SO_4 treatment to reduce surface impurities; process acronym is (ACE); surface preparation of InP mesa devices for InP MOVPE regrowth; study of regrown interface quality; Ref. (Yamamoto, N., 1998)

Br₂:HBr:H₂O (1:17:300); InP surface treatment following H_2SO_4 :H₂O₂:H₂O (4:1:1) for 2–4 min; etch rate = 0.8 µm/min; Ref. (Hyder, S.B., 1979)Br₂/methanol; Application: InP substrate cleaning for LPE; Ref. (Nakajima, K., 1979); (Chen, P.C., 1981); (Pearsall, T.P., 1977); (Rezek, E.A., 1980); (Sankaran, R., 1976)

Br₂/methanol (5%); Application: InP substrate cleaning for VPE; Ref. (Kanbe, H., 1979)

Br₂:HBr:H₂O (1:17:35); 90 s InP wafer etch after Br₂/methanol chemi-mechanical polishing; Ref. (Guivarc'h, A., 1984)

Br₂/methanol (0.5%); InP substrate cleaning for MBE growth; Ref. (Bahl, S.R., 1991)

Br₂/methanol (0.5%); 2–3 s etch to remove ion damage; Ref. (Boudma, N.J., 1987)

HBr:H₂O₂:H₂O removal of RIE damage before MOCVD regrowth; Ref. (Ahn, J.-H., 1996)

HCl:H₂O (1:10); InP substrate cleaning to introduce chloride ion absorbed layer for surface protection prior to LPE growth; Ref. (Nelson, A.W., 1982)

HCl (1 M); InP surface etch and oxide removal prior to STM study in sulfuric acid solution; Ref. (Yao, H., 1998)

KOH:methanol (2.5 g:200 ml); InP surface cleaning study for Schottky contacts; Ref. (Dunn, J., 1988)

KOH:H₂O (100 g:500 ml), boiling; Application: InP pre-etch surface cleaning; Ref. (Aytac, S., 1982)

Iodic acid:H₂O (10 wt.% solution); InP surface preparation AES study for Schottky contacts; Ref. (Hökelek, E., 1982)

Surface treatment scanning photoluminescence study:

HF; InP oxide removal H₂O₂; InP surface oxidation NH₄OH; InP oxide removal

HNO₃; InP surface oxidation; Ref. (Krawczyk, S.K., 1986)

HF:ethanol (1:9); GaAs and InP deoxidization post etch solution; Ref. (Saletes, A., 1988); (Massies, J., 1986)

HF:methanol (1:10); Application: InP native oxide removal; 2 min ultrasonic; Ref. (Hu, Y.Z., 1993)

HF:H₂O (1:30); InP surface oxide cleaning in N₂ dry box; Ref. (Kwok, R.W.M., 1995)

HF:H₂O (1:1); InP substrate cleaning; low C and O contamination. Auger analysis comparing:

Br₂/methanol; H₂SO₄:H₂O₂:H₂O (5:1:1); CH₃COOH:H₂O₂ (3:1); Ref. (Singh, S., 1982)

HF:H₂O₂ (1:20); InP surface cleaning for MBE regrowth gives high surface defect density

Citric acid:H₂O₂ (1:1); InP surface cleaning for MBE regrowth gives high surface defect density Br₂:methanol (1%); InP surface cleaning for MBE regrowth gives high surface defect density H₂SO₄:H₂O₂:H₂O (1:4:50); InP surface cleaning for MBE regrowth; best morphology UV light/ozone InP surface oxidation; surface cleaning for MBE regrowth; Ref. (Passenberg, W., 1997)

HF (5%) for 10 s followed by H₂SO₄ (80%) for 60 s to clean InP vee-grooved surface prior to MOVPE regrowth without affecting vee-groove shape; Ref. (Schrimpf, T., 1999)

Buffered HF, {NH₄F:HF (10:1)}; InP etch rate after 60 min at 20°C is negligible; Ref. (Elder, D.I., 1987)

(NH₄)₂S_x InP surface cleaning for MOVPE regrowth; followed by hydrogen gas anneal at 450°C

HF; InP surface cleaning for MOVPE regrowth; impurities at interface H₂SO₄:H₂O₂:H₂O (1:1:40); InP surface cleaning for MOVPE regrowth; impurities at interface; Ref. (Miyamoto, Y., 1991)

In-Ga-As metal solution; Application: LPE in situ etch of InP for surface cleaning; Ref. (Nelson, A.W., 1982)

In–As metal solution; Application: LPE melt back in situ cleaning of mesa stripe prior to regrowth of InP encapsulant layers; Ref. (Kano, H., 1979)

Indium metal solution etch; Application: for InP LPE in situ substrate cleaning; Ref. (Wrick, V., 1976); (Rezek, E.A., 1980); (Wright, P.D., 1977)

InGaAsP

H₂SO₄:H₂O₂:H₂O (5:1:1); InGaAs surface cleaning for OMVPE InP regrowth; Ref. (Frei, M.R., 1991); (Mori, Y., 1988)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InGaAsP surface preparation for Schottky contact; Ref. (Yamazoe, Y., 1981)

 $H_2SO_4:H_2O_2:H_2O$ (5:5:1); Application: surface cleaning for ion implantation; InP and InGaAs 2 min followed by 5 min 1% Br₂/methanol; Ref. (Kamiya, Y., 1986)

H₂SO₄:H₂O₂:H₂O (1:8:100); InGaAs/InP mesa p-n junction surface treatment to reduce excess surface recombination; Ref. (Frei, M.R., 1991)

H₂SO₄:H₂O₂:H₂O (1:1:40); step 1 in damage removal from RIE etched InGaAsP/InP; 0°C for 70 s

HCl:H₂O (1:10); step 2 in damage removal from RIE etched InGaAsP/InP 1 min at room temperature; Ref. (Madhan Raj, M., 1999)

Buffered HF [NH₄F:HF (10:1)]; InGaAsP oxide removal; Ref. (Iga, K., 1980a)

HF (4%) (in isopropanol: H_2O (1:5) as wetting agent); 5 s native oxide removal from InGaAs; Ref. (Duran, H.C., 1999)

H₂O₂:NH₄OH (10:1); InGaAs surface cleaning prior to anodization; Ref. (Shirafuji, J., 1982)

NH₄OH:H₂O₂:H₂O (4:1:2000); 30 Å surface etch following dry etch of InGaAs/AlGaAs; Ref. (Ko, K.K., 1992)

Br₂/methanol (1%); Application: InGaAsP surface cleaning for Schottky contacts; Ref. (Morgan, D.V., 1980); (Naitoh, M., 1982)

Br₂/methanol (1:2000); InGaAs surface cleaning for InP OMVPE regrowth, or alternative:

Saturated Br₂ water:HBr:H₂O (1:1:10); Ref. (Yablonovitch, E., 1992)

Br₂/methanol; InGaAs surface treatment followed by H₂O rinse and H₂O:NH₄OH (1:1) gives best contaminant-free interface; Ref. (Aspnes, D.E., 1982a)H₂O₂ (30%); InGaAs surface treatment leaves 8–10 Å of In₂O₃ and Ga₂O₃; Ref. (Aspnes, D.E., 1982a)

 $HCl:HNO_3:H_2O$ (1:2:3); step 1, 15 s, RIE damage removal from InGaAsP/InP grooves prior to MOVPE regrowth

HCl:CH₃COOH (1:4); step 2, 5 s, selective RIE damage removal from InP in InGaAsP/InP grooves prior to MOVPE regrowth

H₂SO₄:H₂O₂:H₂O (1:1:40); step 3, 15 s, selective RIE damage removal from InGaAsP in InGaAsP/InP grooves prior to MOVPE regrowth; Ref. (Nunoya, N., 1999)

o-H₃PO₄:H₂O₂:H₂O (1:1:8); Application: removal of REI residual InGaAs at bottom corner recesses

o-H₃PO₄:HCl (3:1); Application: mesa preparation for InP regrowth; Ref. (Ojha, S.M., 1994)

H₂SO₄:H₂O₂:H₂O (1:1:50); Application: InGaAs, removal of sputter damage following oxide removal; Ref. (Steventon, A.G., 1981)

InGaP

CH₃COOH:HCl:H₂O₂ (20:1:1); GaInP surface cleaning; 10 s; prior to photoluminescence measurements; Ref. (Arent, D.J., 1996)

GaAs

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: GaAs substrate cleaning for MBE; at 48°C for 1 min followed by heating in air at 250–300°C for 3–5 min to form a protective stable oxide as protection against contamination; Ref. (Fronius, H., 1987)

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs patterned substrate cleaning for MBE; Ref. (Kapon, E., 1987)

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs surface preclean prior to H oxide reduction; Ref. (Petit, E.J., 1994)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs substrate cleaning for MBE; surface analysis; Ref. (Massies, J., 1985)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: GaAs surface cleaning for CVD and LPE overgrowth on carbon film masked substrate; Ref. (Olsen, G.H., 1976)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs substrate cleaning for 20 s at 20°C; Ref. (El Jani, B., 1982a)

H₂SO₄:H₂O₂:H₂O (7:1:1); Application: GaAs substrate cleaning for MBE, 1 min; Ref. (Akatsu, Y., 1987)

H₂SO₄:H₂O₂:H₂O; GaAs surface cleaning for electrical contacts inferior to low energy Ar ion beam cleaning

Ar ion beam etch; GaAs surface cleaning for low resistance contacts; Ref. (Starkeev, G., 1993)

H₂SO₄:H₂O₂:H₂O (7:1:1); GaAs surface cleaning for MBE growth of GaSb layers; Ref. (Tadayon, B., 1995)

H₂SO₄:H₂O₂:H₂O (5:5:1); Application: GaAs 5 min surface cleaning for ion implantation. InP and InGaAs 2 min surface cleaning followed by 5 min 1% Br₂/methanol; Ref. (Kamiya, Y., 1986)

H₂SO₄:H₂O₂:H₂O (10:1:1); GaAs substrate cleaning for MOCVD; Ref. (Biefeld, R.M., 1986)

H₂SO₄:H₂O₂:H₂O (3:1:1); study of sulfur contamination of GaAs from etchant. HCl:H₂O; removal of sulfur contamination from GaAs following etch in H₂SO₄:H₂O₂:H₂O; Ref. (Butcher, K.S.A., 1996)

H₂SO₄:H₂O (1:8); GaAs deoxidation for 1 min; Ref. (Hue, X., 1998)

H₂SO₄:H₂O (1:80); GaAs surface cleaning for MOCVD regrowth; Ref. (Jones, A.M., 1998)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs native oxide removal, 2 min; Ref. (Kaneshiro, C., 1997)

H₂SO₄:H₂O₂:H₂O (1:8:500); GaAs etched surface contains elemental As; Ref. (Shun, J., 1991)

HCl:H₂O (1:3); oxide removal; from AlGaAs/GaAs; Ref. (Green, D.L., 1993b)

HCl (36%); GaAs 10–20 min etch shows monolayer flat surface; 10 s H₂O rinse dissolves oxides leaving an As-rich surface; Ref. (Song, Z., 1995)

HCl:H₂O (1:10); GaAs native oxide removal at 25°C; Ref. (Watanabe, H., 1993a,b)

HCl:H₂O (1:1); GaAs deoxidation, 1 min; Ref. (Sik, H., 1996)

HCl:HF:H₂O:H₂O₂ (10 ml:10 ml:40 ml:5 drops); Application: GaAs surface cleaning for deposition of metal Schottky contacts; Ref. (Christou, A., 1976)

HNO₃:HCl:H₂O; Application: GaP (1 0 0) substrate cleaning for OMVPE followed by:

 $(NH_4)_2S_x$ solution surface treatment to remove oxide; Ref. (Wang, X.-L., 1993)

NH₄OH:H₂O₂:H₂O (1:1:20); Application: GaAs; for removal of surface damage after annealing, prior to Schottky contact; Ref. (Hirota, Y., 1993)

NH₄OH:H₂O₂:H₂O (2:1:10); GaAs substrate cleaning for OMVPE; Ref. (Olson, J.M., 1989)

NH₄OH:H₂O₂:H₂O (10:1:10); Application: GaAs (1 0 0) substrate cleaning for MBE; Ref. (Arent, D.J., 1989)

NH₄OH:H₂O₂:H₂O (3:1:120); Application: GaAs surface cleaning, 1 min followed by H₂O rinse followed by HCl:H₂O (1:1); 2 min oxide removal; Ref. (Auret, F.D., 1992)

NH₄OH:H₂O (1:10–50); Application: GaAs patterned substrate cleaning prior to OMVPE regrowth; attacks primarily surface oxides

H₃PO₄:H₂O₅:H₂O; alternative etch attacks both GaAs and oxides; Ref. (York, P.K., 1992)

NH₄OH:H₂O (1:15); Application: GaAs native oxide removal, 15 s; Ref. (Jeong, Y.-H., 1994)

NH₄OH:H₂O (1:18); GaAs surface oxide removal prior to MBE overgrowth; Ref. (Reed, J.D., 1995)

NH₄OH:H₂O₂:H₂O (1:1:20); GaAs surface treatment to remove damage, 2 min at room temperature; Ref. (Hirota, Y., 1995)

NH₄OH:H₂O (3%); native oxide removal from GaAs to demonstrate that plasma etch rates do not depend on initial presence of oxides; Ref. (Bailey III, A.D., 1995a)

NH₄OH:H₂O (1:10); GaAs surface oxide removal prior to other etching; Ref. (Carter-Coman, C., 1997)

NH₄OH:H₂O (1:20); Application: GaAs surface cleaning for Ohmic contact deposition; 30 s then spin dried for native oxide removal; Ref. (Ren, F., 1994)

NH₄OH:H₂O₂:H₂O (2:1:12); Application: GaAs substrate cleaning for OMVPE growth, 1 min; Ref. (Lee, S.H., 1997)

NH₄OH:H₂O (1:1) deoxidation of GaAs, GaSb and InAs surfaces, 10 min, N₂ dried; Ref. (Lin, J.-L., 1995)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs planar surface etch prior to study of HCl treatment

HCl (36%); GaAs treatment to remove surface oxide; study of dependence on HCl temperature and H₂O rinse; Ref. (Matsushita, K., 1998)

NH₄OH:H₂O (1:20); oxide removal from GaAs for bonding to Si; Ref. (Peake, G.M., 1999)

NH₄OH:H₂O (1:5); initial oxide removal from GaAs prior to etching; Ref. (Schneider, M., 1987)

Monoethanolamine solution with NH₄OH:H₂O (1:5); treatment of GaAs prior to Ohmic contact metallization

 H_2SO_4 (10%); oxide removal from GaAs Atomic hydrogen; in situ cleaning of GaAs prior to Ohmic contact metallization; Ref. (Kagadei, V.A., 1999)

KCN (20%) solution; Application: GaAs, Si, Ge; cleaning of metallic ions from surface prior diffusion; Ref. (Hall, R.N., 1964)

Review of GaAs etching and surface preparation; discusses etching mechanisms, diffusion and reaction rate limiting etching, anodic etching, and surface preparation

Gives GaAs etching summaries for:

Citric acid:H₂O₂
H₃PO₄:H₂O₂:H₂O
HN₄OH:H₂O₂:H₂O
H₂SO₄:H₂O₂:H₂O
H₂O:AgNO₃:CrO₃:HF {A–B etch}
HCl:H₂O₂:H₂O; Ref. (Mukherjee, S.D., 1985)

GaAs (1 0 0) surface cleaning XPS study:

NH₄OH:H₂O₂:H₂O (10:5:1 0 00) HCl conc.; GaAs (1 0 0) (leaves a nearly stoichiometric surface) HF (50%); GaAs (1 0 0) H₂SO₄:H₂O₂:H₂O (5:1:1); Ref. (Olivier, J., 1990)

GaAs surface cleaning study by Auger analysis and Au layer epitaxy behavior:

H₂SO₄:H₂O₂:H₂O (3:1:1) NH₄OH:H₂O₂:H₂O (1:1:2) HF:HNO₃:H₂O (2:2:1); Ref. (Vermaak, J.S., 1977) H₂O₂ (30%); oxidation of GaAs followed by

HCl:H₂O (1:1); oxide removal agent from GaAs Citric acid (1 M); oxide removal agent from GaAs

```
H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O (1:4); oxide removal agent from GaAs
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O (1:10); oxide removal agent from GaAs
HF:NH<sub>4</sub>F (1:7); oxide removal agent from GaAs; Ref. (DeSalvo, G.C., 1996)
```

H₂O; GaAs (0 0 1) surfaces treated with ultrasonic running deionized water show complete removal of arsenic and gallium oxides following etch in H₂SO₄ or NH₄OH; Ref. (Hirota, Y., 1992)

H₂O; dissolution of oxides from GaAs; Ref. (Hirota, Y., 1991)

H₂O; photochemical reaction on GaAs to unpin the Fermi level; Ref. (Ives, N.A., 1987)

AlGaAs

NH₄OH:H₂O₂:H₂O (1:1:400); AlGaAs surface cleaning 15 s etch prior to loading for AlGaAs regrowth; Ref. (Guel, G., 1992)

H₃PO₄; AlGaAs native oxide removal at 60°C; Ref. (Watanabe, H., 1993a)

Thermochemical vapor etch; HCl/H₂/AsH₃; Application: GaAs and AlGaAs in situ etch in OMVPE reactor at 550°C; Ref. (Guel, G., 1992)

Thermochemical etch of AlGaAs/GaAs in HCl with H₂ at 710°C; Application: for OMVPE regrowth; Ref. (Shimoyama, K., 1991)

 $HCl:H_2O$ (1:10); anodic oxide removal from $Al_xGa_{1-x}As$ (to thin $Al_xGa_{1-x}As$ by repeated discrete incremental steps) Ref. (Buda, M.E., 1998)

NH₄OH:H₂O with DI water rinse; removal of dry etch residues from AlGaAs/InGaAs; Ref. (Pearton, S.J., 1993c)

InSb

InSb cleaning for Auger surface studies:

```
Lactic acid:HNO<sub>3</sub> (10:1)
HF:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:4)
HF:HNO<sub>3</sub>:CH<sub>3</sub>COOH:Br (15:25:15:0.3)
HF:HNO<sub>3</sub>:CH<sub>3</sub>COOH (1:2:5)
Br<sub>2</sub>/methanol (1%)
KOH:tartaric acid:ethylenediamine tetra-acetic acid:H<sub>2</sub>O (70 g:4 g:8 g:78 g), mixed with H<sub>2</sub>O<sub>2</sub>
```

CH₃COOH:HNO₃:HF (15:30:15) {CP-4 etch}; Ref. (Auret, F.D., 1982)

Lactic acid:HNO₃:HF (50:8:2); InSb surface cleaning for LPE; no carbon contamination; Ref. (Holmes, D.E., 1980)

Lactic acid:HNO₃ (10:1); InSb substrate cleaning for MOCVD; Ref. (Biefeld, R.M., 1986)

NH₄OH:H₂O₂ (1:1); Application: InAs and InSb substrate cleaning; used boiling to remove organic residues; Ref. (Holmes, D.E., 1980)

GaP

HNO₃:HCl:H₂SO₄:H₂O (1:2:2:2); GaP {1 1 1}B, 5 min to remove mechanical polish damage. etch rate is dependent on carrier concentration; Ref. (Hajkova, E., 1972)

HCl:HNO₃:H₂O (2:1:2); GaP substrate etch to remove polish damage; Ref. (Uragaki, T., 1976)

GaSb

HCl:H₂O (1:1); p-GaSb surface cleaning first step, 30 s, followed by:

Buffered HF:H₂O (1:1); p-GaSb surface cleaning, 30 s, for low resistance Au contacts; Ref. (Tadayon, B., 1995)

InAs

HF:H₂O (1:1); InAs substrate cleaning for MOCVD; Ref. (Biefeld, R.M., 1986)

HNO₃:H₂O₂ (1:5); InAs cleaning; 1–2 min at 75°C; Ref. (Sharma, B.I., 1966)

InAl(Ga)As

HF conc.; InAlAs pre-etch to remove surface oxides; Ref. (Meneghini, G., 1989)

NH₄OH:H₂O (1:10); oxide removal from InAlAs; 20 s; prior to deposition of silicon nitride passivation layer; Ref. (Decorby, R.G., 1997)

 $C_6H_8O_7$ (citric acid): H_2O_2 : H_2O ; 5 s wet etch following reactive ion etch of InP/InGaAlAs/InGaAs heterostructure detectors; removes about 150 Å InGaAs, 70 Å InAlGaAs and <20 Å InP; Ref. (Lemm, Ch., 1997)HF; InGaAlAs/InP surface cleaning for MOCVD regrowth

HF:2-propanol; InGaAlAs/InP surface cleaning for MOCVD regrowth; Ref. (Kollakowski, St., 1998)

GaN

Surface treatment of GaN, AlN, and AlGaN to remove air-exposure overlayers; studied by spectroscopic elipsometry; Ref. (Edwards, N.V., 1996)

HCl:HNO₃ (3:1); 10 min in boiling aqua regia to remove surface oxide from p-type GaN prior to (NH₄)2S_x surface treatment for Pd low resistivity Ohmic contact

 $(NH_4)_2S_x$; 10 min treatment of p-type GaN surface for Pd low resistivity Ohmic contact; Ref. (Kim, J.K., 1999)

HCl:H₂O (1:1); GaN surface cleaning; good removal of O and C

HCl:methanol (1:1); GaN surface cleaning; good removal of O and C

HF:H₂O (1:20); GaN surface cleaning; good removal of O and C

HF:H₂O (1:1); GaN surface cleaning; good removal of O and C

HF:methanol (1:1); GaN surface cleaning; best removal of O and C; Ref. (Smith, L.L., 1996)

Wet chemical cleaning; study for AlN and GaN

HF (buffered, 7 NH₄F:1 HF): H₂O (10:1); surface oxide removal from AlN and GaN HCl:H₂O (1:1); surface oxide removal from AlN and GaN; Ref. (King, S.W., 1998)

ZnSe

Citric acid (100 g in 100 ml H_2O): H_2O_2 (30%) (3:1); surface cleaning of ZnSe (1 0 0) substrates; etch rate 400 Å/min

CS₂; rinse of ZnSe surface to remove residual Se; Ref. (Kobayashi, M., 1999)

Si

HF:H₂O (1:3); Application: Si-removal of thermal oxide as a step in Si substrate cleaning for GaAs MBE growth, followed by NH₄OH:H₂O (1:10) for 30 s, followed by HCl:H₂O (1:10) for 30 s, followed by HF dip, followed by DI water rinse and N₂ blow dry; Ref. (Christou, A., 1987)

HF:HNO₃:CH₃COOH (8:2:1); Application: Si substrate cleaning for GaAs MBE growth; Ref. (Koch, S.M., 1987)

HF:H₂O (1:5); Silicon substrate contaminant removal step, 2 min

HCl:H₂O₂:H₂O (3:3:5); Silicon substrate oxidation step, 2 min followed by HF:H₂O step for three times prior to loading for CBE growth of GaAs; Ref. (Xing, Y.R., 1993)

HF:HNO₃:CH₃COOH (8:2:1); Application: Si substrate cleaning for GaAs MBE growth; Ref. (Koch, T.L., 1987)

Sapphire

H₃PO₄:H₂SO₄ (1:3); hot solution to clean sapphire substrates for MOVPE growth of GaN; Ref. (Akasaki, I., 1989)

H₃PO₄:H₂SO₄ (1:3); Surface cleaning (hot) of Al₂O₃ (0 0 0 1) substrates for GaN growth by MOVPE; Ref. (Asaki, I., 1989)

H₂SO₄:H₃PO₄ (3:1); sapphire substrate cleaning: 140°C for 10 min; Ref. (Kim, J.-H., 1999)

 $H_2SO_4:H_3PO_4$ (3:1); surface preparation of Al_2O_3 (0 0 0 1) substrates at 160°C for GaN growth by MBE; Ref. (Xiao, H.Z., 1994)

2.4.4. Surface characterization studies

InP

KOH:methanol (2.5 g:200 ml); InP surface cleaning study for Schottky contacts; Ref. (Dunn, J., 1988)

Iodic acid:H₂O (10 wt.% solution); InP surface preparation AES study for Schottky contacts; Ref. (Hökelek, E., 1982)

Surface treatment scanning photoluminescence study:

HF; InP oxide removal
H₂O₂; InP surface oxidation
NH₄OH; InP oxide removal
HNO₃; InP surface oxidation; Ref. (Krawczyk, S.K., 1986)
H₂SO₄:H₂O

H₂SO₄:H₂O₂:H₂O; identification of composition and crystalline phases of surface oxides on etched InP using X-ray diffraction; H₂O₂ plays no significant role in etch of InP; Ref. (Liu, H.C., 1999)

 $H_2SO_4:H_2O_2:H_2O$ (2:1:1); InP etch rate = 500 Å/min at 20°C; surface study

HF-ethanol (10%): InP surface cleaning; surface deoxidation etch; Ref. (Massies, J., 1986)

HF:H₂O (1:1); InP substrate cleaning; low C and O contamination. Auger analysis comparing:

Br₂/methanol H₂SO₄:H₂O₂:H₂O (5:1:1) CH₃COOH:H₂O₂ (3:1); Ref. (Singh, S., 1982)

H₂SO₄:H₂O₂ (5:1); InP substrate cleaning; removal of surface contaminants and oxides prior to RIE

Reactive ion etching; Cl₂; InP; Ref. (van Roejen, R., 1991)

Iodic acid: H_2O (10 wt.% solution); InP surface preparation AES study for Schottky contacts; Ref. (Hökelek, E., 1982)

Ellipsometry measurements to assess cleanest and smoothest etched surfaces:

 $NH_4OH:H_2O$ (1:1); III–V pre-etch surface oxide removal $Br_2:$ methanol (0.05%), followed by H_2O rinse gives most abrupt surface HF (buffered) HF (5% in methanol); Ref. (Aspnes, D.E., 1981)

GaAs and InP XPS surface study giving binding energies and Ga/As and In/P surface compositions after etching in:

```
HCl conc.
Br<sub>2</sub>/methanol
H<sub>2</sub>SO<sub>4</sub>; Ref. (Bertrand, P.A., 1981)
```

XPS study of InP surface oxides following chemical treatment:

```
NaOH:H<sub>2</sub>O<sub>2</sub> (1 M:0.8 M)
Br<sub>2</sub>:HBr:H<sub>2</sub>O (1:17:35)
HNO<sub>3</sub>; Ref. (Hollinger, G., 1985)
```

XPS surface study of InP with different etch treatments:

- (a) Residual oxide
- (b) Residual Br dependence on methanol rinse time following Br₂/methanol etch
- (c) Time dependence of oxide growth on surfaces for different etch treatments

H₂SO₄:H₂O₂:H₂O; discusses time dependence of secondary reaction products after initial mixing of the etchant; Ref. (Kurth, E., 1988)

Study of oxide formation on Br₂/methanol etched InP; Ref. (Wager, J.F., 1981)

InP surface oxide (XPS) and Schottky contact study following chemical treatment in:

```
NaOH:H<sub>2</sub>O (1 M:0.8 M); 20 min at 80°C, pH = 9.6

NH<sub>4</sub>OH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (5:1:100); 80°C for 1, 5, 20, and 80 min; pH = 11

H<sub>2</sub>O<sub>2</sub> at 80°C; pH = 4.4

HF (49%)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (3:1:1); pH = 2

Br<sub>2</sub>:methanol (1:100)

Br<sub>2</sub>:HBr:H<sub>2</sub>O (1:17:35); pH = 0

Br<sub>2</sub>:HBr:H<sub>2</sub>O (0.3:10:100);pH = 0.2; Ref. (Guivarc'h, A., 1984)
```

GaAs

Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior for:

```
NH<sub>4</sub>OH

HCl:H<sub>2</sub>O (1:1)

HCl:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:20:50)

NH<sub>4</sub>OH:H<sub>2</sub>O (1:1)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (20:1:1)

H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:250)

NaOH:H<sub>2</sub>O (1:2)

NaOH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:3:30)

NaOH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:3:150)

H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub> (10:1)

H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (10:1:1); Ref. (Adachi, H., 1981a)
```

Evaluation of GaAs surface oxides for various cleaning methods. Cleanest surface has \sim 8 Å film which grows due to air oxidation to \sim 30 Å; Ref. (Adams, A.C., 1973)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs substrate cleaning for MBE; surface analysis; Ref. (Massies, J., 1985)

GaAs (1 0 0) surface cleaning XPS study:

```
NH<sub>4</sub>OH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (10:5:1000)
```

HCl conc.; GaAs (100); leaves a nearly stoichiometric surface

HF (50%); GaAs (1 0 0)

H₂SO₄:H₂O₂:H₂O (5:1:1); Ref. (Olivier, J., 1990)

GaAs surface cleaning study by Auger analysis and Au layer epitaxy behavior:

```
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (3:1:1)
NH<sub>4</sub>OH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:2)
HF:HNO<sub>3</sub>:H<sub>2</sub>O (2:2:1); Ref. (Vermaak, J.S., 1977)
```

Surface study by AES and XPS of GaAs etched with:

```
H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (5:1:1) at 50°C for 1 min
NaOH (1N):H<sub>2</sub>O<sub>2</sub> (1:1) at 30°C for 1 min; Ref. (Yoon, H.J., 1992)
```

 $H_3PO_4:H_2O_2:H_2O$ (3:1:40); GaAs etch rate = 100nm/min; isotropic etch

Ar ion milling and plasma etch; cathodoluminescence study of surface damage; best surface combines ion milling with 1 min wet etch; Ref. (Papadopoulo, A.C., 1990)

H₂O; GaAs photowash surface passivation; reduces surface state density; Ref. (Shen, H., 1990)

Measurement of GaAs residual surface oxide:

```
Etchant A = H_2SO_4 : H_2O_2 : H_2O (4:1:1)
```

Etchant B = HF conc.

Etchant $C = NaOH : H_2O_2$ (1:1)

Surface characteristics	Residual oxide (Å)
A at 50°C for 3 min	50
A + B for 5 min	30
$A + B + C$ at $30^{\circ}C$ for 1 min	<10
C at 55°C for 10 min	60
C + B	25
C + B + C at 30°C for 1 min	10

Ref. (Shiota, I., 1977)

GaAs and InP XPS surface study giving binding energies and Ga/As and In/P surface compositions after etching in:

```
HCl conc.
Br<sub>2</sub>/methanol
H<sub>2</sub>SO<sub>4</sub>; Ref. (Bertrand, P.A., 1981)
```

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs (1 0 0), AFM surface study shows undulations; HCl (36%); GaAs 10–20 min etch shows monolayer flat surface; 10 s H₂O rinse dissolves oxides leaving an As-rich surface; Ref. (Song, Z., 1995)

Citric acid: H_2O_2 (x:1, for 1 < x < 10); study of GaAs and etched surface interface layers and roughness by variable angle spectroscopic ellipsometry; Ref. (Snyder, P.G., 1998)

HCl; deoxidation of GaAs surface; photoluminescence degradation caused by surface oxide; Ref. (Suzuki, T., 1977)

InGaAs

 H_2SO_4 : H_2O_2 : H_2O (1:1:x) {10 < x < 100}; InGaAs surface study; behavior depends on solution pH; Ref. (Aspnes, D.E., 1982b)

Br₂/methanol (1:2000); InGaAs best surface cleaning for InP OMVPE regrowth on patterned InGaAs, or alternative:

```
Saturated Br_2 water:HBr:H_2O (1:1:10); InGaAs surface cleaning (etch rate = 80 Å/s; does not attack photoresist)
HCl conc.; InP cap layer removal
```

 $H_2SO_4:H_2O_2:H_2O$ (1:8:500); InGaAs etch rate = 20 Å/s; for 30 s

H₂SO₄:H₂O₂:H₂O (1:8:500)

H₂SO₄:H₂O₂:H₂O (1:8:50) {Compares surface recombination velocity of regrown InP/InGaAs for various cleaning methods}; Ref. (Yablonovitch, E., 1992)

InGaP

InGaP/GaAs surface recombination study:

```
HCl:H<sub>2</sub>O (11:1); Application: InGaP mesa etch
H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:1); Application: GaAs and AlGaAs mesa etch
(NH<sub>4</sub>)<sub>2</sub>S<sub>x</sub>; Application: surface passivation of InGaP; Ref. (Pearton, S.J., 1993d)
```

InSb

InSb cleaning for Auger surface studies:

```
Lactic acid:HNO<sub>3</sub> (10:1)
HF:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:4)
HF:HNO<sub>3</sub>:CH<sub>3</sub>COOH:Br (15:25:15:0.3)
```

HF:HNO₃:CH₃COOH (1:2:5)

Br₂/methanol (1%)

KOH:tartaric acid:ethylenediamine tetra-acetic acid: H_2O (70 g:4 g:8 g:78 g), mixed with H_2O_2 (5:2)

CH₃COOH:HNO₃:HF (15:30:15) {CP-4 etch}; Ref. (Auret, F.D., 1982)

InAs

InAs surface contaminant studies:

(A) Br₂/methanol (2%); InAs surface cleaning 5 min first step followed by:

HF conc.; InAs surface cleaning 5 min second step; followed by DI water rinse; leaves residual Br₂, and F; demonstrates need for high purity water rinse to reduce ionic contaminants

(B) HCl:H₂O₂:H₂O (150:1:100); InAs surface cleaning 5 min; leaves surface pitting and chloride contamination; Ref. (Brown, A., 1986)

2.4.5. Surface oxidation, anodization, passivation

InP

Anodization: InP; defect delineation; Ref. (Elliott, C.R., 1981)

Anodization; InP and GaAs; Ref. (Kohl, P.A., 1983)

Anodization; InP; Application: antireflective coating on InGaAsP/InP photodiodes; Ref. (Sakai, S., 1979c)

Anodization; Application: InP for InGaAsP/InP stripe laser; tartaric acid (3%):propylene glycol (1:3), pH = 7.2 adjusted with NaOH; Ref. (Sakai, S., 1979b)

Anodization; InP with tartaric acid (3%):propylene glycol (1:3) electrolyte; Ref. (Schmitt, F., 1983)

Anodization; InP and InGaAsP; Ref. (Williams, J.O., 1978)

Anodic oxidation; InP; study of oxidation mechanism; Ref. (Besland, M.P., 1993)

KOH (0.1 M), electrolyte for anodic oxidation of n-InP; Ref. (Quinlan, K.P., 1994)

Study of oxide formation on Br₂/methanol etched InP; Ref. (Wager, J.F., 1981)

HNO₃; 50 Å anodic oxide growth on InP; Ref. (Eftekhari, G., 1993)

HNO₃; InP oxidation; 200 Å under illumination; Ref. (Robach, Y., 1992)

o-H₃PO₄:HNO₃:H₂O (5:30:1); Application: chemical growth of native oxide on InP for use as solar cell surface coating; Ref. (Faur, M., 1994a)

Anodization: InP; study of surface passivation; Ref. (Hollinger, G., 1987)

 $(NH_4)_2S_x$; InP surface passivation study; Ref. (Maeda, F., 1993)

Na₂S:H₂O (1:9); sulfide passivation of GaAs, InP, GaP; Ref. (Bessolov, V.N., 1995b)

(NH₄)₂S_x; InP surface passivation, study of Schottky contact stability; Ref. (Ahaitouf, A., 1998)

 $(NH_4)_2S_x$; sulfidation of GaAs and InP; study of surface roughness and oxygen content; Ref. (Choy, W.H., 1999)

S passivation of InP in S_2Cl_2 (NH₄)₂S, and sulfide-containing Br₂:methanol solutions; Ref. (Gao, L.J., 1995)

Sulfur passivation of InP; anodization in $(NH_4)_2S_x$ solution; study of surface stability; Ref. (Han, I.K., 1997)

 $(NH_4)_2S_x$; sulfidization of InP surfaces; ammonium polysulfide solution prepared by dissolving about 2–2.5 g free sulfur into 25 ml of commercially available ammonium sulfide solution, then oxidizing by bubbling pure oxygen through it for about 30–45 min. This solution is then diluted with water, 20 drops in 15 ml H_2O , and heated with intermittent stirring to 50–60°C with previously etched InP in it; Ref. (Iyer, R., 1991b)

 $(NH_4)_2S_x$; sulfidization of InP surfaces; ammonium polysulfide solution prepared by dissolving about 2–2.5 g free sulfur into 25 ml of commercially available ammonium sulfide solution, then oxidizing by bubbling pure oxygen through it for about 30–45 min. This solution is then diluted with water, 20 drops in 15 ml H_2O , and heated with intermittent stirring to 50– $60^{\circ}C$ with previously etched InP in it; Ref. (Iyer, R., 1991a)

 $(NH_4)_2S_x$ -treated InP; study of surface S atoms; most S atoms on InP (0 0 1) form In–S–In bridge bonds in the first layer; Ref. (Sugiyama, M., 1996)

Anodization; InP with tartaric acid (3%):propylene glycol (1:3) electrolyte; Ref. (Schmitt, F., 1983)

InGaAs(P)

InGaAs anodization; electrolyte is tartaric acid (3%) with pH adjusted to 7 by adding NH₄OH

H₂O₂:NH₄OH (10:1); InGaAs surface cleaning prior to anodization; Ref. (Shirafuji, J., 1982) Anodization; InGaAsP/InP anodize/strip thinning of InP; Ref. (Ito, N., 1980)

Anodization; InGaAsP in 0.1 M ammonium phosphate dibasic solution electrolyte; Ref. (Law, H.D., 1980)

Anodization; InP and InGaAsP; Ref. (Williams, J.O., 1978)

(NH₄)₂S; Application: InGaAsP laser facet passivation; Ref. (DeChiaro, L.F., 1992)

Na₂S:isopropanol (saturated solution); sulfur passivation of InGaAsP/InP laser diodes; reduced surface recombination; Ref. (Hakimi, R., 1997)

H₂SO₄; 1 min cleaning step for InP/InGaAlAs/InGaAs heterostructure detectors prior to sulfide passivation in preparation for MOCVD regrowth step

 $(NH_4)_2S_x$ (ammonium polysulfide); passivation of InP/InGaAlAs/InGaAs heterostructures for MOCVD regrowth Ref. (Kollakowski, St., 1998; Lemm, Ch., 1997)

Polysulfide solution (50 ml (NH₄)₂S, dissolving 5 g sulfur into the solution, then flowing oxygen through the solution, bubbling for 45 min); first step in passivation of InP/InGaAs MSM photodetectors

(NH₄)₂S (8.9% S); second step in passivation of InP/InGaAs MSM photodetectors; Ref. (Pang, Z., 1999)

InGaAs/InP photodiode surface passivation:

First step: place device wafer in OCG OPD 4262 positive photoresist developer

Second step: mix 2-propanol: H_2SO_4 (1:1) (an exothermic reaction; color changes from clear to amber)

Third step: immediately ultrasonically agitate fresh mixture for 15 s and add to developer containing the wafer; agitate this fuming mixture for 1 min

Fourth step: decant the bath and spray rinse the wafer with 2-propanol; remove wafer and N₂ blow dry; Ref. (Porkolab, G.A., 1997)

 $(NH_4)_2S_x$ (3.5 ml supersaturated solution; Ref. (Iyer, R., 1991): 45 ml H₂O; InP passivation; 15 min at 50°C under illumination of a 250 W tungsten lamp; reduction in dark current of MSM photodetectors; good stability; Ref. (Schade, U., 1994)

GaAs

Anodization of InP for successive anodization/stripping thickness profile van der Pauw measurements using *N*-methylacetomide electrolyte; Ref. (Kamiya, Y., 1986)

Anodization; InP and GaAs; Ref. (Kohl, P.A., 1983)

Anodization; GaAs using H_2O_2 electrolyte with pH adjusted by H_3PO_4 or NH_4OH ; Ref. (Logan, R.A., 1973b)

Anodization; H_3PO_4 : H_2O , pH = 2.6-3.0, electrolyte; GaAs thinning

NH₄OH:H₂O (1:1); oxide stripping etch

HCl; alternative oxide stripping etch; Ref. (Niehaus, W.C., 1976)

Anodization; H₂O₂ electrolyte; Application: GaAs anodize-strip thinning of layers for FETs; Ref. (Rode, D.L., 1974)

Light controlled anodization; Application: GaAs anodize-strip thinning for MESFETs; Ref. (Shimano, A., 1979)

GaAs anodization in:

H₃PO₄:H₂O (acidic electrolyte) NH₄OH:H₂O (basic electrolyte) (NH₄)₂HPO₄:H₂O (neutral electrolyte); Ref. (Schwartz, B., 1976a)

KMnO₄:acetone (1:25); anodization electrolyte for GaAs and GaAs_{0.6}P_{0.4}; Ref. (Stoneham, E.B., 1974)

 H_2O_2 ; H_2O_2 : NH_4OH , pH = 7; and H_2O ; Application: GaAs surface oxidation for study of effects on laser degradation; Ref. (Schwartz, B., 1972)

H₂O₂:H₂O (1:1); 2 min oxidation of GaAs surface features, followed by HCl:H₂O (1:1) 2 min etch removal of oxide; Ref. (Moran, P.D., 1999)

HNO₃ (65%); GaAs oxidation under illumination

HNO₃ (without water) vapor etch; GaAs oxidation; Ref. (Michel, C., 1982)

N-methyacetamide (CH₃CONHCH₃); electrolyte for anodization of GaAs; Ref. (Müller, H., 1975)

Passivation; ultrasonic running deionized water; GaAs; Ref. (Hirota, Y., 1992)

H₂O (deoxygenated, deionized); GaAs treatment for oxide-free surface; Ref. (Hirota, Y., 1995)

Na₂S:H₂O (1:9); sulfide passivation of GaAs, InP, GaP; Ref. (Bessolov, V.N., 1995b)

 $(NH_4)_2S_x$: H_2O (1:1); Application: GaAs sulfide passivation; 20 min at 40°C; Ref. (Jeong, Y.-H., 1994)

 $(NH_4)S_x$ (10 ml solution with added 1 g sulfur and 2 g phosphorus pentasulfide); GaAs surface passivation, followed by deposition of SiN_x overlayer; Ref. (Kapila, A., 1995)

(NH₄)₂S; surface passivation of GaAs; chemical structure study; Ref. (Lu, Z.H., 1993)

(NH₄)₂S alcohol solutions

Na₂S alcohol solutions

Study of passivation efficiency; Ref. (Bessolov, V.N., 1997a)

Sulfide passivation study on GaAs; dependence on sulfur activity and solvent dielectric constant

(NH₄)₂S (20%) Na₂S:H₂O (60%) S₂Cl₂:CCl₄ (1:10) (NH₄)₂S:*i*-C₃H₇OH (20 v/o in isopropanol) (NH₄)₂S:*t*-C₄H₉OH (10 v/o in *tert*-butanol)

```
Na<sub>2</sub>S:i-C<sub>3</sub>H<sub>7</sub>OH
```

Na₂S:t-C₄H₉OH; Ref. (Bessolov, V.N., 1998)

 $(NH_4)_2S_x$ sulfidation of GaAs and InP; study of surface roughness and oxygen content; Ref. (Choy, W.H., 1999)

 $(NH_4)_2S_x$ sufidation of GaAs for contact metalization; Ref. (Shoji, D., 1999)

(NH₄)₂S; GaAs surface passivation; Ref. (Eftekhari, G.R., 1996)

(NH₄)₂S_x; GaAs surface treatment for MBE regrowth; Ref. (Furuhata, N., 1998)

(NH₄)₂S_x sulfidation of GaAs XPS study; Ref. (Kang, M.-G., 1999)

 $(NH_4)_2S_x$ solution; sulfur passivation of GaAs; 10 min at $60^{\circ}C$; XPS study of surface bonding states; Ref. (Kang, M.-G., 1997)

 $(NH_4)_2S_x$ solution; GaAs surface treatment to reduce carbon and oxide contamination prior to CBE regrowth, 40°C for 30 min; Ref. (Sik, H., 1996)

 $(NH_4)_2S_x$ solution; GaAs passivation by dipping in solution and annealing at $400^{\circ}C$; Ref. (Yamaguchi, K., 1996)

Study of GaAs barrier height shift with surface sulfidization using:

```
(NH<sub>4</sub>)<sub>2</sub>S (20%):ethanol (1:9)
(NH<sub>4</sub>)<sub>2</sub>S(20%):isopropanol (1:9)
(NH<sub>4</sub>)<sub>2</sub>S(20%):tert-butanol (1:9); Ref. (Bessolov, V.N., 1997b)
```

Na₂S:H₂O (2 M:0.4 M); sulfide passivation of GaAs; Ref. (Berkovits, V.L., 1998)

Na₂S:isopropanol (1:9); surface passivation of GaAs; reduces surface recombination and increases photoluminescence efficiency; comparison to passivation with:

```
Na<sub>2</sub>S:H<sub>2</sub>O (1:9)
Na<sub>2</sub>S:ethylene glycol (1:9); Ref. (Bessolov, V.N., 1995a)
```

Na₂S solution passivation of GaAs surfaces; dependence on the solvent dielectric constant; comparison of water, ethylene glycol, ethanol, isopropanol, butanol and *tert*-butanol. Photoluminescence efficiency increases as surface oxygen is replaced with sulfur; Ref. (Bessolov, V.N., 1996)

NaS solution GaAs sulfidization

```
(NH<sub>4</sub>)<sub>2</sub>S solution GaAs sulfidization; Ref. (Shun, J., 1991)
```

HCl:H₂O₂:H₂O (1:1:50); GaAs surface cleaning prior to S passivation

```
CH<sub>3</sub>CSNH<sub>2</sub>/NH<sub>4</sub>OH solution; GaAs surface passivation
CH<sub>3</sub>CSNH<sub>2</sub>/H+ solution; GaAs surface passivation; Ref. (Lu, E.D., 1996)
```

 P_2S_5 :(NH₄)₂S:S_x solution; Application: sulfur passivation of GaAs

 $(NH_4)_2S_x + 6\%$ S solution; Application: sulfur passivation of GaAs; Ref. (Wu, D., 1997)

H₂S dry passivation of GaAs surface using excimer laser at room temperature; Ref. (Yoshida, N., 1993)

Se passivation of GaAs surfaces; Ref. (Scimeca, T., 1993)

SeS₂ solution passivation of GaAs surfaces; study of bonding and electrical properties; Ref. (Sun, J., 1999)

Surface passivation; GaAs; nitridation with hyrazine; Ref. (Vogt, K.W., 1993)

HCl (36% aqueous solution):methanol (from 1:10 to 1:1000); protects GaAs surface from oxidation to improve photoluminescence intensity; Ref. (Akita, K., 1990)

AlGaAs

Citric acid (3 g in 100 ml H_2O):ethyleneglycol (1:2), with pH adjusted to 6 using ammonia; electrolyte for anodizing $Al_xGa_{1-x}As$; Ref. (Buda, M., 1998)

NaS₂:isopropanol (1:9); sulfidization to reduce optical degradation in InGaAs/AlGaAs laser mirrors; Ref. (Bessolov, V.N., 1995c)

(NH₄)₂S_x solution; study of AlGaAs and InGaP surface passivation; Ref. (Seo, J.M., 1996)

AlGaInP

 $(NH_4)_2S_x$; Application: surface passivation of AlGaInP laser mirror facets; Ref. (Kamiyama, S., 1991)

InSb

 $(NH_4)_2S_x$ sulfidation study of InSb surfaces; Ref. (Ichikawa, S., 1999)

InAs

 $(NH_4)_2S_x$ passivation of InAs/InAsPSb photodetectors; Ref. (Gong, X.Y., 1998)

 $(NH_4)_2S_x$; InAs; study of surface structure; S replaces outer most As atoms; all S desorbs above 500°C; Ref. (Katayama, M., 1991)

GaSb

Citric acid $(1 \text{ mol } 1^{-1})$:thiourea $(1/3 \text{ mol } 1^{-1})$:isopropanol; electrolyte for anodic passivation of GaSb; Ref. (Salesse, A., 1997)

HCl:H₂O (3:7); GaSb surface treatment to provide Sb surface termination prior to sulfidation

(NH₄)₂S:H₂O (1:4) and (1:45); sulfur passivation of GaSb; Ref. (Lin, C.L., 1998)

GaP

HNO₃; GaP oxidation/etching under illumination; chemical kinetics; Ref. (Hsieh, H.F., 1992)

Na₂S:H₂O (1:9); sulfide passivation of GaAs, InP, GaP; Ref. (Bessolov, V.N., 1995b)

InGaP

 $(NH_4)_2S_x$; InGaP surface passivation; Ref. (Pearton, S.J., 1993e)

 $(NH_4)_2S_x$; Application: surface passivation of InGaP; Ref. (Pearton, S.J., 1993d)

(NH₄)₂S_x solution; study of AlGaAs and InGaP surface passivation; Ref. (Seo, J.M., 1996)

 $(NH_4)_2S_x$ sulfur passivation of InGaP/GaAs structures; study of dependence on S concentration in the solution; Ref. (Sik, H., 1994)

GaN

 $(NH_4)_2S_x$; 10 min treatment of p-type GaN surface for Pd low resistivity Ohmic contact; Ref. (Kim, J.-K., 1999)

2.4.6. Metal layer removal

 $KI:I_2:H_2O$; etchant for Au/Zn contact layer from InP; Ref. (Adachi, S., 1981c) $KI:I_2:H_2O$; Au implantation mask from InGaP; Ref. (Hamisch, Y., 1992)

KI:I₂:H₂O; Au contact and masklayer removal from GaAs; Ref. (Merz, J.L., 1976, 1979)

I₂:KI:H₂O; GaP photolithographic pattern etch in deposited Au layer; Ref. (Uragaki, T., 1976)

KI:I₂:H₂O; Au mask removal from InP; Ref. (Ils, P., 1993)

HF (1%); Ti mask removal from InP; Ref. (Schilling, O., 1993)

HF:H₂O (1:4); Ti/SiN mask removal from InP/InGaAsP; Ref. (Qian, Y.H., 1999)

HF conc.; removal of Ti from InGaAs; Ref. (Kallstenius, T., 1999a)

Buffered HF (i.e. HF:NH₄F, 1:6):H₂O (1:4); Ti removal from InP; 30 s at room temperature removes \sim 200 Å; Ref. (Liao, H.-H., 1996)

HF buffered; Ti mask removal from vee-groove patterned InP; Ref. (Schrimpf, T., 1999)

HF (40%):HNO₃ (65%):H₂O (5:24:64); selective removal of titanium mask from InP; 10 s at 20° C; Ref. (Bönsch, P., 1998)

HCl:H₂O (1:1); Ni mask removal from InGaAs/AlGaAs structure; Ref. (Ko, K.K., 1992)

HCl conc.; removal of Cr mask from GaAs; Ref. (Tihanyi, P., 1987)

HCl:HNO₃:H₂O (7:1:8); Pt mask removal from GaN; 85°C for 4 min; Ref. (Bardwell, J.A., 1999)

Ceric sulfate (saturated solution):HNO $_3$ (9:1); chromium etchant from semiconductor surface; etch rate $\sim 800~\text{Å/min}$

I₂:KI:H₂O (100 g:400 g:400 ml); gold etchant from semiconductor surface NaOH (20%); Al etchant; 60–90°C; Ref. (Glang, R., 1970)

Ceric sulfate (saturated solution):HNO₃ (9:1); chromium etchant from semiconductor surface

I₂:KI:H₂O (56 g:112 g:500 ml); gold etchant from semiconductor surface; Ref. (Park, S., 1997) H₃PO₄:HBF₄:H₂O (2:1:10); Al contact removal from GaAs; Ref. (Christou, A., 1976)

H₂SO₄:H₂O₂:H₂O (1:1:10); removal of iron nitride pattern mask from GaN; Ref. (Lee, H., 1998)

ECR plasma etch; NF₃; Ti/W metal removal from mesa sidewalls; Ref. (Lee, W.S., 1992)

HgCl₂:dimethylformamide (100 g:500 ml); In droplet removal from LPE InP surfaces; use ultrasonic agitation to free Hg reaction by-product from surface; Ref. (Astles, M.G., 1973)

- 2.5. Wet chemical photo- and electro-chemical techniques
- 2.5.1. Photochemical wet etching

InP

Review: laser-assisted etching of InP; with summary table of etchants, etch conditions, and etch rates; Ref. (Matsushita, K., 1990d)

Treatise on photochemical behavior of semiconductors; discusses thermodynamics and kinetics of photodecomposition and function of electrolyte junction solar cells; Ref. (Gerischer, H., 1979)

Relationship of semiconductor etching to the Fermi level; Ref. (Gerischer, H., 1978)

Electrochemical C-V profiling; HCl:methanol electrolyte; Ref. (Akita, K., 1991b)

Electrochemical *C–V* profiling; HCl electrolyte; Ref. (Ambridge, T., 1979b); (Cabaniss, G.E., 1988)

Electrochemical C-V profiling; HCl:HNO₃:isopropanol electrolyte; Ref. (Green, R.T., 1986)

Electrochemical *C–V* profiling; Ref. (Jackson, N.F., 1992)

HCl:H₂O (1:20); Application: InP n-type photoelectrochemical etch with sample biased to form a surface depletion layer; forms deep narrow grooves; Ref. (Bowers, J.E., 1985)

HCl; photochemical; InAs and GaP etch characteristics under illumination; reaction kinetics dependence on semiconductor band structure; Ref. (Hsieh, H.F., 1993)

HCl:H₂O (1:20); electrolyte for photoelectrochemical etching of GaAs and InP; etch rates and profiles for via hole fabrication are given; Ref. (Khare, R., 1993a)

HCl (1 M); electrolyte for photo-anodic etching and pulsed avalanche etching of InP (0 0 1); formation of pore arrays; Ref. (Hamamatsu, A., 1999)

HCl (1 M); photoelectrochemical etch study of InP; etch anisotropy dependence on etch conditions; Ref. (Soltz, D., 1996a)

HCl (1 M); monitoring of grating depth during photoelectrochemical etching on n-InP; Ref. Soltz, D., 1996b)

 $HCl:HNO_3:H_2O$ (1:3:x); InP photoetching through thin layer electrolyte; etch rate is dependent on x; Ref. (Grebel, H., 1989)

HCl:HNO₃:H₂O (1:3:30); laser-induced etch in Fe-doped InP; Ref. (Osgood, R.M., 1982)

HNO₃:HCl:H₂O (1:1:100); InP photoetch p-n junction delineation; Ref. (Ruberto, M.N., 1991)

Photoelectrochemical etch of InP using HCl:HNO₃:H₂O (1:1:20) electrolyte; Application: maskless diffraction grating fabrication; Ref. (Matz, R., 1988)

Laser controlled photochemical etch of InP

HNO₃:HCl:H₂O (1:1:20); (negligible dark etch rate)

HF:H₂O (1:10); at incident laser power of 40 W/cm² InP (1 0 0) etch rate = $2.8 \mu m/min$; (1 1 1A) InP = $1.1 \mu m/min$ and (1 1 1B) InP = $2.3 \mu m/min$; under ultraviolet p-InP is etched about 18 times slower than n-InP; in visible light, p-InP is not etched at all; laser etching rate can be controlled externally by secondary light source; Ref. (Willner, A.E., 1988)

HNO₃; photoelectrochemical etching of p-InP; dependence on carrier concentrations and etch pit densities; study of photoetch mechanism; Ref. (Quinlan, K.P., 1997)

HNO₃:H₂O; study of photoelectrochemical etching of p-InP; dependence on light intensity, HNO₃ concentration, and potential; Ref. (Quinlan, K.P., 1996)

H₂O₂ acidic solutions; etch and photoetch mechanism study on n- and p-InP; Ref. (Theuwis, A., 1996)

Analysis of resolution for light defined patterns in photoelectrochemical etching of InP; Ref. (Ostermayer, F.W., 1985)

Light intensity controlled etch to form spherical lenses on n-InP LED substrates; Ref. (Ostermeyer, F.W., 1983)

HF:H₂O (1:10); GaAs and InP photoetch p–n junction delineation; dopant selective; Ref. (Ruberto, M.N., 1991)

Light activated Pd deposition on InP (Zn) on which electroless gold contacts will deposit; Ref. (Stremsdoerfer, G., 1986)

Iodic acid solutions; InP etch and photoetch chemical kinetics; Ref. (Vermeir, I.E., 1992)

I₂:KI:HCl; study of etch and photoelectrochemical etch of InP (0 0 1); Ref. (Vermeir, I.E., 1996)

CrO₃:HF:H₂O {Sirtl etch}; InP defect delineation under white light or laser light; Ref. (Weyher, J.L., 1985)

H₃PO₄:H₂O (1:9); n-InP photoetch study; etch rates are enhanced two to five times by added Cu metal ions; Ref. (Lowes, T.D., 1993a)

 H_3PO_4 : H_2O (1:9); n-InP photochemical etching study using 488 nm Ar + laser; photoetch rate for via holes is 300 times greater for 0.002% duty cycle than for 100%; photoetch rate is controlled by local saturation; Ref. (Lowes, T.D., 1993b)

FeCl₃ (21% diluted); laser scanned photochemical etch for vee-grooves in InP (1 0 0); Ref. (Moutonnet, D., 1988)

FeCl₃:H₂O (40% w/v); Application: InP photoetching of mesas; etch rate = $0.5 \mu m/min$ under illumination, followed by cleanup etch of Br:HBr:H₂O; Ref. (Lubzens, D., 1977)

H₂SO₄:H₂O₂:H₂O; photoelectrochemical etch electrolyte for n- and p-GaAs; etch study; Ref. (Plieth, W.J., 1989)

Photoelectrochemical etching of n-GaAs with H₂SO₄:H₂O₂:H₂O and KOH electrolytes and n-InP with HCl:HNO₃:H₂O electrolyte; Ref. (Svorcik, V., 1988)

Maskless photoetching of InP and GaAs using ion implantation damage mask patterning; (Chi, G.C., 1986)

n-InP photoetch with HeNe laser in:

FeNH₄(SO₄)₂:H₂O (1:12) FeSO₄(NH₄)₂SO₄:H₂O (1:6) FeCl₃ HCl:HNO₃:H₂O (5:8:10)

```
HCl:HNO<sub>3</sub>:H<sub>2</sub>O (5:2:10)
HCl:HNO<sub>3</sub>:H<sub>2</sub>O (3:8:10); Ref. (Svorcik, V., 1991)
```

AZ-303 developer; photochemical etchant for n-InP laser-induced maskless grating etching; Ref. (Aoyagi, Y., 1985)

Comparison of electrolyte for *C*–*V* profiling of InP and GaAs materials:

HC1

Tiron

Pear etch

EDTA

Ammonium tartarate

FAP; Ref. (Faur, M., 1994c)

0.3 M *N-n*-Butylpyridinium Chloride (CgH₁₄ClN):1 M NH₃F₂ (1:4); electrolyte for Electrochemical *C–V* profiling; does not destroy calomel electrodes (in BIORAD/Polaron proflers); useful on InP, GaAs, InGaAs, AlGaAs, AlGaP, GaP, InGaAsP, Si and Ge; Ref. (Faur, M., 1996)

InP; light intensity controlled etch to form spherical lenses on n + InP LED substrates; Ref. (Ostermayer, F.W., 1983)

HNO₃ (12 M)

HNO₃ (12 M):sulfamic acid (0.1 M); photoelectrochemical p-InP etch mechanism study; Ref. (Quinlan, K.P., 1999)

InAs

H₂SO₄ (0.2 M); electrolyte for photo-selective etch of n-InAs

HCl (0.2 M); electrolyte for photoelectrochemical etch of InAs; Ref. (Harris, D., 1994)

InGaAs(P)/InP

KF:HF; Application: InGaAs/InP photoetch; deep hole etch for detector structures; Ref. (Forrest, S.R., 1982)

HF:KOH solution electrolyte; InP and InGaAsP holographic photoetch for diffraction gratings; Ref. (Lum, R.M., 1985)

HF:H₂O₂:H₂O; Application: InGaAs diffused junction p–n junction cross-section delineation; Ref. (Yamamoto, Y., 1980)

Acid electrolytes for InAsP for liquid junction solar cells; Ref. (Menezes, S., 1984)

HCl:HNO₃:H₂O; p-n junction delineation; Ref. (Williamson, J., 1993)

H₃PO₄:H₂O₂ (1:1); InP and InGaAs lattice defect delineation by selective photoetching; Ref. (Gottschalch, V., 1982)

Photochemical etching review: p-n dopant selectivity; surface relief etching; InGaAsP/InP and GaAs; Ref. (Kohl, P.A., 1989)

KOH:Fe(CN)₆:H₂O (6 g:4 g:50 ml); Application: p–n junction photochemical delineation for Zn diffusion assessment in InGaAsP/InP structures; Ref. (Hou, D.T.C., 1990)

GaAs

Review: laser-assisted etching of GaAs; with table of etchant, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990d)

Electrochemical C-V profiling; GaAs; Ref. (Jackson, N.F., 1992)

3 M ammonium tartarate; GaAs, electrolyte for electrochemical *C–V* profiling; Ref. (Akatsu, Y., 1987)

HNO₃:H₂O (1:10–100); GaAs and AlGaAs non-selective; Ref. (Fink, Th., 1993a)

HNO₃:H₂O (1:200); GaAs selective etch from AlGaAs; Ref. (Fink, Th., 1993a)

HNO₃:H₂O; GaAs n-type; similar etch rates for AlGaAs; Ref. (Fink, Th., 1993b)

HNO₃ (10%); GaAs semi-insulating; laser-induced etch; Ref. (Tisone, G.C., 1983)

HNO₃:H₂O (1:20); GaAs and AlGaAs photoetch with AlAs stop layer; Ref. (Ruberto, M.N., 1989)

HNO₃:H₂O (1:20); GaAs p-n junction delineation; Ref. (Ruberto, M.N., 1991)

HNO₃:H₂O (1:20); Photoetching of deep features in GaAs; role of optical waveguiding; Ref. (Podlesnik, D.V., 1986)

HNO₃:HCl:H₂O (1:4:50); GaAs photoinduced etching to taper the thickness by varying pattern of the UV intensity; Ref. (Hu, M.H., 1997)

HCl:HNO₃:H₂O (4:1:50); GaAs photoelectrochemical electrolyte for high aspect ratio features; Ref. (Khara, R., 1992)

HCl:H₂O (1:20); GaAs n-type selective photoetch from GaAs p-type; Ref. (Khare, R., 1991)

HCl:H₂O (1:20); electrolyte for photoelectrochemical etching of GaAs and InP; etch rates and profiles for via hole fabrication are given; Ref. (Khare, R., 1993a)

HCl:H₂O (1%); Photoetch of GaAs; Ref. (Mottet, S., 1983)

Photoelectrochemical dopant selective and bandgap selective etch; HCl:H₂O (1:20) electrolyte; GaAs/AlGaAs structures; dependence on band structure; Ref. (Khare, R., 1993b)

HCl (0.5 M); photoelectrochemical depth profile etch for AlGaAs/GaAs; Ref. (Wei, C., 1992)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs selective n- from p-photoetching; Ref. (Kuhn-Kuhnenfeld, F., 1972)

H₂SO₄:H₂O₂:H₂O (1:1.3:25); GaAs semi-insulating, laser-induced etching for via holes and diffraction gratings; Ref. (Osgood, R.M., 1982)

H₂SO₄:H₂O₂:H₂O; GaAs n-type photoetching behavior; Ref. (van de Ven, J., 1991)

H₂SO₄:H₂O₂:H₂O; (1:1:100); maskless grating etch; Ref. (Podlesnik, D.V., 1983)

H₂SO₄:H₂O₂:H₂O (1:1:50); photochemical, maskless grating etch; Application: GaAs submicrometer optical gratings; Ref. (Matz, R., 1986)

 H_2SO_4 : H_2O_2 : H_2O (1:1:n, 10 < n < 50); laser-induced photochemical wet etching of GaAs; formation of ripples; Ref. (Tsukada, N., 1983)

H₂SO₄:H₂O₂:H₂O (10:13:250); Photoetch of GaAs; Ref. (Mottet, S., 1983)

 H_2O_2/H_2SO_4 and $S_2O_8^{2-}/H_2SO_4$ aqueous solution electrolytes; GaAs photoetch behavior; Ref. (van de Ven, J., 1990b)

H₂SO₄:NaSCN solution electrolyte for GaAs p-type photoetch; Ref. (Ostermayer, F.W., 1981)

HF:H₂O (1:10); GaAs p-n junction delineation; Ref. (Ruberto, M.N., 1991)

HF:HNO₃:H₂O (4:1:50); Application: GaAs photoetch for waveguide fabrication; Ref. (Willner, A.E., 1989)

H₃PO₄:H₂O₂; GaAs etch pit and layer delineation; Ref. (Gottschalch, V., 1979a)

CrO₃:HF; photoetch chemical kinetics; Ref. (van de Ven, J., 1986b)

NaOH:EDTA electrolyte; use of N-ion surface damage as an etch mask; Ref. (Yamamoto, A., 1975)

I₂:KI:H₂O (1:10:89); photochemical etchant for n-GaAs laser-induced maskless grating etching; Ref. (Aoyagi, Y., 1985)

I₂:KI:H₂O (0.1:10:90); n-GaAs photoetchant for maskless laser-induced patterning; Ref. (Haynes, R.W., 1980)

 I_2 :KI: H_2 SO₄; study of etch and photoelectrochemical etch of $Al_{0.25}Ga_{0.75}As$ and GaAs on etch conditions; Ref. (Verpoort, P.J., 1995)

Br₂:KBr:H₂O (1:10:89); n-GaAs photoetchant for maskless laser-induced patterning; Ref. (Haynes, R.W., 1980)

Maskless laser-induced etching of GaAs in KOH; Ref. (Lee, C., 1990)

KOH:H₂O (1:10); GaAs n-type laser-induced etch; Ref. (Osgood, R.M., 1982)

KOH 1 M solution; voltage controlled photoetching of GaAs, self limiting to depletion layer for n-type for FETs; Ref. (Hoffmann, H.J., 1981)

KOH:H₂O (1 and 5%); Photoetch of n-GaAs; no etch without illumination; does not attack AuGe contacts; Application: focused laser beam microetching; Ref. (Mottet, S., 1983)

KOH (1 M); selective photoetch of n-GaAs from stop layer of low-temperature MBE grown GaAs:As; Ref. (Chen, E.H., 1995)

1 M KOH aqueous solution; GaAs n-type voltage-controlled photoetching at 26°C; self-limiting to thickness of the depletion layer for FETs; Ref. (Hoffmann, H.J., 1981)

Tiron (0.5 M); electrolyte for photoelectrochemical enhancement of defect structure on GaAs surfaces

Sodium dihydrogen orthophosphate (0.3 M); electrolyte for photoelectrochemical enhancement of defect structure on GaAs surfaces; Ref. (Faktor, M.M., 1978)

NiSO₄ (0.8 M) with pH adjusted to 2–3 with H₂SO₄, H₂O diluted; nanoscale photoelectrochemical etch of GaAs with STM; Ref. (Kaneshiro, C., 1997)

UV illuminated etch for deep features, via holes; Ref. (Podlesnik, D.V., 1984)

Anodize-strip thinning, GaAs; Ref. (Shimano, A., 1979)

Anodic thinning, GaAs; Ref. (Thrush, E.J., 1974)

GaAs n-type photoetching study; Ref. (van de Ven, J., 1990a)

Relationship of semiconductor etching to the Fermi level for electrochemical and photochemical techniques; GaAs and GaP; Ref. (Gerischer, H., 1978)

Laser-induced etching in CH₃Br; Ref. (Osgood Jr., R.M., 1983)

Electrochemical *C*–*V* profiling:

p-n AlGaAs with 1 M NaOH electrolyte (gives poor results) p-n GaAs with 0.1 M EDTA/0.2 M NaOH electrolyte (gives good results); Ref. (Cabaniss, G.E., 1988)

Photoelectrochemical etching of n-GaAs with H_2SO_4 : H_2O_2 : H_2O and KOH electrolytes and n-InP with HCl:HNO₃: H_2O electrolyte; Ref. (Svorcik, V., 1988)

Maskless photoetching of InP and GaAs using ion implantation damage mask patterning; (Chi, G.C., 1986)

Ferric sulfate (non-ahydrate):EDTA (disodium salt of ethylenediaminetetracetic acid):H₂O (5 g:3 g:100 ml); GaAs photoelectrochemical p–n junction delineation; Ref. (Greene, P.D., 1977)

Photoelectrochemical etching of n-GaAs; dependence on orientation and doping concentration; 0.5 M Tiron electrolyte (4,5-dihydroxy-1,3-benzenedisulfonic acid); shows cross-sectional profiles; Ref. (Carrabba, M.M., 1987)

Photoelectrochemical etch of GaAs using electrolytes of either 1 M KCl or $0.5 \,\mathrm{M}$ Tiron (4,5-dihydroxy-1,3-benzene disulfonic acid, disodium salt); pH = 7, non-corrosive, compatible with photoresists; Application: sawtooth grating fabrication; Ref. (Carrabba, M.M., 1986)

Photoetching of n-GaAs in KCl, KOH, and HCl electrolytes; Ref. (Haisty, R.W., 1961)

Photoelectrochemical etch; KCl electrolyte; GaAs; Application: sawtooth gratings using photoresist mask; Ref. (Li, J., 1988)

High resolution photoelectrochemical etch of GaAs with scanning tunneling microscope; Ref. (Lin, C.L., 1998)

Photoetch of micrometer size features in GaAs using a scanned focused laser beam; KOH electrolyte; Ref. (Rauh, R.D., 1985)

Review: Photochemical processing of semiconductors; Ref. (Rauth, D.R., 1992)

GaSb

Photochemical etching of n-GaSb; NaOH and HCl electrolytes; aerated solution to oxidize Sb; matte gray, faceted surface; Ref. (Propst, E.K., 1993)

EDTA:NH₄OH (0.2 M ethylene diamine tetraacetic acid disodium salt with ammonium hydroxide for pH control); electrolyte for photoelectrochemical etching of GaAs and GaSb; Ref. (Elliott, C.R., 1980)

GaP

HNO₃; GaP oxidation/etching kinetics; Ref. (Hsieh, H.F., 1992)

H₃PO₄:H₂O₂ (1:1); GaP etch pit and layer delineation; Ref. (Gottschalch, V., 1979a)

HCl; photochemical; InAs and GaP etch characteristics under illumination; reaction kinetics dependence on semiconductor band structure; Ref. (Hsieh, H.F., 1993)

Relationship of semiconductor etching to the Fermi level for electrochemical and photochemical techniques; GaAs and GaP; Ref. (Gerischer, H., 1978)

GaN

KOH solution +0.02 M $K_2S_2O_8$; photoenhanced etching of GaN using a Pt mask; Ref. (Bardwell, J.A., 1999)

Tartaric acid (3 w/o) buffered with NH₄OH:ethylene glycol (1:2); electrolyte for GaN photoassisted anodic etch; rate dependence on current and pH; Ref. (Lu, H., 1997)

HCl:H₂O (1:10); photoelectrochemical etch of GaN; rates of a few hundred Å/min

KOH:H₂O (1:3); photoelectrochemical etch of GaN; rates of several μm/min; Ref. (Minsky, M.S., 1996)

NaOH (0.1 mol l⁻¹):NaCl (0.03 mol l⁻¹); electrolyte for photoinduced electrochemical etching of GaN; Ref. (Ohkubo, M., 1999)

KOH (0.5 M); electrolyte for photoinduced electrochemical smoothing-etch for GaN surfaces; Ref. (Rotter, T., 1999)

KOH (0.1 M); electrolyte for photoenhanced electrochemical etching of GaN; Ref. (Stocker, D.A., 1999)

Si

HF:H₂O; Si photoetch; Ref. (Hoffman, H.J., 1989)

HF:HNO₃:CH₃COOH (1:3:1); Si dislocation etch pit delineation; Ref. (Schimmel, D.G., 1976)

HF:HNO₃ (155:1); Si dislocation etch pit delineation; Ref. (Schimmel, D.G., 1976)

2.5.2. Electrochemical etching

InP

Review of electrochemical behavior of semiconductor electrodes; Ref. (Gerischer, H., 1959)

HCl:H₂O; Shows data for InP etch rate dependence on dilution. InP electrochemical behavior shows HCl etching is purely chemical; Ref. (Notten, P.H.L., 1984)

HCl dilute (pH = 1.0); electrolyte for electrochemical etching of InP; study of reaction using voltammetry, XPS and STM; Ref. (Kaneshiro, C., 1998)

Anodization: InP; defect delineation; Ref. (Elliott, C.R., 1981)

Plasma anodic oxidation; InP; Ref. (Fujuki, T., 1983)

Electrochemical etch of InP in aqueous bromine solutions

CH₃COOH:HBr:Br₂; mechanism of p-InP etch rate in dark and under illumination; Ref. (Notten, P.H.L., 1987)

NH₃F₂:o-H₃PO₄ (UNIEL); Electrolyte for EC-V profiling InP and GaAs; Ref. (Faur, M., 1994b)

ECV profiling; InP; unidentified electrolyte compared with HCl; Ref. (Faur, M., 1991a)

o-H₃PO₄:HNO₃:H₂O₂:H₂O; InP thinning etch; with concentration dependent etch rates from 5 to 110 nm/min; Ref. (Faur, M., 1991b)

Electrochemical *C*–*V* profiling; III–V semiconductor carrier concentrations; Ref. (Jackson, N.F., 1992)

Analysis of resolution for light defined patterns in photoelectrochemical etching of InP; Ref. (Ostermayer, F.W., 1985)

HCl:H₂O; Application: InP n-type photoelectrochemical etch with the sample biased to form a surface depletion layer; forms deep narrow grooves; Ref. (Bowers, J.E., 1985)

 $HCl\ (1.2\ M);$ electrolyte (pH = 0) for study of anodic dissolution of InP; Ref. (Erné, B.H., 1993)

Tartaric acid (40%): H_2O_2 (30%) (3:1); InP; rate =~ 2000 Å/h; used as Schottky contact for C-V carrier concentration profiling; Ref. (Lile, D.L., 1978)

InGaAsP

Anodization; InGaAsP in 0.1 M ammonium phosphate dibasic solution electrolyte; Ref. (Law, H.D., 1980)

2 M HF:0.5 M KOH solution electrolyte; InP and InGaAsP holographic photoetch for diffraction gratings on a biased sample with a depeletion region at its surface; Ref. (Lum, R.M., 1985)

Br-containing alkyline electrolytes; study of electrochemical mechanism; selectivity of InGaAs over InP; Ref. (Theuwis, A., 1999a)

H₂SO₄ (1.3 mol/l); (photo)electrochemical and etching properties of n- and p-In_{0.53}Ga_{0.47}As

 H_2SO_4 : H_2O_2 (1.3 mol/l); electrochemical and etching properties and mechanism of n- and p-In_{0.53}Ga_{0.47}As and InP; conduction band studies; Ref. (Theuwis, A., 1997)

GaAs

3 M ammonium tartarate; GaAs, electrolyte for electrochemical *C–V* profiling; Ref. (Akatsu, Y., 1987)

HNO₃:H₂O (1:10–100); GaAs and AlGaAs non-selective etch under illumination

between illuminated and dark regions; Ref. (Fink, Th., 1993a)

HNO₃:H₂O (1:200); GaAs selective etch from AlGaAs under illumination HNO₃:H₂O (1:300–1000); weak etching for both GaAs and AlGaAs with trench at boundary

HNO₃:H₂O (1:20); GaAs n-type photoelectrochemical etch; no measurable etch without illumination; similar etch rates for AlGaAs; applied bias shows a current minimum as a GaAs/AlGaAs interface is crossed during etching; surface roughness limits assessment of MQWs; Ref. (Fink, Th., 1993b)

HCl: H_2O (1:20); GaAs n-type selective photoetch from GaAs p-type, selectivity > 15,000. GaAs n-type selective etch from GaAs semi-insulating, selectivity \sim 30; Ref. (Khare, R., 1991)

Relationship of semiconductor etching to the Fermi level for electrochemical and photochemical techniques; GaP, GaAs; Ref. (Gerischer, H., 1978)

KOH aqueous solution; GaAs n-type voltage-controlled photoetching at 26°C; self-limiting to thickness of the depletion layer for FETs; Ref. (Hoffmann, H.J., 1981)

Review of GaAs etching, GaAs electrochemical etching, GaAs thermochemical etching; Ref. (Kern, W., 1978a)

Electochemical etch; GaAs; NaOH electrolyte; removal of p substrate from n-layer; Ref. (Nuese, C.J., 1970)

Anodic etching with a mechanically scanned jet of KOH (20%) electrolyte with the etching current controlled by IR transmitted intensity to achieve uniform thickness; Ref. (Thrush, E.J., 1978)

Two step thinning: (1) p-GaAs substrate is anodically dissolved down to an n-blocking layer. (2) H₂SO₄:H₂O₂ (3:2) photoetch removes n-blocking layer from the thin p-layer; Ref. (Thrush, E.J., 1974)

H₂O₂/H₂SO₄ and S₂O₈²⁻/H₂SO₄ aqueous solution electrolytes; Study: GaAs photochemical etch behavior; Ref. (van de Ven, J., 1990b)

Electrochemical etch study on GaAs; redox processes and photoeffects on III–V etchant selectivity; Ref. (Hollan, L., 1979)

NH₃F₂:o-H₃PO₄ (UNIEL); Electrolyte for EC-V profiling InP and GaAs; Ref. (Faur, M., 1994b)

Electrochemical *C–V* profiling; GaAs carrier concentration and electron mobility using Tiron electrolyte (1,2-dihydroxybenzene-3,5-disulphonic acid, disodium salt, aqueous solution); Ref. (Ambridge, T., 1979a)

KOH; electrolyte for Schottky contact in ECV profiling; Ref. (Ambridge, T., 1974a,b,c, 1975, 1980)

GaAs etch and electrochemical etch mechanism study; Ref. (Minks, B.P., 1989)

GaP

Electrochemical dissolution study of GaP in electrolytes of NaOH, K₃Fe(CN)₆, H₂SO₄; Ref. (Memming, R., 1968)

GaN

NaOH (0.1 mol/l); anodic etching of GaN films results in accumulated gallium oxide deposits and slow etch rates

NaOH (0.1 mol/l):NaCl (0.2 mol/l); anodic etching of GaN films with reduced surface deposits and accelerated etch rates; Ref. (Ohkubo, M., 1998)

NaOH (0.1N) electrolyte for etching GaN; Ref. (Pankove, J.I., 1972)

Si

Review of Si and Ge etching and photoetching; Ref. (Kern, W., 1978a)

2.6. Rate monitoring

Etch rate monitoring; in situ optical interferometric technique

H₂SO₄:H₂O₂:H₂O (1:4:60); AlGaAs/GaAs; in situ measurement of growth rate temperature dependence

NH₄OH:H₂O₂:H₂O) (20:2:100); AlGaAs/GaAs; in situ measurement of growth rate dependence on solution stirring; Ref. (Wipiejewski, T., 1993)

Real time monitoring control of etch depth using spectroscopic ellipsometry; Ref. (Cho, S.-J., 1999)

HCl (1 M); monitoring of grating depth during photoelectrochemical etching on n-InP; Ref. Soltz, D., 1996b)

Real-time etch rate monitoring by optical interferometry of AlGaAs/GaAs and InGaAsP/InP structures

NH₄OH:H₂O₂:H₂O (3:1:50); AlGaAs/GaAs thinning etch; Ref. (Chand, N., 1993)

Etch depth monitoring with laser reflectometry; Ref. (Cho, H.K., 1999)

2.7. Etch safety

Lactic acid:HNO₃:HF (50:8:2); Safety caution: This etchant evolves heat and gas when stored which can explosively burst capped containers; Ref. (Bubar, S.F., 1966)Br/methanol; Safety

- 1. Protect against skin contact; capable of severe burns
- 2. Strong oxidizer; keep away from organic materials which can ignite; keep away from reducing agents (sodium, zinc, ammonium compounds) to avoid explosion
- 3. Spilled Br or Br/methanol can be neutralized with 5–10% sodium thiosulfate solution; Ref. (Walker, D.M., 1980)

HCl-based etchants; dissolution of InP leads to formation of phosphine (PH₃) gas; Ref. (Notten, P.H.L., 1984) (use proper ventilation for personnel protection)

3. Dry etch applications

3.1. Dry etch reviews

Review: InP etching overview; wet chemical and dry etching; Ref. (Adachi, S., 1990a)Review: GaAs etching overview; wet and dry etching; Ref. (Ashby, C.I.H., 1990a)

Review of plasma etching and reactive ion etching principles; Si; Ref. (Coburn, J.W., 1982)

Plasma etch; CCl₄, CHCl₃, CF₂Cl₂, BCl₃; InP and GaAs review: Ref. (Donnelly, V.M., 1983)

Dry etch review: description of process mechanisms for ion etching and plasma etching; Ref. (Melliar-Smith, C.M., 1978)

Review: ion beam milling and sputtering of InP; with summary table of ion beam etching giving etch conditions and etch rates; Ref. (Matsushita, K., 1990b)

Review: laser-assisted etching of InP; with summary table of etchants, etch conditions, and etch rates; Ref. (Matsushita, K., 1990d)

Review: plasma etching of InP; with table of typical etchants, etch conditions and etch rates; Ref. (Matsushita, K., 1990a)

Review: reactive ion etching and ion-beam etching of InP; with summary table of etchants, etch conditions, and etch rates; Ref. (Matsushita, K., 1990c)

Review: ion-assisted etching of GaAs; RIE, RIBE, IBAE, and RBIBE techniques; with tables of etchants, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990b)

Review: ion-beam milling and sputter etching of GaAs; with table of etchants, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990c)

Review: laser-assisted etching of GaAs; with table of etchant, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990d)

Review: plasma etching of GaAs; with table of etchants, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990e)

Review: dry etching of InP; Ar ion milling, reactive ion etching and ion beam-assisted I₂ and Cl₂ etching; gives comparison of results; Ref. (Doughty, G.F., 1986)

Review: dry etching processes; classification of dry etching as: physical, chemical, chemical-physical, and photochemical; tabulates the approaches and their characteristics; Ref. (Fonash, S.J., 1985)

Review: projection lithography using excimer laser; includes photochemical etching; Ref. (Rothschild, M., 1988)

Review: ion beam-assisted etching of semiconductors; Ref. (Zalm, P.C., 1986)

Review: plasma etching; Ref. (Flamm, D.L., 1989)

Review: dry etch processes for InP-based materials; Ref. (Niggebrügge, U., 1991)

Review: plasma etching of III-Vs; Ref. (Hu, E.L., 1987)

Review of dry etch damage in III–V semiconductors; techniques for differentiating sidewall damage from surface damage. Damage is greatest when neutral ions are present; Ref. (Murad, S., 1996b)

Review: high ion density dry etching; ECR; ICP; of GaAs, GaSb, InP, AlGaAs, GaN, InGaN, InGaAs; Ref. (Pearton, S.J., 1996d)

ECR plasma etch; BCl₃, CCl₂F₂/O₂, SF₆/Ar, CH₄/H₂/Ar; processing for GaAs/AlGaAs and InP/InGaAs structures; Ref. (Pearton, S.J., 1994e)

ECR plasma etch with CH₄/H₂/Ar under various conditions for InP/GaP/GaAs/InGaAs/AlGaAs/InGaAs/RefaAs/Re

ECR high power plasma etch; CH₄/H₂/Ar; of InP, GaAs, GaP, AlGaAs, InGaAs, InGaAsP; Ref. (Pearton, S.J., 1996c)

Review: dry etching of GaAs (plasma, RIE, RIBE, ion milling); Ref. (Williams, R.F., 1990)

Review: chlorine-based dry etching of III–V semiconductors; advantages of ECR/RIBE over conventional RIE; Ref. (Asakawa, K., 1998)

Reactive ion etching; modeling of ion-induced damage in III–V semiconductors; Ref. (Hu, E.L., 1997a)

3.2. Dry etch-ion sputtering, plasma, and reactive ion etching

InP

Review: ion beam milling and sputtering of InP; with summary table of ion beam etching giving etch conditions and etch rates; Ref. (Matsushita, K., 1990b)

Review: laser-assisted etching of InP; with summary table of etchants, etch conditions, and etch rates; Ref. (Matsushita, K., 1990d)

Review: plasma etching of InP; with table of typical etchants, etch conditions and etch rates; Ref. (Matsushita, K., 1990a)

Review: reactive ion etching and ion-beam etching of InP; with summary table of etchants, etch conditions, and etch rates; Ref. (Matsushita, K., 1990d)

Reactive ion etch; Cl₂; Ref. (Barker, R.A., 1982); (Bosch, M.A., 1981)

Reactive ion etch; Cl₂, Cl₂/O₂ (4:1); InP photolithography; Ref. (Coldren, L.A., 1981b)

Reactive ion etch; Cl₂/Ar/O₂; Application: followed by HCl etch for vertical sidewall laser mirror; Ref. (Coldren, L.A., 1982a,b, 1983)

Reactive ion etch; CH₄/H₂; InP etch kinetics; Ref. (Hayes, T.R., 1989a,b)

Reactive ion dry etch in Cl₂/O₂ which leaves the pattern with an initial 75° wall angle; followed by HCl wet etch to form 90° facets; Ref. (Hemenway, B.R., 1983)

Reactive ion etch; CCl₂F₂/Ar/O₂; Ref. (Hu, E.L., 1980)

Reactive ion etch; CH₄/H₂; InP anisotropic etching; Ref. (McNabb, J.W., 1991)

Reactive ion etch; Cl₂, CCl₂F₂; GaAs and InP; Ref. (Pang, S.W., 1991)

Reactive ion etch; SiCl₄, SiCl₄/Ar; InP and GaAs (1 0 0); Ref. (Stern, M.B., 1983)

Reactive ion etch; C₂H₆/H₂; Study: InP SiO₂ masked 240 nm period grating etch; shows profiles; Ref. (Sugimoto, Y., 1992a)

Reactive ion etch; CHF₃/H₂; Study: InP grating etch; Ref. (Tennant, D.M., 1992)

Reactive ion etch; CCl₂F₂/Ar/O₂; InP and GaAs; Ref. (Turley, S.E.H., 1982)

Reactive ion etch study; Cl₂/Ar/CH₄/H₂; InP photolithography sidewall damage; Ref. (van Roijen, R., 1992)

Reactive ion etch; Cl, CCl₂F₂, CHF₃; InP and GaAs (1 0 0) for grating fabrication; Ref. (Yuba, Y., 1983b)

Reactive ion etch; $CH_4 + H_2$; Application: InP mesa etch with SiN_x mask; Ref. (Nordell, N., 1992b)

Reactive ion etch; CCl₄:O₂; Application: InP laser gratings; Ref. (Hirata, K., 1984)

Reactive ion beam etch; Cl₂; InP; photoluminescence study of surface damage; Ref. (Tadokoro, T., 1990)

Reactive ion etch; $Br_2 + N_2$; $Br_2 + Ar$; Application: etched facet laser of InP; Ref. (Takimoto, K., 1989)

Reactive ion beam etch; Cl₂; GaAs and InP; Ref. (Tadokoro, T., 1988, 1989)

Reactive ion etch; ClCH₃ with H₂, He, O₂, Ne or Ar; GaAs and InP; GaAs and InP etch selectivity depend on gas combinations; Ref. (Law, V.J., 1992)

Reactive ion etching; Ar, He, CH₄/H₂, CH₄/Ar, Ch₄/He, CH₄/H/Ar; InP structural and electrical modifications studied by Raman spectroscopy; Ref. (Maslar, J.E., 1993)

Reactive ion etching; CH₄/H₂; InP; deep etching with photoresist and SiO₂ masks; near vertical sidewalls and flat bottoms; Ref. (Niggebrugge, U., 1985)

Reactive ion etch; CH₄/H₂/CO₂; Application: InP waveguide and mirror facet etch; Ref. (Schilling, M., 1994)

Reactive ion etch; SiCl₂/Cl₂ at 240°C; Application: InP/InGaAsP waveguides and mirrors; Ref. (Schneider, J., 1994)

Reactive ion etch of Ni- and W-masked pattern structures on InP using SlCl₄; damage characterization; Ref. (Manin-Ferlazzo, L., 1999)

Reactive ion etch; $O_2/CH_4/H_2/Ar$; InP, use of O_2 to prevent etch limiting polymer build-up in 10 µm deep laser mirror fabrication; Ref. (Schramm, J.E., 1994a)

Reactive ion etch; comparison of Cl₂/BCl₃/Ar and CCl₂F₂/BCl₃/Ar for III–V compounds; Ref. (Juang, Y.Z., 1994)

Reactive ion etch; CH₄/H₂; InP and InGaAsP selective from InAlAs; fluorine free to use with SiO₂ masks; Ref. (Arnot, H.E.G., 1993b)

Reactive ion etch; Cl₂/HBr/BCl₃/Ar; InP via holes; Ref. (Hur, K.Y., 1994a)

Reactive ion etch; Cl₂:HBr:BCl₃:Ar; Application: using lift-off carbon masks for etching deep features on InP; Ref. (Hur, K.Y., 1994b)

Reactive ion etch; C₂H₆; Application: InP grating photolithography; Ref. (Matsuda, M., 1991)

Reactive ion etch, first step pattern etch in InP using CH₄:H₂. (for MOVPE regrowth); Ref. (Bertone, D., 1999)

Reactive ion etch of InP-based materials with CH₄/H₂; damage study; Ref. (Böttner, Th., 1996)

Reactive ion etch of Si₃N₄ masked InP mesas, followed by wet etch for controlled undercutting of mask in preparation for MOVPE regrowth; Ref. (Fang, R.Y., 1997)

Reactive ion etch; CH₄/H₂; InP; study of etch mechanism; Ref. (Feurprier, Y., 1997)

Plasma etching of InP in CH₄–H₂ mixtures; study of etch mechanism; Ref. (Feurprier, Y., 1998a)

Reactive ion etch; CH₄/H₂; of InP; study of surface damage with X-ray photoelectron spectroscopy; Ref. (Feurprier, Y., 1998b)

Reactive ion etch; CF₆, SF₆; selective removal of tungsten from III–V semiconductors using a titanium etch mask; Ref. (Fullowan, T.R., 1992b)

Reactive ion etch of InP in CH₄/H₂; reaction modeling; Ref. (Houlet, L., 1999)

Reactive ion etch of InP using CH₄/H₂/Ar; damage study; Ref. (Hu, E.L., 1996b)

Reactive ion beam etch; N_2/O_2 of InP; characterization of surface damage; Ref. (Iber, H., 1997)

Reactive ion etch of InP using CH₄/H₂; uniformity study; Ref. (Janiak, K., 1996)

Reactive ion etch; CHF₃/O₂; removal of SiN_x mask from InP; Ref. (Kollakowski, St., 1998)

Reactive ion etch of InP using CH₄/H₂; investigation of oxide residues. HF, dilute; removal of oxide residues from RIE etched InP prior to regrowth; Ref. (Lee, B.-T., 1996)

Reactive ion etch of InP mesas using CH₄/H₂; characterization of mesa sidewall deposits; Ref. (Lee, B.-T., 1999)

Reactive ion etch; CH₄/H₂/Ar; Application: mesa etch on InP for MOCVD regrowth; Ref. (Nordell, N., 1992a)

Reactive ion etch; CH₄/H₂; Application: mesa etch on InP prior to MOCVD regrowth; Ref. (Nordell, N., 1991)

Reactive beam etching of InP using $Br_2 + N_2$; fabrication of 250 nm period diffraction grating; Ref. (Oku, S., 1997)

Reactive ion etching; $CH_4/H_2/O_2/Ar$; InP-based materials; 10 μ m vertical etch profiles; Ref. (Schramm, J.E., 1997)

Reactive ion etch; CH_4/H_2 ; Application: InP laser diode mesa formation; followed by oxygen plasma treatment to remove RIE etch polymer by-products. H_2SO_4 ; treatment to remove RIE etch polymer by-products; Ref. (Yamamoto, N., 1998)

Reactive ion etch of InP using H₂/CH₄; surface study using focused Ga + ion beam — SIMS; Ref. (Yu, S., 1999)

Reactive ion etching; CH_4/H_2 and C_2H_6/H_2 ; electrical measurement study of InP surface damage; Ref. (Yamamoto, N., 1997a)

Reactive ion etching; C₂H₆/H₂ of InP; electrical drift from etch-induced deep donor defects; Ref. (Yamamoto, N., 1997b)

Reactive ion etch in Cl₂ of InP, GaAs, ZnSe and ZnTe; conditions for smooth etching and assessment of surface damage; Ref. (Yoshikawa, T., 1996)

Reactive ion etching; Cl₂; InP; Ref. (Van Roijen, R., 1992)

RIE Ar ion damage study; comparison of GaAs and InP; Ref. (Yu, D.G., 1997a)

Reactive ion etch; CH₄/H₂/Ar of InP; improved interfaces of regrown material due to hydrogen interaction with defects; Ref. (Yu, D.G., 1996)

Plasma etch; CF₄; InP surface damage study by photoreflectance; Ref. (He, L., 1991)

Plasma etch; CCl₄, CHCl₃, CF₂Cl₂, BCl₃; Ref. (Donnelly, V.M., 1983)

Plasma etch; PCl₃/Ar, CCl₂F₂/Ar, CH₄/H₂/Ar; AlInP selective etch from GaAs; Ref. (Lothian, J.R., 1992c)

Plasma etch; HBr/H₂, HBr/CH₄, HBr/Ar, GaAs, GaSb, AlGaAs, InP, InSb, InGaAs, InAlAs; gives data on etch rates and photolithographic etch profiles; Ref. (Pearton, S.J., 1992a)

Plasma etch; CCl₃F/O₂; Ref. (Burton, R.H., 1982, 1983)

Plasma etching; CH₄/H₂; GaAs and InP etch characteristics dependence on temperature; gives favorable surface roughness compared with Cl-based etchants; Ref. (Carter, A.J., 1989)

ECR plasma etch; CH₄/H₂/Ar/Cl₂; InP via holes; Ref. (Khara, R., 1994)

ECR plasma; Study: SiO₂ mask etch on GaAs and InP; SF₆ gives superior SiO₂ sidewall smoothness than CF₄; Ref. (Ren, F., 1992b)

ECR plasma; Cl₂, BCl₃; Study: comparison on GaAs and InP; shows etch rate dependences on microwave power, RF power, sample placement, and temperature; Ref. (Pang, S.W., 1992b)

ECR plasma etch; $CH_4 + H_2 + Ar$; InP; addition of PCl_3 eliminates surface degradation; Ref. (Pearton, S.J., 1991b)

ECR etch; CH₄/H₂; InP and GaAs; comparison of multipolar and magnetic mirror ECR sources; Ref. (Pearton, S.J., 1994b)

Plasma damage; H₂ and Ar; on InGaAs and InP; Ref. (Pearton, S.J., 1992c)

ECR plasma etch; HI/H₂, CH₄/H₂ and C₂H₆/H₂; InP submicron gratings; Ref. (Pearton, S.J., 1992d)

Dry etch ion damage in InP; diffusion of defects; modeling of diffusion; Ref. (Yu, D.G., 1997b)

ECR etch; CH₄/Ar/H₂; InP nanometer size, Ag-masked features; Ref. (Wiedensohler, A., 1992)

ECR etch; Cl₂/CH₄/H₂; InP at 150°C for laser mesa fabrication; Ref. (Constantine, C., 1992)

ECR etch; HBr/H₂/AECR etch, HBr/H₂/Ar and HI/H₂/Ar, InP, GaAs, AlGaAs; effect of substrate temperature; Ref. (Chakrabarti, U.K., 1994)

ECR hydrogen plasma surface oxide removal from InP; Ref. (Holstra, P.G., 1995)

ECR etch of deep via holes in InP using Cl₂/Ar; etch rate comparison for InP, GaAs, InGaAs, GaAlAs, AlInAs, SiO₂, Ti and Ni; Ref. (Ko, K.K., 1995b)

ECR plasma etch; ICl/Ar and IBr/Ar; InP, InGaAs, InSb, GaAs, GaSb, AlGaAs; study of etch rates and morphologies; Ref. (Lee, J.W., 1997c)

ECR plasma etch; CH₃Cl/Ar/H₂ of InP; smooth, residue-free surfaces above 120°C; Ref. (Nozawa, H., 1998)

ECR etch; CCl₂F₂, BCl₃, Cl₂; study of GaAs and InP etch characteristics and comparison with RIE; Ref. (Pang, S.W., 1992a)

ECR etch of InP and GaAs using Cl₂, BCl₃ and CH₄-H₂ plasmas; Ref. (Pearton, S.J., 1994f)

ECR etch; Ar/Cl₂ of InP via holes; dependence on wafer temperature; Ref. (Sabin, E.W., 1998)

ECR plasma etch; Ar, Ar/Cl₂, Ar/Cl₂/H₂ and Ar/Cl₂/H₂/CH₄; Study of etch dependence on temperature for InP, GaP, and GaAs; Ref. (Shul, R.J., 1996b)

ECR etch; Ar plasma; InP; study of plasma temperature effects; Ref. (Thomas III, S., 1996a)

ECR etch; Cl₂/Ar of InP, GaAs and InGaAs; atomic force microscopy study of surface roughening; Ref. (Thomas III, S., 1995b)

ECR Cl₂/Ar etch process for distributed Bragg mirrors in laser structures on InP and GaAs, using Ni mask; Ref. (Thomas III, S., 1996b)

ECR plasma etch; CH₄/H₂/Ar; InP etch process with rate in excess of 120 nm/min

RIE using CH₄/H₂/O₂; InP etch process with rate in excess of 135 nm/min; Ref. (Whelan, C.S., 1997)

ECR plasma etch; Cl₂/Ar; InP etch profile dependence on Cl₂ concentration; Ref. (Ying, F., 1997)

Plasma etch; C₂F₃Cl₃:O₂; InP etch study; best results with C₂F₃Cl₃:O₂ (7:3); Ref. (Novakova, E.M., 1985)

Plasma etch; C₂F₃Cl₃; InP etch study; rate dependence on pressure and temperature; Ref. (Novikova, E.M., 1986)

Plasma etch; C₂F₃Cl₃:O₂; InP etch study; best results with C₂F₃Cl₃:O₂ (7:3); Ref. (Novikova, E.M., 1986)

Plasma etch; hydrogen etching of GaAs, GaSb, InP and their oxides. InP etching preferentially removes phosphorus and leaves In to accumulate on the surface; Ref. (Chang, R.P.H., 1982)

Plasma etch; CCl₄; InP and GaAs; time dependent etch rates indicate inhibition of etching above 250°C by a chlorocarbon deposit; Ref. (Gottscho, R.A., 1982)

Plasma etch; Cl₂; InP and GaAs; non-volatile reaction by-product InCl₃ limits low temperature etching; Ref. (Donnelly, V.M., 1982)

Plasma etch; CCl₄; HCl; InP and GaAs; Ref. (Smolinsky, G., 1983)

Plasma etch; $CH_4 + H_2 + Ar$; InP; sidewall roughness is related to roughness of mask edge; Ref. (Chakrabarti, U.K., 1991)

Plasma etch; $CH_4 + H_2$; InP with SiO_2 and Si_3N_4 dielectric masks and with Al and Ti/Au metal masks; Ref. (Lothian, J.R., 1992d)

Plasma etch; BCl₃:Cl₂; GaAs, AlGaAs, InP; etch rate is temperature dependent; Ref. (Contolini, R.J., 1988)

Plasma etch; Ar; InP; study of induced defects; Ref. (Luo, J.K., 1992)

Inductively coupled plasma etch using CH₄/H₂/O₂ of InGaAs/InP HBTs; conditions for InGaAs selectivity of 30; Ref. (Etrillard, J., 1999a)

Inductively coupled plasma etch of GaAs and InP for HBTs using SiCl₄; Ref. (Etrillard, J., 1999b)

Study on InP of etch damage dependence on ion energy using $CH_4/H_2/O_2$; comparing inductively-coupled plasma etch to reactive ion etch; Ref. (Etrillard, J., 1996)

inductively coupled plasma etch; CH₄/H₂ of InP; study of pattern etching and etch damage; Ref. (Etrillard, J., 1997)

ICP and ECR etching of InP submicron pillars using SiCl₄/Ar; Ref. (Hatate, H., 1998)

Inductively couple plasma etch (ICP); Ar; of GaAs and InP; etch damage comparison to ECR etch; Ref. (Lee, J.W., 1997a)

Inductively coupled plasma (ICP) etch of InP using HBr/BCl₃/CH₄/H₂/Ar for Gunn diode mesa fabrication; Ref. (Liu, J.Q., 1988)

ICP etch of InP using SiCl₄/Ar; Ref. (Matsutani, A., 1998)

Inductively coupled plasma etch of InP using Cl₂/Xe; vertical, smooth patterns; Ref. (Matsutani, A., 1999)

Inductively coupled plasma etching of GaAs, GaP, InP in Cl₂/Ar, Cl₂/N₂, BCl₃/Ar, and BCl₃/N₂; comparison to ECR etch rates; Ref. (Shul, R.J., 1997b)

Plasma; H₂; InP, GaAs, InGaAs surface cleaning; Ref. (Tu, C.W., 1983)

H₂ plasma; high vacuum removal of surface contaminants from InP; Ref. (Tu, C.W., 1982)

InP surface cleaning in H₂ and H₂/CH₄/Ar plasmas; removes surface carbon and oxygen but depletes some surface phosphorus; Ref. (Parmeter, J.E., 1996)

Hydrogen remote plasma cleaning of InP surface, in situ in MOCVD reactor at 270°C provides an oxide-free surface superior to wet etching; Ref. (Losurdo, M., 1998)

Plasma etch of patterns in SiO₂ mask on InP using CHF₃/O₂; Ref. (Poole, P.J., 1999)

Ar ion beam-assisted Cl₂ etching of InP; Ref. (McNevin, S.C., 1986a)

Ar ion beam-assisted Cl₂ dry etching of InP; temperatures above 150°C are required to remove reaction products; Ref. (DeMeo, N.L., 1985)

Ar ion beam-assisted Cl₂ in situ etch for MBE InP; patterned by damage from a direct-write focused Ga ion beam; Ref. (Temkin, H., 1989)

Ion beam-assisted, maskless etch with 35 keV Ga⁺ focused ion beam in Cl₂ gas atmosphere; InP and Si; Ref. (Ochiai, Y., 1987)

Cl₂ focused ion beam etch; maskless etching; Ref. (Ochiai, Y., 1983)

Br₂-assisted Ar ion beam etch; smooth, vertical sidewalls in GaAs and InP; Ref. (Rossler, J.M., 1998)

Ar ion etching; Cl₂-assisted; Application: InP substrate patterning by etch of a Ga ion beam direct-write damage pattern; Ref. (Harriot, L.R., 1989)

Ion beam; Ar, CCl₂F₂; GaAs, AlGaAs, InP; Application: stripe waveguide profiles; Ref. (Webb, A.P., 1984)

Ar ion etch; reactive ion etch using iodine; InP; Ref. (Doughty, G.F., 1985)

Ar ion beam etch; InP for grating fabrication; Ref. (Yuba, Y., 1983a)

Ar ion etching; Application: InP LED microlenses; Ref. (Wada, O., 1984)

Ar ion beam etching; Application: InP spherical lens formation; Ref. (Wada, O., 1981)

Ar ion thinning for TEM; Ref. (Ueda, O., 1980b)

Ion milling; iodine, Ar, Xe; InP; Ref. (Chew, N.G., 1984)

Ar/O₂; CF₄, C₂F₆ and Ar ion milling of InGaAs, InP, GaAs, Si and Ge; gives etch rate comparison of reactive and non-reactive ion beam etching; reports different etching rates between photoresist and semiconductor; Ref. (Chen, W.X., 1986)

Ar ion sputter etching of InP; surface study; Ref. (Lau, W.M., 1987)

Ion beam etch; $Ar + O_2$; InP; Ref. (Webb, A.P., 1986)

Ion beam milling; Ar + O₂; InP; Ref. (Katzchner, W., 1984)

Ar ion sputter etch of InP; LN₂ cooled sample to improve surface morphology; Ref. (Bouadma, N., 1986)

Ion beam etching; CO; use of hafnium mask for GaAs and InP patterning; Ref. (Kempj, B., 1993)

Ar ion etch of InP; study of surface atomic bond lengths; Ref. (Mangat, P.S., 1993)

RIBE of InP-based materials with CH₄/H₂/Ar; etch is non-corrosive; Ref. (Boury, P., 1996)

RIBE of InP using CH₄/H₂/N₂; etch study; Ref. (Peyre, J.L., 1996)

RIBE of InP using trimethylamine/Ar; damage study; Ref. (Carlström, C.F., 1999)

Reactive ion beam etch and chemically-assisted ion beam etch using $N_2/CH_4/H_2$ and $Ar/CH_4/H_2$ of InP. CAIBE produces less polymer by-product; Ref. (Carlström, C.F., 1998)

RIBE/ECR etch; CH₄/H₂/N₂; InP, Raman study of etch damage; Ref. (Sendra, J.R., 1996a)

Chemically-assisted ion beam etch; Cl₂/BCl₃/IBr in a cryo-pumped vacuum system; GaAs and InP; Ref. (Daleiden, J., 1995)

CAIBE for InP optoelectronic devices using Cl₂, CH₃I and IBr₃; Ref. (Eisele, K.M., 1996)

CAIBE etch of InP using Cl₂/Ar; roughness from InCl_x clusters; Ref. (Lamontagne, B., 1999)

CAIBE etch of undercut stripe in InP using Cl₂/Ar with tilted sample; Ref. (Poole, P.J., 1999)

CAIBE: comparison of Cl₂/Ar and HCl/Ar for etching InP; Ref. (Youtsey, C., 1995)

Cl₂-assisted Ar ion beam etch of InGaAsP/InP; optimum parameters for vertical sidewalls; at 250°C to accommodate low indium chloride volatility; Ref. (Youtsey, C., 1996)

CAIBE with Ar ion beam in Cl₂ ambient; InP patterning; comparison of mask materials: Cr/SiO₂, Ni, Ti, and hard baked photoresist; Ref. (Youtsey, C., 1994)

Cl-assisted RIE of InP; damage study; Ref. (Hu, E.L., 1996b)

Etch damage using low energy ions on semiconductors; Ref. (Hu, E., 1996a)

Focused Ga + ion beam patterning of InP; followed by HF (ultrasonic bath at 80° C) selective etch of the Ga implanted area to form a grating; Ref. (König, H., 1999)

ECR plasma oxidation; InP surface passivation; Ref. (Hu, Y.Z., 1993)

Plasma anodic oxidation; InP; Ref. (Fujuki, T., 1983)

Plasma oxidation; O₂, HNO₃; InP; Ref. (Michel, C., 1983)

InGaAs

Reactive ion etch; CF₄/O₂; InGaAs, study of surface treatment on photoluminescence behavior; Ref. (Juang, C., 1992)

Reactive ion etch; CH₄/H₂/Ar; Application: InGaAs FET gate etch; Ref. (Lecrossnier, D., 1987)

Reactive ion etch; CH₄ + H₂; Application: InGaAs/InP MQW rib waveguide; Ref. (Roberts, D.A., 1988)

Reactive ion etch; CH_4/H_2 ; CH_4/He ; CH_4/Ar ; Application: InP, InGaAs, InAlAs; InP etch rate = 800 Å/m; InGaAs etch rate = 400 Å/m; Ref. (Adesida, I., 1988)

Reactive ion etch; C₂H₆:H₂; InP, GaAs, InGaAs; excellent vertical walls and smooth surface are obtained at etching rate from 20 to 60 nm/min; this etchant gives high resolution and anisotropy with 2000 Å SiO₂ mask; Ref. (Matsui, T., 1988)

Reactive ion etching; CH₄:H₂; CH₃:Br; HBr; InGaAs selective etch from InAlAs; Ref. (Adesida, I., 1993)

Reactive ion etch surface damage assessment; InAlAs/InGaAs HEMTs; Ref. (Schramm, J.E., 1994b)

Reactive ion etch; CH₄/H₂/CO₂; Application: InGaAs(P)/InP mesa etch and laser mirror etch; Ref. (Ojha, S.M., 1994)

Reactive ion etch; CH₄/H₂, SiO₂ mask erosion and sidewall residues; InGaAsP/InP; Ref. (Lee, B.-T., 1993)

Reactive ion etch; assessment of damage in InAlAs/InGaAs heterostructures; Ref. (Agarwala, S., 1994)

Reactive ion etch; CH₄/H₂; Application: InGaAs/InP strip-loaded waveguides; sensitivity of optical loses to etch conditions; Ref. (Thirstrup, C., 1993)

Reactive ion etch; CH₄/H₂/Ar; InGaAs selective etch from InAlAs; Ref. (Schramm, J.E., 1993)

Reactive ion etch; HBr; InGaAs selective etch from InAlAs; selectivity of 160; Ref. (Agarwala, S., 1993a,b,c,d)

Reactive ion etch; CH₄/H₂; Application: InGaAs selective etch from InAlAs stop layer; Ref. (Lauterbach, Ch., 1991)

RIE; CH₄/H₂; Application: InGaAs/InP photodiode fabrication; Ref. (Park, C.-Y., 1995)

Reactive ion etch; CH₄/H₂; transistor gate recess etch; selective etch of InAlAs from InGaAs; Ref. (Cheung, R., 1996)

Reactive ion etch; CH₄/H₂ for gate recess in InGaAs/InAlAs HEMTs; AFM surface study; Ref. (Duran, H.C., 1995)

Reactive ion etch using CH₄ (8.3%) of InGaAs/InAlAs/InP for gate recess in HEMTs; Ref. (Duran, H.C., 1999)

Reactive ion etching; HBr for gate recess in InGaAs/InAlAs FETs; surface analysis; Ref. (Fay, P., 1994)

Reactive ion etch; CHF₃ + BCl₃; rate dependence on ternary composition for InAlAs and InGaAs; Ref. (Kao, H.-C., 1998)

Reactive ion etch of InAlAs/InGaAs using mixtures CHF₃ + BCl₃ and CF₄/BCl₃; selective removal of InGaAs from AlGaAs; Ref. (Lai, L.S., 1998)

Reactive ion etch; CH₄/H₂/Ar of InP/InGaAlAs/InGaAs heterostructure detectors; Ref. (Lemm, Ch., 1997)

Reactive ion etch; SiCl₄/SiF₄/HBr; selective etch of InGaAs and InP from InAlAs; pattern etch with masks of Si₃N₄ or NiCr; Ref. (Murad, S.K., 1995a)

Reactive ion etch; CH₄/H₂ of InGaAs; optimization; Ref. (Zavieh, L., 1998)

Reactive ion etch; CH₄/H₂/Ar of InP/InGaAlAs/InGaAs heterostructure detectors; Ref. (Kollakowski, St., 1998)

Reactive ion etch; CH₄/H₂/Ar; damage in AlGaAs/InGaAs MODFET structures; Ref. (Pereira, R., 1992)

Study of surface damage to InGaAs during Ar plasma exposure; suppression of damage in phosphine plasma; Ref. (Sugino, T., 1998)

ECR plasma etch; Cl₂; InGaAs study of etch rates and surface damage; Ref. (Thomas, S., 1994)

ECR etch; CH₄/H₂/Ar with PCl₃ added; InP and InGaAs; Ref. (Pearton, S.J., 1991d)

ECR plasma etch; Cl₂/Ar; InGaAs and GaAs etch; Ref. (Lee, W.-S., 1992)

ECR plasma etch; Cl₂/He; Application: InGaAs/AlGaAs HBT structures; Ref. (Miyakuni, S., 1992)

ECR plasma etch; Cl₂/N₂; Application: quantum box patterning in InGaAs/AlGaAs using Ni mask; Ref. (Ko, K.K., 1992)

ECR etch; Cl₂/CH₄/H₂; InGaAsP/InP; small dimension mesas and via holes; Ref. (Pearton, S.J., 1994a)

ECR plasma etch; CH₄/H₂/Ar; InGaAsP anisotropic dry etch; etch rates are independent of p- and n-doping levels; Ref. (Pearton, S.J., 1994d)

ECR etch; Cl₂/He; InGaAs/AlGaAs for HBTS; Ref. (Miyakuni, S., 1994)

ECR plasma etch; CH₄/H₂/Ar; Application to self-aligned InAlAs/InGaAs HBT; Ref. (Fullowan, T.R., 1992a)

ECR plasma etch of InGaAs/InP; comparison of CH₄/H₂/Ar and BCL₃/N₂; Ref. (Kopf, R.F., 1998)

ECR etch; Cl₂/Ar for etched mirrors in waveguides of In_{0.20}Ga_{0.80}As/GaAs; Ref. (Ko, K.K., 1995a)

ECR etching of InGaAs/InP using $BCl_3 + N_2$; end point monitoring using optical emission spectroscopy; Ref. (Kopf, R.F., 2000)

Cl₂ ICP plasma passivation of GaAs and InGaAs surface damage with Cl₂; Ref. (Berg, E.W., 1999)

Plasma damage; H₂ and Ar; on InGaAs and InP; Ref. (Pearton, S.J., 1992c)

Plasma etch; HBr/H₂, HBr/CH₄, HBr/Ar, GaAs, GaSb, AlGaAs, InP, InSb, InGaAs, InAlAs; gives data on etch rates and photolithographic etch profiles; Ref. (Pearton, S.J., 1992a)

Plasma; H₂; InP, GaAs, InGaAs surface cleaning; Ref. (Tu, C.W., 1983)

Plasma etch; CH₄:H₂ (1:5); Application: In_{0.53}Ga_{0.47}As/InP quantum well mesas; Ref. (Tai, K., 1988)

Ion beam etch; Ar/O₂; CF₄, C₂F₆ and Ar ion milling of InGaAs, InP, GaAs, Si and Ge; gives etch rate comparison of reactive and non-reactive ion beam etching; reports different etching rates between photoresist and semiconductor; Ref. (Chen, W.X., 1986)

Ion milling etch; $Ar + O_2$; InGaAs/InP quantum well structure profiling by photoluminescence at different depths; Ref. (Germann, R., 1988)

Ar ion-assisted Cl₂ selective etching of InP and InGaAs; Ref. (Temkin, H., 1988)

Ion beam etch; $Ar + O_2$; InGaAs/InP; induced damage is assessed from photoluminescence of a single quantum well; Ref. (Germann, R., 1989b)

Ar sputtering; In_{0.53}Ga_{0.47}As and In_{0.52}Al_{0.53}As; damage study

RIE; HBr; In_{0.53}Ga_{0.47}As and In_{0.52}Al_{0.53}As; damage study; Ref. (Maslar, J.E., 1995)

Chemically-assisted ion beam etch; Ar/Cl₂; Application: InGaAsP/InP laser facets; Ref. (Dzioba, S., 1993)

Chemically-assisted Ar ion beam etch with Cl₂; InP/InGaAs quantum dots prior to InP MOCVD regrowth; Ref. (Panepucci, 1996)

CAIBE; Cl₂ and BCl₃ with Ar ion beam; Application: laser mirrors in In_{0.35}Ga_{0.65}As/GaAs; Ref. (Sah, R.E., 1995)

CAIBE; mirror fabrication in InGaAs/GaAs/AlGaAs lasers; Cl₂/BCl₃/Ar at 60°C

CAIBE; mirror fabrication in InGaAs/InP lasers; IBr₂/Ar at 5°C; Ref. (Sah, R.E., 1996)

CAIBE; Cl₂/Ar; Application: patterned hole etch in InGaAs/InGaAsP Qws; Ref. (Scherer, A., 1998)

HBr photochemical dry etch; selectively removes InGaAs from InAlAs

H₂S:N₂ (1:9) photochemical gas sulfidization of In_{0.52}Al_{0.48}As; Ref. (Habibi, S., 1995b)

InGaAsP

Reactive ion etching; Cl₂/O₂; Application: InGaAsP/InP grooves and laser facets with vertical sidewalls and no undercutting; Ref. (Coldren, L.A., 1980)

Reactive ion etching; Cl₂/O₂; Application: InGaAsP/InP grooves and laser facets; Ref. (Coldren, L.A., 1981a)

Reactive ion etch; CH₄/H₂; Application: InP and InGaAsP grating with titanium layer mask; Ref. (Cremer, C., 1989)

Reactive ion etch; N₂, N₂/O₂; InP and InGaAsP etch profiles; Ref. (Katzchner, W., 1980)

Reactive ion etch; CCl₄/O₂; Application: InGaAsP/InP BH laser facet; Ref. (Mikami, O., 1983)

Reactive ion etch; chemically assisted; Application: InGaAsP/InP photodiode facet etch; Ref. (Williams, P.J., 1986)

Reactive ion etch; $Cl_2 + O_2$; Application: InGaAsP/InP deep groove etch for laser fabrication; Ti mask; Ref. (Coldren, L.A., 1984)

Reactive ion etch; $C_2H_6 + H_2$; Application: InGaAsP/InP lasers; InGaAsP etch rate < InP etch rate; vertical etched edges; Ref. (Matsui, T., 1989)

Reactive ion etch; $CH_4 + Ar + H_2$; InP, GaAs, InGaAs, AlGaAs and InGaAsP; Si_3N_4 mask is used; Ar reduces deposited hydrocarbon polymers and improves surface morphology; Ref. (Henry, L., 1987)

Reactive ion etch; Cl₂; Application: InGaAsP/InP buried crescent laser; photoresist mask; etched width is smaller than with wet chemical etch; Ref. (Kasukawa, A., 1987)

Angled reactive ion etch; Cl₂:Ar; InGaAsP/InP; Application: heterostructure laser diode; TiO₂ mask; Ref. (Saito, H., 1986a)

Reactive ion etch; $Cl_2 + Ar$; InP; Application: InGaAsP/InP etched mirror laser; Ref. (Saito, H., 1989a)

Reactive ion etch; Cl₂:Ar; Application: InGaAsP/InP for 1.3 μm laser; TiO₂ mask; Ref. (Saito, H., 1989b)

Angled reactive ion etch; $Cl_2 + Ar$; Application: InGaAsP/InP 1.3 μ m laser diode; Ref. (Saito, H., 1986b)

Reactive ion etch; $Cl_2 + Ar$; Application: 1.3 μ m InGaAsP/InP laser array with microcoated reflector; Ref. (Saito, H., 1989c)

Reactive ion etch; CH₄/H₂; Application InGaAsP/InP heterostructures; Ref. (Schmid, H., 1989)

Reactive ion etch; Ar + Cl₂; Application: InGaAsP/InP formation of vertical wall ridge structures

Br₂/methanol (0.2%); 30 s etch prior to MOVPE regrowth of InP; Ref. (Catana, A., 1993)

Reactive ion etch; $Cl_2 + CH_4 + H_2 + Ar$; Application: mirror facet etch for InGaAsP/InP lasers; Ref. (van Gurp, G.J., 1989)

Reactive ion etch; CH₄/H₂; InP and InGaAsP selective etch from InAlAs; Ref. (Arnot, H.E.G., 1993a)

Reactive ion etch; CH₄/H₂; InGaAsP/InP patterning through SiO₂ mask; mask erosion and Si surface contamination; Ref. (Lee, B.-T., 1993)

Reactive ion etch of InGaAsP/InP lasers using CH₄/H₂

HBr:H₂O₂:H₂O removal of RIE damage before MOCVD regrowth; Ref. (Ahn, J.-H., 1996)

Reactive ion etch using CH₄/H₂ on InP/InGaAsP for 1/4 narrow grooves; alternating with O₂ ashing to remove polymer buildup; Ref. (Madhan Raj, M., 1999a)

Reactive ion etch of deep grooves for multiple mirrors in InGaAsP MQW lasers using CH_4/H_2 and O_2 ashing to remove polymer buildup; Ref. (Madhan Raj, M., 1999b)

Reactive ion etch of InGaAsP/InP using CH₄/H₂; SiO₂-masked grooves formed by alternating with O₂ ashing to remove polymer buildup (followed by wet etch damage removal prior to MOVPE regrowth); Ref. (Nunoya, N., 1999)

Reactive ion etch of SiO₂ mask pattern using CF₄; Ref. (Nunoya, N., 1999)

Reactive ion etch using CH₄/H₂/O₂ on InP/InGaAsP device structures; use of photoresist, SiN, Ti, NiCr masks for mirrors and deep trenches; Ref. (Qian, Y.H., 1999)

Reactive ion etch using SF₆ for Ti mask patterning and mask removal from InP/InGaAsP. (Qian, Y.H., 1999)

Reactive ion etch using CH₄/H₂ for InGaAs/InGaAsP ridge waveguide laser fabrication; damage profile; Ref. (Qui, B.C., 1997)

Reactive ion etch; CH₄/H₂; of InGaAsP/InGaAs lasers; low etch damage with low etch power and post etch anneal; Ref. (Qui, B.C., 1998)

Reactive ion etch; C₂H₆/H₂/O₂ mesa etch for InGaAsP/InP; suppressed side etching for laser diode mesa fabrication; Ref. (Sugimoto, H., 1993)

RIE multichamber to provide sequential etch steps without crosscontamination; InGaAsP laser arrays

RIE pattern etch with SiN_x mask; $CH_4/H_2/Ar$; InGaAsP laser arrays; Ref. (Rothman, M.A., 1992) Reactive ion etch; $CH_4/H_2/Ar$; depth monitoring of quantum well thicknesses of \sim 5 nm in InGaAsP/InP; Ref. (Stano, A., 1996)

Reactive ion etch; CH₄/H₂/Ar; facet formation in InGaAsP/InP lasers; Ref. (Whaley, R.D., 1998)

ECR etch of InGaAsP/InP in Cl₂/H₂; surface damage study; Ref. (Tamura, M., 1997)

ECR plasma etch; CH₄/H₂/Ar; InGaAsP smooth surfaces

ECR plasma etch; BCl₃/Ar; InGaAsP; In enriched surfaces for $T < 130^{\circ}$ C; Ref. (Pearton, S.J., 1993b)

ECR etch; $\text{Cl}_2/\text{CH}_4/\text{H}_2/\text{Ar}$; InP/InGaAsP mesa etch at $\sim 150^{\circ}\text{C}$; fast without mask narrowing; Ref. (Ren, F., 1993)

ECR etch; CH₄/H₂/Ar; InGaAsP; Application: quantum well etch dimensions; Ref. (Ren, F., 1995b)

Inductively coupled plasma etch of nanostructures in GaAs and via holes in InP using a Ni mask with pure Cl₂ at 0.1 mTorr; Ref. (Berg, E.W., 1999)

Ar ion beam-assisted etch; Cl₂; Application: InGaAsP/InP laser mesa etch; Ref. (Yap, D., 1988a,b)

Chemically-assisted ion beam etch; Cl₂/Ar; Application: InGaAsP/InP laser facets; Ref. (Dzioba, S., 1993)

CAIBE of InP/GaInAsP in N₂/H₂/CH₄; damage study; Ref. (Anand, S., 1998)

Chemically-assisted ion beam etching; BCl₃/Ar of InGaAsP/InP and AlInGaAsP/InP; control of the sidewall slope by tilting the sample; Ref. (Daleiden, J., 1998)

Ar ion etch; InGaAsP/InP cross-section interface layer delineation; Ref. (Zargar'yants, M.N., 1983)

Ar ion sputter etch; Application: InP/InGaAsP BH Laser cavity etch

Br₂/methanol (0.5%); 2–3 s etch to remove ion damage; Ref. (Bouadma, N., 1987)

Ion beam etch with subsequent annealing in H₂ for 1 min at 200°C improves etched surface; Application: InGaAsP/InP distributed feedback laser diode; Ref. (Matsuoka, T., 1984)

GaAs

Review: ion-assisted etching of GaAs; RIE, RIBE, IBAE, and RBIBE techniques; with tables of etchants, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990b)

Review: wet and dry chemical etching of GaAs; classifies wet etchants as non-electrolyte (those with rates which are diffusion limited or chemical reaction limited) and electrolyte (those based on anodic oxidation followed by dissolution of products); gives tables of wet and dry etchants; Ref. (Ashby, C.I.H., 1990f)

Review: ion-beam milling and sputter etching of GaAs; with table of etchants, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990c)

Review: laser-assisted etching of GaAs; with table of etchant, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990d)

Review: plasma etching of GaAs; with table of etchants, etch conditions, and etch rates; Ref. (Ashby, C.I.H., 1990e)

Reactive ion etch; CCl_2F_2 ; Application: GaAs selective etch from $Al_{0.3}Ga_{0.7}As$ stop etch layer; selectivity > 4000; gas residence time dependent; Ref. (Cameron, N.J., 1991)

Reactive ion etch; CCl₂F₂/Ar; Ref. (Chaplart, J., 1983)

Reactive ion etch; SiCl₄:SiF₄ (1:9); GaAs selective etch from AlGaAs; Ref. (Tong, N., 1992b)

Reactive ion etch; Cl₂, CCl₂F₂; Ref. (Pang, S.W., 1991)

Reactive ion etch of via holes in GaAs using CCl₂F₂/O₂; Ref. (Astell-Burt, 1988)

Reactive ion etch; SiCl₄, SiCl₄/Ar; Ref. (Stern, M.B., 1983)

Reactive ion etch; CCl₂F₂/Ar/O₂; Ref. (Hu, E.L., 1980)

Reactive ion etching; Cl₂/BCl₃/Ar and BCl₃/Ar; Application: GaAs free standing airbridge contacts; Ref. (Hur, K.Y., 1992)

Reactive ion etch; $CCl_{4-x}F_x/Ar$; GaAs; Ref. (Klinger, R.E., 1981, 1983)

Reactive ion etch; Cl, CCl₂F₂, CHF₃; for grating fabrication; Ref. (Yuba, Y., 1983b)

Reactive ion etch; CCl₂F₂/Ar/O₂; Ref. (Turley, S.E.H., 1982)

Reactive ion beam etch; Cl₂; GaAs and InP; Ref. (Tadokoro, T., 1988, 1989)

Reactive ion etch; SiCl₄; GaAs and Al_{0.3}Ga_{0.7}As-induced damage study; Ref. (Cheung, R., 1992)

Reactive ion etch; $CH_4 + H_2$; GaAs n-type; electrical damage due to hydrogen passivation of donors; Ref. (Collot, P., 1990)

Reactive ion etch; ClCH₃ with H₂, He, O₂, Ne or Ar; GaAs and InP; GaAs and InP etch selectivity depend on gas combinations; Ref. (Law, V.J., 1992)

Reactive ion and resonance-radio frequency (ECR) plasma etching of GaAs; comparison of surface damage; Ref. (Cheung, R., 1989)

Reactive ion etch; SiCl₄, BCl₃, BCl₃/Cl₂, Cl₂; GaAs etch damage study; Ref. (Shul, R.J., 1994)

Reactive ion etch; SiCl₄/CH₄/Ar; AlInGaP and GaAs; Ref. (Chang, C.V.J.M., 1994)

Reactive ion etch; SiCl₄/SiF₄; Application: GaAs selective from AlGaAs for gate recess in MODFET fabrication

HF buffered: RIE SiO_x residue removal; Ref. (Ballegeer, D.G., 1993)

Reactive ion etch; Cl₂/BCl₃/Ar; Application: GaAs photoresist patterned via holes; Ref. (Nordheden, K.J., 1993)

Reactive ion etch; SiCl₄; GaAs with AlGaAs stop layer; GaAs: etch rate ratio is >10,000:1; Ref. (Murad, S.K., 1993)

Reactive ion etch; comparison of Cl₂/BCl₃/Ar and CCl₂F₂/BCl₃/Ar for III–V compounds

NH₄OH:H₂O₂:H₂O (1:1:50); GaAs substrate cleaning prior to RIE; Ref. (Juang, Y.Z., 1994)

Reactive ion etch; CCl₂F₂; Application: via hole formation in GaAs; Ref. (Hilton, K.P., 1985)

Reactive ion etch; CCl₂F₂; Application; via holes in GaAs; Ref. (Hipwood, L.G., 1985)

Reactive ion etch; CCl₂F₂, SiCl₄, BCl₃, CF₄ and mixtures with Ar; GaAs via hole fabrication characteristics; Ref. (Geissberger, A.E., 1985)

Reactive ion etch of via holes in GaAs using Cl₂/SiCl₄; Ref. (Salimian, S., 1987)

Reactive ion etch; CCl_2F_2 ; Application: GaAs selective etch with AlGaAs etch stop; GaAs: selectivity > 4000:1; Ref. (Cameron, N.I., 1993)

Reactive ion etching, SiCl₄ + Cl₂; Application: via holes in GaAs; Ref. (Cooper, C.B., 1987a)

Reactive ion etch surface damage (a) and Ar ion beam damage (b) assessment from cathodo- and photo-luminescence of buried quantum wells as damaged surface is incrementally thinned by oxidation/stripping steps; Ref. (Green, D.L., 1993a,b)

Reactive ion etch; Application: CCl₂F₂; GaAs mesa etch; Ref. (Ren, F., 1994)

Reactive ion etch; SiCl₄/He/Ar; nanoscale columns in GaAs using gold islands as masks; Ref. (Ahopelto, J., 1995)

Reactive ion etch; Cl₂ and SiCl₄; GaAs; study of characteristics for etching via holes; Ref. (Camacho, A., 1994)

Reactive ion Etch; SiCl₄; GaAs, smooth surfaces with H₂ plasma pretreatment to remove oxides; Ref. (Choquette, K.D., 1995)

Reactive ion etch; $SiCl_4 + CF_4 + O_2 + He$; GaAs selective etch from $Al_{0.11}Ga_{0.89}As$; Ref. (Smith, L.E., 1993)

Reactive ion etch; SiCl₄ gas; Application: patterned etch with Si₃N₄ mask on GaAs, AlGaAs, AlAs; vertical sidewalls; Ref. (Rivera, T., 1995)

RIE etch damage; CCl₂F₂/He; GaAs/AlGaAs QW; annealing and H₂ passivation; Ref. (Yoo, B.-S., 1995)

Reactive ion etch of via holes in GaAs using Cl₂/BCl₃/Ar; model of etch rate dependence on via depth; Ref. (Abraham-Schauner, B., 1999)

Reactive ion etch; CH₄/H₂ of p-InGaP and p-GaAs; etch rate study; Ref. (Chan, R.H., 1996)

RIE damage study of n-GaAs in CH₄/H₂ and H₂ plasmas; Ref. (de Wolf, I., 1992)

CHF₃ and NH₃ additives for reactive ion etching of GaAs using CCl₂F₂ and SiCl₄; Ref. (Din, K.-S., 1992a)

Reactive ion etch; CCl₂F₂; GaAs pattern etching of deep features comparing metal, Si₃N₄ and photoresist masks; Ref. (Din, K.-S., 1992b)

Reactive ion etch and ECR etch; BCl₃/Cl₂/CH₄/H₂/Ar of GaN and GaAs; radially uniform etching; Ref. (Franz, G., 1999)

Application of reactive-ion-beam etching to recessed-gate GaAs metal-semiconductor field-effect transistors; Ref. (Imai, Y., 1987)

Reactive ion etch; Cl₂/BCl₃/Ar slot via holes in GaAs; Ref. (Nordheden, K.J., 1999)

RIE (Cl₂/BCl₃/SiCl₄) and ECR (Cl₂/BCl₃) high rate plasma etch of via holes in GaAs; Ref. (Shul, R.J., 1997a)

Reactive ion beam etch process; Cl₂; GaAs process for fabricating antireflection surface structure; Ref. (Wendt, J.R., 1996)

Plasma etch; HBr/H₂, HBr/CH₄, HBr/Ar; GaAs, GaSb, AlGaAs, InP, InSb, InGaAs, InAlAs; gives data on etch rates and photolithographic etch profiles; Ref. (Pearton, S.J., 1992a)

Plasma etch; CCl₄, CHCl₃, CF₂Cl₂, BCl₃; InP and GaAs review: Ref. (Donnelly, V.M., 1983)

Plasma; H₂; InP, GaAs, InGaAs surface cleaning; Ref. (Tu, C.W., 1983)

H₂ plasma damage study; GaAs; X-ray photoelectron spectroscopy analysis; Ref. (Debiemme-Chouvy, C., 1993)

Reactive ion etch; CH₄/H₂ and SiCl₄

Ar and Ne ion beam etching

ECR plasma etching in CCl₂F₂/He; GaAs surface conductance measurement assessment of etch damage; Ref. (Foad, M.A., 1993)

Reactive ion etch; CF_4 – O_2 ; GaAs pattern etch with $TaSi_x$ contact mask for self-aligned MESFETs; Ref. (Chen, C.P., 1992)

ECR plasma; Study: SiO₂ mask etch on GaAs and InP; SF₆ gives superior SiO₂ sidewall smoothness than CF₄; Ref. (Ren, F., 1992b)

ECR plasma; O₂ oxidation of GaAs; Cl₂ etch; Study: in situ mask formation with electron beam patterning; Ref. (Takado, N., 1992)

ECR plasma etch; Application: mask patterning for AlGaAs/GaAs HBTs; O_2 discharge for polydimethylglutarimide mask etch; SF₆ discharge for SiN mask; Ref. (Lothian, J., 1992e)

ECR plasma; Cl₂, BCl₃; Study: comparison on GaAs and InP; shows etch rate dependences on microwave power, RF power, sample placement, and temperature; Ref. (Pang, S.W., 1992b)

ECR plasma etch; SiCl₄; Study: etch rates, etch profiles and uniformity; Ref. (Choquette, K.D., 1992)

ECR plasma; CH₃I, C₂H₅I, and C₃H₇I with Ar and H₂; Study: etch rates, surface morphology, damage, etch anisotropy for InP, InAs, InSb, GaAs, AlGaAs, GaSb, InAlAs, InGaAs, and InAlP; Ref. (Chakrabarti, U.K., 1992)

Resonance-radio frequency (ECR) plasma and RIE etching of GaAs; comparison of surface damage; Ref. (Cheung, R., 1989)

ECR plasma etch; $CH_4 + H_2 + Ar$; GaAs; Ref. (Law, V.J., 1991a,b)

ECR plasma etch; $PCl_3 + Ar$; Application: $In_{0.2}Ga_{0.8}As$ –GaAs QW ridge waveguide lasers; Ref. (Pearton, S.J., 1991c)

ECR plasma etch; BCl₃/Ar; GaAs; Ref. (Yang, L.W., 1994)

ECR etch; CH₄/H₂; InP and GaAs; comparison of multipolar and magnetic mirror ECR sources; Ref. (Pearton, S.J., 1994b)

ECR H₂ plasma etch followed by Cl₂ thermochemical vapor etch; GaAs surface cleaning for MBE; Ref. (Hong, M., 1993)

ECR etch; Cl₂; Oxide mask with e-beam patterning; GaAs; Ref. (Kohmoto, S., 1992)

ECR etch; HBr/H₂/Ar and HI/H₂/Ar; InP, GaAs, AlGaAs; effect of substrate temperature; Ref. (Chakrabarti, U.K., 1994)

ECR etch; BCl₃/Ar; GaAs and AlGaAs mesa etch; Ref. (Pearton, S.J., 1993d)

ECR plasma etch; CCl₂F₂, BCl₃/SF₆, SiCl₄/SF₆; GaAs selective etch from AlGaAs or InGaAs; These require removal of residual etch stop surface components: HF₃ or InCl₃ or InF₃; Ref. (Pearton, S.J., 1993c)

ECR plasma; H₂; alternative dry etch for removal of residues; Ref. (Pearton, S.J., 1993c)

ECR plasma etch, electron-beam assisted; $Cl_2 + Ar$; GaAs etch rate is $10 \times$ greater with e-beam

ECR plasma etch, electron-beam assisted; $SF_6 + Ar$; GaAs selective etch from AlGaAs ECR plasma etch; $CH_4/H_2 + Ar$; Application: InGaAsP tapered stripes using anisotropy dependence on bias voltage; Al_2O_3 or Ti masks; Ref. (Zengerle, R., 1993)

ECR plasma etch; CCl₂F₂/He; Application: GaAs quantum dot fabrication with metal mask

ECR plasma etch; CF₄; Application: silicon nitride layer etch ECR plasma; O₂; Application: photoresist removal from GaAs; Ref. (Rishton, S.A., 1993)

ECR plasma etching Cl₂ surface reaction followed by Ar to desorb non-volatile GaCl₃; GaAs, InGaAs, AlGaAs and InP; Ref. (Ko, K.K., 1993)

ECR plasma etch; H_2 ; GaAs and AlGaAs surface oxide removal for MBE growth; Ref. (Choquette, K.D., 1993a,b)

ECR plasma cleaning of C-doped GaAs in situ for MBE; Ref. (Watanabe, N., 1993c)

ECR etch; trench etching in GaAs; scaling of etch rates to pattern aspect ratio; Ref. (Bailey III, A.D., 1995b)

ECR etch; study at low temperature; Cl₂/Ar, BCl₃/Ar for GaAs, AlGaAs,GaSb; CH₄/H₂/Ar for InP; Ref. (Pearton, S.J., 1995a)

ECR etch; BCl₃/Ar or Cl₂/Ar; GaAs, AlGaAs and GaSb, etch behavior at temperatures from +25 to -30° C; low temperature minimizes photoresist undercutting; Ref. (Pearton, S.J., 1994c)

ECR and RIE etch of refractory metal contacts on GaAs; induced damage; Ref. (Shul, R.J., 1995b)

ECR etch; Cl₂/Ar, BCl₃/Ar, Cl₂/BCl₃/Ar, and SiCl₄/Ar; GaAs, study of damage to p–n junction diodes; Ref. (Shul, R.J., 1995c)

ECR etch surface damage study; GaAs; Ref. (Ko, K.K., 1994)

ECR plasma; Ar/Cl₂; Study and modeling of trench profile dependence in GaAs and Si on etch temperature; Ref. (Bailey III, A.D., 1995a)

ECR etch damage, time dependence; GaAs; Ref. (Berg, E.W., 1999)

ECR plasma etch; Cl₂/Ar; GaAs; surface damage study; Ref. (Eddy, C.R., 1997)

ECR plasma etching; CH₄/H₂/Ar for compound semiconductor; study of gas species versus process conditions; Ref. (Eddy Jr., C.R., 1999)

ECR plasma etch; $CH_4/H_2/Ar$; comparison of masking materials(SiN_x , W, photoresist) for pattern etching of GaAs; Ref. (Lee, J.W., 1996a)

Electron cyclotron resonance ion stream etching of GaAs with SF₆-CF₄-SiF₄-O₂ for WSiN-gate FETs; Ref. (Jin, Y., 1997)

ECR plasma etch; ICl/Ar and IBr/Ar; InP, InGaAs, InSb, GaAs, GaSb, AlGaAs; study of etch rates and morphologies; Ref. (Lee, J.W., 1997c)

ECR plasma etch; IBr/Ar; room temperature processing of GaAs, AlGaAs, GaSb, InP, InGaAs, InSb. Requires hard mask (photoresist degrades). Chemistry is H₂-free, thus avoiding p-dopant passivation and polymer deposition; Ref. (Lee, J.W., 1997d)

ECR plasma etch; ICl/Ar; etch study on GaAs, GaSb, InP, and InSb; Ref. (Lee, J.W., 1997e)

ECR-RIBE etch; Cl₂; GaAs; optimization of etch conditions; Ref. (Nishioka, K., 1997)

ECR etch with hydrogen; GaAs; in situ surface cleaning for MBE regrowth of GaAs; Ref. (Niwa, T., 1997)

ECR etch; CF₄/O₂/Ar; Application: patterning SiN_x films on GaAs; Ref. (Olson, R.J., 1996)

ECR etch; CCl₂F₂, BCl₃, Cl₂; study of GaAs and InP etch characteristics and comparison with RIE; Ref. (Pang, S.W., 1992a)

ECR etch of InP and GaAs using Cl₂, BCl₃ and CH₄–H₂ plasmas; Ref. (Pearton, S.J., 1994f)

ECR etch damage of GaAs p-n junctions in O₂ and H₂ discharges; Ref. (Pearton, S.J., 1992f)

ECR etch of GaAs using Cl₂/CH₄; Ref. (Penner, B., 1999)

ECR plasma; hydrogen; surface cleaning of GaAs for MBE regrowth; Ref. (Takanashi, Y., 1998)

Inductively coupled plasma etch of nanostructures in GaAs and via holes in InP using a Ni mask with pure Cl_2 at 0.1 mTorr; Ref. (Berg, E.W., 1999)

Inductively couple plasma etch of GaAs using NH₃; damage of Schottky diode; Ref. (Meyer, L.C., 1999)

RIE inductively coupled plasma etch of GaAs, GaP, AlGaAs, GaSb in Cl₂–Ar mixtures; Ref. (Hahn, Y.B., 1999b)

Inductively couple plasma etch (ICP); Ar; of GaAs and InP; etch damage comparison to ECR etch; Ref. (Lee, J.W., 1997)

inductively coupled Ar plasma; GaAs; FET device degradation study

ECR Ar plasma; GaAs; FET device degradation study; Ref. (Ren, F., 1997a)

Inductively coupled plasma etching of GaAs, GaP, InP in Cl₂/Ar, Cl₂/N₂, BCl₃/Ar, and BCl₃/N₂; comparison to ECR etch rates; Ref. (Shul, R.J., 1997b)

Capacitance coupled plasma; BCl₃/Cl₂ of GaAs; rate enhancement by adding Lewis acid gas (BCl₃); Ref. (Franz, G., 1998)

Magneton RIE plasma etch; CH₄/H₂/Ar; GaAs surface damage study; H₂ passivation; Ref. (McLane, G.F., 1994a,b)

Magnetron ion etch; SiCl₄/Cl₂ of GaAs; via hole sidewall passivation by etch residues; Ref. (Takano, H., 1996)

Magnetron reactive ion etching of GaAs in CCl₂F₂ and SiCl₄; lower bias voltages than conventional RIE result in less damage; Ref. (McLane, G., 1992)

Magnetron ion etching of via holes in GaAs using SiCl₄; Ref. (Mitra, A., 1998)

High density plasma etching of GaAs in Cl₂/Ar; study of surface chemistry and damage; Ref. (Leonhardt, D., 1998)

RF plasma etch; $C_3H_8 + H_2$; GaAs; greater etch rates than with $CH_4 + H_2$; Ref. (Law, V.J., 1990a)

RF plasma etch; $CH_4 + H_2$; GaAs; etch rate dependence on temperature and CH_4 concentration; Ref. (Law, V.J., 1990b)

Plasma etch; PCl₃ + Ar; GaAs with Au mask; dependence on bias; Ref. (Lothian, J.R., 1992d)

Plasma etch; hydrogen etching of GaAs, GaSb, InP and their oxides. InP etching preferentially removes phosphorus and leaves In to accumulate on the surface; Ref. (Chang, R.P.H., 1982)

Plasma etch; CCl₄; InP and GaAs; time dependent etch rates indicate inhibition of etching above 250°C by a chlorocarbon deposit; Ref. (Gottscho, R.A., 1982)

Plasma etch; Cl₂; InP and GaAs; non-volatile reaction by-product InCl₃ limits low temperature etching; Ref. (Donnelly, V.M., 1982)

Plasma etch; CCl₄; HCl; InP and GaAs; Ref. (Smolinsky, G., 1983)

Plasma etching characteristics:

HF, C₂F₆, CF₃Cl, CHF₃, C₂Cl₄, CBrCl₂, CHCl₃, PH₃, H₂, H₂O; these do not etch GaAs or its oxide

CCl₄, CCl₂F₂, PCl₃, HCl etch both GaAs and its oxide

Cl2, COCl2 etch GaAs but not its oxide

Cl₂ etches GaP and GaSb but not their oxides

HCl etches GaP and GaSb and their oxides but not InP; Ref. (Smolinsky, G., 1981)

Plasma etched via holes in GaAs with 6% Cl₂ + 94% BCl₃; Ref. (D'Asaro, L.A., 1980)

300 kHz pulse plasma etching of GaAs using a mixture of ClCH₃ and H₂; Ref. (Law, V.J., 1993)

Plasma etch damage modeling; GaAs; Ref. (Rahman, M., 1992)

Plasma surface oxidation; GaAs; FTIR study of surface chemical reactions; Ref. (Aydil, E.S., 1993)

Plasma passivation of GaAs; NH₃ and H₂; in situ monitoring of surface reactions with attenuated-total-reflection Fourier-transform-spectroscopy (ATR FTIR); Ref. (Aydil, E.S., 1995)

Ar ion sputtering; etch rate = 650 Å/s; etch profiles; Ref. (Gloersen, P.G., 1975)

Glancing-angle Ar ion beam, low damage sputtering to clean GaAs surfaces for MBE growth; Ref. (Labanda, J.G.C., 1995)

Ion beam; Ar, CCl₂F₂; GaAs, AlGaAs, InP; Application: stripe waveguide profiles; Ref. (Webb, A.P., 1984)

Ar ion milling and plasma etch; cathodoluminescence study of surface damage; best surface combines ion milling with 1 min wet etch; Ref. (Papadopoulo, A.C., 1990)

Ar and Xe ion sputtering of GaAs (1 1 0); STM study of damage; Ref. (Wang, X.-S., 1995)

In situ Ar ion milling to remove oxide from GaAs prior to Ge/Ni/Au–Ge/Mo contact deposition to improve Ohmic contact; Ref. (Ren, F., 1992c)

Ar ion etch damage of GaAs; study of Schottky diodes and DLTS; Ref. (Chen, C.-H., 1997) van Hassel, J.G., 1995)

Ar ion surface cleaning of GaAs; damage effects on Schottky diodes

Ar/O₂; CF₄, C₂F₆ and Ar ion milling of InGaAs, InP, GaAs, Si and Ge; gives etch rate comparison of reactive and non-reactive ion beam etching; reports different etching rates between photoresist and semiconductor; Ref. (Chen, W.X., 1986)

Ar ion beam etch; GaAs damage effects on surface depletion; Ref. (Li, F., 1993)

Ar ion beam etch; GaAs surface cleaning for low resistance contacts; Ref. (Starkeev, G., 1993)

Ion beam etching; CO; use of hafnium mask for GaAs and InP patterning; Ref. (Kempj, B., 1993)

In situ Ar sputter etching of GaAs for MBE; Ref. (Millunchick, J.M., 1995)

Neutral charge fast atom etching of GaAs; Ref. (Shimokawa, F., 1989)

Ion beam etch, chemically assisted; Cl₂; GaAs vertical facets; Ref. (Hagberg, M., 1994)

Chemically-assisted ion beam etch; Cl₂/BCl₃/IBr in a cryo-pumped vacuum system; GaAs and InP; Ref. (Daleiden, J., 1995)

Focused ion beam chemical etch; Ga + ion beam assisted Cl_2 etching of GaAs for in situ patterning and MBE overgrowth; Ref. (Kalburge, A., 1997)

Cl₂ assisted Ar ion etching; Application: GaAs/AlGaAs laser facets; Ref. (Behfar-Rad, A., 1989)

CAIBE; I₂/Ar⁺; GaAs and GaSb; Ref. (Bharadwaj, L.M., 1991)

Electron-beam assisted dry etch, ECR plasma; $\text{Cl}_2 + \text{Ar}$; GaAs/AlGaAs; GaAs selective etch from AlGaAs using SF₆; no optical or electrical damage compared with ion beam etching; Ref. (Watanabe, H., 1993a,b)

H₂ atomic beam cleaning of GaAs in situ for MBE; Ref. (Rouleau, C.M., 1993)

Surface cleaning of GaAs in hydrogen radicals for MBE epilayer regrowth; Ref. (Burke, T.M., 1997)

In vacuo maskless GaAs etching using ion or laser-induced reaction of adsorbed vapors of SO_2Cl_2 and 1,2-dichloroethane; Ref. (Marshall, D., 1994)

AlGaAs/GaAs

Reactive ion etch; SiF₆/SiCl₄; AlGaAs/GaAs with use of etch stop layers of AlGaAs and InGaAs; Ref. (Cooper, C.B., 1987b); (Tong, N., 1992b)

Reactive ion etch; CCl₄/He; Application: AlGaAs selective etch from GaAs with selectivity > 1000; Ref. (Hida, H., 1989)

Reactive ion etch; SiCl₄ + SiF₄; Application: GaAs selective etch from AlGaAs for MODFET processing; Ref. (Ketterson, A.A., 1989)

Reactive ion etch; $CH_4 + H_2$; Application: GaAs selective etch from AlGaAs; Ref. (Law, V.J., 1989)

Reactive ion etch; BCl₃ + He; AlGaAs/GaAs; very small etch rate dependence on Al content; Ref. (Franz, G., 1993)

Reactive ion etch; CCl_2F_2 + He; GaAs selective etch from $Ga_{0.7}Al_{0.3}As$; gives etch rate selectivity dependence on gas pressures and concentrations; Ref. (Hikosaka, K., 1981)

Reactive ion etch; C₂F₆ and SiCl₄; damage assessment in GaAs/AlGaAs H₂SO₄:H₂O₂:H₂O (1:8:600); GaAs RIE damage removal; Ref. (Ooi, B.S., 1994)

Reactive ion etch; CH₄/H₂; AlGaAs/InGaAs/GaAs structure surface damage study. Superior smooth surfaces and etch rate controllability compared to chlorinated gases; Ref. (van Es, C.M., 1993)

Reactive ion beam etch, in situ optical monitoring; AlGaAs/GaAs; Ref. (Vawter, G.A., 1994)

Reactive ion etch; SiCl₄/SiF₄; selective removal of GaAs from AlGaAs; damage effects on MODFETs; Ref. (Ballegeer, D.G., 1992)

Cl₂ reactive ion beam etching of Al_{0.4}Ga_{0.6}As to form trench grating for distributed Bragg reflectors; Ref. (Zubrycki, W.J., 1999)

Reactive ion etch damage; mechanism modeling; results with GaAs/AlGaAs; Ref. (Chen, C.-H., 1995)

Reactive ion etch; BCl₃/(Ar, He); study of AlGaAs etching; Ref. (Franz, G., 1996)

Reactive ion etch; BCl₃; selective removal of GaAs from AlGaAs or InGaAs; Ref. (Kazior, T.E., 1992)

Reactive ion etching; BCl₃/CCl₂F₂/He; GaAs and Al_{0.76}Ga_{0.24}As at equal rates; for vertical sidewall etch; Ref. (Mukherjee, S.D., 1987)

Reactive ion etch; SiCl₄/SiF₄; addition of O₂ increases selectivity of etching GaAs from AlGaAs; Ref. (Murad, S.K., 1996a)

Reactive ion etch; SiCl₄/SiF₄; for damage free GaAs/AlGaAs MESFETs and HEMTs; Ref. (Murad, S.K., 1995b)

Reactive ion etch of GaAs and AlGaAs in SiCl₄; conditions for selective and non-selective behavior; Ref. (Murad, S.K., 1994)

Reactive ion etch damage; CH₄/H₂; in Al_{0.25}Ga_{0.75}As; traps; Ref. (Pereira, R.G., 1996a)

Reactive ion etch damage; CH₄/H₂ of Al_{0.25}Ga_{0.75}As; effect on transport properties; Ref. (Pereira, R.G., 1996b)

Reactive ion etch; CCl₂F₂; study of the role of AlF₃ as etch stop in selective removal of GaAs from AlGaAs; Ref. (Seaward, K.L., 1988)

RIE etch; CF₆, SF₆; Application: mesa etch on AlGaAs/GaAs prior to MOCVD regrowth; Ref. (Ogura, M., 1995) RIE etch; CH₄/H₂; Al_{0.48}In_{0.52}As etch optimization; Ref. (Carpi, E.L., 1995)

Plasma etch; BCl₃:Cl₂; GaAs, AlGaAs, InP; etch rate is temperature dependent; Ref. (Contolini, R.J., 1988)

ECR plasma etch; Cl₂/NF₃/Ar; GaAs selective etch from AlGaAs; Ref. (Lee, W.-S., 1992)

ECR plasma etch; CH₄ + H₂; AlGaAs; Ref. (Pearton, S.J., 1991a)

ECR plasma; CCl_2F_2 ; Application: GaAs selective etch from AlGaAs; selectivity > 200; Ref. (Ren, F., 1992a)

ECR etch; BCl₃/Ar; GaAs and AlGaAs mesa etch; Ref. (Pearton, S.J., 1993d)

ECR plasma etch; H₂; AlGaAs substrate in situ cleaning for GaAs MBE growth; Ref. (Kondo, N., 1993)

ECR etch; non-selective for GaAs AlGaAs; BCl₃/Cl₂/N₂/Ar; where BCl₃ reduces oxidation effects for AlGaAs and N₂ protects from sidewall polymer deposition when using photoresist masks; Ref. (Constantine, C., 1995)

ECR ion etch; Cl₂/Ar of GaAs/AlGaAs quantum wire transitors; passivation of damage with Cl₂ plasma; Ref. (Ko, K.K., 1996)

ECR etch; CF₆/CHF₃ of AlGaAs; annealing of damage; Ref. (Mitani, K., 1996)

ECR etch; CH₄/H₂/Ar of GaAs and AlGaAs; study of surface damage with spectroscopic ellipsometry; Ref. (Snyder, P.G., 1995)

ECR etch; Ar; AlGaAs; surface damage study; p-type more susceptible to damage than n-type; Ref. (Stradtmann, R.R., 1996)

ECR plasma etch; Cl₂/Ar, Cl₂/N₂, Cl₂/H₂ of GaAs, and GaP; Ref. (Lee, J.W., 1996b)

ECR etch; Cl₂/Ar; Application: mesa etch on AlGaAs/GaAs prior to MOCVD regrowth; Ref. (Ogura, M., 1995)

ECR etch; CCl₂F₂/O₂, CH₄/H₂/Ar processing of GaAs/AlGaAs HEMTs; Ref. (Pearton, S.J., 1992e)

Inductively coupled plasma etch; BCl₃/Cl₂/Ar of GaAs/AlGaAs; high rate, low damage. Study of etch dependence on gas composition; Ref. (Agarwala, S., 1998)

Inductively coupled plasma etch; BCl₃/Cl₂; rate/profile study of GaAs/AlGaAs; Ref. (Agarwal, S., 1999)

Inductively coupled plasma etch; BCl₃/Cl₂; etched mirrors for ridge lasers; Ref. (Horst, S.C., 1997)

Inductively coupled plasma etch; Cl₂; grating etch in AlGaAs/InGaAs QW structures; Ref. (Berg, E.W., 1998)

ICP etch using Ar, damage of AlGaAs; Ref. (Lee, J.W., 1997b)

Radical-beam ion-beam etch (separate control of Cl* and H* radicals and physical Ar⁺ ions); Study; AlGaAs dry etching characteristics; etch rates; surface morphologies; Ref. (Skidmore, J.A., 1992)

Ion beam; Ar, CCl₂F₂; GaAs, AlGaAs, InP; Application: stripe waveguide profiles; Ref. (Webb, A.P., 1984)

Ion beam etch of AlGaAs using nitrogen; etch damage profiles; Ref. (Otte, K., 1999)

Ar ion milling; energy dependence and damage depth distribution; GaAs/AlGaAs; uses degradation of a single quantum well to assess damage depth; Ref. (Germann, R., 1989a)

Ar ion etch damage study; GaAs and InP; enhanced defect diffusion with illumination energies above bandgap; Ref. (Chen, C.-H., 1996)

Cl₂ assisted Ar ion beam etching; Application: vertical sidewall laser mirrors in AlGaAs/AlGaInP; Ref. (Unger, P., 1993)

Cl₂ assisted Ar ion etch; AlGaAs/GaAs sidewall facets using SiO₂ mask

Reactive ion etch; CF₄; transfer of photoresist pattern to SiO₂ mask; Ref. (Liang, J.J., 1994)

Cl₂ chemically assisted Ar ion beam etching of GaAs to form 3D interlinked mesh structures; Ref. (Cheng, C.C., 1996)

Cl₂ reactive ion beam etch; AlGaAs/GaAs in situ etch prior to AlGaAs regrowth by MBE; Ref. (Kohmoto, S., 1996)

CAIBE; Ar/Cl₂ of AlGaAs/GaAs in ultrahigh vacuum to eliminate aluminum oxide problems; Ref. (Hryniewicz, J.V., 1997)

CAIBE damage of AlGaAs/GaAs using BCl₃/Cl₂; post-etch damage removal by Cl₂ flow at 120°C without plasma; Ref. (Daleiden, J., 1999)

Chemically assisted ion beam etch (CAIBE); Cl₂/Ar of AlGaAs/GaAs laser mirrors; Ref. (Tihanyi, P., 1987)

Ion-beam etching; Cl₂ assisted; AlGaAs; H* enhances etch rate and roughness; Ref. (Skidmore, J.A., 1993)

H₂ plasma oxide removal; AlGaAs cleaning for MBE overgrowth; Ref. (Choquette, K.D., 1993c)

AlInGaP

Reactive ion etch; SiCl₄/CH₄/Ar; AlInGaP and GaAs; Ref. (Chang, C.V.J.M., 1994)

RIE using BCl₃/Ar from GaAs, GaInP, AlGaInP, and AlInP; selective removal of GaAs from InGaP; selective removal of InGaP from AlInP; Ref. (Juang, Y.Z., 1998)

ECR etch; CCl₂F₂/Ar; AlGaInP/GaInP low damage; Ref. (Hommel, J., 1994)

ECR etch; ICl and IBr; comparison for etching InGaAlP; Ref. (Hong, J., 1996a)

ECR etch; CH₄/H₂/Ar; Application: InGaP mesa etch

ECR etch; BCl₃/Ar; Application: GaAs and AlGaAs mesa etch (NH₄)₂S_x; Application: surface passivation of InGaP; Ref. (Pearton, S.J., 1993d)

Inductively coupled plasma (ICP) etch of InGaAlP using BI₃ and BBr₃ with or without Ar; AlInP acts as etch stop for InGaP and AlGaP Ref. (Hong, J., 1998a)

InAs

Ar + low energy ion milling of InAs; damage study using Raman scattering; Ref. (Anzer, T.A., 2000)

GaSb

Reactive ion etch; SiCl₄; GaSb and GaAlSb etch study for selective and non-selective etch conditions; Ref. (Ou, S.S., 1996)

ECR etch; BCl_3/Ar or Cl_2/Ar ; GaAs, AlGaAs and GaSb, etch behavior at temperatures from +25 to $-30^{\circ}C$; low temperature minimizes photoresist undercutting; Ref. (Pearton, S.J., 1994c)

ECR etch; CH₄/H₂/Ar of GaSb and InSb; Ref. (Mileham, J.R., 1997)

ECR etch; CH₄/H₂/N₂; InSb damage study using Resonant Raman scattering; Ref. (Sendra, J.R., 1996b)

ICP etching of GaSb and AlGaAsSb using BCl₃/Ar and Cl₂/Ar; Ref. (Zhang, L., 1999)

CAIBE; Ar + I_2 ; GaAs and GaSb; Ref. (Bharadwaj, L.M., 1991)

InGaP

Reactive ion etch; CH₄/H₂ of p-InGaP and p-GaAs; etch rate study; Ref. (Chan, R.H., 1996)

Reactive ion etch; BCl₃/Ar of GaInP/InGaAs/GaInP; surface damage in HEMTs; Ref. (Kuo, C.-W., 1998a)

Reactive ion etch; BCl₃ + Ar (6:4); selective etch of GaAs from InGaP for gate recess of FETs; Ref. (Kuo, C.W., 1998b)

Reactive ion etch; BCl₃ of InGaP; study of etch characteristics; Ref. (McLane, G.F., 1997)

ECR plasma etc.; CH₄/H₂/Cl₂/Ar; InGaP; Application InGaP/GaAs HBTs; Ref. (Yang, L.W., 1994)

ECR etch; CH₄/H₂/Ar; InGaP; Ref. (Pearton, S.J., 1993d,e, 1994c)

ECR plasma etch; Cl₂/Ar, BCl₃/Ar, BCl₃/N₂, ICl/Ar, and IBr/Ar; study of etch rates for InGaP and AlGaP; Ref. (Hong, J., 1997)

ECR etch; Cl₂/Ar; high etch rate conditions for InGaP and AlInP; Ref. (Hong, J., 1996b)

ECR plasma etch; BCL₃/Ar; of InGaP, AlInP and AlGaP; comparison to RIE; Ref. (Hong, J., 1996c)

ECR plasma etch of AlGaAs and InGaP in Ar and SF₆; study of surface damage; Ref. (Lee, J.W., 1997f)

ECR high power plasma etch; CH₄/H₂/Ar; of InGaP, AlInP, and AlGaP; Ref. (Lee, J.W., 1996c)

ECR etch of GaAs/InGaP quantum wires using CH₄/H₂/Ar; annealing of damage; Ref. (Maximov, I., 1999a)

ECR etch; BCl₃/N₂ of InGaP/GaAs structures and InP; Ref. (Ren, F., 1996)

ECR etch; BCl₃/N₂; etch study of InP, InAlP, and InGaP; Ref. (Ren, F., 1996b)

Plasma etch of InGaP and GaAs in PCl₃/Ar, CCl₂F₂/Ar, CH₄/H₂/Ar; Conditions for selective etch of GaAs from InGaP are determined; Ref. (Lothian, J.R., 1992b)

Plasma etch; PCl₃/Ar and CCl₂F₂/Ar; InGaP selective etch from GaAs; Ref. (Lothian, J.R., 1992a)

Inductively coupled plasma etching in Cl₂ and BCl₃ of InGaP, InAlP and AlGaP; study of etch behavior; Ref. (Hong, J., 1998b)

ICP etch study of InGaP, AlInP and AlGaP using CH₄/H₂/Ar and Cl₂/Ar; Ref. (Hong, J., 1998c)

InN, AlN, GaN

Reactive ion etch; SiCl₄:Ar (1:1) and SlCl₄:SiF₄ (1:1); GaN; Ref. (Adesida, I., 1993b)

Reactive ion etch; SiCl₄; SiCl₄:Ar (1:1); SiCl₄:SiF₄ (1:1); GaN; patterns masked with NiCr; profiles; Ref. (Adesida, I., 1993c)

Reactive ion etching of GaN and AlGaN using Cl₂/CH₄/Ar; Ref. (Basak, D., 1999)

Reactive ion etch; BCl₃/N₂ of GaN; nitrogen decreases etch rate of sapphire substrates; Ref. (Fedison, J.B., 1997)

Reactive ion etch and ECR etch; BCl₃/Cl₂/CH₄/H₂/Ar of GaN and GaAs; radially uniform etching; Ref. (Franz, G., 1999)

Reactive ion etching; BCl₃ of GaN etch study; Ref. (Lin, M.E., 1994)

RIE etch; CHF₃/Ar and C₂ClF₅/Ar; GaN; Ref. (Lee, H., 1995a)

RIE plasma etch of patterned GaN; CHF₃/Ar, C₂ClF₅/Ar, C₂ClF₅/Ar/O₂, SiCl₄, CHCl₃; sputtered iron nitride (Fe–8% N) mask is resistant to Cl-based ion etch and easily removed; Ref. (Lee, H., 1998)

RIE plasma etch; SiCl₄, Ar of n-GaN; damage effects on Ohmic contacts; Ref. (Ping, A.T., 1998)

Reactive ion etching of GaN films; CHF₃/Ar and C₂ClF₅/Ar; study; Ref. (Lee, H., 1996)

Reactive ion etching of AlGaN/GaN using Cl₂; Application to FET gate recessing; Ref. (Chen, H.-C., 1999)

Reactive ion etch of GaN patterns using SF₆ and Ar; damage study; Ref. (Cheung, R., 1999)

ECR plasma etch; $CH_4/H_2/Ar$ and Cl_2/H_2 ; InN, AlN and GaN dry etching characteristics; Ref. (Pearton, S.J., 1993a)

ECR plasma etch; CH₄/H₂; Cl₂/H₂; CCl₂F₂/Ar; InN, presence of H₂ or F₂ is necessary for equi-rate removal of group III and nitrogen etch products; Ref. (Abernathy, C.R., 1994)

ECR etch; BCl₃/Ar; GaN; Application: quantum well etch dimensions; Ref. (Ren, F., 1995b)

ECR plasma etch of InN and GaN using ICl; Ref. (Lee, J.W., 1996d)

ECR etch of patterns in GaN; CH₄/H₂/Ar; Ref. (Pearton, S.J., 1994e)

ECR etch; Cl₂/H₂/CH₄/Ar at 170°C; GaN, InN, AlN; Ref. (Shul, R.J., 1995a)

ECR etch; Cl₂/H₂/Ar/CH₄; etch study on AlN, InN, InGaN, InAlN; Ref. (Shul, R.J., 1996a)

ECR and RIE with Cl₂/Ar and CH₄/H₂/Ar; rates for GaN, AlN, InN, and InGaN; Ref. (Vartuli, C.B., 1996a)

ECR etch; Cl₂/Ar and BCl₃/Ar; AlGaN etch behavior; Ref. (Vartuli, C.B., 1997a)

ECR etch study; IBr/Ar of GaN, InN, InAlN, Aln, and InGaN; Ref. (Vartuli, C.B., 1997b)

ECR, high density plasma etch; CH₄/H₂, Cl₂H₂, HBr/H₂, HI/H₂ of GaN, InN and AlN; Ref. (Vartuli, C.B., 1996b)

ECR etch; ICl/Ar of GaN, InN, InAlN, AlN, and InGaN; Ref. (Vartuli, C.B., 1996c)

ICP etch; CH₄/H₂/Ar and CH₄/H₂/N₂; GaN, AlN, InN, InGaN, and InAlN; Ref. (Vartuli, C.B., 1997c)

ECR plasma etch of GaN, InN, and InGaN in ICl/Ar and IBr/Ar; selective etch of GaN from InN, AlN, or InAlN; Ref. (Vartuli, C.B., 1997d)

ECR plasma etching of GaN, AlN, InN, InGaN, and InAlN in Cl₂/Ar, CH₄/H₂/Ar, ICl/Ar, and IBr/Ar. Study of etchant selectivity. Cl-based etches maximize selectivity; Ref. (Vartulli, C.B., 1996e)

ECR plasma etch; Cl₂/CH₄/H₂/Ar; GaN and AlN; comparison with RIE; Ref. (Pearton, S.J., 1996a)

ECR and RIE etch damage from Ar plasmas on InN, InGaN, and InAlN; Ref. (Pearton, S.J., 1995b)

ECR etch; BCl₃, BCl₃/Ar, BCl₃/N₂; InAlN surface damage; Ref. (Ren, F., 1996c)

ECR plasma etch; BCl₃, BCl₃/Ar, BCl₃/N₂; of an InAlN and GaN FET structure. Surface N loss produces poor rectifying gate contacts for metals deposited on etched surfaces; Ref. (Ren, F., 1997b)

ECR and ICP etch of SiO₂ patterned GaN; SF₆/Ar and CF₄/O₂; Ref. (Ren, F., 1998)

Inductively coupled plasma etch of GaN, InN and AlN with BI₃, BBr₃, ICl and Ibr; Ref. (Cho, H., 1999a)

Inductively coupled plasma etch, selective removal of InN and InGaN from GaN using BI₃ and Bbr₃; Ref. (Cho, H., 1999b)

ICP of GaN, InN, AlN, InAlN and InGaN in Cl₂ and CH₄/H₂ plasmas; Ref. (Cho, H., 1998a)

Inductively coupled plasma etch; Cl₂/Ar, Cl₂/N₂, Cl₂/H₂ of InN, InGaN, GaN, InAlN and AlN; dependences on Cl₂ percent and pressure; Ref. (Cho, H., 1998b)

Inductively coupled plasma etching; Cl₂/Xe, Cl₂/Ar, and Cl₂/He of InN, GaN, and AlN; study of etch characteristics; Ref. (Hahn, Y.B., 1999a)

Inductively coupled plasma etch; Cl₂/H₂; GaN etch characteristics; effect of surface stoichiometery on Ohmic contact; Ref. (Kim, H.-S. 1997)

Inductively coupled plasma etch of GaN using Cl₂/BCl₃; Ref. (Kim, H.S., 1999)

Inductively coupled plasma etch; Cl₂/Ar and Cl₂/BCl₃ of GaN; Ref. (Lee, Y.H., 1998)

Inductively coupled plasma etch of GaN using Cl₂/Ar and Cl₂/N₂ gases; Ref. (Sheu, J.K., 1999)

Inductively coupled plasma etching of GaN using Cl₂/Ar; damage in Schottky diodes; Ref. (Zhang, A.P., 2000)

ICP etch of GaN in Cl₂/H₂/Ar; Ref. (Shul, R.J., 1996c)

ICP of GaN, AlN, InN in Cl₂/Ar, XCl₂/N₂, Cl₂/H₂, Cl₂/SF₆, BCl₃/Ar, BCl₃/H₂, BCl₃/N₂, and BCl₃/ SF₆ plasmas; Ref. (Shul, R.J., 1998)

CAIBE of GaN and GaAs using Cl₂–Ar; vertical, smooth sidewalls for laser facets; Ref. (Khan, F.A., 1999)

Magnetron ion etch; BCl₃, SF₆/BCl₃, H₂/BCl₃, Ar/BCl₃; of InGaN and InAlN (reactive ion etch with magnetic field to confine plasma electrons close to the surface); Ref. (McLane, G.F., 1996)

Chemically assisted ion beam etch; Ar/Cl₂ of AlGaN; Ref. (Ping, A.T., 1997)

CAIBE of GaN; Ar ion beam with HCl gas; lower etch rates than with Cl₂; Ref. (Adesida, I., 1995)

CAIBE of GaN with Cl₂ in Ar beam; etch profile dependence on tilt angle; Ref. (Lee, W.J., 1999)

CAIBE of GaN and GaAs using Cl₂–Ar; vertical, smooth sidewalls for laser facets; Ref. (Eberhard, F., 1999)

Chemically assisted ion beam etching (CAIBE); Cl₂ in Ar; Application: mirror facet etch in InGaN/AIGaN laser diodes; Ref. (Kneissl, M., 1998)

CAIBE etching of GaN; with HCl and H₂/Cl₂; Ref. (Ping, A.T., 1996)

Ga focused ion beam micromilling of GaN; rates up to $0.6 \,\mu\text{m}^3/\text{nA}$ s; rates two to five times lower for substrates (sapphire, SiC and Si); Ref. (Steck, A.J., 1999)

Ga + ion micromachining of laser gratings in GaN; Ref. (Chyr, I., 1999)

Ion beam etch of GaN using CO₂; Ref. (Topf, M., 1999)

H₂ thermal cleaning of sapphire substrate, in situ MOVPE; 1070°C; Ref. (Kim, J.-H., 1999)

Si

Review of plasma etching and reactive ion etching principles; Si; Ref. (Coburn, J.W., 1982)

Low energy Ar + ion sputter etching of Si; Ref. (Reader, P.D., 1975)

Safety

Plasma etch environmental concerns; Ref. (Flamm, D.L., 1993)

Dry etch environmental hazard; CF₂Cl₂, CF₄, etc.; Ref. (Mocella, M.T., 1991)

3.3. Dry etch — material selective

InP from InAlAs

Reactive ion etch; CH₄/H₂; InP and InGaAsP selective from InAlAs; fluorine free to use with SiO₂ masks; Ref. (Arnot, H.E.G., 1993b)

InGaAs(P) from InP

Inductively coupled plasma etch using CH₄/H₂/O₂ of InGaAs/InP HBTs; conditions for InGaAs selectivity of 30; Ref. (Etrillard, J., 1999a)

ECR etch; CH₄/H₂/Ar; InP/InGaAsP; bias control of selectivity Ref. (Pearton, S.J., 1991e)

InGaAs from InAlAs

Reactive ion etching; CH₄:H₂; CH₃:Br; HBr; InGaAs selective etch from InAlAs; Ref. (Adesida, I., 1993)

Reactive ion etch; CH₄/H₂; Application: InGaAs selective etch from InAlAs stop layer; Ref. (Lauterbach, Ch., 1991)

Reactive ion etch; SiCl₄/SiF₄/HBr; selective etch of InGaAs and InP from InAlAs; pattern etch with masks of Si₃N₄ or NiCr; Ref. (Murad, S.K., 1995a)

Reactive ion etch; SiCl₄/SiF₄/HBr; selective etch of InGaAs and InP from InAlAs; pattern etch with masks of Si₃N₄ or NiCr; Ref. (Murad, S.K., 1995a)

Photochemical etch in HBr gas; selective etch of InGaAs from InAlAs; selectivity of \sim 100 results from non-volatile oxide formation on InAlAs; Ref. (Habibi, S., 1995a,b)

Reactive ion etch; SiCl₄/SiF₄; addition of O₂ increases selectivity of etching GaAs from AlGaAs; Ref. (Murad, S.K., 1996a)

Photochemical dry etch; CH₃Br with a low pressure mercury lamp; InGaAs selective etch from InAlAs; selectivity of 25; Ref. (Kuroda, S., 1992)

Photochemical etch in HBr gas; selective etch of InGaAs from InAlAs; selectivity of \sim 100 results from non-volatile oxide formation on InAlAs; Ref. (Habibi, S., 1995a)

HBr photochemical dry etch; selectively removes InGaAs from InAlAs; Ref. (Habibi, S., 1995b)

HBr gas; photochemical etch using a 172 nm excimer lamp, selective removal of InGaAs from InAlAs; Ref. (Tanaka, J., 1996)

Cl₂ photochemical etching using ArF excimer laser; selective removal of InAlAs from InGaAs; Ref. (Takazawa, H., 1998)

InAlAs from InGaAs

Reactive ion etch; CH₄/H₂; transistor gate recess etch; selective etch of InAlAs from InGaAs; Ref. (Cheung, R., 1996)

GaAs from AlGaAs

Reactive ion etch; CCl_2F_2 ; Application: GaAs selective etch from $Al_{0.3}Ga_{0.7}As$ stop etch layer; selectivity > 4000; gas residence time dependent; Ref. (Cameron, N.J., 1991)

Reactive ion etch; SiCl₄:SiF₄ (1:9); GaAs selective etch from AlGaAs; Ref. (Tong, N., 1992b)

Reactive ion etch; ClCH₃ with H₂, He, O₂, Ne or Ar; GaAs and InP; GaAs and InP etch selectivity depend on gas combinations; Ref. (Law, V.J., 1992)

Reactive ion etch; SiCl₄/SiF₄; Application: GaAs selective from AlGaAs for gate recess in MODFET fabrication

HF buffered: RIE SiO_x residue removal; Ref. (Ballegeer, D.G., 1993)

Reactive ion etch; $SiCl_4 + CF_4 + O_2 + He$; GaAs selective etch from $Al_{0.11}Ga_{0.89}As$; Ref. (Smith, L.E., 1993)

ECR plasma etch; CCl₂F₂, BCl₃/SF₆, SiCl₄/SF₆; GaAs selective etch from AlGaAs or InGaAs; These require removal of residual etch stop surface components: HF₃ or InCl₃ or InF₃; Ref. (Pearton, S.J., 1993c)

Electron-beam assisted dry etch, ECR plasma; $Cl_2 + Ar$; GaAs/AlGaAs; GaAs selective etch from AlGaAs using SF_6 ; no optical or electrical damage compared with ion beam etching; Ref. (Watanabe, H., 1993a,b)

Reactive ion etch; SiCl₄ + SiF₄; Application: GaAs selective etch from AlGaAs for MODFET processing; Ref. (Ketterson, A.A., 1989)

Reactive ion etch; CH₄ + H₂; Application: GaAs selective etch from AlGaAs; Ref. (Law, V.J., 1989)

Reactive ion etch; $CCl_2F_2 + He$; GaAs selective etch from $Ga_{0.7}Al_{0.3}As$; gives etch rate selectivity dependence on gas pressures and concentrations; Ref. (Hikosaka, K., 1981)

Reactive ion etch; SiCl₄/SiF₄; selective removal of GaAs from AlGaAs; damage effects on MODFETs; Ref. (Ballegeer, D.G., 1992)

Reactive ion etch; BCl₃; selective removal of GaAs from AlGaAs or InGaAs; Ref. (Kazior, T.E., 1992)

Reactive ion etch; CCl₂F₂; study of the role of AlF₃ as etch stop in selective removal of GaAs from AlGaAs; Ref. (Seaward, K.L., 1988)

ECR plasma etch; Cl₂/NF₃/Ar; GaAs selective etch from AlGaAs; Ref. (Lee, W.-S., 1992)

ECR plasma; CCl_2F_2 ; Application: GaAs selective etch from AlGaAs; selectivity > 200; Ref. (Ren, F., 1992a)

Reactive ion etch; SiCl₄:SiF₄ (1:9); GaAs selective etch from AlGaAs; Ref. (Tong, N., 1992b)

Reactive ion etch; CCl_2F_2 ; Application: GaAs selective etch from $Al_{0.3}Ga_{0.7}As$ stop etch layer; selectivity > 4000; gas residence time dependent; Ref. (Cameron, N.J., 1991)

ECR plasma etch; Cl₂/NF₃/Ar; GaAs selective etch from AlGaAs; Ref. (Lee, W.-S., 1992)

ECR plasma; CCl_2F_2 ; Application: GaAs selective etch from AlGaAs; selectivity > 200; Ref. (Ren, F., 1992a)

AsBr₃ thermochemical in situ etching for molecular beam epitaxy; temperature dependent etch rate selectivity for InAs from GaAs and GaAs from AlGaAs; vee-groove pattern dependence on material and temperature; Ref. (Schuler, H., 2000)

GaAs from InGaAs

Reactive ion etch; SiF₆/SiCl₄; AlGaAs/GaAs with use of etch stop layers of AlGaAs and InGaAs; Ref. (Cooper, C.B., 1987b)

ECR etch; Cl₂; GaAs selective removal from InGaAs; indium chloride by-products stop etching of InGaAs at room temperature; Ref. (Reed, J.D., 1995)

GaAs from InGaP

RIE using BCl₃/Ar from GaAs, GaInP, AlGaInP, and AlInP; selective removal of GaAs from InGaP; selective removal of InGaP from AlInP; Ref. (Juang, Y.Z., 1998)

Reactive ion etch; BCl₃ + Ar (6:4); selective etch of GaAs from InGaP for gate recess of FETs; Ref. (Kuo, C.W., 1998b)

Plasma etch of InGaP and GaAs in PCl₃/Ar, CCl₂F₂/Ar, CH₄/H₂/Ar; Conditions for selective etch of GaAs from InGaP are determined; Ref. (Lothian, J.R., 1992b)

AlGaAs from GaAs

Reactive ion etch; CCl₄/He; Application: AlGaAs selective etch from GaAs with selectivity > 1000; Ref. (Hida, H., 1989)

InGaP from GaAs

Plasma etch; PCl₃/Ar and CCl₂F₂/Ar; InGaP selective etch from GaAs; Ref. (Lothian, J.R., 1992a)

Reactive ion etch; ClCH₃ with H₂, He, O₂, Ne or Ar; GaAs and InP; GaAs and InP etch selectivity depend on gas combinations; Ref. (Law, V.J., 1992)

InAlP from GaAs

Plasma etch; PCl₃/Ar, CCl₂F₂/Ar, CH₄/H₂/Ar; AlInP selective etch from GaAs; Ref. (Lothian, J.R., 1992c)

AlGaP from GaAs

Plasma etch; PCl₃/Ar, CCl₂F₂/Ar, CH₄/H₂/Ar; AlInP selective etch from GaAs; Ref. (Lothian, J.R., 1992c)

GaSb from AlGaSb

Reactive ion etch; SiCl₄; GaSb and GaAlSb etch study for selective and non-selective etch conditions; Ref. (Ou, S.S., 1996)

GaN from InN, AlN

ECR plasma etch of GaN, InN, and InGaN in ICl/Ar and IBr/Ar; selective etch of GaN from InN, AlN, or InAlN; Ref. (Vartuli, C.B., 1997d)

ECR plasma etching of GaN, AlN, InN, InGaN, and InAlN in Cl₂/Ar, CH₄/H₂/Ar, ICl/Ar, and IBr/Ar. Study of etchant selectivity. Cl-based etches maximize selectivity; Ref. (Vartulli, C.B., 1996)

InN from GaN

Inductively coupled plasma etch, selective removal of InN and InGaN from GaN using BI₃ and Bbr₃; Ref. (Cho, H., 1999b)

W from InP

Reactive ion etch; CF₆, SF₆; selective removal of tungsten from III–V semiconductors using a titanium etch mask; Ref. (Fullowan, T.R., 1992b)

SiN_x from InP

Reactive ion etch; CHF₃/O₂; removal of SiN_x mask from InP; Ref. (Kollakowski, St., 1998)

ECR plasma etch; Application: mask patterning for AlGaAs/GaAs HBTs; O₂ discharge for polydimethylglutarimide mask etch; SF₆ discharge for SiN mask; Ref. (Lothian, J., 1992e)

Ti from InP

Reactive ion etch using SF₆ for Ti mask patterning and mask removal from InP/InGaAsP. (Qian, Y.H., 1999)

3.4. Dry etch — passivation

InP

ECR plasma oxidation study of InP; Ref. (Hu, Y.Z., 1994)

ECR plasma oxidation; InP surface passivation HF:H₂O, dilute; InP oxide removal; Ref. (Hu, Y.Z., 1993)

GaAs

Nitridization of GaAs in plasmas of $N_2 + O_2$ with pretreatment in $O_2 + Ar$ plasma; Ref. (Hara, A., 1998)

Sulfur passivation of GaAs surface using a sulfur glow discharge plasma; Ref. (Hou, X., 1996)

Sulfur passivation of GaAs from H₂S; study of reaction behavior; Ref. (Jönsson, J., 1993)

Oxidation of GaAs in steam environment at 500–520°C; thickness versus time; patterns using SiO₂ mask; Ref. (Oh, T.-H., 1996)

Sulfidization of GaAs (1 1 0) by gas phase polysulfide treatment; study of surface stabilization by S; Ref. (So, B.K.L., 1996)

 H_2S + polysulfide gas exposure (N_2 through a liquid bubbler of pH-adjusted polysulfide solution) sulfidation of GaAs and InP; study of surface roughness and oxygen content; Ref. (Choy, W.H., 1999)

Si₃N₄ surface passivation of GaAs by plasma nitridation of a Si layer; Ref. (Diatezua, D.M., 1998)

Sulfidization of GaAs; thermal and photoinduced dissociation of H₂S; Ref. (Nooney, M.G., 1995)

H₂S gas sulfidization of GaAs; Ref. (Shun, J., 1991)

H₂O, thermal oxidation of AlInAs; Ref. (Petit, P., 1997)

ECR nitridization of GaAs using N_2 plasma; formation of As–N bonds for SiN_x deposition; Ref. (Landheer, D., 2000)

3.5. Dry etch — thermochemical

InP

Thermochemical vapor etch; $HCl + H_2 + PH_3$; etch through SiO_2 masks for OMVPE; Ref. (Caneau, C., 1991)

Thermochemical vapor etch; HCl + H₂ + PH₃; InP in situ etch for OMVPE; Ref. (Pak, K., 1986)

Thermochemical vapor etch; PCl₃ + H₂; Application InP VPE growth; Ref. (Chevrier, J., 1981)

Thermochemical vapor etch; ethylene dibromide $+ H_2 + PH_3$; InP (1 0 0) in situ etch for OMVPE; Ref. (Clawson, A.R., 1984, 1985)

Thermochemical vapor etch; HI/H₂/Ar, CH₄/H₂/Ar; GaAs, InP, InAs, InSb, InGaAs, InAlAs, InAlP; Ref. (Pearton, S.J., 1992b)

Thermal etching (degradation) in H_2 ; thermal etch in H_2 of LPE reactor; Ref. (Lum, W.Y., 1979)

Thermal degradation, InP surface morphology after 600°C anneal, and degradation inhibition by 1 monolayer of MBE GaAs deposit; Ref. (Matsui, Y., 1987)

Thermochemical HCl vapor etch for InP; low pressure OMVPE substrate etch at 650°C; Ref. (Agnello, P.D., 1985)

Thermochemical vapor etch; ethylene dibromide (EDB); InP; low temperatures to avoid InP thermal degradation are achieved by use of a separate high temperature decomposition of the EDB; Ref. (Chang, H.L., 1985)

Low temperature thermochemical etching of InP, GaAs and InSb using remote plasma decomposition of ethylene dibromide; Ref. (Iyer, R., 1989)

Thermal etching and mass transport in InP vee-grooves during hydrogen heat treatment; (Tanahashi, T., 1983)

Thermochemical vapor etch; HCl; InP and GaAs in situ surface cleaning for MBE growth; Ref. (Contour, J.P., 1987)

Thermochemical vapor etch; Cl₂; GaAs and InP in situ vacuum technique for MBE substrate cleaning; Ref. (Furuhata, N., 1989)

Thermochemical vapor etch; HCl in VPE-hydride growth; InGaAs; Ref. (Quinlan, K.P., 1985)

Thermochemical vapor etch; Cl₂/H₂ for InP and GaAs; thermodynamic analysis of etching; Ref. (McNevin, S.C., 1986b)

Thermochemical vapor etch; PCl₃; InP in situ CBE etch; Ref. (Tsang, W.T., 1993)

Thermochemical etch; PCl₃; InP in situ CBE chamber etch at 550°C; Ref. (Chiu, T.H., 1994)

PCl₃ in situ MBE vapor etch; InP pattern etching for regrowth; Ref. (Tsang, W.T., 1995)

Thermal etching (degradation) of InP in H₂; PH₃ surface stabilization; Ref. (Clawson, A.R., 1979)

Thermochemical etch of InP using Cl; damage study; Ref. (Hu, E.L., 1996b)

Thermochemical vapor etch of InP structure in Cl₂ in a ECR system; optimum temperature of 280°C to minimize surface roughness; Ref. (Maximov, I., 1997)

Thermochemical vapor etch; CCl₄; InP in situ etch from MOVPE; Ref. (Kibbler, A.E., 1990)

In situ CBE digital etching of InP for selective epitaxy using trisdimethylaminophosphorus adsorption/desorption at 400°C; Ref. (Otsuka, N., 1999)

In situ CBE digital etching of InP for selective epitaxy using *tert*-butylphosphine (TBP) adsorption/desorption at 390°C; Ref. (Otsuka, N., 1998)

Thermochemical etch; Cl_2 ; InP/InGaAs pattern etching at $\sim 300^{\circ}C$ for fabricating quantum wires; Ref. (Panepucci, R., 1995)

Thermal degradation of InP; correlation of thermal pits to crystal defects; enhancement of dark defects in the crystal volume; Ref. (Sartorius, B., 1989)

GaAs

Thermochemical vapor etch; $HCl + H_2 + AsH_3$; Ref. (Bhat, R., 1975)

Thermochemical etch; AsH₃, HCl; GaAs in situ etch for OMVPE; Ref. (Bhat, R., 1978); (Guel, G., 1992)

Thermochemical vapor etch; HCl; InP and GaAs in situ surface cleaning for MBE growth; Ref. (Contour, J.P., 1987)

Thermochemical etch of AlGaAs/GaAs in HCl with H₂ at 710°C; Application: for OMVPE regrowth; Ref. (Shimoyama, K., 1991)

Thermochemical vapor etch; $AsCl_3 + H_2$; $GaAs(1\ 0\ 0)$ and $(1\ 1\ 1)B$ in cold wall reactor; Ref. (Bhat, R., 1977)

Thermochemical vapor etch; AsCl₃ + H₂; GaAs in situ etch for OMVPE; Ref. (El Jani, B., 1982a,b)

Thermochemical vapor etch; HCl + H₂ + H₂O; GaAs; Ref. (Michelitsch, M., 1964)

Thermochemical vapor etch; HI/H₂/Ar, CH₄/H₂/Ar; GaAs, InP, InAs, InSb, InGaAs, InAlAs, InAlP; Ref. (Pearton, S.J., 1992b)

Thermochemical vapor etch; Cl₂; GaAs under high vacuum conditions; temperature range: 100–700°C; surface and profile characteristics of SiO₂-masked patterns; Ref. (Furuhata, N., 1990)

Thermochemical vapor etch; ICl; GaAs etch rate study in 100–300°C temperature range; Ref. (Hahn, L., 1993)

Dimethylzinc; Application: thermochemical vapor etch of GaAs above 380°C in H₂ for OMVPE growth; Ref. (Akram, S., 1992)

Thermochemical vapor etch; Cl₂; GaAs and InP in situ vacuum technique for MBE substrate cleaning; Ref. (Furuhata, N., 1989)

Thermochemical vapor etch; Cl₂/H₂ for InP and GaAs; thermodynamic analysis of etching; Ref. (McNevin, S.C., 1986)

Low temperature thermochemical etching of InP, GaAs and InSb using remote plasma decomposition of ethylene dibromide; Ref. (Iyer, R., 1989)

Thermochemical etch; Cl₂; GaAs; identification of the reaction products over the temperature range 330–950 K; Ref. (Su, C., 1993)

Thermochemical vapor etch; $AsCl_2 + H_2$ in situ etch of GaAs prior to VPE growth; comparison of etched surface roughness with initial surface reflection; Ref. (Németh-Sallay, M., 1993)

Thermochemical etch; Cl₂; GaAs and AlGaAs in situ MBE; at 350°C; etched surfaces suitable for layer regrowth; Ref. (Lee, H.G., 1993)

Thermochemical vapor etch using AsCl₃/He; GaAs in situ substrate etch for CVD; Ref. (DiLorenzo, J.V., 1975)

Thermochemical Cl₂ etching of GaAs; pulsed laser heating to desorb etch products; photomask pattern etching of vias and recesses; Ref. (Foulon, F., 1992a, 1993)

Thermochemical vapor etch; CCl₄ in MOCVD reactor; GaAs and InAs etch rates from 500 to 650°C; InAs \gg GaAs; Ref. (Stockman, S.A., 1994)

Atomic H oxide reduction on GaAs surfaces

(H₂SO₄:H₂O₂:H₂O (4:1:1) GaAs surface preclean prior to H oxide reduction); Ref. (Petit, E.J., 1994)

Thermochemical vapor etch; Cl₂; GaAs selective etch from InAs at 130°C in a MBE chamber; Ref. (Miya, S., 1993)

ECR H₂ plasma etch followed by Cl₂ thermochemical vapor etch; GaAs surface cleaning for MBE; Ref. (Hong, M., 1993)

Thermochemical vapor etch; Cl₂; GaAs under high vacuum conditions; temperature dependence and cross-section profiles; Ref. (Furuhata, N., 1990)

Thermochemical etch; AsCl₃; GaAs at 600°C; Ref. (Chiu, T.H., 1994)

Thermochemical laser assisted dry etch of GaAs in Cl₂; Ref. (Tucker, A.W., 1983)

Thermochemical laser-induced dry etch of GaAs in CCl₄; Ref. (Takai, M., 1983, 1984, 1985)

Thermochemical Cl₂ and Ar ion beam assisted Cl₂ in situ etching of GaAs surfaces for MBE GaAs regrowth; surface study; Ref. (Mui, D.S.L., 1993)

Thermochemical etch; HCl + AsH₃; GaAs/AlGaAs in situ etch at 750°C prior to MOVPE regrowth of GaAs; Ref. (Kizuki, H., 1993a)

Thermochemical vapor etch; HCl; in situ etch for GaAs MOCVD regrowth on AlGaAs; optimization of AsH₃ flow rate to minimize dislocation density in regrowth; Ref. (Kizuki, H., 1993b)

Thermochemical etch; Cl₂ in UHV; GaAs and InAs; use of InAs as mask on GaAs at 130°C; patterning by enhanced InAs etch rate from electron beam; Ref. (Miya, S., 1993)

Thermochemical etch; Cl₂; GaAs for MBE in situ surface cleaning; Ref. (Osaka, F., 1994)

Thermochemical vapor etch; Br_2 ; GaAs (1 1 0); etching and desorption of etching products above \sim 575 K; Ref. (Patrin, J.C., 1993a)

AsCl₃ in situ MBE vapor etch; GaAs surface cleaning; Ref. (Tsang, W.T., 1995)

Br thermochemical etch of GaAs; STM study of etch mechanism dependence on Br concentration at 700 K; Ref. (Brake, J., 1997)

Br etch mechanism study of GaAs by STM; Ref. (Cha, C.Y., 1997)

Monolayer etching of GaAs in Br₂ vapor; study of etch kinetics; Ref. (Cha, C.Y., 1996)

Thermochemical etch; Cl₂; in situ etch of InGaAs for regrowth of AlInAs by MBE; Ref. (Chavarkar, P., 1997)

Thermochemical etch of AlGaAs with HCl; in situ MOVPE; Ref. (Fujii, K., 1994)

Thermochemical vapor etch; CH₃I; GaAs in situ etch for OMVPE; Ref. (Wang, C., 1992)

Thermochemical etching of SiO₂-patterned GaAs using AsCl₃ in a CBE reactor; Ref. (Guyaux, J.L., 1999)

Thermochemical nitridization of GaAs in NH₃; synchrotron photoemission spectroscopy study; Ref. (Huh, C., 1998)

Thermochemical etch; HCl in situ GaAs etch for MBE AlGaAs overgrowth; Ref. (Kadoya, Y., 1998)

HCl gas thermochemical etch; In situ etch of GaAs/AlGaAs for MOVPE regrowth of GaAs; two steps: 350°C for 60 min surface cleaning (etch rate 2 Å/min) then 750°C GaAs etch (800 Å/min); Ref. (Kizuki, H., 1997)

Thermochemical etch; tris-dimethylaminoarsenic in situ etch of GaAs for MBE regrowth of AlGaAs; Ref. (Li, N.Y., 1997)

Thermochemical vapor etch; CCl₄; GaAs in situ pregrowth etch for OMVPE; Ref. (Rebey, A., 1998)

Thermochemical vapor etch; VCl₄; GaAs in situ pregrowth etch for OMVPE; Ref. (Rebey, A., 1998)

Thermochemical and photochemical etching; GaAs in HCl and Cl₂; study of etching mechanisms; Ref. (Senga, T., 1996)

Thermochemical etching of GaAs/AlGaAs structure using laser-induced etch in CCl₂F₂ and C₂H₂F₄; Ref. (Park, S.-K., 2000)

Thermochemical etch mechanism study of Cl₂ on GaAs (0 0 1) surfaces; Ref. (Simpson, W.C., 1996)

Thermochemical etch; Cl₂ of GaAs; study of temperature dependence of surface composition and reconstruction; Ref. (Tanaka, N., 1995)

Thermochemical etch; CBr₄; in situ MOCVD etch of GaAs and AlAs; Ref. (Tateno, K., 1997)

Thermochemical etch; AsBr₃; GaAs reaction mechanism study; rate is limited by formation/desorption of GaBr; Ref. (Zhang, J., 1997)

Bisdimethylaminochlorarsine; thermochemical vapor etch for gas source MBE GaAs surface cleaning; Ref. (Okamoto, N., 1998)

Scanning tunneling microscopy study of halogen atom interactions on GaAs (1 1 0) surfaces; shows dissociative adsorption and etching at steps and terraces depending on temperature fluence and flux; Ref. (Patrin, J.C., 1993b)

HNO₃ (without water) vapor etch; GaAs oxidation; Ref. (Michel, C., 1982)

Thermal oxidation of GaAs; effects of temperature and doping; studied with Raman scattering, AES, and ellipsometry; Ref. (Rim, A., 1993)

Thermal oxidation; AlGaAs/GaAs; N₂ saturated with H₂O; 70 min at 425°C; Ref. (Maranowski, S.A., 1993)

Vapor oxidation of AlGaAs at 425°C with H₂O in N₂; Ref. (Sugg, A.R., 1993)

AsBr₃ thermochemical in situ etching for molecular beam epitaxy; temperature dependent etch rate selectivity for InAs from GaAs and GaAs from AlGaAs; vee-groove pattern dependence on material and temperature; Ref. (Schuler, H., 2000)

InAlAs

Lateral oxidation of InAlAs and AlAsSb layers on InP by heating in water saturated N₂; study of properties; Ref. (Legay, P., 1997)

GaN

Thermal desorption of oxygen and carbon from AlN and GaN surfaces in UHV; Ref. (King, S.W., 1998)

Thermal desorption of GaN in vacuum; not effective for removing O and C; GaN decomposition occurs >800–900°C; Ref. (Smith, L.L., 1996)

Si

Thermochemical vapor etch; HCl H₂; silicon; Ref. (Ban, V.S., 1975)

3.6. Dry etch — photochemical

InP

Vapor etch; GaAs and InP by ultra-violet photodecomposition of methyl-halides; etch rate $> 10^4$ times the dark reactions; Ref. (Ehrlich, D.J., 1980)

Vapor etch by ultra-violet photodecomposition of methyl-halides; Ref. (Ehrlich, D.J., 1980)

Laser-induced dry etch of InP using UV photolysis of CH₃I; direct write patterning contrast is enhanced by presence of surface oxide; Ref. (Durose, K., 1988)

Excimer laser-assisted etch; CH₃Br or CF₃Br at 193 or 248 nm wavelength; InP, Si, Al; Application: InP/InGaAs avalanche photodiodes; Ref. (Peyre, J.L., 1988)

Laser-induced thermochemical dry etch in Cl₂; GaAs, InP, InSb and GaP; Ref. (Takai, M., 1988)

Cl₂ exposure of InP surface with pattern projection, excimer laser desorption of InCl₃; Application: waveguide fabrication; Ref. (Matz, R., 1993)

Thermochemical vapor etch; Cl₂; InP; laser-induced etching; Ref. (Ding, L., 1988)

Laser assisted dry etching of InP using Cl₂ for diffraction patterned periodic structures; Ref. (Prasad, M., 1997)

Gas phase polysulfide in N_2 from a bubbler; analysis of S on the InP surface; Ref. (Kwok, R.W.M., 1995)

GaAs

Vapor etch; GaAs and InP by ultra-violet photodecomposition of methyl-halides; etch rate $> 10^4$ times the dark reactions; Ref. (Ehrlich, D.J., 1980)

Vapor etch by ultra-violet photodecomposition of methyl-halides; Ref. (Ehrlich, D.J., 1980)

Electron-beam-induced Cl₂ etching of GaAs patterns; Ref. (Akita, K., 1989)

Electron-beam-induced Cl₂ etch; GaAs; oxidized surface is resistive to etching, whereas irradiated region etches easily for maskless patterning; Ref. (Sugimoto, Y., 1992b)

Electron-beam-induced HCl maskless pattern etching of GaAs; Ref. (Akita, K., 1991a)

Photoassisted dry etch; Cl₂/He (1:3); GaAs monolayer by monolayer etch by surface chlorination followed by laser desorption of surface chlorides; Ref. (Bourne, O.L., 1993)

UV photochemical etching of GaAs in CF₃Br or CH₃Br; Ref. (Brewer, P., 1984)

Photoassisted dry etch; Cl₂; GaAs; self-terminating chloronation reaction followed by laser photodesorption of surface chlorides; Ref. (Maki, P.A., 1989)

Focused Ga ion beam etching of GaAs in Cl₂; Auger surface study; Ref. (Toshihiko, K., 1993)

Laser enhanced Reactive ion etch; CCl₄ + H₂; GaAs; Ref. (Tsukada, N., 1984)

Laser-induced GaAs etching in CH₃Br; Ref. (Osgood Jr., R.M., 1983)

Laser-induced etching of GaAs in Cl₂ and O₃ gases; Ref. (Koren, G., 1988)

Laser-induced photoetching of Si in Cl₂ and NF₃ gases; Ref. (Horiike, Y., 1987)

Laser-induced thermochemical, maskless etch using CHClF₂ and C₂H₂F₄ on GaAs; Ref. (Kim, M.-S., 1997)

Laser-assisted Cl₂ etch; GaAs low temperature etch from physisorbed Cl₂; Ref. (Shih, M.C., 1992)

Laser-induced thermochemical dry etch in Cl₂; GaAs, InP, InSb and GaP; Ref. (Takai, M., 1988)

Photochemical dry etching of GaAs in plasma-decomposed HCl + He; Ref. (Ashby, C.I.H., 1984)

Photochemical dry etching of GaAs in HBr; Ref. (Brewer, P.D., 1985)

Photochemical removal of GaAs layers with surface adsorbed Cl₂; low temperature (140 K) enhances photo selectivity; Ref. (Shih, M.C., 1995)

Photochemical dry etch of GaAs in HBr; Ref. (Brewer, P.D., 1986)

Layer by layer etch of GaAs (1 1 0) by Cl₂ exposure followed by laser photodesorption; Ref. (Han, B.Y., 1998)

Photoetching (193 nm excimer laser) in low pressure Cl₂ at 140 K of GaAs, GaSb, InAs, InSb; Ref. (Lin, J.-L., 1995)

Layer by layer etching of GaAs by Cl₂ adsorption followed by UV laser photochemical stripping; Ref. (Meguro, T., 1997)

Thermochemical and photochemical etching; GaAs in HCl and Cl₂; study of etching mechanisms; Ref. (Senga, T., 1996)

Laser assisted Cl₂ etch of AlGaAs and GaAs. Laser desorbs non-volatile GaCl₃; Ref. (Takatani, S., 1995)

Thermochemical, laser-induced dry etch of GaAs in Cl₂; Ref. (Foulon, F., 1992b)

GaP

Laser-induced thermochemical dry etch in Cl₂; GaAs, InP, InSb and GaP; Ref. (Takai, M., 1988)

GaSb

Pulsed UV laser assisted oxidation and oxide desorption of GaSb; Ref. (Petit, E.J., 1991a)

Oxide desorption from GaSb using pulsed UV laser; Ref. (Petit, E.J., 1991b)

InSb

Laser-induced thermochemical dry etch in Cl₂; GaAs, InP, InSb and GaP; Ref. (Takai, M., 1988)

InGaAs

Photochemical dry etch; CH₃Br with a low pressure mercury lamp; InGaAs selective etch from InAlAs; selectivity of 25; Ref. (Kuroda, S., 1992)

Photochemical etch in HBr gas; selective etch of InGaAs from InAlAs; selectivity of \sim 100 results from non-volatile oxide formation on InAlAs; Ref. (Habibi, S., 1995a)

HBr photochemical dry etch; selectively removes InGaAs from InAlAs; Ref. (Habibi, S., 1995b)

HBr gas; photochemical etch using a 172 nm excimer lamp, selective removal of InGaAs from InAlAs; Ref. (Tanaka, J., 1996)

Cl₂ photochemical etching using ArF excimer laser; selective removal of InAlAs from InGaAs; Ref. (Takazawa, H., 1998)

GaN

Photoenhanced reactive ion etch of GaN and BN using BCl₃/Cl₂/Ar/N₂; Ref. (Tempez, A., 1999)

UV laser ablation etch; GaN patterns; Ref. (Zhang, J., 1998)

3.7. Dry etch — rate monitoring

ECR etch, rate monitoring with laser reflectance; GaAs, AlAs, AlGaAs in situ measurement; Ref. (Grober, L.H., 1994)

ECR etch; Cl₂/Ar; GaAs; in situ mass spectrometry monitoring of volatile by-products to assess etch efficiency; Ref. (Kahaian, D.J., 1995)

ECR etch, optical monitoring; Cl₂/Ar; InP and GaAs; Ref. (Thomas III, S., 1995a)

Reactive ion beam etch, in situ optical monitoring; AlGaAs/GaAs; Ref. (Vawter, G.A., 1994)

Dry etch optical emission spectroscopy monitoring of etch products to determine etch endpoint for removing InAlAs emitter layers without removing InGaAs base layers in HBT structures; development of modeling algorithm; Ref. (Hanish, C.K., 1997)

ECR etch in situ surface roughness measurement with a laser reflectometer; Ref. (Parker, M.A., 1996)

ECR etching of InGaAs/InP using $BCl_3 + N_2$; end point monitoring using optical emission spectroscopy; Ref. (Kopf, R.F., 2000)

Etch thickness monitoring by use of ECV profiling with spaced marker layers; Ref. (Somogyi, K., 1990)

Ion beam etch, in situ monitoring of secondary ion species; Ref. (Webb, A.P., 1986)

CAIBE etch, in situ monitoring of secondary ion species; Ref. (Webb, A.P., 1987)

4. Wet etchants by chemical composition

A–B etch (see AgNO₃:CrO₃:HF:H₂O)

Adipic acid:NH₄OH:H₂O₂

Adipic acid:NH₄OH:H₂O₂ (1 g adipic acid in 5 ml H₂O; NH₄OH to adjust pH over the range 5.3–7.0: H₂O₂ added in the range of volume ratios of 0.013–0.12); InGaAs removal from InAlAs; selectivity up to 250; Ref. (Higuchi, K., 1997)

Adipic acid; InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs; Ref. (Broekaert, T.P.E., 1992b)

AgNO₃:CrO₃:HF:H₂O {A-B etch}

InP

 $H_2O:AgNO_3:CrO_3:HF$ (10 ml:40 mg:5 g:8 ml) {A-B etch}; InP (1 0 0) etch rate = 600 Å/min at 20°C; Ref. (Clawson, A.R., 1978)

H₂O:AgNO₃:CrO₃:HF (2 ml:8 mg:1 g:1 ml) {A–B etch}; Application: InP dislocation etch pit delineation; Ref. (Woodward, J., 1982)

A-B etch; Application: InP dislocation delineation; 60°C for 20-30 min; Ref. (Takeda, Y., 1980)

A–B etch comparison with HF:HBr (5:1) and (10:1); InP dislocation etch pit delineation study; Ref. (Kotani, T., 1980)

A-B etch; InP dislocation etch pit delineation; Ref. (Huber, A., 1975)

CrO₃:AgNO₃:H₂O:HF (1 g:8 mg:2 ml:1 ml) {A–B etch}; InP, delineation of pits, ridges, and striations, 30–90 min at 60°C; Ref. (Brown, G.T., 1980)

AgNO₃:CrO₃:HF:H₂O (40 mg:5 g:8 ml:10 ml) {A–B etch}; Application: InP layer delineation; Ref. (Rosztoczy, F.E., 1970)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for Ascompounds several seconds at 20°C; for P-compounds many minutes at 50–75°C; Ref. (Olsen, G.H., 1974)

CrO₃:AgNO₃:H₂O:HF (1 g:8 mg:2 ml:1 ml) (A–B etch); Application: InP defect delineation etch; 60 min at 60°C; Ref. (Hirano, R., 1993)

InGaAs

A-B etch; InGaAs dislocation etch pit delineation, 3 min at 20°C; Ref. (Takeda, Y., 1978, 1980)

A–B etch:HF (1:3); Application: InGaAs dislocation etch pit delineation for 10 s at 60°C; HF slows the etch rate; Ref. (Susa, N., 1980a,c)

A-B etch; Application: InGaAs dislocation etch pit delineation; Ref. (Ahmad, K., 1979)

InGaAsP

A–B etch, modified: H₂O:AgNO₃:CrO₃:HF (10 ml:140 mg:5 g:8 ml); InGaAsP dislocation etch pit delineation; 30 min at 75°C; Ref. (Theil, F.A., 1979)

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml) {A–B etch}; InGaAsP LPE layer defect delineation; 25 min at 65°C; Ref. (Shirafuji, J., 1981)

A–B etch; Application: InGaAsP/InP layer interface delineation a few seconds at 100°C; Ref. (Wright, P.D., 1977)

A–B etch: layer interface delineation; Ref. (Olsen, G.H., 1979)

A–B etch tried, but too fast attack; Alternative was KOH:K₃Fe(CN)₆:H₂O (8 g:0.5 g:100 ml); InGaAsP p–n junction delineation; Ref. (Lourenco, J.A., 1983)

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml) {A–B etch}; Defect delineation etchant; Application to InP and InGaAsP: at 75°C for 30 min; Ref. (Mahajan, S., 1981)

GaAs

H₂O:AgNO₃:CrO₃:HF (2 ml:8 mg:1 g:1 ml) {A–B etch}; GaAs dislocation etch pit delineation; Ref. (Abrahams, M.S., 1965)

 $H_2O:AgNO_3:CrO_3:HF$ (2 ml:8 mg:1 g:1 ml) {A-B etch}; GaAs etch rate = 4 μ m/min at 65°C; Ref. (Colliver, D.J., 1976)

H₂O:AgNO₃:CrO₃:HF {A–B etch}; Review of GaAs etching; Ref. (Mukherjee, S.D., 1985)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for Ascompounds several seconds at 20°C; for P-compounds many minutes at 50–75°C; Ref. (Olsen, G.H., 1974)

A–B etch; Application: GaAs epilayer p–n junction delineation; Ref. (Sin, Y.K., 1991)

A-B etch to reveal growth striations in LEC GaAs; Ref. (Miyazawa, S., 1982)

A–B etch; GaAs dislocation etch pit delineation; Ref. (Stirland, D.J., 1978)

A-B etch; GaAs (1 0 0) 5 min at room temperature for defect etch pit delineation; Ref. (Stirland, D.J., 1986)

A–B etch; GaAs dislocation etch pit delineation study; Ref. (Stirland, D.J., 1977)

A–B etch; GaAs etch pit defect delineation; 3 min at room temperature; etch rate \sim 3 µm/min; Ref. (Nordquist, P.E.R., 1993)

A–B etch; GaAs defect delineation; $10~\mu m$ etch depth; correlation of MBE layer defects to substrate etch pits; Ref. (Takagishi, S., 1993)

A–B etch; GaAs striation delineation etch A–B:H₂O (1:5); GaAs striation delineation etch; Ref. (Pandelisev, K.A., 1990)

AlGaAs/GaAs

 $H_2O:AgNO_3:CrO_3:HF(10 ml:40 mg:5 g:8 ml)$ {A-B etch}; GaAs/AlGaAs layer cross-section interface delineation; {1 1 1} facets along $\langle 0 1 1 \rangle$; {2 2 1} facets along $\langle 0 1 1 \rangle$; Ref. (Demeester, P., 1988)

GaP

A–B etch; with $A = 40 \text{ ml } H_2O:40 \text{ g } CrO_3$, and $B = 40 \text{ ml } H_2O:0.3 \text{ g } AgNO_3$; A:B (3:1); GaP 15 min at boiling; etch pits show 1:1 correlation with $H_3PO_4:H_2O_2$ photoetch; Ref. (Gottschalch, V., 1979)

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml) {A–B etch}; GaP defect delineation; 50 min at 75°C; Ref. (Iizuka, T., 1971)

A–B etch; Layer interface and defect delineation in GaAs, InP, InGaAs, InGaP, GaP; for Ascompounds several seconds at 20°C; for P-compounds many minutes at 50–75°C; Ref. (Olsen, G.H., 1974)

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml); 15–60 min at 75°C; {A–B etch}; The higher temperatures and changes in compositions are necessary to retard precipitates which accumulate on the etched surface; Ref. (Saul, R.H., 1968)

GaAsP

A-B etch; Application: GaAsP dislocation etch pit delineation; Ref. (Stringfellow, G.B., 1969)

AgNO₃:HF:HNO₃:H₂O {RC etch}

InP

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; Application: InP (1 1 1)B dislocation delineation; etch time a few hours; Ref. (Lee, T.P., 1980); (Takeda, Y., 1978)

GaP

H₂O:AgNO₃:HNO₃:HF (8 ml:10 mg:6 ml:4 ml) {RC etch}; 1–3 min at 60°C; The higher temperatures and changes in compositions are necessary to retard precipitates which accumulate on the etched surface; Ref. (Saul, R.H., 1968); (Iizuka, T., 1971)

AgNO₃ (10 mg):HF (4 ml):HNO₃ (6 ml):H₂O (8 ml) (RC etchant); etch pit delineation in GaP; Ref. (Okada, H., 1999)

GaAs

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; GaAs (1 1 1) dislocation etch pit delineation. Added AgNO₃ reveals etch pits on both (1 1 1)A and (1 1 1)B; Ref. (Richards, J.L., 1960)

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; Application: GaAs dislocation propagation behavior study; Ref. (Yonenaga, I., 1993)

Ammonium tartarate (see (NH₄)₂C₄H₄O₆)

AZ400K (see photoresist developer)

Bi(NO₃)₃:H₂O₂:HCl

Bi(NO₃)₃:H₂O₂:HCl (0.38 g (Bi(NO₃)₂·5H₂O) in 15 ml H₂O₂ mixed with conc. HCl in the ratio 3:1); subsurface defect delineation on polished GaAs; Ref. (Sankaranarayanan, K., 1997)

Br₂:dimethylformamide

Br₂ in dimethylformamide (5%), etch rate = 1.9 μ m/min; other etchants show no undercutting only in the $\langle 1\ 1\ 0\rangle$ A direction and are suitable for self-limiting vee-grooves. Only the anhydrous Br₂ etch shows no undercutting in the $\langle 1\ 1\ 0\rangle$ B direction; Ref. (Vozmilova, L.N., 1985)

Br₂:ethanol

Br₂/ethanol (20%), hot; GaP dislocation etch pit delineation; 30–60 s; Ref. (Val'kovskaya, M.I., 1967)

Br₂:HBr:H₂O

Br₂:HBr:H₂O (1:17:1000); Application: InP FET channel etch preparation for Schottky contact; Ref. (Chevrier, J., 1980)

Br₂:HBr:H₂O (1:17:300); InP surface treatment following H₂SO₄:H₂O₂:H₂O (4:1:1) for 2–4 min; etch rate = $0.8 \mu m/min$; Ref. (Hyder, S.B., 1979)

Br₂:HBr:H₂O (1:17:300); etch rate = 0.8 μm/min for 2–4 min; Ref. (Saxena, R.R., 1980)

Br₂:HBr:H₂O (1:17:35); InP etch rate = $2 \mu m/min$; Ref. (Colliver, D.J., 1976)

Br₂:HBr:H₂O (1:18:81); Ref. (Lubzens, D., 1977)

Saturated Br₂ water:HBr:H₂O (1:1:10); InGaAs best surface cleaning for InP OMVPE regrowth; etch rate = 80 Å/s; Ref. (Yablonovitch, E., 1992)

Saturated Br₂ water:HBr:H₂O; InGaAsP/InP laser surface grating etch; Ref. (Itaya, Y., 1984)

Saturated Br water:HBr:H₂O (1:10:40); InP/InGaAsP photolithography for submicron patterns; InP etch rate = $0.45 \,\mu\text{m/min}$; gives dependence of etch rate and mask undercutting on H₂O + Br₂ concentrations; Ref. (Matsuoka, T., 1986)

Br₂:HBr:H₂O (1:17:35); XPS study of InP surface oxides following chemical treatment; Ref. (Hollinger, G., 1985)

Saturated bromine water (SBW):HBr:H₂O (1:10:40); Application; grating fabrication; dependence of etch depth on pattern spacing; Ref. (Nishida, T., 1993)

Saturated bromine water:HBr:H₂O; second step following RIE etch for patterns in InP; Ref. (Bertone, D., 1999)

HBr:Br₂:H₂O (5:0.1:100); Application: non-selective mesa etch for InGaP/GaAs; etch rate 0.6 μm/ min for both materials; Ref. (Ginoudi, A., 1992)

Br₂:HBr:H₂O (1:17:35); 90 s InP wafer etch after Br₂/methanol chemical–mechanical polishing; Ref. (Guivarc'h, A., 1984)

SBW/HBr:HNO₃:H₂O (1:1:8); (SBW is prepared by putting 3 ml Br into 100 ml deionized water. SBW and HBr are mixed in proportions of 1–50 vol.%. Color of HBr changes to light yellow); non-selective etch of InGaAs/InP; rate = 15–20 Å/s at 4° C; etch of 500–1000 Å wide electron waveguide features with photoresist mask; Ref. (Maximov, I., 1999)

Br₂:alkaline

Br-containing alkyline electrolytes; study of electrochemical mechanism; selectivity of InGaAs over InP; Ref. (Theuwis, A., 1999a)

Br₂:HBr:CH₃COOH (see HBr:CH₃COOH:Br₂)

Br₂:HCl:H₂O

Saturated Br₂ water:HCl:H₂O (10:1:20); gives etch rate dependence on acid concentration; Ref. (Saitoh, T., 1982)

Br₂:HCl:HNO₃ (see HCl:HNO₃:Br₂)

Br₂:HNO₃:HCl (see HCl:HNO₃:Br₂)

Br₂:HF:HNO₃:CH₃COOH (see HF:HNO₃:CH₃COOH:Br₂)

Br₂:HNO₃:HF:CH₃COOH (see HF:HNO₃:CH₃COOH:Br₂)

Br₂:H₃PO₄:H₂O

Saturated Br₂ water: $H_2O:H_3PO_4$ (2:15:5); InAlAs etch rate = 4000 Å/min for photolithography of second-order gratings; Ref. (Meneghini, G., 1989)

Saturated Br₂ water:H₃PO₄:H₂O (2:1:15); Application: InGaAsP and InP vee-groove grating etch; does not attack photoresists; Ref. (Prince, F.C., 1980)

Saturated Br₂ water:H₃PO₄:H₂O (4:15:2); Application: InGaAs submicron photolithography for quantum well dots; Ref. (Tan, I.-H., 1992)

H₃PO₄:H₂O:saturated bromine water (1:15:2); undercut-mesa etch of InP for MOVPE regrowth following RIE etch; Ref. (Fang, R.Y., 1997)

H₃PO₄:H₂O:saturated bromine water (5:5:2); undercut-mesa etch of InP for MOVPE regrowth following RIE etch; Ref. (Fang, R.Y., 1997)

H₃PO₄:H₂O:saturated bromine water (10:10:1); undercut-mesa etch of InP for MOVPE regrowth following RIE etch; Ref. (Fang, R.Y., 1997)

Saturated Br₂ water:H₃PO₄:H₂O (2:1:15); InP etch rate = 56 Å/s at 22°C; InGaAs etch rate = 43 Å/s; Ref. (Saitoh, T., 1982)

Br₂:isopropanol

Br₂/isopropanol (1.5 and 2.5%); InP thinning etch for measuring diffusion profile; etch rates = 0.5 and 0.86 μ m/min at -10° C; Ref. (Aytac, S., 1982)

Br₂:KBr

Br₂:KBr solution; GaAs groove etch profile dependence on temperature; Ref. (Kelly, J.J., 1988)

Br₂:KBr:H₂O (1:10:89); n-GaAs photoetchant for maskless laser-induced patterning; Ref. (Haynes, R.W., 1980)

Br₂:methanol

InP

Br₂/methanol (5%); Application: InP substrate cleaning for VPE; Ref. (Kanbe, H., 1979)

Br₂/methanol (3%); InP (1 1 1)B etch rate = $6 \mu m/min$; Ref. (Linh, N.T., 1975)

Br₂/methanol (1.5%); InP thinning etch; etch rate = $0.5 \mu m/min$ at -10° C; Ref. (Aytac, S., 1982)

Br₂/methanol (1%); InP thinning etch; etch rate = $2.7 \mu m/min$ at -10° C; Ref. (Aytac, S., 1982)

 Br_2 /methanol (1%); InP (1 0 0) etch rate = 0.4 µm/min; Ref. (Becker, R., 1973)

Br₂/methanol (1 vol.%); InP (1 0 0) etch rate = $0.3 \mu m/min$; Ref. (Clawson, A.R., 1978)

Br₂/methanol (1%); Application: InP (1 1 1)B etch rate = $2.5 \mu m/min$ for LPE substrate preparation; Ref. (Linh, N.T., 1975)

Br₂/methanol (1%); Application: InP substrate cleaning for LPE; Ref. (Rezek, E.A., 1980); (Chen, P.C., 1981)

 Br_2 /methanol (1 vol.%); InP, etch rate = 3000 Å/min; (0.5 vol.%) etch rate = 2000 Å/min; Ref. (Tuck, B., 1973)

 Br_2 /methanol (1%); $InP(1\ 1\ 1)B$ etch rate = 0.016 mg/cm²/s; $InP(1\ 0\ 0)$ etch rate = 0.03 mg/cm²/s; Ref. (Tuck, B., 1973)

Br₂/methanol (1%); Application: InP substrate cleaning second step for VPE following H₂SO₄:H₂O₂:H₂O (5:1:1) {Caro's etch} first step; Ref. (Towe, E.D., 1982); (Narayan, S.Y., 1981)

Br₂/methanol (1%); InP (1 0 0) reverse-mesa shaped $\{1\ 1\ 1\}A$ surfaced groove along $\langle 0\ 1\ 1\rangle$ and vee-groove $\{1\ 1\ 1\}A$ surface along $\langle 0\ 1\ 1\rangle$; Ref. (Westphalen, R., 1992)

Br₂/methanol (0.6%); 3 min, following first step H₂SO₄:H₂O₂:H₂O (1:8:1); InP 1 min substrate cleaning; Ref. (Sakai, K., 1981)

 Br_2 /methanol (0.5%); InP etch rate = 2 μ m/min; gives SiO_2 masked profiles; Ref. (Turley, S.E.H., 1982)

Br₂/methanol (0.5%); InP thinning etch; etch rate = $1.37 \mu m/min$ at -10° C; Ref. (Aytac, S., 1982)

Br₂/methanol (0.5 vol.%); InP (1 0 0) etch rate = $0.2 \mu m/min$; Ref. (Clawson, A.R., 1978)

Br₂/methanol (0.3%); gives surface quality; attacks photoresists; Ref. (Adachi, S., 1981e)

Br₂/methanol (0.2%); 30 s etch prior to MOVPE regrowth of InP; Ref. (Catana, A., 1993)

Br₂/methanol (0.1–1%); etch procedures to obtain the best morphologies; Ref. (Saletes, A., 1988)

 Br_2 /methanol (0.1%); InP vee-groove etch, first step; exposes {1 1 1}A sidewalls but leaves surface defects. Third step of InP vee-groove etch; reduces the radius of the vee after H_2SO_4 : H_2O_2 : H_2O etch; Ref. (Kappelt, M., 1996)

Br₂/methanol (0.05%); Ellipsometry measurements to assess cleanest and smoothest etched surfaces; followed by H₂O rinse gives most abrupt surface; Ref. (Aspnes, D.E., 1981)

Br₂/methanol; InP polishing techniques for (1 0 0) substrates; Ref. (Chin, B.H., 1988)

Br₂/methanol; InP (1 0 0) polishing; dependence on Br concentration; Ref. (Chin, B.H., 1990)

Br₂/methanol; Application: InP substrate cleaning for LPE; Ref. (Nakajima, K., 1979); (Pearsall, T.P., 1977); (Sankaran, R., 1976); (Takeda, Y., 1978)

Br₂/methanol; Auger surface analysis; Ref. (Singh, S., 1982)

Br₂/methanol removal of surface polish damage, following first step H_2SO_4 : H_2O_2 : H_2O_3 : H_2O_4 : H_2O_2 : H_2O_4 : $H_$

Br₂/methanol etch; XPS surface study of InP residual Br dependence on methanol rinse time; Ref. (Kurth, E., 1988)

Br₂/methanol polishing etch (1% at RT for 1 min); one step in optimum InP surface cleaning; Ref. (Kurth, E., 1988)

Br₂/methanol etched InP; Study of oxide formation on Ref. (Wager, J.F., 1981)

Br₂/methanol (1%); InP surface cleaning for MBE regrowth gives high surface defect density; Ref. (Passenberg, W., 1997)

Br₂/methanol (3%); Application: via holes in InP FETs; rate \sim 8 µm/min; Ref. (Trassaert, S., 1998)

Br₂/methanol (2%); vee-groove etching behavior with SiO₂ and photoresist masks; Ref. (Wang, J., 1998)

Br₂/methanol (1%); InP pattern etch for OMVPE; reentrant [1 0 0} direction profiles; Ref. (Zilko, J.L., 1991)

Br₂/methanol (2%); final polish of 40 μm InP mesas etched in HCl:H₃PO₄:lactic acid to reduce surface roughness; Ref. (Eliás, P., 1999)

InGaAs

Br₂/methanol (1%); Application: InGaAs mesa etch; Ref. (Lee, T.P., 1981)

 Br_2 /methanol; Application: InGaAs mesa etch; Ref. (Leheney, R.F., 1981); (Kanbe, H., 1980); (Pearsall, T.P., 1978, 1980)

Br₂/methanol (1%); Application: InGaAs mesa photodiode etch, shows high dark current compared to peroxide etch; Ref. (Stocker, H.J., 1983)

Br₂/methanol (1 vol.%); InGaAs (1 0 0), MBE-grown, etch rate = 6 μ m/min, InAlAs (1 0 0) etch rate = 8 μ m/min. Gives InGaAs (1 0 0) etch rate dependence on orientation; shows etch profiles: for InGaAs only Br₂/methanol forms positive angle sidewalls on both $\langle 1 1 0 \rangle$ directions, giving good morphology and mesa shapes; same for InAlAs except also H₃PO₄:H₂O₂ (10:1) does not exhibit sidewall crystal habits; Ref. (Stano, A., 1987)

Br₂/methanol (0.5%) following first step H₂SO₄:H₂O₂:H₂O (3:1:1); InP substrate cleaning for MBE growth; Ref. (Bahl, S.R., 1991)

Br₂/methanol (1:2000); InGaAs, best surface cleaning for InP OMVPE regrowth; Ref. (Yablonovitch, E., 1992)

Br₂/methanol; InGaAs surface treatment followed by H₂O rinse and H₂O:NH₄OH (1:1) gives best contaminant-free interface; Ref. (Aspnes, D.E., 1982)

InGaAsP/InP

Br₂/methanol (1%); Application: InGaAsP surface cleaning for Schottky contacts; Ref. (Morgan, D.V., 1980); (Naitoh, M., 1982)

Br₂/methanol (1%); InGaAsP/InP; study of etch temperature on profile geometry and undercutting; Application: InGaAsP/InP double heterostructure laser; zero mask undercutting when etch at or below -58°C; Ref. (Huo, D.T., 1989e)

Br₂/methanol (0.5%); 2–3 s etch to remove ion damage; Ref. (Bouama, N., 1987)

Br₂/methanol (0.2%); Application: photolithography, InP vee-grooves; laser mirror etch with (1.11)A facets; very little mask undercutting; Ref. (Wright, P.D., 1980c)

Br₂/Methanol (0.2%); InP/InGaAsP; with SiO_x masked patterns etch etch rate is enhanced by Br diffusion from masked areas; at low Br concentrations etch rate is diffusion limited and is independent of concentration, temperature and crystallographic orientation; Ref. (Brenner, T., 1994)

Br₂/methanol (0.1%); Application: InGaAsP stripe etch with SiO₂ mask for BH laser; Ref. (Itaya, Y., 1980)

Br₂/methanol (0.05%); Application: InGaAsP/GaAs etched mirror lasers; Ref. (Ishikawa, J., 1989)

Br₂/methanol; Application: InGaAsP thinning for X-ray lattice parameter profile; Ref. (Feng, M., 1980)

Br₂/methanol; Application: Photolithography: etch cross-section profiles; laser mirror etch; slight difference in etch rates between InGaAsP and InP; Ref. (Adachi, S., 1982b)

Br₂/methanol; InGaAsP and InP etch rates are similar for the concentration range from 0.1 to 4%; shows vee and dovetail groove cross-section etch profiles; Ref. (Adachi, S., 1982c)

Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch; Ref. (Capasso, F., 1980); (Coldren, L.A., 1983); (Hurwitz, C.E., 1978); (Mito, I., 1982); (Armiento, C.A., 1979a); (Nelson, R.J., 1981); (Wright, P.D., 1980b); (Arai, S., 1981)

Br₂/methanol; Application: InGaAsP stripe etch for BH laser fabrication; Ref. (Hirao, M., 1980a,b); (Kano, H., 1979)

Br₂/methanol; shows groove etch profiles for vee-groove laser; Ref. (Imai, H., 1982)

Br₂/methanol; Application: InGaAsP/InP stripe and mesa etch for BH laser; Ref. (Nagai, H., 1980)

Br₂/methanol; Application: InP (1 0 0) vee- and dovetail-groove etch; Ref. (Nelson, R.J., 1980)

Br₂/methanol; Application: InGaAsP groove, stripe and channel etch; Ref. (Olsen, G.H., 1979, 1981)

Br₂/methanol; Application: InGaAsP/InP channel etch for BH laser fabrication; Ref. (Takahashi, S., 1980)

Br₂/methanol; Application: InGaAsP/InP laser mirror etch; Ref. (Wright, P.D., 1980a, 1982); (Adachi, S., 1981c,d)

Br₂/methanol; Application: InGaAsP/InP non-selective etch for photodiodes; Ref. (Takahashi, K., 1981)

Br₂/methanol; Application: InGaAsP/InP laser cantilever etch for microcleaving; Ref. (Szaplonczay, A., 1987)

Br₂/methanol (1%); InGaAsP/InP mesa etch; temperature dependence of etch rate; for $T < -58^{\circ}$ C there is no undercutting of SiO₂ masks; Ref. (Hou, D.T.C., 1989)

GaAs

Br₂/methanol; review of GaAs etch characteristics; Ref. (Williams, R., 1990b)

Gives surface quality for Br₂/methanol (0.3%); (attacks photoresists); Ref. (Adachi, S., 1981e)

Br₂/methanol; GaAs chemi-mechanical polishing solution; Ref. (Dyment, J.C., 1971)

Br₂/methanol; GaAs polishing; Ref. (Sullivan, M.V., 1963)

Br₂/methanol: GaAs etching anisotropy is dependent on concentration; shows $\{1\ 1\ 1\}$ plane terminated features for Br₂ <1%; shows $\{3\ 3\ 2\}$ plane terminated features for Br₂ >1%; Application of negative bias increases etch rate and eliminates etch anisotropy; Ref. (Koszi, L.A., 1975)

Br₂/methanol; Application: GaAs mesa etch; destroys the Au mask layer; Ref. (Merz, J.L., 1976)

Br₂/methanol; attacks photoresists; Ref. (Otsubo, M., 1976)

Br₂/methanol (0.1–1%); etch procedures to obtain the best morphologies; Ref. (Saletes, A., 1988)

		Etch rate (μm/min)
Br ₂ /methanol (1 wt.%);	GaAs (1 1 0)	7.5
	GaAs (1 1 1)B	8.5
	GaAs (1 1 1)A	2
	GaAs (1 1 0)	10

Gives etch profile orientation dependence; Ref. (Tarui, Y., 1971)

Br₂/methanol; GaAs and InP XPS surface study giving binding energies and Ga/As and In/P surface compositions after etch; Ref. (Bertrand, P.A., 1981)

Br₂/CH₃OH (4%); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

Br₂/CH₃OH (1%); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

GaSb

Br₂/methanol (2%); GaSb(1 1 1)A etch pit defect delineation etch; Ref. (Doerschel, J., 1992)

Br₂/methanol (3%); GaSb etch pit delineation only on (1 1 1)A; Ref. (Costa, E., 1997)

Br₂/methanol (2%); GaSb mesa etch; room temperature 1 min; Ref. (Kodama, M., 1994)

Br₂/methanol (2%); GaSb; study and modeling of diffusion limited etching; Ref. (Tan, S.S., 1995)

InAs

InAs surface contaminant studies:

Br₂/methanol (2%); InAs surface cleaning 5 min first step; followed by HF conc. InAs surface cleaning 5 min second step; followed by DI water rinse; leaves residual Br₂, F; demonstrates need for high purity water rinse to reduce ionic contaminants; Ref. (Brown, A., 1986)

Br₂/methanol (0.5%); InAs (1 1 1)B etch rate = 1 μ m/min; Ref. (Sharma, B.L., 1966)

GaP

Br₂/methanol (5%); GaP etch rate at 20° C = 0.8μ m/min

Br₂/methanol (1%); GaP etch rate at 20° C = 0.3 μ m/min

Br₂/methanol (0.5%); GaP etch rate at 20° C = 0.2 μ m/min; Ref. (Kaminska, E., 1981)

Br₂/methanol; n- and p-type GaP; etch mechanism study; Ref. (Strubbe, K., 1993b)

Br₂/methanol; p-type GaP; etch mechanism study; Ref. (Strubbe, K., 1993a)

Br₂/methanol; GaAs and GaP polishing etchant; Ref. (Fuller, C.S., 1962)

Safety

Br/methanol; Safety

- 1. Protect against skin contact; capable of severe burns
- 2. Strong oxidizer; keep away from organic materials which can ignite; keep away from reducing agents (sodium, zinc, ammonium compounds) to avoid explosion
- 3. Spilled Br₂ or Br₂/methanol can be neutralized with 5–10% sodium thiosulfate solution; Ref. (Walker, D.M., 1980)

Br₂:methanol:CH₃COOH

(Br₂:CH₃OH (1%)):CH₃COOH (1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

Br₂:methanol:H₃PO₄

(Br₂:CH₃OH (1%)):H₃PO₄ (1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

Br₂/methanol (3 vol.%): H₃PO₄ (1:1); Application: InP mesa etch at 45°C; Ref. (Armiento, C.A., 1979b)

Butane tetracarboxlic acid

InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs; Ref. (Broekaert, T.P.E., 1992b)

*N-n-*butylpyridinium chloride

0.3 M *N-n*-butylpyridinium chloride (CgH₁₄ClN):1 M NH₃F₂ (1:4); electrolyte for electrochemical *C–V* profiling; does not destroy calomel electrodes (in BIORAD/Polaron proflers); useful on InP, GaAs, InGaAs, AlGaAs, AlGaP, GaP, InGaAsP, Si and Ge; Ref. (Faur, M., 1996)

Butylthiobutane:HF:H₂O₂:H₂O (see HF:H₂O₂:H₂O:butylthiobutane)

Caro's etch (see H₂SO₄:H₂O₂:H₂O)

Ce⁴⁺:H₂SO₄

Ce⁴⁺:H₂SO₄ solution; InGaAsP selective etch from InP; Ref. (Kelly, J.J., 1988)

$Ce(SO_4)_2$

Ce(SO₄)₂:Ce(NO₃)₃; AlGaAs selective etch from GaAs; p-type AlGaAs selective from n-type; Ref. (Tijburg, R.P., 1976b)

Ce(SO₄)₂ (0.1 M): HNO₃:CH₃COOH (1:2:2); Growth striations on (1 1 0) in Te-doped GaSb; Ref. (Costa, E.M., 1997)

Ceric sulfate (saturated solution):HNO₃ (9:1); chromium etchant from semiconductor surface; etch rate \sim 800 Å/min; Ref. (Glang, R., 1970)

Ceric sulfate (saturated solution):HNO₃ (9:1); chromium etchant from semiconductor surface; Ref. (Park, S., 1997)

CH₃OH (see methanol)

CH₃CONHCH₃

N-methyacetamide (CH₃CONHCH₃); electrolyte for anodization of GaAs; Ref. (Müller, H., 1975)

CH₃COOH:Br₂:HBr (see HBr:CH₃COOH:Br₂)

CH₃COOH:Br₂:HF:HNO₃ (see HF:HNO₃:CH₃COOH:Br₂)

CH₃COOH:HBr (see HBr:CH₃COOH)

CH₃COOH:HBr:Br₂ (see HBr:CH₃COOH:Br₂)

CH₃COOH:HBr:K₂Cr₂O₇ (see HBr:CH₃COOH:K₂Cr₂O₇)

CH₃COOH:HCl (see HCl:CH₃COOH)

CH₃COOH:HCl:HClO₄:HNO₃ (see HCl:HNO₃:CH₃COOH:HClO₄)

CH₃COOH:HCl:HNO₃ (see HCl:HNO₃:CH₃COOH)

CH₃COOH:HCl:H₃PO₄ (see HCl:H₃PO₄:CH₃COOH)

CH₃COOH:HCl:H₂O₂ (see HCl:CH₃COOH:H₂O₂ {KKI etch})

CH₃COOH:HClO₄:HCl:HNO₃ (see HCl:HNO₃:CH₃COOH:HClO₄)

CH₃COOH:HF:HNO₃ (see HF:HNO₃:CH₃COOH)

CH₃COOH:HF:H₂O₂ (see HF:CH₃COOH:H₂O₂)

CH₃COOH:HF:KMnO₄ (see HF:CH₃COOH:KMnO₄)

CH₃COOH:HNO₃ (see HNO₃:CH₃COOH)

CH₃COOH:H₂O₂

CH₃COOH:H₂O₂ (3:1); InP substrate cleaning; Auger analysis; Ref. (Singh, S., 1982)

CH₃COOH:H₂O₂:HCl (see HCl:CH₃COOH:H₂O₂ {KKI etch})

CH₃COOH:H₂O₂:HF (see HF:CH₃COOH:H₂O₂)

CH₃COOH:H₃PO₄ (see H₃PO₄:CH₃COOH)

CH₃COOH:K₂Cr₂O₇:HBr (see HBr:CH₃COOH:K₂Cr₂O₇)

CH₃COOH:KMnO₄: HF (see HF:CH₃COOH:KMnO₄)

CH₃CH₂OH (see ethanol)

CH₃CHOHCH₃ (see isopropanol)

CH₃CSNH₂/NH₄OH

CH₃CSNH₂/NH₄OH solution; GaAs surface passivation; Ref. (Lu, E.D., 1996)

CH₃CSNH₂/H⁺ solution; GaAs surface passivation; Ref. (Lu, E.D., 1996)

C₄H₆O₆:H₂O:H₂O₂

C₄H₆O₆:H₂O:H₂O₂ (5:5:1); selective etch of InGaAs layer from InP; 8 min for 3000 Å; Ref. (Kallstenius, T., 1999a)

$C_6H_4O_2:C_4H_6O_2$

 $C_6H_4O_2$: $C_4H_6O_2$ (quinone-hydroquinone) with NaOH or HCl to buffer the pH. GaAs selective etch from AlGaAs for pH = 10; AlGaAs selective etch from GaAs for pH = 1; Ref. (Tijburg, R.P., 1976b)

Citric acid

Citric acid (1 M); oxide removal agent from GaAs; Ref. (DeSalvo, G.C., 1996)

Citric acid:H₂O₂

InGaAs

Citric acid:H₂O₂ (10:1); Study: InAlAs selective etch from InP, selectivity >187; InGaAs selective etch from InP, selectivity >480. InGaAs selective from InAlAs, selectivity only 2.5. Shows etch profiles. InP etch rate at 20° C = 0.05 Å/s; InAlAs etch rate at 20° C = 10 Å/s; InGaAs etch rate at 20° C = 24 Å/s

Citric acid: H_2O_2 (1:1); InGaAs selective etch from InAlAs = 25. InGaAs etch rate at $20^{\circ}C = 25 \text{ Å/s}$; InAlAs etch rate at $20^{\circ}C = 1 \text{ Å/s}$; Ref. (Tong, M., 1992a)

Citric acid: H_2O_2 (5:1); Application InGaAs etch rate = 1000 Å/min; Ref. (O'Conner, P., 1982) Organic acid solutions: OCA = oxalicacid: H_2O :citric acid (25 g:21:100 g), pH = 6.3 Etchant solutions (for InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs): OCA: H_2O_2 (25:1):

	Etch rate (nm/min)
$In_{0.53}Ga_{0.47}As$	75
$In_{0.52}Al_{0.48}As$	5
AlAs	0.20

Ref. (Broekaert, T.P.E., 1992a,b)

Citric acid:H₂O₂ (24:1); Application: InGaAs FET flat bottom gate recess etch; Ref. (Chai, Y.G., 1983)

Citric acid:H₂O₂ (24:1); Application: In_{0.53}Ga_{0.47}As FET gates; uses undercutting of photolithography mask to achieve submicron widths; Ref. (Chai, Y.G., 1985)

Citric acid:H₂O₂:H₂O (20:1:50); InGaAs selective etch from InP; 7 Å/s; Ref. (Miyamoto, Y., 1998)

Citric acid (50 wt.%):H₂O₂ (3:1); selective etch to define InGaAs mask pattern for HCl etching of InP; Ref. (Wang, J., 1998)

InGaAs/InAlAs/InP

Citric acid:H₂O₂ range (0.5:1)–(50:1); GaAs, InP, AlGaAs, InGaAs, InAlAs etch rates (selectivities are tabulated in the reference)

Volume ratio of citric acid/H ₂ O ₂	Etch rates of layers on InP substrate (Å/min)		
	In _{0.53} Ga _{0.47} As	In _{0.52} Al _{0.48} As	InP
0	0	0	0
0.2	_	21	11
0.5	1235	21	12
1.0	1116	22	11
2.0	1438	26	9
5.0	1433	44	5
7.0	1421	63	3
10.0	1020	154	4
15.0	1013	_	_
20.0	665	204	2
50	303	174	5
100	_	176	_
∞	0	0	0

Ref. (DeSalvo, G.C., 1992)

Citric acid:H₂O₂ (1:1); InGaAs selective etch from InAlAs; selectivity 25. InGaAs etch rate 22 Å/s; InAlAs etch rate 0.89 Å/s; Ref. (Tong, M., 1992c)

Citric acid:H₂O₂ (1:1); InGaAs selective etch from InAlAs; Ref. (Adesida, I., 1993a)

 $C_6H_8O_7$ (citric acid): H_2O_2 : H_2O ; 5 s wet etch following reactive ion etch of InP/InGaAlAs/InGaAs heterostructure detectors; removes about 150 Å InGaAs, 70 Å InAlGaAs and <20 Å InP; Ref. (Kollakowski, St., 1998)

Citric acid:H₂O:H₂O₂ (1:1:8); AlAs selective etch from InP as a sacrifice layer to lift-off InP epilayer from the substrate; Ref. (Bailey, S.G., 1993)

 $C_6H_8O_7$ (citric acid): H_2O_2 : H_2O ; 5 s wet etch following reactive ion etch of InP/InGaAlAs/InGaAs heterostructure detectors; removes about 150 Å InGaAs, 70 Å InAlGaAs and <20 Å InP; Ref. (Lemm, Ch., 1997)

InP

Citric acid:H₂O₂ (1:1); InP surface cleaning for MBE regrowth gives high surface defect density; Ref. (Passenberg, W., 1997)

GaAs

Citric acid: H_2O_2 (25:1); GaAs etch rate = 20 Å/s; does not attack photoresists; Ref. (Otsubo, M., 1976)

Citric acid:H₂O₂; GaAs etching; Ref. (Mukherjee, S.D., 1985)

Citric acid: H_2O_2 : H_2O (50:*x*:50); 1 < x < 10; GaAs etch rate study shows proportional dependence on H_2O_2 concentration; low etch rates are surface reaction limited and show flat bottomed profiles; high etch rates are H_2O_2 -diffusion limited and show enhanced etching at mask edges; Ref. (Kohn, E., 1980)

Citric acid:H₂O₂ (3:1); GaAs selective etch from AlAs stop etch layer; Ref. (Grundbacher, R., 1993)

Citric acid:H₂O₂ (4:1); selective removal of GaAs from AlAs (and of low Al content AlGaAs from high Al content AlGaAs); shows dependence of etch rates (selectivity) on volume ratio; Ref. (Kim, J.-H., 1998)

Citric acid:NH₄OH:H₂O₂ (citric acid pH adjusted to 6.5 with NH₄OH; citric acid:H₂O₂ ratio = 100); selective etch of GaAs from Al_{0.15}Ga_{0.85}As and; shows etch rate dependence on concentration and pH; Ref. (Kitano, T., 1997)

Citric acid:H₂O₂:H₂O (3:15:150); GaAs gate recess etch for FETs. Electrochemical effects induced by electrical contact materials cause etch rate non-uniformities; Ref. (Metze, G.M., 1995)

Citric acid:H₂O₂:H₂O (1:1.4)–(6.2:1); selective removal of GaAs from AlGaAs; etch dependence on Al-composition and H₂O₂; Ref. (Moon, E.-A., 1998)

Citric acid: H_2O_2 (5:1); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 0.09 μ m/min; excellent uniformity and reproducibility; Ref. (Ribas, R.P., 1998)

Citric acid:H₂O₂ (100:1); study of oxidation/dissolution etch mechanism and selectivity of GaAs and AlGaAs; Ref. (Schneider, M., 1987)

```
Citric acid:H<sub>2</sub>O<sub>2</sub> (25:1); InGaAs etch rate = 1200 Å/min
Citric acid:H<sub>2</sub>O<sub>2</sub> (25:1); p-InGaAs etch rate = 450 Å/min
Citric acid:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:10); InGaAs etch rate = 700 Å/min; Ref. (Elder, D.I., 1983)
```

InGaAs/AlGaAs/GaAs

Citric acid:H₂O₂ range (0.5:1)–(50:1); GaAs, InP, AlGaAs, InGaAs, InAlAs etch rates (selectivities are tabulated in the reference)

Volume ratio of citric acid/H ₂ O ₂	Etch rates of layers on GaAs substrate (Å/min)		
	GaAs	$Al_{0.3}Ga_{0.7}As$	In _{0.2} Ga _{0.8} As
0	0	0	0
0.5	60	27	346
1.0	69	27	751
1.5	_	_	1094
2.0	85	24	1442
3.0	2169	24	2318
4.0	2235	23	2777
5.0	3140	27	2588
6.0	_	30	_
7.0	2882	89	2231
8.0	_	2331	_
9.0	_	2297	_
10.0	2513	1945	1219
15.0	1551	1082	882
20.0	762	918	624
50	397	512	384
∞	0	0	0

Ref. (DeSalvo, G.C., 1992)

Citric acid: H_2O_2 (10:1); GaAs selective etch from $Al_{0.3}Ga_{0.7}As$, selectivity = 90; GaAs etch rate = 0.21 µm/min at 18°C; $Al_{0.3}Ga_{0.7}As$ etch rate = 0.022 µm/min at 18°C; Ref. (Juang, C., 1990)

Citric acid: H_2O_2 (1:1); GaAs/AlGaAs/InGaAs blanket etch; AlGaAs etch rate is \sim 1/3 that of GaAs and InGaAs; Ref. (Tan, I.-H., 1992)

Citric acid: H_2O_2 (4:1); GaAs selective etch from $Al_xGa_{1-x}As$:

x	Etch rate ratio	
0.17	1.5	
0.30 0.45	155	
0.45	260	
1.00	1450	

Ref. (Tong, N., 1992b)

Citric acid: H_2O (1 g of anhydrous citric acid:1 ml water); Application: InGaAs selective removal from GaAs; GaAs 40 Å/min; In_{0.2}Ga_{0.8}As 751 Å/min; Ref. (Reed, J.D., 1995)Citric acid: H_2O_2 (4:1); selective etch of GaAs from $Al_{0.28}Ga_{0.72}As$; Ref. (Mao, B.-Y., 1994)

Citric acid: H_2O_2 : H_2O (4:1:1); non-selective GaAs, AlGaAs etch rate \sim 4000 Å/min; Ref. (Mao, B.-Y., 1994)

Citric acid:H₂O₂:H₂O; Study of GaAs versus Al_{0.28}Ga_{0.72}As etch rate dependence on citric acid:H₂O₂ ratio and on H₂O concentration; Ref. (Mao, B.-Y., 1994)

Citric acid:H₂O₂ (10:1); selective, anisotropic etch for shaping cantilevers in 2 μm GaAs layers with InGaP etch stop layer; Ref. (Arslan, D., 1999)

Citric acid: H_2O_2 (m:1, with 1 < m < 9); GaAs substrate removal using AlAs or AlGaAs etch stop layers; problems with etch stop layer oxidation; Ref. (Carter-Coman, C., 1997)

Citric acid (1 wt.% anhydrous to 1 wt.% water):H₂O₂:H₂O (5:1:75); GaAs/non-selective etch; GaAs rate = 15.3 nm/min; AlGaAs rate = 17.6 nm/min; Ref. (Cho, S.-J., 1999)

Citric acid:H₂O₂ (2:1); Application: selective removal of GaAs from Al_{0.26}Ga_{0.74}As; selectivity of 70:1; Ref. (Dimroth, F., 1997)

Citric acid: H_2O_2 :NH₄OH; study of concentration and pH for selective etch of GaAs from Al_{0.22}Ga_{0.78}As; selectivity of 200 at 20°C and 500 at 0°C; GaAs rate = 1000 Å/min; Ref. (Hue, X., 1998)Citric acid: H_2O_2 (4:1); etches GaAs selectivity from Al_xGa_{1-x}As; selectivity ~110; Ref. (Lee, H.J., 1995b)

Citric acid:H₂O₂ (5:1); selective removal of GaAs substrate from a AlAs (or AlGaAs) etch stop layer; Ref. (Novák, J., 1996)

Citric acid: H_2O_2 (x:1, for 1 < x < 10); study of GaAs and etched surface interface layers and roughness by variable angle spectroscopic ellipsometry; Ref. (Snyder, P.G., 1998)

Citric acid:H₂O₂; selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer; Ref. (Zhang, C., 1999)

0.5 M citric acid + 0.5 M potassium citrate (buffer solution)

Buffer: H_2O_2 (5:1); GaAs selective etch from AlGaAs or AlAs. Used for reproducible fabrication of integrated circuit GaAs FETs with etch stop layer of 25 Å $Al_{0.35}Ga_{0.65}As$ or 8 Å AlAs. The buffered solution is insensitive to dilution or contamination. GaAs etch rate = 45 Å/s; Ref. (Brunemeier, B.E., 1993)

Citric acid:H₂O₂; Application: second step stairstep groove etchant for shaping grooves in AlAs/ GaAs multilayer structures for quantum wire MOCVD growth; Ref. (Kicin, S., 1999)

ZnSe (Citric acid:H₂O₂)

Citric acid (100 g in 100 ml H₂O):H₂O₂ (30%) (3:1); surface cleaning of ZnSe (1 0 0) substrates; etch rate 400 Å/min; Ref. (Kobayashi, M., 1999)

Citric acid:HCl (see HCl:citric acid)

Citric acid:H₂O₂:H₃PO₄

Citric acid:H₂O₂:H₃PO₄:H₂O (55:5:1:220); mesa etch for AlInAs/InGaAs; 480 Å/min; Ref. (Berg, E.W., 1998)

Citric acid:H₂O₂:ethyleneglycol

Citric acid (3 g in 100 ml H_2O):ethyleneglycol (1:2), with pH adjusted to 6 using ammonia; electrolyte for anodizing $Al_xGa_{1-x}As$; Ref. (Buda, M., 1998)

Citric acid:thiourea:isopropanol

Citric acid $(1 \text{ mol } l^{-1})$:thiourea $(1/3 \text{ mol } l^{-1})$:isopropanol; electrolyte for anodic passivation of GaSb; Ref. (Salesse, A., 1997)

Cl₂:H₂O

Saturated Cl₂ water; GaP etch rate temperature dependence is given; Ref. (Milch, A., 1976)

Cl₂:methanol

Cl₂/methanol; GaAs, InP, GaP, AlGaAs jet thinning of electron microscope specimens; Ref. (Bicknell, R.W., 1973)

Cl₂/methanol; GaP jet thinning for TEM samples; Ref. (Chase, B.D., 1972a); (Chase, B.D., 1972b)

Cl₂/methanol; Ref. (Fuller, C.S., 1962)

 Cl_2 /methanol (Cl_2 -saturated solution): H_3PO_4 (1:1); GaP non-preferential chemical polish; Ref. (Oldham, W.G., 1965)

Cl₂/methanol; GaP jet thinning for TEM samples; Ref. (Chase, B.D., 1972)

CP-4 etch (see HF:HNO₃:CH₃COOH and HF:HNO₃:CH₃COOH:Br)

CrO₃:HCl:H₂O (see HCl:CrO₃:H₂O)

CrO₃:HF (see HF:CrO₃)

CrO₃:HF:H₂O:AgNO₃ (see AgNO₃:CrO₃:HF:H₂O {A–B etch})

CuCl:HCl (see HCl:CuCl)

CS_2

CS₂; rinse of ZnSe surface to remove residual Se; Ref. (Kobayashi, M., 1999)

Dash etch (see HF:HNO₃:CH₃COOH)

Dimethylformamide:Br₂ (see Br₂:dimethylformamide)

Dimethylformamide:HgCl₂ (see HgCl₂:dimethylformamide)

Dimethylsuccinic acid

InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs; Ref. (Broekaert, T.P.E., 1992b)

EDTA:NH₄OH

EDTA:NH₄OH (0.2 M ethylene diamine tetraacetic acid disodium salt with ammonium hydroxide for pH control); electrolyte for photoelectrochemical etching of GaAs and GaSb; Ref. (Elliott, C.R., 1980)

p-n GaAs with 0.1 M EDTA/0.2 M NaOH electrolyte (gives good results); Ref. (Cabaniss, G.E., 1988)

EDTA electrolyte for C-V profiling of InP and GaAs materials; Ref. (Faur, M., 1994c)

EDTA: $Te_2(SO_4)_3$ (see $Te_2(SO_4)_3$:EDTA)

Ethanol:HCl (see HCl:ethanol)

Ethanol:Br₂ (see Br₂:ethanol)

Ethanol:HF (see HF:ethanol)

FeCl₃

FeCl₃ (21% diluted); laser scanned photochemical etch for vee-grooves in InP (1 0 0); Ref. (Moutonnet, D., 1988)

FeCl₃; n-InP photoetch with HeNe laser; Ref. (Svorcik, V., 1991)

 $FeCl_3:H_2O$ (40% w/v); Application: InP photoetching of mesas; etch rate = 0.5 . under illumination, followed by clean-up etch of: Ref. (Lubzens, D., 1977)

FeCl₃:FeCl₂

FeCl₃:FeCl₂; AlGaAs selective etch from GaAs; Ref. (Tijburg, R.P., 1976b)

FeCl₃:HCl:H₂O (see HCl:FeCl₃:H₂O)

Fe₃(CN)₆:KOH (see KOH:Fe₃(CN)₆)

Fe₂(SO₄)₃:EDTA

Ferric sulfate (non-ahydrate):EDTA (disodium salt of ethylenediaminetetracetic acid):H₂O (5 g:3 g:100 ml); GaAs photoelectrochemical p–n junction delineation; Ref. (Greene, P.D., 1976)

FeNH₄(SO₄)₂:H₂O

FeNH₄(SO₄)₂:H₂O (1:12); n-InP photoetch with HeNe laser

FeSO₄(NH₄)₂SO₄:H₂O (1:6); n-InP photoetch with HeNe laser; Ref. (Svorcik, V., 1991)

Fumaric acid

InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs; Ref. (Broekaert, T.P.E., 1992b)

Glycerine:HCl:HClO₄ (see HCl:HClO₄:glycerine)

HBF₄:H₂O:H₃PO₄ (see H₃PO₄:HBF₄:H₂O)

HBr

HBr; InP etch rate at 25°C ~6.5 μm/min; cross-section profiles; Ref. (Adachi, S., 1981b)

HBr; InP selective etch from InGaAsP; Ref. (Adachi, S., 1982c)

HBr; InP (1 0 0) etch rate = $4-8 \mu \text{m/min}$, highly pitted surface; Ref. (Clawson, A.R., 1978)

 $HBr: H_2O$ (1:10); InP (1 0 0) etch rate = 167 Å/min; Ref. (Clawson, A.R., 1978)

HBr: H_2O (1:5); InP (1 0 0) etch rate = 250 Å/min; Ref. (Clawson, A.R., 1978)

HBr (9N); Application: InP photolithography grating at -15° C; (1 1 1)A facets; Ref. (Keavney, C.J., 1984)

HBr; etch rate = $1.5 \mu m/min$; Etchant undercutting of SiO₂ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

HBr (37%); InP vee-groove etch using titanium mask, first step to form sharp vees with minimal undercutting; 20 s at 20°C; Ref. (Bönsch, P., 1998)

HBr:Br₂:H₂O (see Br₂:HBr:H₂O)

HBr:CH₃COOH

HBr:CH₃COOH (1:1); InP etch rate at 25°C \sim 3.0 µm/min; cross-section profiles; Ref. (Adachi, S., 1981b)

HBr:CH₃COOH (1:1); InP selective etch from InGaAsP; profiles; Ref. (Adachi, S., 1982c)

HBr:CH₃COOH (1:1); Application: InGaAs/InP quantum dot patterning; at 5°C for 3 s; Ref. (Schmidt, A., 1992)

HBr:CH₃COOH (1:10); InP defect delineation; etch rate = 1.7 μm/min; Ref. (Akita, K., 1979)

HBr:CH₃COOH; InP (1 0 0) orientation determination etch; Ref. (Nagai, H., 1980)

HBr:CH₃COOH (1:1); etch rate = $0.9 \mu m/min$; Etchant undercutting of SiO₂ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

HBr:CH₃COOH (1:1) gives sawtooth grating on InP; Ref. (Westbrook, L.D., 1983)

HBr:CH₃COOH:Br₂

Electrochemical etch of InP in aqueous bromine solutions;

CH₃COOH:HBr:Br₂; mechanism of p-InP etch rate in dark and under illumination; Ref. (Notten, P.H.L., 1987)

HBr:CH₃COOH:K₂Cr₂O₇

HBr:CH₃COOH: K_2 Cr₂:O₇ (1:1:1); InP (1 0 0) etch rate = 3 μ m/min non-stirring = 25 μ m/min stirring; Ref. (Adachi, S., 1982a)

HBr:CH₃COOH:K₂Cr₂O₇ (1:1:1); InP and InGaAs mesa etch, equal rates for both; Ref. (Frei, M.R., 1991)

HBr:CH₃COOH: K_2 Cr₂:O₇ (1:2:1); InP (1 0 0) etch rate = 1.5 µm/min, non-stirring; etch pit free surfaces; etch pits form at lower K_2 Cr₂:O₇ concentrations; data is given on etch rate dependences on concentrations, surface quality, and photolithography etch profiles; nearly equal etch rates on InP and InGaAsP; Ref. (Adachi, S., 1982a)

K₂Cr₂O₇:HBr:CH₃COOH (3:1:1); Application: InGaAsP tilted laser facet etch; Ref. (Itaya, Y., 1984)

K₂Cr₂O₇:HBr:CH₃COOH (3:1:1); Application: InP (1 0 0) grating etch for BH laser; Ref. (Matsuoka, T., 1982)

HBr:CH₃COOH:K₂Cr₂O₇ (2:2:1); nearly equal etch rate ~2.5 μm/min for InGaAsP and InP

HBr:CH₃COOH:K₂Cr₂O₇ (1:1:1); Application: InGaAsP/InP laser; does not erode photoresist; provides very smooth and nearly vertical walls; Ref. (Adachi, S., 1982d)

K₂Cr₂O₇:HBr:CH₃COOH; Application: InGaAsP/InP laser cantilever etch for microcleaving; Ref. (Szaplonczay, A., 1987)

HBr:CH₃COOH:K₂Cr₂O₇; Application: InP and InGaAs etch with patterned Ti mask for quantum wires; Ref. (Schilling, O., 1993)

HBr:CH₃COOH:(1N K₂Cr₂O₇) (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HBr:HCl

HBr:HCl (2:1) to (1:2); InGaAsP and InP etch rates vary with proportions; profiles; Ref. (Adachi, S., 1982c)

HBr:HCl:H₃PO₄ (see HCl:H₃PO₄:HBr)

HBr:HF

HF:HBr (5:1) and (10:1); InP dislocation etch pit delineation study; A–B etch comparison; Ref. (Kotani, T., 1980)

HF:HBr (5:1); InP dislocation etch pit delineation for 5 min at 20°C; Ref. (Susa, N., 1980a,c, 1981)

HF:HBr (1:10); Application: InP selective etch from InGaAsP; Ref. (Ueda, O., 1980a,b)

HF:HBr (1:10); InP defect delineation; etch rate = 0.9 μm/min; Ref. (Akita, K., 1979)

HBr:HF (1:15) at RT for 1–5 min; Defect delineation etchants; Application to InP and InGaAsP; Ref. (Mahajan, S., 1981)

HBr:HNO₃

HBr:HNO₃ (1:1); InP etch rate at 25°C \sim 11.0 μ m/min; cross-section profiles; Ref. (Adachi, S., 1981b)

HBr:HNO₃ (1:1); InGaAsP and InP etch rates are similar; profiles; Ref. (Adachi, S., 1982c)

HBr:HNO₃ (3:1); InP dislocation delineation on (1 1 1) and (1 0 0); Ref. (Chu, S.N.G., 1982)

HBr:HNO₃ (3:1); Application: InP (1 1 1) dislocation etch pit delineation; for 7 s; Ref. (Fornari, R., 1989)

HBr:HNO₃ (3:1); InP dislocation delineation, superior reproducibility to H₃PO₄:HBr (2:1) {Huber etch}; Ref. (Lourenco, J.A., 1984)

HBr:HNO₃:H₂O (1:1:5); InP etch rate at 25° C \sim 9.0 µm/min; cross-section profiles; Ref. (Adachi, S., 1981b)

HNO₃:HBr:H₂O (1:1:5); Application: InGaAsP/InP mesa etch for BH laser cavity; Ref. (Matsuoka, T., 1981)

HBr:HNO₃:H₂O (1:1:30); Application: InGaAsP selective etch from InP; Ref. (Koch, T.L., 1987)

HBr:HNO₃:H₂O; Application: InP mesa stripe using an InGaAsP interface layer to control the sidewall shape for reproducible height and width; Ref. (Huang, R.-T., 1990)

HBr:HNO₃:H₂O (1:1:4); Application: InP/InGaAs pattern etch with Au mask for quantum wires; etch rate 100–200 Å/min at 33°C; Ref. (Ils, P., 1993)

HNO₃:HBr (1:3); defect etch pit delineation; Ref. (Faur, M., 1993)

HBr:HNO₃ (1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HBr:HNO₃:H₂O (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HNO₃:HBr:H₂O (1:1:10); undercut-mesa etch of InP for MOVPE regrowth following RIE etch; Ref. (Fang, R.Y., 1997)

HBr:H₂O₂

HBr: H_2O_2 (1:1); InP etch rate at 25°C \sim 23 µm/min; cross-section profiles; Ref. (Adachi, S., 1981b)

HBr:H₂O₂ (1:1); InGaAsP and InP etch rates are similar; profiles; Ref. (Adachi, S., 1982c)

HBr:H₂O₂:H₂O (1:1:10); InGaAsP/InP non-selective etch; Ref. (Wallin, J., 1992)

HBr:H₂O₂:H₂O; InP pattern etch for OMVPE regrowth; for normal and reentrant sidewall profiles; Ref. (Zilko, J.L., 1991)

HBr:H₂O₂:H₂O removal of RIE damage before MOCVD regrowth; Ref. (Ahn, J., 1996)

 $HBr:H_2O_2:Br_2$ (see $Br_2:HBr:H_2O_2$)

HBr:H₂O:**Br**₂ (see Br₂:HBr:H₂O)

HBr:H₂O₂:H₂O:HCl

HBr:H₂O₂:H₂O:HCl (20:2:20:20); InP (1 0 0) photolithography vertical sidewalls; control of (1 1 1)A versus (1 1 1)B anisotropy; shows effects of changing HBr and HCl concentrations; Ref. (Huo, D.T.C., 1989b)

HBr: H_2O_2 :HCl: H_2O (20:2:20:20); InP (1 1 1) and (1 0 0) dislocation etch pit delineation; etch pit shape and formation depend on H_2O_2 and water concentration; shelf time of this etchant is about 12 h; Ref. (Huo, D.T.C., 1989a)

HBr:H₃PO₄ {Huber etch}

 H_3PO_4 :HBr (1:1); InP etch rate at 25°C ~2.0 µm/min; cross-section profiles; Ref. (Adachi, S., 1981b)

H₃PO₄:HBr (1:1); InP selective etch from InGaAsP; profiles; Ref. (Adachi, S., 1982c)

HBr: H_3PO_4 (1:2) {Huber etch}; InP defect delineation; etch rate = 0.25 µm/min; data is given on etch rates and etch pit delineation versus etchant composition; Ref. (Akita, K., 1979)

HBr:H₃PO₄ (1:2) {Huber etch}; InP, delineation of pits, ridges, and striations, 1–2 min at 20°C; Ref. (Brown, G.T., 1980)

H₃PO₄:HBr (2:1) {Huber etch}; InP first step etch pit delineation; 1–2 min at 20°C gives symmetrical etch pits; Ref. (Caridi, E.A., 1984)

H₃PO₄:HBr (2:1) {Huber etch}; InP dislocation etch pit delineation; comparison with A–B etch, HCl:HNO₃:H₂O (1:3:6), and HCl:HNO₃:Br₂ (10:20:0.25); Ref. (Huber, A., 1975)

H₃PO₄:HBr (2:1) {Huber etch}; Application: InP dislocation etch pit delineation; Ref. (Kimura, T., 1991); (Tamari, N., 1982a)

H₃PO₄:HBr (2:1) {Huber etch}; InP dislocation etch pit delineation for 150 s; Ref. (Westphalen, R., 1989)

HBr:H₃PO₄:H₂O (1:1:8); InGaAs etch at 0°C to define a lithography pattern for the purpose of using the thin InGaAs as an etch mask for underlying InP; eliminates mask undercutting; Ref. (Inamura, E., 1989)

HBr: H_3PO_4 (1:1), etch rate = 7.3 µm/min; Etchant undercutting of SiO₂ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

 H_3PO_4 :HBr (2:1) {Huber etch} at RT for \sim 2 min; Defect delineation etchants; Application to InP and InGaAsP; Ref. (Mahajan, S., 1981)

H₃PO₄:HBr (2:1) {Huber etch}; defect delineation comparison with NaOH photochemical etch; Ref. (Yamamoto, A., 1981)

HBr:H₃PO₄ (1:2) {Huber etch}; Application; InP and InGaAsP epilayer etch pit defect delineation at RT; Ref. (Nakamura, M., 1993)

H₃PO₄:HBr (1:2) (Huber etch); InP defect etch pit delineation; Ref. (Faur, M., 1993)

H₃PO₄:HBr (2:1) (Huber etch); Application: InP defect delineation etch; 2 min at RT; Ref. (Hirano, R., 1993)

H₃PO₄:HBr (2:1) {Huber etch}; InGaAsP dislocation etch pit delineation; 2 min at 25°C; Ref. (Theil, F.A., 1979)

HBr:H₃PO₄:H₂O₂

HBr:H₃PO₄:H₂O₂:H₂O; InP pattern etch for OMVPE regrowth; reentrant [1 0 0] direction profiles; Ref. (Zilko, J.L., 1991)

HBr:H₃PO₄:K₂Cr₂O₇

HBr:H₃PO₄:K₂Cr₂O₇ (2:2:1), dilute (1:1) with H₂O; Application: InP uniform thinning etch for incremental Hall measurements; etch rate ~300 Å/s; Ref. (Whitney, P.S., 1988)

HBr: H_3PO_4 : $K_2Cr_2O_7$ (2:2:1); InP and InGaAsP equal etch rate = 1.5 μ m/min; does not attack photoresist; Ref. (Adachi, S., 1982a)

HBr: H_3PO_4 :(1N $K_2Cr_2O_7$) (2:1:1); InP vee-groove etch for $\langle 1\ 1\ 0 \rangle$ direction; attacks photoresist; undercuts; Ref. (Huo, D.T.C., 1990)

 $HBr:H_3PO_4:(1N\ K_2Cr_2O_7)\ (1:1:1);$ masked pattern etch profiles on $(0\ 0\ 1)GaAs;$ Ref. (Adachi, S., 1983)

HBr (46%):H₃PO₄ (85%):K₂Cr₂O₇ (1N) (2:2:1); Application: etching of beveled surfaces on InGaAsP/InP structures to allow characterization of small angle cross-sections; etchant flow method to form the bevel; Ref. (Srnanek, R., 1997a)

 $HBr: H_3PO_4: K_2Cr_2O_7$ (2:2:1); InP vee-groove (1 1 1)A facet etch through SiO_2 mask at $23^{\circ}C$; Ref. (Wang, J., 1995, 1998)

HBr:K₂Cr₂O₇

HBr:K₂Cr₂O₇ (3:1); InP vee-groove sidewall smoothing (step 2) using titanium mask; Ref. (Bönsch, P., 1998)

HBr:K₂Cr₂O₇:H₂O (BCA etch); InP etch dependence on solution composition; diffusion controlled polishing etch to kinetically controlled defect etch; Ref. (Weyher, J.L., 1994)

 $HBr: K_2Cr_2O_7: H_3PO_4$ (see $HBr: H_3PO_4: K_2Cr_2O_7$)

HCl

InP

HCl; InP etch rate at 25°C \sim 12 µm/min; profiles; Ref. (Adachi, S., 1981b)

HCl (37%); InP (1 0 0) etch rate = $6.2 \mu m/min$; Ref. (Becker, R., 1973)

HCl conc.; InP vertical wall groove etch (following reactive ion etch formation of the groove); Ref. (Coldren, L.A., 1982a,b, 1983)

HCl conc.; InP etch rate (1 1 1) $B = 0.15 \text{ mg/cm}^2/\text{s}$; etch rate (1 0 0) = 0.08 mg/cm²/s; Ref. (Tuck, B., 1973)

HCl conc.; InP etch rate = $\sim 12 \mu \text{m/min}$ at 25°C; gives SiO₂ masked profiles; Ref. (Turley, S.E.H., 1982)

HCl conc.; InP; SiO₂ masked etch profile study; Ref. (Westbrook, L.D., 1983)

HCl conc. is preferential vee-grooved etchant for InP (1 0 0) but shows damage on vee-groove walls due to high etch rate (7.33 μ m/min at 22°C); Ref. (Edwards-Shea, L., 1985)

HCl conc.; GaAs and InP XPS surface study giving binding energies and Ga/As and In/P surface compositions after etch; Ref. (Bertrand, P.A., 1981)

HCl conc.; removal of Cr mask from GaAs; Ref. (Tihanyi, P., 1987)

HCl:H₂O; Shows data for InP etch rate dependence on dilution. InP electrochemical behavior shows HCl etching is purely chemical; Ref. (Notten, P.H.L., 1984)

HCl (10%); InP etch rate = $\sim 40 \,\mu\text{m/min}$; oxide mask undercutting; Ref. (Schmitt, F., 1983)

HCl: H_2O (1:1); InP etch rate at 25°C ~0.07 µm/min; profiles; Ref. (Adachi, S., 1981b)

HCl:H₂O (1:1); InP surface morphology after 80 s etch, and etch inhibition with three monolayer MBE GaAs deposit; Ref. (Matsui, Y., 1987)

HCl: H_2O (2:1); InP (1 0 0) etch rate = 5 μ m/min; acts as dislocation delineation etch with increased dilution; Ref. (Fiedler, F., 1982)

HCl:H₂O (4:1); Application: InP (1 0 0) orientation determination; $\langle 1 \ 1 \ 0 \rangle$ versus $\langle 1 \ 1 \ 0 \rangle$; Ref. (Suematsu, Y., 1982); (Kambyashi, T., 1980); (Stulz, L.W., 1983); (Iga, K., 1980c)

HCl:H₂O (5:1); InP substrate removal from InGaAs/InAlAs structure for transfer to glass substrate; Ref. (Arscott, S. 2000)

HCl:H₂O (1:10); InP substrate cleaning to introduce chloride ion absorbed layer for surface protection prior to LPE growth; Ref. (Nelson, A.W., 1982)

HCl:H₂O (1:20); Application: InP n-type photoelectrochemical etch with the sample biased to form a surface depletion layer; forms deep narrow grooves; Ref. (Bowers, J.E., 1985)

HCl:H₂O (1:20); electrolyte for photoelectrochemical etching of GaAs and InP; etch rates and profiles for via hole fabrication are given; Ref. (Khare, R., 1993a)

Electrochemical *C–V* profiling; InP carrier concentration with HCl electrolyte; Ref. (Ambridge, T., 1979b)

Electrochemical C-V profiling; InP with HCl electrolyte; Ref. (Cabaniss, G.E., 1988)

KCl electrolytes for photoetching of n-GaAs; Ref. (Haisty, R.W., 1961)

HCl; etch rate = $8.2 \mu m/min$; Etchant undercutting of SiO₂ masks on InP (1 0 0) for the following; Ref. (Vozmilova, L.N., 1985)

HCl (1.2 M); electrolyte (pH = 0) for study of anodic dissolution of InP; Ref. (Erné, B.H., 1993)

HCl (1 M); electrolyte for photo-anodic etching and pulsed avalanche etching of InP (0 0 1); formation of pore arrays; Ref. (Hamamatsu, A., 1999)

HCl dilute (pH = 1.0); electrolyte for electrochemical etching of InP; study of reaction using voltammetry, XPS and STM; Ref. (Kaneshiro, C., 1998)

HCl:H₂O (5:1); InP rate \sim 15 µm/min

HCl:H₂O (1:1); InP rate <100 Å/min

HCl:H₂O (5:3); selective etchant to remove a sacrificial InP layer from between an InGaAs mask and an InGaAs etch stop layer to form micromachined cantilevers; Ref. (Mounaix, P., 1998)

HCl (1 M); photoelectrochemical etch study of InP; etch anisotropy dependence on etch conditions; Ref. (Soltz, D., 1996a)HCl (1 M); monitoring of grating depth during photoelectrochemical etching on n-InP; Ref. (Soltz, D., 1996b)

HCl (1 M); InP surface etch and oxide removal prior to STM study in sulfuric acid solution; Ref. (Yao, H., 1998)

InP/InGaAs

HCl conc.; InP; Application: low angle groove etch to reduce optical reflection in solar cells; Ref. (Jenkins, P., 1991)

HCl:H₂O (3:1); Study: $In_{0.52}Al_{0.48}As$ selective etch from $In_{0.53}Ga_{0.47}As$; etch rate = 108 Å/s; (InGaAs etch rate <200 Å/h); more dilute solutions will not etch InAlAs; (InGa)_{0.8}Al_{0.2}As exhibits no etch rate; (InGa)_{0.66}Al_{0.34}As etch rate = 18.3 Å/s; Ref. (Sauer, N.J., 1992)

HCl:H₂O (4:1); InP SiO₂ masked channel etch on InGaAs etch stop layer; Ref. (Sakai, K., 1981)

HCl:H₂O (3:1); InP selective etch from InGaAs; Ref. (Adesida, I., 1993a)

InP/InGaAsP

HCl; InP selective etch from InGaAsP; profiles; Ref. (Adachi, S., 1982c)

HCl conc.; InP (1 0 0) etch rate = $5.4 \,\mu\text{m/min}$; InP selective etch from InGaAsP; Ref. (Ferrante, G.A., 1983)

HCl conc.; InP photolithography; gives HCl etch orientation dependence of sidewall profiles and InGaAsP mask undercutting following an initial reactive ion dry etch in Cl₂/O₂ which leaves the pattern with an initial 75° wall angle; Ref. (Hemenway, B.R., 1983)

HCl conc.; InP selective etch from InGaAsP; Review of III-V etching; Ref. (Kelly, J.J., 1988)

HCl conc.; InP selective etch from InGaAsP mask and stop layer; Ref. (Koch, T.L., 1987)

HCl conc.; InP selective etch from InGaAsP; Ref. (Liau, Z.L., 1982)

HCl:H₂O (1:1); InP selective etch from InGaAsP; profiles; Ref. (Adachi, S., 1982c)

HCl:H₂O (4:1); Application: InP selective substrate removal from InGaAs etch stop layer to allow backside SIMS measurements of metal contact diffusion profiles in InGaAs/InP structures; Ref. (Chen, W.L., 1992)

HCl:H₂O (4:1); Application: InP mesa etch for BH laser; Ref. (Kishino, K., 1980)

HCl:H₂O (4:1); Application: InP selective etch from InGaAsP; Ref. (Murotani, T., 1980); (Oe, K., 1980); (Utaka, K., 1980a,b); (Abe, Y., 1981); (Arai, S., 1981); (Chen, P.C., 1981)

HCl:H₂O (4:1); InP selective etch from InGaAsP at 4°C; Ref. (Wallin, J., 1992)

HCl:H₂O (1.5:1); InP selective etch from InGaAsP; Ref. (Chen, T.R., 1982)

HCl dilute; Application: InP selective etch from InGaAsP; Ref. (Ng, W., 1981); (Nelson, R.J., 1980)

HCl does not attack GaAs but reacts with InAs and InP; Ref. (Phatak, S.B., 1979)

HCl:H₂O (4:1); Application: InP selective etch from InGaAsP at 15°C for laser fabrication; Ref. (Chen, K.L., 1985)

HCl:H₂O (1:10); step 2 in damage removal from RIE etched InGaAsP/InP 1 min at RT; Ref. (Madhan Raj, M., 1999b)

HCl:H₂O (1:10); 1 min cleaning of RIE roughness on InP facets; Ref. (Madhan Raj, M., 1999a)

InAs

HCl conc.; InAs (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

HCl; photochemical; InAs and GaP etch characteristics under illumination; reaction kinetics dependence on semiconductor band structure; Ref. (Hsieh, H.F., 1993)

HCl (0.2 M); electrolyte for photoelectrochemical etch of InAs; Ref. (Harris, D., 1994)

GaSb

HCl:H₂O₂; GaSb etch pit defect delineation etch for all other orientations; Ref. (Doerschel, J., 1992)

HCl electrolyte; photochemical etching of n-GaSb; aerated solution to oxidize Sb; matte gray, faceted surface; Ref. (Propst, E.K., 1993)

HCl:H₂O (1:1); p-GaSb surface cleaning first step, 30 s, followed by:

Buffered HF:H₂O (1:1); p-GaSb surface cleaning, 30 s, for low resistance Au contacts; Ref. (Tadayon, B., 1995)

HCl:H₂O (3:7); GaSb surface treatment to provide Sb surface termination prior to sulfidation; Ref. (Lin, C.L., 1998)

GaP

HCl; photochemical; InAs and GaP etch characteristics under illumination; reaction kinetics dependence on semiconductor band structure; Ref. (Hsieh, H.F., 1993)

InGaP

HCl:H₂O (1:1); InGaP mesa etch; Ref. (Pearton, S.J., 1994c,e)

HCl:H₂O (3:2); Application: selective etch of InGaP from GaAs; Ref. (Kobayashi, T., 1989)

HCl:H₂O (1:1); Application: selective etch of InGaP from GaAs; Ref. (Lu, S.S., 1992)

HCl:H₂O (1:1); Application: InGaP mesa etch; InGaP/GaAs surface recombination study; Ref. (Pearton, S.J., 1993d)

HCl: H_2O (m:1, with 0.6 < m < 1.5); rate dependence for $In_{0.5}Ga_{0.5}P$, InGaAsP and GaAs; Ref. (Ito, H., 1995)

HCl; selective etch of InGaP from GaAs; Ref. (Brown, G.J., 1994)

InAlP

HCl:H₂O (1:1); Application: selective removal of InAlP layer form GaAs; 20 s; Ref. (Holmes, A.L., 1995)

HCl:H₂O (1:10); Application: In_{0.5}Al_{0.5}P selective etch from GaAs; Ref. (Kuo, J.M., 1994)

AlAs

HCl dilute; AlAs etch stop layer removal from GaAs; Ref. (Grundbacher, R., 1993)

GaAs

HCl:H₂O (1:1); 2 min GaAs oxide removal; Ref. (Auret, F.D., 1992)

HCl:H₂O (1:1); Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior; Ref. (Adachi, H., 1981a)

HCl:H₂O (1:10) for 30 s, one step in Si substrate cleaning for GaAs MBE growth, followed by HF dip, DI water rinse and N₂ blow dry; Ref. (Christou, A., 1987)

HCl: H_2O (1:20); GaAs n-type selective photoetch from GaAs p-type, selectivity > 15,000. GaAs n-type selective etch from GaAs semi-insulating, selectivity \sim 30; Ref. (Khare, R., 1991)

HCl; GaAs oxide stripping etch; Ref. (Niehaus, W.C., 1976)

HCl:H₂O (1%); Photoetch of GaAs; Ref. (Mottet, S., 1983)

HCl:H₂O (1:10); GaAs native oxide removal, 3 min; Ref. (Watanabe, H., 1993b)

HCl:H₂O (1:20); electrolyte for photoelectrochemical etching of GaAs and InP; etch rates and profiles for via hole fabrication are given; Ref. (Khare, R., 1993a)

HCl (36%); GaAs 10–20 min etch shows monolayer flat surface; 10 s H₂O rinse dissolves oxides leaving an As-rich surface; Ref. (Song, Z., 1995)

HCl:H₂O; removal of sulfur contamination from GaAs following etch in H₂SO₄:H₂O₂:H₂O; Ref. (Butcher, K.S.A., 1996)

HCl:H₂O (1:1); oxide removal agent from GaAs; Ref. (DeSalvo, G.C., 1996)

HCl:H₂O (1:1) 2 min etch removal of oxide from GaAs; Ref. (Moran, P.D., 1999)

HCl (36%); GaAs treatment to remove surface oxide; study of dependence on HCl temperature and H₂O rinse; Ref. (Matsushita, K., 1998)

HCl:H₂O (1:1); GaAs deoxidation, 1 min; Ref. (Sik, H., 1996)

HCl:H₂O (1:1); Ni mask removal from InGaAs/AlGaAs structure; Ref. (Ko, K.K., 1992)

HCl; deoxidation of GaAs surface; photoluminescence degradation caused by surface oxide; Ref. (Suzuki, T., 1977)

HCl electrolyte for C-V profiling of InP and GaAs materials; Ref. (Faur, M., 1994c)

HCl conc.; GaAs (1 0 0) surface cleaning XPS study); leaves a nearly stoichiometric surface; Ref. (Olivier, J., 1990)

AlInAs/InGaAs

 $HCl:H_2O$ (3:1); selective removal of $In_{0.52}Al_{0.48}As$ from $In_{0.53}Ga_{0.47}As$ for MEMS; Ref. (Seassal, C., 1996)

HCl:H₂O (1:10); GaAs native oxide removal at 25°C; Ref. (Watanabe, H., 1993a)

AlGaAs/GaAs

HCl; Application: Al_{0.5}Ga_{0.5}As selective etch from GaAs; Ref. (Dumke, W.P., 1972)

HCl (0.5 M); photoelectrochemical depth profile etch for AlGaAs/GaAs; Ref. (Wei, C., 1992)

HCl:H₂O (1:3); oxide removal from AlGaAs/GaAs; Ref. (Green, D.L., 1993b)

HCl:H₂O (1:20) electrolyte; photoelectrochemical dopant selective and bandgap selective etch; GaAs/AlGaAs structures; dependence on band structure; Ref. (Khare, R., 1993b)

HCl:H₂O (1:10); anodic oxide removal from $Al_xGa_{1-x}As$ (to thin $Al_xGa_{1-x}As$ by repeated discrete incremental steps); Ref. (Buda, M., 1998)

HCl, hot; selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.42; Ref. (Malag, A., 1993)

HCl:H₂O (1:1); selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from GaAs layer Alternate H₂O₂ 1 min soak followed by HCl:H₂O (1:1) 1 min soak (three cycles) of GaAs surface to reduce roughness after AlGaAs layer removal; Ref. (Zhang, C., 1999)

AlGaP/GaAs

 $HCl:H_2O$ (1:1) (25°C) compositional selectivity in $Al_xGa_{1-x})_{0.5}In_{0.5}P$ undoped:

$\overline{x} = 0$	x = 0.4	x = 0.7	x = 1
2.9 Å/s	102 Å/s	383 Å/s	478 Å/s

Ref. (Stewart, T.R., 1992)

HCl:H₂O (1:1) (25°C) (AlGa)_{0.5}In_{0.5}P Dopant selectivity:

$n = 1 \times 10^{18}$	Undoped	$p = 5 \times 10^{17}$
483 Å/s	383 Å/s	0.6 Å/s

Ref. (Stewart, T.R., 1992)

HCl:H₂O (1:5); Al_{0.5}In_{0.5}P etch rate = 600 Å/min at 25° C; Al_{0.5}In_{0.5}P selective etch from GaAs; Ref. (Lothian, J.R., 1992c)

 $HCl: H_2O$ (1:30); $Al_0 In_0 P$ etch rate = 600 Å/min at 25°C; Ref. (Lothian, J.R., 1992c)

HCl:H₂O {1:1000} to pH = 6.7); GaAs and Al_{0.3}Ga_{0.7}As selective etch from In_{0.1}Ga_{0.9}As; selectivity >8; Ref. (Hill, D.G., 1990)

GaN

HCl:H₂O (1:1); GaN surface cleaning; good removal of O and C; Ref. (Smith, L.L., 1996)

HCl:H₂O (1:1); surface oxide removal from AlN and GaN; Ref. (King, S.W., 1998)

HCl:H₂O (1:10); photoelectrochemical etch of GaN; rates of a few hundred Å/min; Ref. (Minsky, M.S., 1996)

HCl; second step following UV laser ablation etch of GaN to remove accumulated Ga drops from surface; Ref. (Zhang, J., 1998)

 $HCl:Bi(NO_3)_3:H_2O$ (see $Bi(NO_3)_3:HCl:H_2O_2$)

HCl:HBr:H₃PO₄ (see HCl:H₃PO₄:HBr)

HCl:CH₃COOH

HCl:CH₃COOH (1:1); InP etch rate at 25°C ~6.0 μm/min; profiles; Ref. (Adachi, S., 1981b)

HCl:CH₃COOH (1:1); InP selective etch from InGaAsP; profiles; Ref. (Adachi, S., 1982c)

HCl:CH₃COOH (1:1); InP; SiO₂ masked etch profile study give rectangular groove grating; Ref. (Westbrook, L.D., 1983)

HCl:CH₃COOH (1:1); Application: selective removal of InP from InGaAs/AlInGaAs structure; Ref. (Bélier, B. 2000)

HCl:CH₃COOH:H₂O₂ (1:1:1); InP etch rate at 25° C \sim 4.0 µm/min; profiles; Ref. (Adachi, S., 1981b)

HCl:CH₃COOH (1:4); InP material selective etch from InGaAs; gives near vertical sidewalls for nanometer geometries; Ref. (Inamura, E., 1989)

HCl:CH₃COOH (1:1), etch rate = $4.0 \mu m/min$; Etchant undercutting of SiO₂ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

HCl:CH₃COOH:H₂O (6:4:1); Application: InGaAs/InP mesa etch at 8°C; Ref. (Küsters, A.M., 1993)

CH₃COOH:HCl (1:1); selective InP removal from InGaAsP; etch rate $\sim 1 \,\mu\text{m/min}$ for fresh solution; rate decreases after 30 min; Ref. (Kallstenius, T., 1999a)

HCl:CH₃COOH (1:4); step 2, 5 s, selective RIE damage removal from InP in InGaAsP/InP grooves prior to MOVPE regrowth; Ref. (Nunoya, N., 1999)

HCl:CH₃COOH(1:4); selective etch of InP from InGaAs; 220 Å/s; Ref. (Miyamoto, Y., 1998)

HCl (37%):CH₃COOH (99.8%):H₂O (31:62:7); mesa etchant for AlGaInP/GaAs LED structures; 2.2 μm/min; gives etch rate dependence on etchant composition; Ref. (Schineller, B., 1998)

HCl:CH₃COOH:H₂O₂ {KKI etch}

HCl:CH₃COOH:H₂O₂ (1:1:1); InGaAsP and InP etch rates are similar; profiles; Ref. (Adachi, S., 1982c)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI-111 etch}; InP etch rate = $1.1 \,\mu\text{m/min}$ at 25°C ; Ref. (Kambyashi, T., 1980)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI etch}; Application: InGaAsP/InP non-selective mesa etch at 25°C; Ref. (Sakai, S., 1979a)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI etch}; Application: InGaAsP/InP mesa etch; Ref. (Tobe, M., 1980)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI-121 etch}; InP (1 0 0) etch rate = 1.4 μ m/min at 25°C; very smooth, flat etched surfaces

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI-111 etch}; InP etch rate = $1.1 \mu m/min$ at 25° C; Ref. (Kambayashi, T., 1980)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI etch}; Application: InP; SiO₂-masked recess etch at 12°C for selective LPE growth of InGaAs; shows profiles; etch rate ~ 3000 Å/min; Ref. (Schilling, M., 1986)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP (1 0 0) non-selective etch; shows etch profiles; Ref. (Iga, K., 1979a,b,c)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP laser mirror etch; Ref. (Adachi, S., 1981c); (Miller, B. I.1980)

 $HCl:CH_3COOH:H_2O_2$ (1:2:1) {KKI etch}; Application: InGaASP/InP non-selective groove etch at $15^{\circ}C$ for laser mirror; Ref. (Iga, K., 1980a,b,c, 1982)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI-121 etch}; InP (1 0 0) etch rate = 1.4 μ m/min at 25°C; very smooth, flat etched surfaces; Ref. (Kambyashi, T., 1980)

HC1:CH₃COOH:H₂O (1:2:1); InP groove etch; Ref. (Moriki, K., 1981)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; InGaAsP groove and mesa etch; Ref. (Wakao, K., 1981); (Coldren, L.A., 1983)

HCl:CH₃COOH:H₂O (2:6:1); Application: InP channel etch; Ref. (Moriki, K., 1981)

HCl:CH₃COOH:H₂O₂ (1:2:1); Application: InGaAsP/InP laser cantilever etch for microcleaving; Ref. (Szaplonczay, A., 1987)

 $HCl:CH_3COOH:H_2O_2$ (1:20:x); 0 < x < 5; etch rates for GaAs, InP and InGaP

 $HCl:CH_3COOH:H_2O_2$ (1:y:1); y > 20 gives slow etch rates and smooth surfaces

HCl:CH₃COOH:H₂O₂ (1:40:1); etch rate dependence on the age of the solution; Ref. (Flemish, J.R., 1993)

HCl:CH₃COOH:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

CH₃COOH:HCl:H₂O₂ (20:1:1); GaInP surface cleaning; 10 s; prior to photoluminescence measurements; Ref. (Arent, D.J., 1996)

 $HCl:CH_3COOH:H_2O_2$ (1:1:1); etch for GaP photolithographic patterning; polish on (-1-1-1); complex relief on (1 1 1) at room temperature. Fresh solution needed; shows time dependent etch rate; discusses etch mechanism; Ref. (Berdinskikh, T., 1998)

HCl:CH₃COOH:H₂O₂ (1:2:2); non-selective etch of InGaAs/InP; rate = 90–130 Å/s at 15°C; Ref. (Maximov, I., 1999)

HCl:CH₃COOH:H₃PO₄ (see HCl:H₃PO₄:CH₃COOH)

HCl:CH₃COOH:(1N K₂Cr₂O₇)

 $HCl:CH_3COOH:(1N\ K_2Cr_2O_7)\ (1:1:1);$ masked pattern etch profiles on $(0\ 0\ 1)GaAs;$ Ref. (Adachi, S., 1983)

HCl:citric acid

HCl:citric acid (4:5); InP photolithography; forms inverted sidewalls and flat bottoms; Ref. (Yeats, R., 1982)

HCl:CrO₃:H₂O

CrO₃:HCl:H₂O; GaAs defect delineation study; shows etch characteristics dependence on composition; gives high defect sensitivity for low HCl/CrO₃ ratios under illumination; Ref. (van de Ven, J., 1986a)

HCl:CuCl

HCl conc.:CuCl (1.0N); GaSb surface etching to determine crystal orientation; Ref. (Godines, J.A., 1994)

HCl:ethanol

HCl:ethanol; InP; etch rate concentration and temperature dependence; mesa sidewall profiles; Ref. (das Neves, S., 1993)

HCl:FeCl₃:H₂O

FeCl₃:HCl:H₂O (27 g:250 ml:350 ml), boiling; GaP dislocation etch pit delineation; 12–18 min; Ref. (Val'kovskaya, M.I., 1967)

0.4N FeCl₃ in HCl; InP (100) orientation determination from etch pit elongation; 0.4N Fe³⁺ (111)B etch rate = $0.03 \text{ mg/cm}^2/\text{s}$; (100) etch rate = $0.03 \text{ mg/cm}^2/\text{s}$; Ref. (Tuck, B., 1973)

0.4N FeCl:HCl solution; InP (1 0 0) orientation determination; Ref. (Olsen, G.H., 1979, 1981)

HCl:HBr (see HBr: HCl)

HCl:HBr:H₂O₂:H₂O (see HBr:H₂O₂:H₂O:HCl)

HCl:HClO₄:HNO₃:CH₃COOH (see HCl:HNO₃:CH₃COOH:HClO₄)

HCl:HClO₄

 $HCl:HClO_4$ (1:1); InP selective etch from InGaAsP; etch rate = 6 μ m/min; Ref. (Fiedler, F., 1982)

HCl:HClO₄:glycerine

Glycerine:HCl:HClO₄ (1:2:2); InP selective etch from InGaAsP; etch rate = 2 μ m/min at 20°C; similar rates on n- and Si-InP; with smooth mesa surfaces; Ref. (Fiedler, F., 1982)

Glycerine: HCl: HClO₄ (2:1:4); InP etch rate = 0.6 μm/min; Ref. (Fiedler, F., 1982)

HCl: HF: H₂O: H₂O₂ {NRL etch}

HCl:HF:H₂O:H₂O₂ (10 ml:10 ml:40 ml:five drops) {NRL etch}; Application: GaAs surface cleaning for deposition of metal Schottky contacts; Ref. (Christou, A., 1976)

HCl:HF: H₃PO₄ (see HCl: H₃PO₄: HF)

HCl:HIO₃

HCl:HIO₃:H₂O (1:1:x, where 5 < x < 100); non-selective etchant for GaAs/AlGaInP; etch rates from 300 to 2500 Å/min depending on x; good etch morphology and stability with time; Ref. (Zaknoune, M., 1998)

HCl:HNO₃

InP

HCl:HNO₃ (1:2); InP etch rate at 25° C \sim 7.0 µm/min; profiles; Ref. (Adachi, S., 1981b)

HCl:HNO₃ (2:1); InP etch rate at 25° C $\sim 8.5 \,\mu\text{m/min}$; profiles; Ref. (Adachi, S., 1981b)

HCl:HNO₃ (1:1); InP (1 0 0) etch rate = $40 \mu m/min$; Ref. (Becker, R., 1973)

HCl:HNO₃:H₂O (1:1:2); InP etch rate at 25° C ~0.15 µm/min; profiles; Ref. (Adachi, S., 1981b)

 HNO_3 : $HCl:H_2O$ (1:1:2); InP (1 0 0) etch rate = 5 µm/min; Ref. (Becker, R., 1973)

HCl:HNO₃:H₂O (2:3:6); InP etch rate = 1 μ m/min; non-selective; Ref. (Colliver, D.J., 1976)

HCl:HNO₃:H₂O (2:2:1); InP etch rate = $2 \mu m/min$; non-selective; Ref. (Colliver, D.J., 1976)

 $HCl:HNO_3:H_2O$ (1:3:x); InP photoetching through thin electrolyte layer; etch rate is dependent on x; Ref. (Grebel, H., 1989)

HCl:HNO₃:H₂O (1:3:6); InP dislocation etch pit delineation; Ref. (Huber, A., 1975)

HCl:HNO₃:H₂O (1:6:6); Application: InP dislocation etch pit delineation; Ref. (Mullin, J.B., 1970)

HCl:HNO₃:H₂O (1:2:30); InP Fe-doped semi-insulating laser-induced etch; Ref. (Osgood, R.M., 1982)

HNO₃:HCl:H₂O (1:1:100); InP photoetch p-n junction delineation; Ref. (Ruberto, M.N., 1991)

 $HCl:HNO_3$; InP (1 1 1)B etch rate = 0.27 mg/cm²/s; InP (1 0 0) etch rate = 0.08 mg/cm²/s; Ref. (Tuck, B., 1973)

HNO₃:HCl:H₂O (1:1:20); Laser controlled photochemical etch of InP; (negligible dark etch rate); Ref. (Willner, A.E., 1988)

HCl:HNO $_3$ (1:1), etch rate = 6.0 μ m/min; Etchant undercutting of SiO $_2$ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

 $HCl:HNO_3:H_2O$ (5:8:10); $HCl:HNO_3:H_2O$ (5:2:10); $HCl:HNO_3:H_2O$ (3:8:10); n-InP photoetch with HeNe laser; Ref. (Svorcik, V., 1991); (Svorcik, V., 1988)

HCl:HNO₃:H₂O (1:2:1); InP pattern etch for OMVPE regrowth; etch rate $\sim 4 \,\mu\text{m/min}$; Ref. (Blaauw, C., 1986)

HCl:HNO₃:H₂O (1:1:20) electrolyte for photoelectrochemical etch of InP; Application: maskless diffraction grating fabrication; Ref. (Matz, R., 1988)

InGaAsP/InP

HCl:HNO₃ (1:1); InGaAsP and InP etch rates are similar; profiles; Ref. (Adachi, S., 1982c)

HCl:HNO₃ (1:3); InGaAsP/InP non-selective mesa etch; data is given on etch wall profiles; Ref. (Coldren, L.A., 1983)

 $HCl:HNO_3$ (1:2); equal etch rate on InP and InGaAsP = 0.16 μ m/s; Ref. (Furuya, K., 1981)

HCl:HNO₃; Application: InGaAsP/InP photolithography groove etch profiles for vee-groove laser; Ref. (Imai, H., 1982)

HCl:HNO₃:H₂O (6:1:6); InGaAsP dislocation etch pit delineation; 90 s at 25°C; Ref. (Theil, F.A., 1979)

HCl:HNO₃:H₂O (1:1:20); InGaAsP and InP p–n junction delineation photoetch; dopant selective: n-etches under illumination; p-type does not etch; very sharp boundaries; Ref. (Williamson, J., 1992)

 HNO_3 :HCl (n:1); InGaAsP selective etch from InP for n > 5; does not attack photoresist; Ref. (Yeats, R.E., 1977)

HCl:HNO₃ (1:1.2–2); HCl:HNO₃:H₂O: (1:2:1); Application: InGaAsP/InP laser cantilever etch for microcleaving; Ref. (Szaplonczay, A., 1987)

 $HNO_3:H_2O:HCl$ (6:6:1) at $60^{\circ}C$ for 90 s; Defect delineation etchant; Application to InP and InGaAsP; Ref. (Mahajan, S., 1981)

HCl:HNO₃:H₂O (1:2:3); step 1, 15 s, RIE damage removal from InGaAsP/InP grooves prior to MOVPE regrowth; Ref. (Nunoya, N., 1999)

GaAs

HCl:HNO₃:H₂O (1:1:1); GaAs (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

HCl:HNO₃:H₂O (2:1:2); GaAs discrimination of (1 1 1)A from (1 1 1)B Surfaces; Ref. (White, J.G., 1959)

HCl:HNO₃:H₂O (4:1:50); GaAs photoelectrochemical electrolyte for high aspect ratio features; Ref. (Khare, R., 1992)

HNO₃:HCl:H₂O (1:4:50); GaAs photoinduced etching to taper the thickness by varying pattern of the UV intensity; Ref. (Hu, M.H., 1997)

GaSb

HCl:HNO₃:H₂O (6:1:6); GaSb unreproducible etch pit delineation; Ref. (Costa, E.M., 1997)

HNO₃:HCl:H₂O (1:1:1); Application: etch pit defect delineation in GaSb; Ref. (Nishinaga, T., 1997)

GaP

HCl:HNO₃ (3:1); GaP etch rate at 30° C = 2 μ m/min; Ref. (Kaminska, E., 1981)

HCl:HNO₃ (3:1); GaP etch rate at boiling = 6 μm/min; Ref. (Kaminska, E., 1981)

 $HCl:HNO_3:H_2O$ (2:1:2); GaP etch rate at $60^{\circ}C = 1 \mu m/min$; Ref. (Kaminska, E., 1981)

 $HCl:HNO_3:H_2O$ (1:1:2); GaP etch rate at $60^{\circ}C = 0.45 \,\mu\text{m/min}$; Ref. (Kaminska, E., 1981)

 $H_2O:HCl:HNO_3$ (1:1:5); at 50°C; GaP defect delineation; etch rate = 2–5 μ m/min; Ref. (Saul, R.H., 1968)

HCl:HNO₃:H₂O (2:1:2); GaP substrate etch to remove polish damage; Ref. (Uragaki, T., 1976)

HNO₃:HCl (1:1); InP rapid etch, but does not selectively attack metal–InP interfaces; Ref. (Yeats, R.E., 1977)

HNO₃:HCl:H₂O; Application: GaP (1 0 0) substrate cleaning for OMVPE; Ref. (Wang, X.-L., 1993)

HCl:HNO₃ (3:1) (aqua regia); GaP polish on (-1 - 1 - 1); pitted on $(1 \ 1 \ 1)$ for $T = 40^{\circ}$ C, complex relief for $T = 65^{\circ}$ C; Ref. (Berdinskikh, T., 1998)

 $HCl:HNO_3:H_2O$ (2:1:2); GaP polish on (-1-1-1); pitted on $(1\ 1\ 1)$ for $T=60^{\circ}C$; Ref. (Berdinskikh, T., 1998)

GaN

HCl:HNO₃:H₂O (7:1:8); Pt mask removal from GaN; 85°C for 4 min; Ref. (Bardwell, J.A., 1999)

 $HCl:HNO_3$ (3:1); 10 min in boiling aqua regia to remove surface oxide from p-type GaN prior to $(NH_4)_2S_x$ surface treatment for Pd low resistivity Ohmic contact; Ref. (Kim, J.K., 1999)

HCl:HNO₃:Br₂ {RRE etch}

 HNO_3 : $HCl:Br_2$ (20:10:0.25); InP and GaP dislocation delineation; 5 s for (1 1 1); 60 s for (1 0 0); Ref. (Clarke, R.C., 1973)

HCl:HNO₃:Br₂ (10:20:0.25); InP dislocation etch pit delineation; Ref. (Huber, A., 1975)

HNO₃:HCl:Br₂ (20:10:0.25) {RRE etch}; InGaAsP dislocation etch pit delineation; 10 s at 25°C; Ref. (Theil, F.A., 1979)

HCl:HNO₃:Br₂ (40:80:1) {RRE etch} at 25°C for 10 s; Defect delineation etchant; Application to InP and InGaAsP; Ref. (Mahajan, S., 1981)

HCI:HNO₃:CH₃COOH

HCl:HNO₃:CH₃COOH (1:1:2); InP etch rate at 25° C \sim 1.0 µm/min; profiles; Ref. (Adachi, S., 1981b)

 $HCl:HNO_3:CH_3COOH\ (1:1:1); InP\ (1\ 0\ 0) etch\ rate = 5.5\ \mu m/min; Ref.\ (Becker, R., 1973)$

 $HCl:HNO_3:CH_3COOH$ (3:1:5); InP (1 0 0) etch $rate = 4 \mu m/min$; Ref. (Becker, R., 1973)

HCl:HNO₃:CH₃COOH (3:1:5); GaP etch rate at 21° C = 1.15 μ m/min; Ref. (Kaminska, E., 1981)

HCl:HNO₃:CH₃COOH (1:1:1); GaP etch rate at 21° C = 1.2 µm/min fresh solution; Ref. (Kaminska, E., 1981)

HCl:HNO₃:CH₃COOH (1:1:1); GaP etch rate at 21° C = 0.25 μ m/min, 30 min stabilized solution; Ref. (Kaminska, E., 1981)

HNO₃:HCl:H₂O:CH₃COOH (3:1:1:1), etch rate = $2.5 \mu m/min$; Etchant undercutting of SiO₂ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

HCl:HNO₃:CH₃COOH:HClO₄

InP

CH₃COOH:HClO₄:HNO₃:HCl (1:1:5:1); Application: InP-n substrate preparation etch for ion implantation; Ref. (Armiento, C.A., 1979a)

HCl:HNO₃:CH₃COOH:HClO₄ (1:6:1:1); InP (1 0 0) jet thinning etch; Ref. (Armiento, C.A., 1979b)

 $HCl:HNO_3:HClO_4:CH_3COOH\ (1:6:1:1);\ InP\ (1\ 0\ 0)\ etch\ rate = 2.5\ \mu m/min;\ Ref.\ (Becker,\ R.,\ 1973)$

 $HCl:HNO_3:HClO_4:CH_3COOH$ (1:3:3:2); InP etch rate = 3.2 μ m/min; Ref. (Becker, R., 1973)

 $HCl:HNO_3:CH_3COOH:HClO_4$ (3:2:1:3); InP thinning etch; etch rate = 7 μ m/min; Ref. (Aytac, S., 1983)

HNO₃:HCl:HClO₄:CH₃COOH (6:1:1:1), etch rate = $3.1 \,\mu\text{m/min}$; Etchant undercutting of SiO₂ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

GaP

HCl:HNO₃:CH₃COOH:HClO₄ (1:6:1:1); GaP etch rate at 21° C = 1.8 µm/min Ref. (Kaminska, E., 1981)

HCl:HNO₃:CH₃COOH:HClO₄ (1:3:2:3); GaP etch rate at 21° C = 6 µm/min from fresh solution; at 21° C = 0.6 µm/min from 30 min stabilized solution; Ref. (Kaminska, E., 1981)

HCl:HNO3:HF

HCl:HNO₃:HF (5:3:4); InP grain boundary delineation; no effect on first-order twins; Ref. (Hershenson, L., 1980)

HCl:HNO₃:H₂O₂

HCl:HNO₃:H₂O₂ (1:1:2); InP etch rate at 25°C \sim 0.5 μ m/min; profiles; Ref. (Adachi, S., 1981b)

HNO₃:HCl:H₂O₂; comparison of InP surface smoothness with HCl:CH₃COOH:H₂O₂; Ref. (Kambyashi, T., 1980)

HCl:HNO3:H3PO4

HCl:HNO₃:H₃PO₄ (1:1.2–2:1–1.5); Application: InGaAsP/InP laser cantilever etch for microcleaving; Ref. (Szaplonczay, A., 1987)

 $HCl:HNO_3:H_3PO_4$ (1:1:5); InP (1 0 0) groove etch; rectangular shaped along $\langle 0 \ 1 \ 1 \rangle$; Ref. (Westphalen, R., 1992)

HCl:HNO₃:H₃PO₄:H₂SO₄

HCl:HNO₃:H₃PO₄:H₂SO₄ (1:1.2–2:1–1.5:0.005–0.1): Application: InGaAsP/InP laser mirror etching; Ref. (Szaplonczay, A., 1987)

HCl:HNO₃:H₂SO₄:H₂O

HNO₃:HCl:H₂SO₄:H₂O (1:2:2:2); GaP {1 1 1}B, 5 min to remove mechanical polish damage; etch rate is dependent on carrier concentration; Ref. (Hajkova, E., 1972)

HCl:HNO₃:H₂SO₄:H₂O (2:1:2:2); GaP etch rate at 30° C = 1.2 µm/min; at 50° C = 3.2 µm/min; Ref. (Kaminska, E., 1981)

HCl:HNO₃:isopropanol (pear etch)

Electrochemical C–V profiling; InP; best results with HCl (37%):HNO₃ (70%):isopropanol (36:24:1000) electrolyte; low free chemical etch rate = 0.66 μ m/h; requires low constant flow of electrolyte over sample; Ref. (Green, R.T., 1986)

Pear etch electrolyte for C-V profiling of InP and GaAs materials; Ref. (Faur, M., 1994c)

HCl:H₂O₂:H₂O

InP

HCl:H₂O₂ (1:1); InP etch rate at 25°C ~2.3 μm/min; profiles; Ref. (Adachi, S., 1981b)

HCl:H₂O₂ (1:1); InP selective etch from InGaAsP; profiles; Ref. (Adachi, S., 1982c)

HCl:H₂O₂ (1:1); InP (1 0 0) orientation determination; Ref. (Keavney, C.J., 1984)

HCl: H_2O_2 : H_2O (1:1:1); InP etch rate at 25°C ~0.1 µm/min; profiles; Ref. (Adachi, S., 1981b)

HCl:H₂O₂:H₂O (1:20:50); Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior; Ref. (Adachi, H., 1981a)

HCl:H₂O₂:H₂O (40:4:1); III–V non-preferential thinning for TEM specimens; Ref. (Narayanan, H., 1974)

GaAs

HCl:H₂O₂:H₂O (1:1:1); GaAs first step surface roughening etch 10 min for (1 0 0) orientation determination; 3 min at 55°C; Ref. (Caridi, E.A., 1984)

HCl:H₂O₂:H₂O (1:1:9) and (1:4:40); GaAs etching anisotropy and cross-sectional profiles; Ref. (Shaw, D.W., 1981)

HCl:H₂O₂:H₂O (40:4:1); GaAs jet etch thinning; gives smooth, uniform etch; Ref. (Biedermann, E., 1966)

HCl:H₂O₂:H₂O (40:4:1); GaAs etching anisotropy and cross-sectional profiles; Ref. (Shaw, D.W., 1981)

HCl:H₂O₂:H₂O (80:4:1); GaAs etching anisotropy and cross-sectional profiles; Ref. (Shaw, D.W., 1981); (Notten, P.H.L., 1986)

HCl:H₂O₂:H₂O (160:4:1); GaAs photolithography profiles; Ref. (Notten, P.H.L., 1986)

HCl:H₂O₂:H₂O; Review of GaAs etching; Ref. (Mukherjee, S.D., 1985)

HCl:H₂O₂:H₂O (1:4:40); Application: AlGaAs/GaAs cross section stain, 5 s; Ref. (Sugg, A.R., 1993); (Maranowski, S.A., 1993)

HCl:H₂O₂:H₂O (40:4:1); field emitter tip formation on GaAs by etching through square mask patterns; Ref. (Ducroquet, F., 1998, 1999)

HCl:H₂O₂:H₂O (1:1:50); GaAs surface cleaning prior to S passivation; Ref. (Lu, E.D., 1996)

InAs

HCl:H₂O₂:H₂O (150:1:100); InAs surface cleaning 5 min; leaves surface pitting and chloride contamination; Ref. (Brown, A., 1986)

GaSb

HCl:H₂O₂:H₂O (1:1:2); GaSb (1 0 0) orientation determination; Ref. (Faust, J.W., 1960)

HCl:H₂O₂ (2:1); GaSb unreproducible etch pit delineation; Ref. (Costa, E.M., 1997)

HCl:H₂O₂:H₂O (1:1:2); anisotropic stripe pattern etch on GaSb (1 0 0) at 5°C; Ref. (Wissmann, H., 1999)

Si

HCl:H₂O₂:H₂O (3:3:5); Silicon substrate oxidation step, 2 min followed by HF:H₂O step for three times prior to loading for CBE growth of GaAs; Ref. (Xing, Y.R., 1993)

 $HCl:H_2O_2:H_3PO_4$ (see $HCl:H_3PO_4:H_2O_2$)

HCl:H₂O₂:K₂Cr₂O₇

K₂Cr₂O₇:H₂O₂:HCl (3:1:2); InGaAsP selective etch from InP; profiles; Ref. (Adachi, S., 1982c)

HCl:H₃PO₄

InP

HCl:H₃PO₄ (1:1); InP etch rate at 25°C ~4.0 μm/min; profiles; Ref. (Adachi, S., 1981b)

H₃PO₄:HCl (1:1): Application: InP Si₃N₄ masked mesa etch; Ref. (Tamari, N., 1982b)

H₃PO₄:HCl (3:1); Application: InP photolithography; faceted grooves; Ref. (Bhat, R., 1991)

H₃PO₄:HCl (3:1); Application: InP (1 0 0) photolithography; rectangular cross-section rib etch; Ref. (Buckmann, P., 1982)

HCl:H₃PO₄ (3:1); Application: InP vee-groove etch for laser fabrication; Ref. (Ishikawa, H., 1981, 1982)

 H_3PO_4 :HCl (1:5); InP (1 0 0) photoresist undercut study; etch profiles; Ref. (Huo, D.T.C., 1988b)

HCl: H_3PO_4 (5:95); InP (1 0 0) etch rate = 0.09 µm/min at 23°C

 $HC1:H_3PO_4$ (10:90); InP (1 0 0) etch rate = 0.24 µm/min

```
HCl:H<sub>3</sub>PO<sub>4</sub> (15:85); InP (1 0 0) etch rate = 0.40 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (20:80); InP (1 0 0) etch rate = 0.70 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (25:75); InP (1 0 0) etch rate = 1.05 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (20:80); InP (1 0 0) etch rate = 3.4 μm/min HCl:H<sub>3</sub>PO<sub>4</sub> (20:80); InP (1 0 0) etch rate = 2.6 μm/min
```

Ref. (Uekusa, S., 1985)

HCl:H₃PO₄ (1:3); InP; SiO₂ masked etch profile study; Ref. (Westbrook, L.D., 1983)

HCl:H₃PO₄:H₂O (3:1:1); InP etch at 0°C, material selective from InGaAs; shows sidewall deformation for nanometer geometries; Ref. (Inamura, E., 1989)

HCl:H₃PO₄ (5:1); InP; vee-groove etchant with photoresist mask; undercut rate is modified by heating substrate; Ref. (Huo, D.T.C., 1988a)

 H_3PO_4 :HCl (1:1) is preferred vee-grooved etchant for InP with smaller etch rate (0.1 μ m/min at 22°C); Ref. (Edwards-Shea, L., 1985)

HCl: H_3PO_4 (3:1); InP vee-groove etchant at room temperature with photoresist mask; depth etch rate = 0.083 µm/s; undercut etch rate = 0.042 µm/s; shelf time is about 20 h; undercut may be reduced by heating substrate; Ref. (Huo, D.T.C., 1987)

HCl:H₃PO₄ (5:1); InP vee-groove etch (1 1 0) direction; no undercut; Ref. (Huo, D.T.C., 1990)

HCl: H_3PO_4 (5:1); InP (1 0 0) vee-groove etchant with photoresist mask; undercut is minimized with oxide removal in 48°C HF bath before etch; undercut etch rate = 0.042 μ m/s; Ref. (Huo, D.T.C., 1989c)

HCl:H₃PO₄:H₂O (3:1:1); InP etch at 0°C, material selective from InGaAs; shows sidewall deformation for nanometer geometries; Ref. (Inamura, E., 1989)

HCl: H_3PO_4 (1:1); etch rate = 2.6 µm/min; Etchant undercutting of SiO₂ masks on InP (1 0 0); Ref. (Vozmilova, L.N., 1985)

HCl:H₃PO₄ (5:1); InP masked with Ti or InGaAs for groove etch; no undercutting with InGaAs; dependence of profile shapes on etch time; Ref. (Klockenbrink, R., 1994)

HCl:H₃PO₄ room temperature etch rate data for (1:19), (1:9), and (1:4); Ref. (Matine, N., 1998)

HCl:H₃PO₄ (1:9); etch rate dependence on temperature; lateral etch behavior at 60°C; Application to self-aligned HBTs; Ref. (Matine, N., 1998)

 $HCl:H_3PO_4$ (3:1); wet chemical etchant is used for vee-groove in InP (1 0 0) in 20 s at RT; Ref. (Tanahashi, T., 1983)

InP/InGaAs(P)

HCl:H₃PO₄ (1:1); InP selective etch from InGaAsP; profiles; Ref. (Adachi, S., 1982c)

HCl: H_3PO_4 (1:1); InP selective etch from InGaAsP; etch rate = 4.0 μ m/min for bulk InP; etch rate = 6.5 μ m/min for LPE InP layers; Ref. (Colliver, D.J., 1976)

HCl:H₃PO₄ (1:1); InP selective etch from InGaAsP; gives etch rate dependence for (1 0 0)A and (1 0 0)B on etch composition; Ref. (Phatak, S.B., 1979)

HCl: H_3PO_4 (1:1); Application: InGaAsP ($l = 0.997 \mu m$) stripe etch; Ref. (Imai, H., 1983)

HCl:H₃PO₄ (1:1); Application: InP selective etch from InGaAsP; Ref. (Stone, J., 1981); (Fritzche, D.E., 1981)

HCl: H_3PO_4 (1:1); InP selective etch from InGaAsP; etch rate = 4.0 μ m/min for bulk InP; etch rate = 6.5 μ m/min for LPE InP layers

HCl: H_3PO_4 (2:3); InP bulk etch rate = 2.5 µm/min; no measurable InGaAsP or InGaAs etching after 30 min Ref. (Conway, K.L., 1982)

Cl:H₃PO₄ (1:3); InP selective etch from InGaAs; Ref. (Dambkes, H., 1984); (Dupuis, R.D., 1991)

HCl:H₃PO₄ (3:1); Application: InP selective etch from InGaAsP; Ref. (Temkin, H., 1984)

HCl:H₂O (3:1); InP selective etch from \sim 30 Å InGaAs mask layer; InP etch rate at 4°C \sim 300 Å/s; Ref. (Temkin, H., 1988)

HCl: H_3PO_4 (2:3); InP bulk etch rate = 2.5 μ m/min; no measurable InGaAsP or InGaAs etching after 30 min; Ref. (Colliver, D.J., 1976)

HCl:H₃PO₄ (1:4); Application: InP groove etch; gives etch rate dependence on composition; selective from InGaAsP; gives SiO₂ masked profiles; Ref. (Turley, S.E.H., 1982)

HCl:H₃PO₄ (1:8); selective removal of InP from InGaAsP in laser array process; Ref. (Rothman, M.A., 1992)

HCl:H₃PO₄ (6:4); Application: InP selective etch from InGaAs; Ref. (Houston, P.A., 1987)

HCl:H ₃ PO ₄	InP etch rate (selective from InGaAsP) (µm/min)
(1:1) 60°C	27
(1:4) 60°C	4.8
$(1:6) 60^{\circ} \text{C}$	3.0
$(1:1) 20^{\circ} C$	2

Ref. (Fiedler, F., 1982)

HCl:H₃PO₄H₂O (1:1:1); InP (1 0 0) vee-groove etch; does not erode photoresist; Ref. (Huo, D.T.C., 1989d)

HCl:H₃PO₄; Application: InGaAsP/InP groove etch profiles for vee-groove laser; Ref. (Imai, H., 1982)

HCl:H₃PO₄; Application: InP selective etch from InGaAsP stop layer for laser fabrication; Ref. (Kaminov, I.P., 1979)

HCl:H₃PO₄ (1:1); InP (1 0 0) groove etch; partial vee-shaped $\{1\ 1\ 1\}B$ surface along $\langle 0\ 1\ 1\rangle$, and vee-shaped $\{2\ 1\ 1\}$ along $\langle 0\ 1\ 1\rangle$; Ref. (Westphalen, R., 1992)

HCl:H₃PO₄ (1:10); Application: InP selective etch from InGaAs using SiN mask for HBT fabrication; Ref. (Ouacha, A., 1993)

HCl:H₃PO₄ (5:1); InP (1 0 0), precise alignment grooves; negligible undercutting with In_{0.53}Ga_{0.47}As masks compared to titanium masks; etch profiles; Ref. (Klockenbrink, R., 1994)

HCl:H₃PO₄ (5:1); vee-groove etching behavior with SiO₂, photoresist and InGaAs masks. Shows groove shape dependence on mask alignment; Ref. (Wang, J., 1998)

HCl:H₃PO₄ (0.5:1); at 25°C in light InP rate is 21 nm/s

HCl:H₃PO₄ (5:1); at 25°C in light InP rate is 151 nm/s; for 20 μm high mesas these give smooth (2 1 1)A side surfaces, but deep pit features on the (1 0 0) bottom surface; Ref. (Eliás, P., 1999)

InGaP/GaAs

 H_3PO_4 : $HCl:H_2O$ (1:1:1); $In_{0.5}Ga_{0.5}P$ selective etch from GaAs; InGaP etch rate = 900 Å/min at 25°C; data show rate dependence on etch composition; Ref. (Lothian, J.R., 1992a)

H₃PO₄:HCl (1:1); InGaP selective etch from GaAs; Ref. (Razeghi, M., 1991)

H₃PO₄:HCl:H₂O; Application; InGaP selective etch from GaAs; selectivity dependence on composition; Ref. (Ren, F., 1994)

HCl:H₃PO₄ (1:3); Application: InGaP selective etch from GaAs; HBT fabrication; Ref. (Song, J.-I., 1994)

HCl:H₃PO₄ (3:1) and (1:1); selective etch of InGaP from GaAs; Ref. (Arslan, D., 1999)

HCl:H₃PO₄ (1:3); Application: selective etch of InGaP from GaAs; Ref. (Hanson, A.W., 1993)

H₃PO₄:HCl:H₂O (1:1:1); InGaP selectively etched from GaAs; rate is reaction limited at the surface; rate increases with HCl content; Ref. (Lothian, J.R., 1992b)

o-H₃PO₄:HCl (3:1); Application: mesa preparation for InP regrowth; Ref. (Ojha, S.M., 1994)

HCl:H₃PO₄:CH₃COOH

HCl:H₃PO₄:CH₃COOH (1:1:2); InP selective etch from InAlAs; selectivity >85; InP etch rate = 3000 Å/min

HCl:H₃PO₄:CH₃COOH (1:1:1); InP selective etch from InAlAs; selectivity >34 with improved photolithographic pattern definition; InP etch rate = 10,000 Å/min; InAlAs etch rate = 300 Å/min; Ref. (He, Y., 1992)

Cl:H₃PO₄:CH₃COOH (1:1:x, with 0 < x < 6); study of InP etch rate, surface finish and photoresist undercut; Ref. (Ikossi-Anastasiou, K., 1995)

HCl:H₃PO₄:HBr

H₃PO₄:HCl:HBr (1:5:0.1–1); InP (1 0 0) photoresist undercut study; etch profiles; Ref. (Huo, D.T.C., 1988)

HP₃O₄:HCl:HBr (1:1:1); InP vee-groove etch; does not erode photoresist; Ref. (Huo, D.T.C., 1989d)

HCl:H₃PO₄:HF

H₃PO₄:HCl:HF (1:5:0.1–1); InP (1 0 0) photoresist undercut study; etch profiles (HF causes bad undercut); Ref. (Huo, D.T.C., 1988)

HCl:H₃PO₄:HNO₃ (see HCl:HNO₃:H₃PO₄)

HCl:H₃**PO**₄:**HNO**₃:**H**₂**SO**₄ (see HCl:H₃PO₄:HNO₃:H₃PO₄:H₂SO₄)

HCl:H₃PO₄:H₂O₂

HCl:H₃PO₄:H₂O₂ (1:1:1); InGaAsP and InP etch rates are similar; profiles; Ref. (Adachi, S., 1982c)

 H_3PO_4 : $HCl:H_2O_2$ (1:5:0.1–1); InP (1 0 0) photoresist undercut study; etch profiles; Ref. (Huo, D.T.C., 1988)

H₃PO₄:HCl:H₂O₂; comparison of InP surface smoothness with HCl:CH₃COOH:H₂O₂; Ref. (Kambyashi, T., 1980)

HCl:H₃PO₄:H₂O₂ (1:1:1); masked pattern etch profiles on (1 0 0)GaAs; Ref. (Adachi, S., 1983)

HCl:H₃PO₄:K₂Cr₂O₇

 $HCl:H_3PO_4:(1N\ K_2Cr_2O_7)\ (1:1:1);$ masked pattern etch profiles on $(1\ 0\ 0)GaAs;$ Ref. (Adachi, S., 1983)

HCl: H₃PO₄: lactic acid (see lactic acid:H₃PO₄:HCl)

HCl:H₂SO₄:K₂Cr₂O₇

1 M K ₂ Cr ₂ O ₇ :H ₂ SO ₄ :HCl	GaAs (1 0 0) rate (μm/min)	InP (1 0 0) rate (μm/min)
(3:1:0) (60°C)	0.03	None
$(3:1:1) (60^{\circ}\text{C})$	12	0.25
(3:1:2) (25°C)	2.5	0.5
$(3:1:2) (60^{\circ}\text{C})$	20	1.5
$(3:1:3) (60^{\circ}\text{C})$	30	2.3

Gives GaAs and InP surface quality and groove etch profiles; Ref. (Adachi, S., 1981e)

H₂SO₄:HCl:(1N K₂Cr₂O₇) (1:1:1); masked pattern etch profiles on (1 0 0)GaAs; Ref. (Adachi, S., 1983)

HCl:H₂SO₄:H₂O₂:H₂O

 $HCl:H_2SO_4:H_2O_2:H_2O$ (m:1:10:2000, with 0.6 < m < 1.5); rate dependence and selectivity for $In_{0.5}Ga_{0.5}P$, InGaAsP and GaAs; Ref. (Ito, H., 1995)

HCl:KI:I₂ (see KI:I₂:HCl)

HCl:KIO₃

HCl:KIO₃ (1:1) with KIO₃ at 0.1 mol/l; non-selective etchant for GaAs/AlGaInP; etch rates from \sim 1000 Å/min; good etch morphology and stability with time; undercutting of AlGaInP; Ref. (Zaknoune, M., 1998)

HCl:K2Cr2O7

HCl:K₂Cr₂O₇; non-selective etchant for GaAs/AlGaInP; similar to HCl:KIO₃; Ref. (Zaknoune, M., 1998)

HCl:methanol

Electrochemical *C–V* profiling; InP n- and p-GaAs with HCl (36%) 1 vol.% in methanol electrolyte; Ref. (Akita, K., 1991b)

HCl:methanol (1:10) at RT for 10 s; step in optimum InP cleaning; Ref. (Kurth, E., 1988)

HCl:methanol (1:1); GaN surface cleaning; good removal of O and C; Ref. (Smith, L.L., 1996)

HCl (36% aqueous solution):methanol (from 1:10–1:1000); protects GaAs surface from oxidation to improve photoluminescence intensity; Ref. (Akita, K., 1990)

HCl:NaOCl

1 M NaOCl:HCl (5:1); GaAs photolithography profiles; Ref. (Notten, P.H.L., 1986); (Rideout, V.L., 1972)

NaOCl (aqueous solution):HCl (1:1); masked pattern etch profiles on (1 0 0)GaAs; Ref. (Adachi, S., 1983)

NaOCl:HCl:H₂O (2:2:16); scanning jet polishing of GaP NaOCl:HCl:H₂O (10:20:170); scanning jet polishing of GaAs; Ref. (Unvala, B.A., 1972)

HCl: propylene glycol

HCl:propylene glycol (1:2); Application: InP selective etch from InGaAs mask layer; Ref. (Ishibashi, T., 1981)

HClO₄:HCl (see HCl: HClO₄)

HClO₄:HCl:glycerine (see HCl: HClO₄: glycerine)

HClO₄:HCl:HNO₃:CH₃COOH (see HCl: HNO₃: CH₃COOH: HClO₄)

HF

GaAs

HF (50%); GaAs (1 0 0) surface cleaning XPS study; Ref. (Olivier, J., 1990)

HF conc.; measurement of GaAs residual surface oxide; Ref. (Shiota, I., 1977)

HF conc.; pre-etch to remove surface oxides; Ref. (Meneghini, G., 1989)

HF:H₂O (1:3); Application: Si-removal of thermal oxide as a step in Si substrate cleaning for GaAs MBE growth, followed by NH₄OH:H₂O (1:10) for 30 s, followed by HCl:H₂O (1:10) for 30 s, followed by HF dip, followed by DI water rinse and N₂ blow dry; Ref. (Christou, A., 1987)

HF:H₂O (1:10); GaAs and InP photoetch p–n junction delineation; dopant selective; n-etches under illumination; p does not etch; Ref. (Ruberto, M.N., 1991)

HF:H₂O (1:50); Si₃N₄ mask removal; Ref. (Rittenhouse, G.E., 1992)

HF 10%; second step (after KOH) to remove Si mask from GaAs; Ref. (Snow, E.S., 1993)

InAs

HF conc.; InAs surface cleaning 5 min after initial Br₂/methanol etch; followed by DI water rinse; leaves residual Br₂ and F; demonstrates need for high purity water rinse to reduce ionic contaminants; Ref. (Brown, A., 1986)

HF:H₂O (1:1); InAs substrate cleaning for MOCVD; Ref. (Biefeld, R.M., 1986)

InGa(Al)As

HF conc.; removal of Ti from InGaAs; Ref. (Kallstenius, T., 1999a)

HF; InGaAlAs/InP surface cleaning for MOCVD regrowth; Ref. (Kollakowski, St., 1998)

AlGaAs/GaAs

HF (10%): AlAs selective etch lift-off of a AlGaAs/GaAs layer; selectivity of >107 between AlAs and Al_{0.4}Ga_{0.6}As; onset of etching occurs for compositions greater than 40–50% aluminum; Ref. (Yablonovitch, E., 1987)

HF; AlGaAs selective etch from GaAs; Ref. (Merz, J.L., 1979)

HF; Ga_{0.3}Al_{0.7}As selective etch from GaAs; Application: removal of GaAs solar cell layers from the substrate; Ref. (Konagai, M., 1978)

HF oxide dissolution; Ref. (Robach, Y., 1992)

HF, hot; selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.38; Ref. (Malag, A., 1993)

HF:H₂O (1:10); selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from wafer bonded GaAs template layer; Ref. (Moran, P.D., 1999)

HF, dilute; selective removal of AlAs from GaAs; selectivity >107; Ref. (Novák, J., 1996)

HF:H₂O (1:10); Application: AlGaAs spacer layer lift-off (10 h) to reveal microlens pattern; Ref. (Peake, G.M., 1997)

HF:H₂O (10 wt.%); selective etch of AlAs layer from GaAs for lift-off separation

HF:H₂O (10 wt.%) with a surfactant and antifoaming agent (Morita Chemicals, Ltd.); selective etch of AlAs layer from GaAs for lift-off separation; increase of rate with temperature; Ref. (Sasaki, Y., 1999)

HF conc.; selective undercut pattern in AlGaAs masked by GaAs; Ref. (Schumacher, C., 1999)

HF (10%); GaAs epitaxial layer lift-off by selectively etching a thin Al_{0.85}Ga_{0.15}As release layer to separate from the substrate (up to 2 in. diameter); Ref. (van Geelen, A., 1997)

HF (48%); selective removal of $Al_xGa_{1-x}As$ from GaAs: $Al_xGa_{1-x}As$ etch rates versus x at 80°C; Ref. (Wu, X.S., 1985)

HF; selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from GaAs layer; Ref. (Zhang, C., 1999)

HF (10%); Application: AlAs selective etch from GaAs; used for lift-off of InGaAs/GaAs layer for TEM analysis; Ref. (Zou, J., 1993)

AlSb/InAs

HF; Application: AlSb selective etch from InAs for layer lift-off. InAs layer masked with black wax is removed from GaAs substrate by etch of an intermediate sacrificial AlSb layer. GaSb is attacked by HF but can be lifted off by using a thin InAs etch stop layer; Ref. (Ozbay, E., 1993)

HF:H₂O (1:20) or (1:40); Selective etch of sacrificial AlSb layer to lift-off an InAs layer from a GaAs substrate; Ref. (Fastenau, J., 1995)

InP

HF:H₂O (1:1); InP substrate cleaning; low C and O contamination. Auger analysis; Ref. (Singh, S., 1982)

HF:H₂O (1:10); Laser controlled photochemical etch of InP; Ref. (Willner, A.E., 1988)

HF:H₂O (1:1); InP etch rate enhanced by Mg ion bombardment damage for maskless patterning; Ref. (Inada, T., 1984)

HF (1%); Ti mask removal from InP; Ref. (Schilling, O., 1993)

HF:H₂O (1:4); Ti/SiN mask removal from InP/InGaAsP; Ref. (Qian, Y.H., 1999)

HF dilute; Application: SiN passivation layer removal from InP; Ref. (Ouacha, A., 1993)

HF: H_2O (1:30); InP surface oxide cleaning in N_2 dry box gas phase polysulfide in N_2 from a bubbler; analysis of S on the InP surface; Ref. (Kwok, R.W.M., 1995)

HF; InP surface cleaning for MOVPE regrowth; leaves impurities at interface; Ref. (Miyamoto, Y., 1991)

HF; InP surface oxide removal; surface treatment scanning photoluminescence study; Ref. (Krawczyk, S.K., 1986)

HF (5%) for 10 s followed by H₂SO₄ (80%) for 60 s to clean InP vee-grooved surface prior to MOVPE regrowth without affecting vee-groove shape; Ref. (Schrimpf, T., 1999)

Focused Ga⁺ ion beam patterning of InP; followed by HF (ultrasonic bath at 80°C) selective etch of the Ga implanted area to form a grating; Ref. (König, H., 1999)

Si

 $HF:H_2O$ (1:3); Application: Si-removal of thermal oxide as a step in Si substrate cleaning for GaAs MBE growth, followed by $NH_4OH:H_2O$ (1:10) for 30 s, followed by $HCl:H_2O$ (1:10) for 30 s, followed by HF dip, followed by DI water rinse and N_2 blow dry; Ref. (Christou, A., 1987)

HF:H₂O (1:10); Si photoetch, rate increase of $1000\times$ under illumination; Si etch rate = 26 Å/s; Ref. (Hoffman, H.J., 1989)

HF:H₂O (1:5); Silicon substrate contaminant removal step, 2 min; Ref. (Xing, Y.R., 1993)

GaN

HF:H₂O (1:20); GaN surface cleaning; good removal of O and C HF:H₂O (1:1); GaN surface cleaning; good removal of O and C; Ref. (Smith, L.L., 1996)

HF buffered

InP

Buffered HF (NH₄F:HF (10:1)); InGaAsP oxide removal; Ref. (Capasso, F., 1980); (Iga, K., 1980a)

Buffered HF (NH₄F:HF (10:1)); InP etch rate after 60 min at 20°C is unmeasurable; Ref. (Elder, D.I., 1987)

Buffered HF (HF:NH₄F (45:500)); InP etch rate = $0.04 \,\mu\text{m/min}$ with no mask undercutting; Ref. (Schmitt, F., 1983)

HF (buffered); Ellipsometry measurements to assess cleanest and smoothest etched surfaces; Ref. (Aspnes, D.E., 1981)

HF buffered (5NH₃F:1HF) is used to etch windows in SiO₂ mask on InP; Ref. (Edwards-Shea, L., 1985)

Buffered HF (i.e. HF:NH₄F, 1:6):H₂O (1:4); Ti removal from InP; 30 s at room temperature removes \sim 200 Å; Ref. (Liao, H.-H., 1996)

HF buffered; Ti mask removal from vee-groove patterned InP Ref. (Schrimpf, T., 1999)

GaAs

HF:NH₄F (1:7); oxide removal agent from GaAs; Ref. (DeSalvo, G.C., 1996)

H₂O:buffered HF (40:1) where buffered HF is H₂O:buffered HF (40:1) where buffered HF is NH₄F (36%):HF (6.4%) (7:1); selective removal of AlAs from GaAs (and of high Al content AlGaAs from low Al content AlGaAs); shows dependence of etch rates (selectivity) on volume ratio; Ref. (Kim, J.-H., 1998)

GaN/AlN

HF buffered (7NH₄F:1HF):H₂O (10:1); surface oxide removal from AlN and GaN; Ref. (King, S.W., 1998)

HF:AgNO₃:CrO₃:H₂O (see AgNO₃:CrO₃:HF:H₂O {A–B etch})

HF:AgNO₃:HNO₃:H₂O (see AgNO₃:HF:HNO₃:H₂O {R-C etch})

HF:CH₃COOH:H₂O₂

HF:CH₃COOH:H₂O₂; electrolyte for photoelectrochemical defect etch pit delineation; Ref. (Faur, M., 1993)

HF:CH₃COOH:KMnO₄

HF:CH₃COOH:KMnO₄ (1:1:1) (0.05 M); AlGaSb striation delineation etch; Ref. (Bischopink, G., 1993)

KMnO₄ (sat.):HF:CH₃COOH (1:1:1); growth striations on (1 1 0) in n-type GaSb; Ref. (Costa, E.M., 1997)

HF:CH₃COOH:KMnO₄ (0.4 M) (1:1:1); Application: striation defect delineation in GaSb after 5.5 min etch; Ref. (Nishinaga, T., 1997)

HF: CrO₃ {Sirtl etch}

Si (HF:CrO₃ — Sirtl)

HF:CrO₃ (5 M) (1:1) {Sirtl etch}; Si etch pit delineation, non-linear etch rate \sim 3.5 μ m/min; Ref. (Schimmel, D.G., 1976)

Sirtl etch, modified; GaAs (1 1 1) dislocation etch pit delineation; Ref. (Elliot, A.G., 1987)

HF:CrO₃ (0.15 M) {Alternate Secco etch}; Si etch pit delineation, etch rate $\sim 1 \,\mu\text{m/min}$ with ultrasonic agitation; Ref. (Schimmel, D.G., 1976)

GaAs (HF:CrO₃ — Sirtl)

CrO₃:HF:H₂O (33 w/o:46 w/o water solution) {Sirtl etch}; GaAs orientation determination from etch pit shape; Ref. (Tarui, Y., 1971)

CrO₃:HF; GaAs etch and photoetch chemical kinetics; Ref. (van de Ven, J., 1986b)

CrO₃:HF:H₂O; GaAs (1 0 0) etch and photoetch defect delineation; Ref. (Weyher, J., 1983a,b)

HF:CrO₃ (1:5) diluted with H₂O (1:1) {DSL; diluted Sirtl-like etch with light}; GaAs photoetch, 30 s for etch pit delineation of dislocations; Ref. (Frigeri, C., 1989)

HF:CrO₃:H₂O; diluted Sirtl-like (DSL) photoetching; GaAs; identification of etch features with transmission electron microscopy; Ref. (Frigeri, C., 1993)

CrO₃:HF:H₂O; diluted Sirtl-like (DSL) photoetching; Application: GaAs defect delineation; Ref. (Frigeri, C., 1991)

CrO₃:HF:H₂O (DSL, diluted Sirtl-like with light photoetch); defect delineation in GaAs; comparison to EBIC images; Ref. (Frigeri, C., 1990)

Diluted Sirtl etch; GaAs striation delineation etch; Ref. (Pandelisev, K.A., 1990)

CrO₃:HF:H₂O (DSL, diluted Sirtl-like etch and DSL diluted Sirtl-like with light photoetch); defect delineation in GaAs; comparison to KOH (molten) defect delineation; Ref. (Weyher, J.L., 1986)

CrO₃:HF:H₂O (1:2:3); GaAs defect delineation; ultrasonic aided; etch rate at 40°C 0.5 μm/min; etch depth 0.5–2 μm to produce etch pits; Ref. (Chen, N., 1993)

DSL (dilute Syrtl like) etch to reveal As precipitates in GaAs for TEM study; Ref. (Weyher, J.L., 1998)

InP

CrO₃:HF:H₂O {Sirtl etch}; InP defect delineation under white or laser light; Ref. (Weyher, J.L., 1985)

GaSb

 CrO_3 (5 M aq. sol.):HF (5:1); GaSb etch pit delineation on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0), striations on (1 1 1)A and (1 1 0); precipitates on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0); Ref. (Costa, E.M., 1997)

HF:CrO₃:AgNO₃:H₂O (see AgNO₃:CrO₃:HF:H₂O {A–B etch})

HF:ethanol

HF:ethanol (10%); InP surface cleaning; surface deoxidation etch; Ref. (Massies, J., 1986)

HF:ethanol (1:9); GaAs and InP deoxidization post etch solution; Ref. (Saletes, A., 1988)

HF:HBr (see HBr:HF)

HF:HCl:H₃PO₄ (see HCl:H₃PO₄:HF)

HF:HCl:HNO₃ (see HCl:HNO₃:HF)

 $\mathbf{HF:HCl:H_2O:H_2O_2}$ (see $\mathbf{HCl:HF:H_2O:H_2O_2}$ {NRL etch})

HF:HNO₃:HCl (see HCl:HNO₃:HF)

HF:HNO₃:H₂O

HF:HNO₃:H₂O (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HF (40%):HNO₃ (65%):H₂O (5:24:64); selective removal of titanium mask from InP; 10 s at 20° C; Ref. (Bönsch, P., 1998)

HF:HNO₃:H₂O (1:1:2); field emitter tip formation on GaAs by etching through square mask patterns; Ref. (Ducroquet, F., 1998, 1999)

HF:HNO₃:H₂O₂

HF:HNO₃:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HF:H₂O:AgNO₃:CrO (see AgNO₃:CrO₃:HF:H₂O {A–B etch})

 $HF:H_2O:H_2O_2:HCl$ (see $HCl:HF:H_2O:H_2O_2$)

HF:H₂O₂:H₂O

InSb $(HF:H_2O_2:H_2O)$

HF:H₂O₂:H₂O (1:1:4); InSb surface cleaning for AES studies; Ref. (Auret, F.D., 1982)

HF:H₂O₂:H₂O (1:1:4); InSb, InAs, GaAs (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

GaAs (HF:H₂O₂:H₂O)

HF:H₂O₂:H₂O (1:1:10); GaAs photoetch dislocation etch pit delineation; Ref. (Nishizawa, J., 1979)

HF:H₂O₂:H₂O mixtures; GaAs; etch rate and sidewall profile dependence on etchant composition; Ref. (Takebe, T., 1993)

HF:H₂O₂:H₂O (1:10:21.2); field emitter tip formation on GaAs by etching through square mask patterns; Ref. (Ducroquet, F., 1999)

HF:H₂O₂:H₂O (1:20:100); field emitter tip formation on GaAs by etching through square mask patterns; Ref. (Ducroquet, F., 1999)

HF:H₂O₂:H₂O (1:9:5); Application: mesa etch for concave sidewalls of \sim 70° near mesa top on GaAs $\langle 1\ 0\ 0 \rangle$ stripe patterns; Ref. (Konkar, A., 1998)

InP $(HF:H_2O_2:H_2O)$

HF:H₂O₂ (1:20); InP surface cleaning for MBE regrowth gives high surface defect density; Ref. (Passenberg, W., 1997)

InGaAs(P)

HF: H_2O_2 : H_2O (1:1:10); InGaAs selective etch from InP; InGaAs etch rate = 6300 Å/min; Ref. (Elder, D.I., 1983, 1984)

HF: H_2O_2 : H_2O (1:1:20); InGaAs selective etch from InP; InGaAs etch rate = 3000 Å/min; Ref. (Elder, D.I., 1983, 1984)

H₂O:H₂O₂:HF (8:3:2) to remove SiO₂ mask and In droplets from LPE step; Ref. (Prince, F.C., 1980)

HF:H₂O₂:H₂O (1:1:10); InGaAsP/InP interface delineation; Ref. (Susa, N., 1981)

HF:H₂O₂:H₂O (1:1:10); Application: InGaAs diffused p-n junction cross-section delineation; 20–15 s under illumination; Ref. (Yamamoto, Y., 1980)

AlAs

HF:H₂O₂:H₂O (1:1:10); AlAs selective etch from InP as a sacrifice layer to lift-off InP epilayer from the substrate; Ref. (Bailey, S.G., 1995)

GaSb

HF:H₂O₂:H₂O (2:1:20); Selective etch of GaSb from InAs stop layer; Ref. (Fastenau, J., 1995)

HF: H₂O₂: H₂SO₄ (see H₂SO₄:H₂O₂:HF)

HF:H₂O₂:H₂O:butylthiobutane

 H_2O_2 :(HF + H_2O + 0.4% butylthiobutane) (1:1); InSb {1 1 1}Sb dislocation delineation; Ref. (Gatos, H.C., 1961)

HF:HNO₃

InSb

HF:HNO₃:H₂O (1:1:4); InSb (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

HF:HNO₃ (1:1); InSb (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

HF:HNO₃ (1:1); InSb polish etch, 2–5 s, following mechanical polishing to delineate dislocation etch pits; Ref. (Venables, J.D., 1958)

InAs

HF:HNO₃:H₂O (1:3:2); InAs p-n junction delineation; 1-3 min; Ref. (Sharma, B.L., 1966)

GaSb

HF:HNO₃:H₂O (1:1:1); GaSb (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

GaAs

HNO₃:HF (1:3); GaAs layer delineation; Ref. (Colliver, D.J., 1976)

HNO₃:HF:H₂O (1:3:4); GaAs layer delineation; Ref. (Colliver, D.J., 1976)

HNO₃:HF:H₂O (3:1:5); GaAs layer delineation; Ref. (Colliver, D.J., 1976)

HF:HNO₃:H₂O (1:3:4); GaAs first step etch followed by second step A–B etch to reveal growth striations in LEC material; Ref. (Miyazawa, S., 1982)

HNO₃:HF:H₂O (3:1:4); GaAs delineation of growth striae; 2 min at 20°C; Ref. (Plaskett, T.S., 1965)

HF:HNO₃:H₂O (2:2:1); GaAs surface cleaning analysis by Auger analysis and Au layer epitaxy behavior; Ref. (Vermaak, J.S., 1977)

HF:HNO₃:H₂O (4:1:50); Application: GaAs photoetch for waveguide fabrication; AlGaAs/GaAs Arlaser-induced etch rate = $750 \mu m/min$; Ref. (Willner, A.E., 1989)

InGaAs(P)

HF:HNO₃; Application: InGaAsP/InP LPE layer cross-section delineation; Ref. (Akiba, S., 1980)

Si and Ge

HF:HNO₃:H₂O (15:10:300) {p-etch (Si)}; Application: SiO₂ preferential etch of electron beam irradiated pattern mask on Si; irradiated area etch rate is $3 \times$ non-irradiated area; Ref. (Hoole, A.C.F., 1992)

HF:HNO₃:H₂O; Germanium etch rate dependence on composition; Ref. (McKeown, P.J.A., 1962)

HF:HNO₃:H₂O (15:10:300) {p-etch (Si)}; Application: patterning of electron beam irradiated SiO₂ mask; Ref. (Pan, X., 1992)

HF:HNO₃ (155:1) {Schimmel etch}; Si etch pit delineation, non-linear etch rate $\sim 1.8 \,\mu\text{m/min}$, n-substrate with illumination; Ref. (Schimmel, D.G., 1976)

HF:HNO₃:H₂O; Silicon etch kinetics; dependence on concentrations; Ref. (Schwartz, B., 1976b)

HF:HNO3:CH3COOH

InSb

HF:HNO₃:CH₃COOH (1:2:5); InSb surface cleaning for AES studies; Ref. (Auret, F.D., 1982)

CH₃COOH:HNO₃:HF (15:30:15) {CP-4 etch}; InSb surface cleaning for AES studies; Ref. (Auret, F.D., 1982)

Si

HF:HNO₃:CH₃COOH (8:2:1); Application: Si substrate cleaning for GaAs MBE growth; Ref. (Koch, S.M., 1987)

HF:HNO₃:CH₃COOH (1:3:1) {Dash etch}; Si etch pit delineation, non-linear etch rate $\sim 0.1 \,\mu\text{m/min}$, n-substrate with illumination; Ref. (Schimmel, D.G., 1976)

HNO₃:CH₃COOH:HF (3:2:2); Si wafer chemical polish prior to etch pit study; Ref. (Secco d' Aragona, F., 1972)

HF:HNO₃:CH₃COOH (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

GaSb

HNO₃:HF:CH₃COOH (6:2:1); GaSb polycrystalline material cleaning prior to Czochralski growth; Ref. (Stepanek, B., 1992)

HF:HNO₃:CH₃COOH (2:18:40); GaSb first step prior to defect delineation etch; Ref. (Doerschel, J., 1992)

CH₃COOH:HNO₃:HF (20:9:1); GaSb $\langle 1\ 1\ 1 \rangle$ first step etch pit defect delineation for 1 min, followed by Br₂/methanol (5%) for 11 min; Ref. (Stepanek, B., 1992)

CP-4 40% diluted in H₂O; GaSb etch pit delineation only on (1 1 1)A; Ref. (Costa, E.M., 1997)

CH₃COOH:HNO₃:HF (40:18:2); GaSb mesa etch; room temperature for 40 s; Ref. (Kodama, M., 1994)

CH₃COOH:HNO₃:HF (40:18:2), followed by HCl:HNO₃ (30:1) at 5°C for 10 s; GaSb mesa etch for oxygen-free, low p–n junction leakage; Ref. (Kodama, M., 1994)

HF:HNO₃:CH₃COOH:Br₂ {CP-4 etch}

HF:HNO₃:CH₃COOH:Br (15:25:15:0.3); InSb surface cleaning for AES studies; Ref. (Auret, F.D., 1982)

HNO₃:HF:CH₃COOH:Br₂ (75:15:15:0.06); InAs (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

HNO₃:HF:CH₃COOH:Br₂ (75:15:15:0.06); InSb {1 1 1}A and {1 1 1}B etch figures for determining orientation polarity; Ref. (Warekois, E.P., 1959)

HNO₃:HF:CH₃COOH:Br₂ (5:3:3:0.06); {CP-4 etch}; Si non-preferential etch; Ref. (Tijburg, R., 1976a)

HF:HNO₃:H₂O:K₃Fe(CN)₆

 $HF:HNO_3:H_2O$ (50:1:50) + 5 mg K(FeCN)₆; Application: InGaAs/InP cleaved cross-section later delineation; Ref. (Coleman, J.J., 1978)

HF:HNO3:H3PO4

HF:HNO₃:H₃PO₄ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HF:HNO₃:H₂O:AgNO₃ (see AgNO₃:HF:HNO₃:H₂O {RC etch})

HF:HNO3:lactic acid (see lactic acid:HNO3:HF)

 $HF:H_2SO_4:H_2O_2$ (see $H_2SO_4:H_2O_2:HF$)

HF:H₃PO₄

HF (4%) (in isopropanol: H_2O (1:5) as wetting agent); 5 s native oxide removal from InGaAs; Ref. (Duran, H.C., 1999)

HF:2-propanol; InGaAlAs/InP surface cleaning for MOCVD regrowth; Ref. (Kollakowski, St., 1998)

H₃PO₄:HF (1:1); electrolytes for photoelectrochemical defect etch pit delineation; Ref. (Faur, M., 1993)

HF:K₂Cr₂O₇ {Secco etch}

 $HF:K_2Cr_2O_7$ (0.15 M) (2:1) {Secco etch}; Application: Si wafer defect delineation; Ref. (Kesan, V.P., 1991)

HF: $K_2Cr_2O_7$ (0.15 M) {Secco etch}; Si etch pit delineation, etch rate = 1.5 μ m/min with ultrasonic agitation; Ref. (Schimmel, D.G., 1976)

HF: $K_2Cr_2O_7$ (0.15 M) (2:1) {Secco etch}; Study: Si dislocation etch pit delineation; etch rate = 1.5 μ m/min; Ref. (Secco d' Aragona, F., 1972)

HF:KF

KF (0.75N):HF (0.75N); Application: InGaAs/InP photochemical etch; n-substrate wafer is biased to deplete the surface; incident light generates holes which assist oxidation to promote etching; $175 \, \mu m$ in 4 h; etch depth stops at p-InGaAs; diameter continues to widen; Ref. (Forrest, S.R., 1982)

HF:KOH

HF (2 M):KOH (0.5 M) solution electrolyte; InP and InGaAsP holographic photoetch for diffraction gratings on a biased sample with a depeletion region at its surface; Ref. (Lum, R.M., 1985)

HF:methanol

HF (5% in methanol); Ellipsometry measurements to assess cleanest and smoothest etched surfaces; Ref. (Aspnes, D.E., 1981)

HF:methanol (1:10); Application: InP native oxide removal; 2 min ultrasonic; Ref. (Hu, Y.Z., 1993)

HF:methanol (1:1); GaN surface cleaning; best removal of O and C; Ref. (Smith, L.L., 1996)

HF:KOH

HF (2 M):KOH (0.5 M); electrolyte for InP etching; Ref. (Chi, G.C., 1986)

HF:tartaric acid:HNO₃ (see tartaric acid:HNO₃:HF)

HgCl₂:dimetylformamide

HgCl₂ (100 g):dimetylformamide (500 ml); In droplet removal from LPE InP surfaces; use ultrasonic agitation to free Hg reaction by-product from surface; Ref. (Astles, M.G., 1973)

HgCl₂ (100 g):dimethylformamide (500 ml); In droplet removal from LPE InP, InGaAs, InGaAsP surfaces; use ultrasonic agitation to free Hg reaction-by-product from surface. (saturated HgCl₂:DMF):NaOH (10:1) gives maximum In removal; Ref. (Walker, D.M., 1980)

HNO₃

InP

HNO₃; InP surface oxidation; surface treatment scanning photoluminescence study; Ref. (Krawczyk, S.K., 1986)

HNO₃; XPS study of InP surface oxides following chemical treatment; Ref. (Hollinger, G., 1985)

HNO₃; oxidizes but does not etch InP; Ref. (Yeats, R.E., 1977)

HNO₃; InGaAsP selective etch from InP; Ref. (Olsen, G.H., 1979)

HNO₃ reacts little with arsenides but has no effect on InP; Ref. (Phatak, S.B., 1979)

HNO₃; 50 Å anodic oxide growth on InP; Ref. (Eftekhari, G., 1993)

HNO₃; InP oxidation; 200 Å under illumination; Ref. (Robach, Y., 1992)

HNO₃; photoelectrochemical etching of p-InP; dependence on carrier concentrations and etch pit densities; study of photoetch mechanism; Ref. (Quinlan, K.P., 1997)

HNO₃:H₂O; study of photoelectrochemical etching of p-InP; dependence on light intensity, HNO₃ concentration, and potential; Ref. (Quinlan, K.P., 1996)

HNO₃:H₂O (1:10–100); GaAs and AlGaAs non-selective etch under illumination HNO₃:H₂O (1:200); GaAs selective etch from AlGaAs under illumination HNO₃:H₂O (1:300–1000); weak etching for both GaAs and AlGaAs with trench at boundary between illuminated and dark regions; Ref. (Fink, Th., 1993a)

HNO₃:H₂O (1:20); GaAs n-type photoelectrochemical etch; no measurable etch without illumination; similar etch rates for AlGaAs; applied bias shows a current minimum as a GaAs/AlGaAs interface is crossed during etching; surface roughness limits assessment of MQW; Ref. (Fink, Th., 1993b)

HNO₃ (12 M); HNO₃ (12 M):sulfamic acid (0.1 M); p-InP etch mechanism study; Ref. (Quinlan, K.P., 1999)

GaP

HNO₃; GaP oxidation/etching under illumination; chemical kinetics; Ref. (Hsieh, H.F., 1992)

GaAs

HNO₃:H₂O (1:20); GaAs n-type etch rate = $12 \mu m/min$, Si-type etch rate = $10 \mu m/min$, p-type etch rate = $1.0 \mu m/min$; Ref. (Podlesnik, D.V., 1984)

HNO₃ (65%); GaAs oxidation under illumination; Ref. (Michel, C., 1982)

HNO₃:H₂O (1:20); Photoetching of deep features in GaAs; role of optical waveguiding; Ref. (Podlesnik, D.V., 1986)

HNO₃:H₂O (1:20); GaAs and AlGaAs photoetch with AlAs stop layer; hole confinement to the GaAs buried layer results in its lateral etching; Ref. (Ruberto, M.N., 1989)

HNO₃:H₂O (1:20); GaAs photoetching p-n junction delineation; dopant selective: n-etching under illumination; p does not etch; no GaAs dark etching; Ref. (Ruberto, M.N., 1991)

HNO₃ (10% solution); GaAs Cr-doped semi-insulating laser-induced etch; Ref. (Tisone, G.C., 1983)

HNO₃:AgNO₃:HF:H₂O (see AgNO₃:HF:HNO₃:H₂O {RC etch})

HNO₃:Br₂:HCl (see HCl:HNO₃:Br₂)

HNO₃:CH₃COOH

HNO₃:CH₃COOH (1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HNO₃:CH₃COOH:HCl (see HCl:HNO₃:CH₃COOH)

HNO₃:CH₃COOH:HClO₄:HCl (see HCl:HNO₃:CH₃COOH:HClO₄)

HNO₃:CH₃COOH:HF (see HF:HNO₃:CH₃COOH)

HNO₃:CH₃COOH:H₂O₂

HNO₃:CH₃COOH:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HNO₃:HBr (see HBr:HNO₃)

HNO₃:HCl (see HCl:HNO₃)

HNO₃:HCl:CH₃COOH (see HCl:HNO₃:CH₃COOH)

HNO₃:HCl:CH₃COOH:HClO₄ (see HCl:HNO₃:CH₃COOH:HClO₄)

HNO₃:HCl:HF (see HCl:HNO₃:HF)

 $HNO_3:HCl:H_2O_2$ (see $HCl:HNO_3:H_2O_2$)

HNO₃:HCl:H₃PO₄:H₂SO₄ (see HCl:HNO₃:H₃PO₄:H₂SO₄)

HNO₃:HCl:H₂SO₄:H₂O (see HCl:HNO₃:H₂SO₄:H₂O)

HNO₃:HCl:isopropanol (see HCl:HNO₃:isopropanol)

HNO₃:HF (see HF:HNO₃)

HNO₃:HF:CH₃COOH (see HF:HNO₃:CH₃COOH)

HNO₃:HF:CH₃COOH:Br₂ (see HF:HNO₃:CH₃COOH:Br₂)

HNO₃:HF:HCl (see HCl:HNO₃:HF)

HNO₃:HF:lactic acid (see lactic acid:HNO₃:HF)

 $HNO_3:HF:H_2O:K_3Fe(CN)_6$ (see $HF:HNO_3:H_2O:K_3Fe(CN)_6$)

 $HNO_3:HF:H_2O_2$ (see HF:HNO₃:H₂O₂)

HNO₃:HF:H₃PO₄ (see HF:H₃PO₄:HNO₃)

HNO₃:H₂O₂

HNO₃:H₂O₂ (1:1); InP {1 1 0} defect delineation etch at 100° C; etch rate ~ 2.5 µm/min; Ref. (Srnánek, R., 1993)

HNO₃:H₂O₂ (1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HNO₃:H₂O₂ (1:1); attacks photoresists; Ref. (Otsubo, M., 1976)

HNO₃:H₂O₂ (1:5); InAs cleaning; 1–2 min at 75°C; Ref. (Sharma, B.L., 1966)

HNO₃:H₂O₂:tartaric acid (see tartaric acid:HNO₃:H₂O₂)

HNO₃:H₃PO₄:H₂O (see H₃PO₄:HNO₃:H₂O)

HNO₃:lactic acid (see lactic acid:HNO₃)

HNO₃:tartaric acid (see tartaric acid:HNO₃)

H₂O

H₂O (deoxygenated, deionized); GaAs treatment for oxide-free surface; Ref. (Hirota, Y., 1995)

H₂O; GaAs (0 0 1) surfaces treated with ultrasonic running deionized water show complete removal of arsenic and gallium oxides following etch in H₂SO₄ or NH₄OH; Ref. (Hirota, Y., 1992)

H₂O; dissolution of oxides from GaAs; Ref. (Hirota, Y., 1991)

H₂O; photochemical reaction on GaAs to unpin the Fermi level; Ref. (Ives, N.A., 1987)

H₂O; GaAs photowash surface passivation; reduces surface state density; Ref. (Shen, H., 1990)

H_2O_2

H₂O₂ (30%); oxidation of GaAs followed by Ref. (DeSalvo, G.C., 1996)

H₂O₂:H₂O (1:1); 2 min oxidation of GaAs surface features, followed by HCl:H₂O (1:1) 2 min etch removal of oxide; Ref. (Moran, P.D., 1999)

H₂O₂; InP surface oxidation; surface treatment scanning photoluminescence study; Ref. (Krawczyk, S.K., 1986)

H₂O₂ electrolyte for Anodization; Application: GaAs anodize strip thinning of layers for FETs; Ref. (Rode, D.L., 1974)

 H_2O_2 : HBr_2 : HBr_2O_2)

H₂O₂:adipic acid:NH₄ON (see adipic acid:NH₄ON:H₂O₂)

 H_2O_2 :Bi(NO_3)₃:HCl (see Bi(NO_3)₃:HCl: H_2O_2)

 H_2O_2 :citric acid (see citric acid: H_2O_2)

H₂O₂:citric acid:ethyleneglycol (see citric acid:H₂O₂:ethyleneglycol)

H₂O₂:CH₃COOH:HCl (see HCl:CH₃COOH:H₂O₂ {KKI etch})

H₂O₂:CH₃COOH:HF (see HF:CH₃COOH:H₂O₂)

 H_2O_2 : CH_3COOH : H_3PO_4 (see H_3PO_4 : CH_3COOH : H_2O_2)

 H_2O_2 :HBr (see HBr: H_2O_2)

 H_2O_2 : $HBr:H_2O:HCl$ (see $HBr:H_2O_2:H_2O:HCl$)

 H_2O_2 :HCl: H_2O (see HCl: H_2O_2 : H_2O)

H₂O₂:HCl:CH₃COOH (see HCl:CH₃COOH:H₂O₂ {KKI etch})

 H_2O_2 : $HCl:K_2Cr_2O_7$ (see $HCl:H_2O_2:K_2Cr_2O_7$)

 H_2O_2 :HCl:HF: H_2O (see HCl:HF: H_2O : H_2O_2 {NRL etch})

 H_2O_2 :HCl:HNO₃ (see HCl:HNO₃:H₂O₂)

 H_2O_2 : $HCl:H_3PO_4$ (see $HCl:H_3PO_4:H_2O_2$)

H₂O₂:HF:CH₃COOH (see HF:CH₃COOH:H₂O₂)

 H_2O_2 :HF: H_2O (see HF: H_2O_2 : H_2O)

H₂O₂:HF:H₂O:butylthiobutane (see HF:H₂O₂:H₂O:butylthiobutane)

 H_2O_2 :HF: H_2SO_4 (see H_2SO_4 :HF: H_2O_2)

 H_2O_2 : HNO_3 (see HNO_3 : H_2O_2)

 H_2O_2 : HNO_3 : H_3PO_4 (see HNO_3 : H_3PO_4 : H_2O_2)

 $H_2O_2:H_2O:H_2SO_4$ (see $H_2SO_4:H_2O_2:H_2O$)

 $H_2O_2:H_2O:HCl:HBr$ (see HBr: $H_2O_2:H_2O:HCl$)

 $H_2O_2:H_3PO_4$ (see $H_3PO_4:H_2O_2$)

 $H_2O_2:H_3PO_4:HCl$ (see $HCl:H_3PO_4:H_2O_2$)

```
H<sub>2</sub>O<sub>2</sub>:H<sub>3</sub>PO<sub>4</sub>:methanol (see H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:methanol)
```

 $H_2O_2:H_2SO_4:H_2O$ (see $H_2SO_4:H_2O_2:H_2O$ {Caro's etch})

 $H_2O_2:H_2SO_4:HF$ (see $H_2SO_4:H_2O_2:HF$)

H₂O₂:methanol:H₃PO₄ (see H₃PO₄:H₂O₂:methanol)

 H_2O_2 :NaOH (see NaOH: H_2O_2)

H₂O₂:NaOH:NH₄OH (see NaOH:H₂O₂:NH₄OH)

 $H_2O_2:NH_4OH$ (see $NH_4OH: H_2O_2$)

H₂O₂:NH₄OH:adipic acid (see adipic acid:NH₄OH:H₂O₂)

 H_2O_2 :oxalic acid (see oxalic acid: H_2O_2)

H₂O₂:succinic acid (see succinic acid:H₂O₂)

H₃PO₄

InP

 H_3PO_4 (85%); InP (1 0 0) etch rate at $90^{\circ}C = 0.15 \,\mu\text{m/min}$; Ref. (Becker, R., 1973)

H₃PO₄; etch for (1 0 0): InP, GaInP, GaP, GaAsP; Ref. (Gottschalch, V., 1979b)

H₃PO₄ (10%); InP etch rate = 0.27 μm/min with no mask undercutting; Ref. (Schmitt, F., 1983)

 H_3PO_4 : H_2O (1:9); n-InP photochemical etching study using 488 nm Ar + laser; photoetch rate for via holes is 300 times greater for 0.002% duty cycle than for 100%; photoetch rate is controlled by local saturation; Ref. (Lowes, T.D., 1993b)

H₃PO₄:H₂O (1:9); n-InP photoetch study; etch rates are enhanced two to five times by added Cu metal ions; Ref. (Lowes, T.D., 1993a)

GaAs

H₃PO₄ does not attack GaAs; Ref. (Phatak, S.B., 1979)

H₃PO₄:H₂O; acidic electrolyte for GaAs anodization; Ref. (Schwartz, B., 1976a)

H₃PO₄; Al₂O₃ mask removal etch; 4 min at 50°C; Ref. (Tarui, Y., 1971)

H₃PO₄:H₂O, pH = 2.6–3.0, Anodization electrolyte; GaAs thinning; Ref. (Niehaus, W.C., 1976)

H₃PO₄:H₂O (1:4) and (1:10); oxide removal agent from GaAs; Ref. (DeSalvo, G.C., 1996)

H₃PO₄:H₂O (1:4); GaAs oxide removal prior to etching and InGaAs oxide removal following the above etch; Ref. (Hill, D.G., 1990)

H₃PO₄; AlGaAs native oxide removal at 60°C; Ref. (Watanabe, H., 1993a)

InAs/GaSb

H₃PO₄ non-selective etch for InAs/GaSb/AlGaSb; Ref. (Yoh, K., 1991)

GaP

 H_3PO_4 (85%); GaP (1 1 1)B etch rate at $180^{\circ}C = 15 \,\mu\text{m/min}$; gives etch rate dependence on temperature, time, and orientation; gives cross-sectional profiles; Ref. (Uragaki, T., 1976)

GaN/AIN

 H_3PO_4 (85%); GaN etchant at $T = 100-200^{\circ}C$; gives etch rate and morphology dependence on temperature; Ref. (Morimoto, Y., 1974)

H₃PO₄ (85%); GaN epilayer etch at 190°C for etch figure growth assessment; Ref. (Shintani, A., 1976)

H₃PO₄ (85%); AlN dissolution; Ref. (Pauleau, Y., 1982)

H₃PO₄ (85%); AlN etch rate at 60°C is dependent on layer quality; Ref. (Sheng, T.Y., 1988)

 H_3PO_4 (14.61 M); study of etching Al_2O_3 dielectric films; etch rate dependence on temperature and concentration; Ref. (Zhou, B., 1996)

H₃PO₄; transverse (i.e. sidewall) etch for GaN; no etch in the (0 0 0 1) direction; Ref. (Stocker, D.A. 2000)

 $H_3PO_4:Br_2:H_2O$ (see $Br_2:H_3PO_4:H_2O$)

H₃PO₄:CH₃COOH:HCl (see HCl:H₃PO₄:CH₃COOH)

H₃PO₄:CH₃COOH:H₂O₂

H₃PO₄:CH₃COOH:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

Displaced H₃PO₄:C₂H₅OH:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

```
H<sub>3</sub>PO<sub>4</sub>:HBF<sub>4</sub>:H<sub>2</sub>O
```

H₃PO₄:HBF₄:H₂O (2:1:10); Al contact removal from GaAs; Ref. (Christou, A., 1976)

H₃PO₄:HBr (see HBr:H₃PO₄ {Huber etch})

H₃PO₄:HBr:HCl (see HCl:H₃PO₄:HBr)

 H_3PO_4 : $HBr:K_2Cr_2O_7$ (see $HBr:H_3PO_4:K_2Cr_2O_7$)

H₃PO₄:HCl (see HCl:H₃PO₄)

H₃PO₄:HCl:CH₃COOH (see HCl:H₃PO₄:CH₃COOH)

H₃PO₄:HCl:HNO₃ (see HCl:HNO₃:H₃PO₄)

H₃PO₄:HCl:HNO₃:H₂SO₄ (see HCl:HNO₃:H₃PO₄:H₂SO₄)

H₃PO₄:HF (see HF:H₃PO₄)

H₃PO₄:HF:HCl (see HCl:H₃PO₄:HF)

H₃PO₄:HF:HNO₃ (see HF:HNO₃:H₃PO₄)

H₃PO₄:HNO₃:HCl (see HCl:HNO₃:H₃PO₄)

 $H_3PO_4:HNO_3:H_2O_2$ (see $HNO_3:H_3PO_4:H_2O_2$)

H₃PO₄:HNO₃:H₂O

o-H₃PO₄:HNO₃:H₂O (5:30:1); Application: chemical growth of native oxide on InP for use as solar cell surface coating; Ref. (Faur, M., 1994a)

o-H₃PO₄:HNO₃:H₂O₂:H₂O; InP thinning etch; with concentration dependent etch rates from 5 to 110 nm/min; Ref. (Faur, M., 1991b)

HNO₃:H₃PO₄ (1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

HNO₃:H₃PO₄:H₂O₂

HNO₃:H₃PO₄:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

 $H_3PO_4:H_2O_2$

InP

H₃PO₄:H₂O₂ (1:1); lattice defect delineation with preferential photoetching; Ref. (Gottschalch, V., 1982)

InGaAs

H₃PO₄:H₂O₂ (1:1); lattice defect delineation with preferential photoetching; Ref. (Gottschalch, V., 1982)

H₃PO₄:H₂O₂ (5:1); Application: InGaAs selective etch from InP; pattern for OMVPE overgrowth; Ref. (Kim, J.S., 1992)

 H_3PO_4 : H_2O_2 : H_2O (1:1:8); Application: InGaAs notch etch for FET; etch rate = 0.47 µm/min; Ref. (Gammel, J.C., 1981); (Ohno, H., 1982)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); InGaAs thinning, etch rate = 10 Å/s at 20°C; for differential Hall measurements; Ref. (Kamada, M., 1989); (Mori, Y., 1988)

H₃PO₄:H₂O₂:H₂O (38:1:1)? (or (1:1:38))?; Application: InGaAs FET gate channel etch; Ref. (Liao, A.S.H., 1982)

H₃PO₄:H₂O₂:H₂O (1:1:38); Application: InGaAs FET channel recess; Ref. (Cheng, C.L., 1984)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:38); Application: InGaAs and InAlAs etch rate = 1000 Å/min at 21.5°C; does not attack InP; Ref. (Ohno, H., 1982)

H₃PO₄:H₂O₂:H₂O (1:1:38); Application: InP mesa fabrication; Ref. (Bélier, B., 2000)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:8); Selective etch of InGaAs mask patterns on InP; at $25^{\circ}C$ in light, 120 nm InGaAs etches through in ~ 25 s

 $H_3PO_4:H_2O_2:H_2O$ (1:1:32); Selective etch of InGaAs mask patterns on InP; at 25°C in light, 120 nm InGaAs etches through in \sim 60 s; Ref. (Eliás, P., 1999)

 H_3PO_4 : H_2O_2 : H_2O (1:1:38); Application: InGaAs slow thinning etch; Ref. (Silberg, E., 1982) H_3PO_4 : H_2O_2 (2:1); InGaAs etch rate = 3.3 μm/min; InAlAs etch rate = 3 μm/min H_3PO_4 : H_2O_2 (5:1); InGaAs etch rate = 2.4 μm/min; InAlAs etch rate = 1.5 μm/min H_3PO_4 : H_2O_2 (10:1); InGaAs etch rate = 0.7 μm/min; InAlAs etch rate = 0.5 μm/min H_3PO_4 : H_2O_2 : H_2O (1:8:1); InGaAs etch rate = 1.6 μm/min; InAlAs etch rate = 1.5 μm/min H_3PO_4 : H_2O_2 : H_2O (1:8:40); InGaAs etch rate = 0.4 μm/min; InAlAs etch rate = 0.6 μm/min H_3PO_4 : H_2O_2 : H_2O (1:8:60); InGaAs etch rate = 0.2 μm/min; InAlAs etch rate = 0.16 μm/min

Gives InGaAs (1 0 0) etch rate dependence on orientation; shows etch profiles: For InGaAs only $Br_2/methanol$ forms positive angle sidewalls on both $\langle 1\ 1\ 0 \rangle$ directions, giving good morphology and mesa shapes; same for InAlAs except also H_3PO_4 : H_2O_2 (10:1) does not exhibit sidewall crystal habits; Ref. (Stano, A., 1987)

H₃PO₄:H₂O₂:H₂O (1:1:8); InGaAs selective etch from InAlAs; Ref. (Adesida, I., 1993a)

H₃PO₄:H₂O₂:H₂O (1:1:20); Application: InGaAs selective etch from InP for MISFET gate recess; Ref. (Schubert, E.F., 1988)

H₃PO₄:H₂O₂:H₂O (1:1:40); Application: InGaAs selective etch from InP for HEMT gate recess at 20°C; Ref. (Küsters, A.M., 1993)

H₃PO₄:H₂O₂:H₂O (1:1:20); Application; InAlAs/InGaAs/InP mesa etch; Ref. (Tsai, H.H., 1994)

H₃PO₄:H₂O₂:H₂O (1:1:150); gate recess etch in InGaAs/InAlAs/InP HEMTs; Ref. (Duran, H.C., 1999); (Cheung, R., 1996)

o-H₃PO₄:H₂O₂:H₂O (1:1:8); Application: removal of REI residual InGaAs at bottom corner recesses; Ref. (Ojha, S.M., 1994)

GaAs

Photochemical dislocation etch pit delineation and cleaved cross-section layer delineation:

H₃PO₄:H₂O₂ (10:1); GaAs (1 0 0) 3 min under illumination

 $H_3PO_4:H_2O_2$ (10:1); $Ga_{0.98}In_{0.02}As$ (1 0 0) 3 min under illumination

H₃PO₄:H₂O₂ (10:1); AlGaAs (1 0 0) 3 min under illumination; Ref. (Gottschalch, V., 1979)

H₃PO₄:H₂O₂ (10:1); and H₃PO₄:H₂O₂:H₂O (10:1:1); Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior; Ref. (Adachi, H., 1981a)

H₃PO₄:H₂O₂:H₂O (3:4:1); GaAs; uniform, high, isotropic etch rate for etching via holes; Ref. (Yenigalla, S.P., 1982)

H₃PO₄:H₂O₂:H₂O (3:1:50); Application: GaAs MESFET mesas; Ref. (Hashemi, M.M., 1992)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); GaAs etch rate = 0.18 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (1:9:210); GaAs etch rate = 0.2 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (7:3:3); GaAs etch rate = 2 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (1:9:1); GaAs etch rate = 3 µm/min at 24°C.

No dependence on GaAs doping is seen; shows etch rate dependence on concentration, temperature and GaAs orientation; Ref. (Mori, Y., 1978)

H₃PO₄:H₂O₂:H₂O (1:1:100); Application: GaAs slow recess etch; showing etch profiles with little anisotropy; Ref. (Demeester, P., 1988)

 H_3PO_4 : H_2O_2 : H_2O (1:1:x), 18 < x < 50; GaAs etch rate study shows proportional dependence on H_2O_2 concentration; low etch rates are surface reaction limited and show flat bottomed profiles; high etch rates are H_2O_2 -diffusion limited and show enhanced etching at mask edges; Ref. (Kohn, E., 1980)

H₃PO₄:H₂O₂:H₂O; Review with GaAs etching summary; Ref. (Mukherjee, S.D., 1985)

H₃PO₄:H₂O₂:H₂O; Application: GaAs patterned substrate cleaning prior to OMVPE regrowth; attacks both GaAs and oxides; Ref. (York, P.K., 1992)

 H_3PO_4 : H_2O_2 : H_2O (1:9:3); GaAs (1 0 0) groove etch, reverse-mesa shaped groove along $\langle 0 \ 1 \ 1 \rangle$; Ref. (Westphalen, R., 1992)

H₃PO₄:H₂O₂:H₂O (4:1:90); GaAs selective etch from AlGaAs; Ref. (Watanabe, H., 1993b)

H₃PO₄:H₂O₂:H₂O (4:1:90); Application: n-GaAs selective etch from Al_{0.4}Ga_{0.6}As at 25°C; Ref. (Watanabe, H., 1993a)

H₃PO₄:H₂O₂:H₂O (1:1:1); GaAs and AlGaAs mesa etch; Ref. (Pearton, S.J., 1993d,e, 1994c)

H₃PO₄:H₂O₂:H₂O (1:1:25); Application: GaAs mesa etch; Ref. (Li, F., 1993)

H₃PO₄:H₂O₂:H₂O (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

H₃PO₄:H₂O₂:H₂O (1:1:10); Application: non-selective etch of AlGaAs/GaAs and InAlGaAs/InAlAs; Ref. (Cho. H.K., 1999)

H₃PO₄:H₂O₂:H₂O (2:1:10); anisotropic etch of GaAs substrate supporting cantalever stripes; Ref. (Arslan, D., 1999)

H₃PO₄:H₂O₂:H₂O (1:1:10); selective etch of GaAs from InGaP; Ref. (Hegde, S.M., 1994); (Brown, G.J., 1994)

H₃PO₄:H₂O₂:H₂O (3:1:50); sharpening of dry etched field emitter tips; Ref. (Ducroquet, F., 1999)

H₃PO₄:H₂O₂:H₂O (3:1:50); Application: selective etch of GaAs from InGaP; Ref. (Kobayashi, T., 1989)

H₃PO₄:H₂O₂:H₂O (4:1:180); non-selective etch for GaAs/AlGaAs; Ref. (Moon, E.-A., 1998)

 $H_3PO_4:H_2O_2:H_2O$ (1:13.8:13.2) at 0°C; Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 1 μ m/min; undercutting etch rate is 0.25 μ m/min; etch becomes isotropic with increasing temperature; Ref. (Ribas, R.P., 1998)

 $H_3PO_4:H_2O_2:H_2O$ (7:3:3)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:6)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:10)

H₃PO₄:H₂O₂:H₂O (3:1:50)

Chemical beveling of GaAs by lifting a sample through a constant flow of etchant; Ref. (Srnanek, R., 1997b)

H₃PO₄:H₂O₂:H₂O (10:1:1); shaping of GaAs microtips for scanning tunneling microscopy; shape dependence on H₃PO₄ concentration and etch temperature; Ref. (Yamaguchi, K., 1996)

Anodization; GaAs using H_2O_2 electrolyte with pH adjusted by H_3PO_4 or NH₄OH; Ref. (Logan, R.A., 1973b)

 H_3PO_4 : H_2O_2 : H_2O (3:1:40); GaAs etch rate = 100 nm/min; isotropic etch; Ref. (Papadopoulo, A.C., 1990)

H₃PO₄:H₂O₂:H₂O; Application: first step stairstep groove etchant for AlAs/GaAs multilayer structures for quantum wire MOCVD growth; Ref. (Kicin, S., 1999)

GaP

Photochemical dislocation etch pit delineation and cleaved cross-section layer delineation:

H₃PO₄:H₂O₂ (1:1); GaP (1 0 0), 15 min under illumination

H₃PO₄:H₂O₂ (1:1); GaAs_{0.2}P_{0.8} (1 0 0) 10 min under illumination

H₃PO₄:H₂O₂ (10:1); GaAs_{0.6}P_{0.4} (1 0 0) 15 min under illumination; Ref. (Gottschalch, V., 1979)

 $H_3PO_4:H_2O_2:HCl$ (see $HCl:H_3PO_4:H_2O_2$)

H₃PO₄:H₂O₂:methanol

CH₃OH:H₃PO₄:H₂O₂ (3:1:1); Application: GaAs mesa etch; Ref. (Merz, J.L., 1976)

 H_3PO_4 : H_2O_2 : CH_3OH (2:1:1); Application: AlGaAs/GaAs mesa etch; near identical etch rates for GaAs and $Al_xGa_{1-x}As$ for x < 0.33; Ref. (Peng, L.-M., 1992)

H₃PO₄:H₂O₂:CH₃OH (28:16:84); non-selective GaAs and AlGaAs; Ref. (Fricke, K., 1994)

H₃PO₄:CH₃OH:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

H₃PO₄:H₂SO₄

H₃PO₄:H₂SO₄ (1:3); hot solution to clean sapphire substrates for MOVPE growth of GaN; Ref. (Amano, H., 1989)

H₃PO₄:H₂SO₄ (1:3); Surface cleaning (hot) of Al₂O₃ (0 0 0 1) substrates for GaN growth by MOVPE; Ref. (Asaki, I., 1989)

H₂SO₄:H₃PO₄ (3:1); sapphire substrate cleaning: 140°C for 10 min; Ref. (Kim, J.-H., 1999)

H₃PO₄:H₂SO₄ (1:4); GaN defect delineation etch; 230°C for 10 min; Ref. (Ono, Y., 1998)

H₂SO₄:H₃PO₄ (3:1); surface preparation of Al₂O₃ (0 0 0 1) substrates at 160°C for GaN growth by MBE; Ref. (Xiao, H.Z., 1994)

H₂SO₄:H₃PO₄:H₂O (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

H₃PO₄:H₂SO₄ (1:3); hot solution to clean sapphire substrates for MOVPE growth of GaN; Ref. (Akasaki, I., 1989)

 $H_3PO_4:K_2Cr_2O_7:HBr$ (see HBr: $H_3PO_4:K_2Cr_2O_7$)

 $H_3PO_4:K_2Cr_2O_7:H_2O$

K₂Cr₂O₇:H₃PO₄:H₂O; Application: AlGaAs selective etch from GaAs; Ref. (Ren, F., 1994)

o-H₃PO₄:NH₃F₂ (UNIEL) (see NH₃F₂:o-H₃PO₄)

H₂SO₄

InP

H₂SO₄:H₂O (1:5); InP surface cleaning for photoresist ash removal following O₂ plasma prior to InP regrowth; Ref. (Kim, J.S., 1992)

H₂SO₄ (10%); InP etch rate ~ 8 μm/min; undercutting of oxide mask; Ref. (Schmitt, F., 1983)

H₂SO₄; GaAs and InP XPS surface study giving binding energies and Ga/As and In/P surface compositions after etching; Ref. (Bertrand, P.A., 1981)

H₂SO₄ (2 M); Photoelectrochemical etch electrolyte; III–V semiconductor mask patterning by focused Ga ion beam damage; using photoelectrochemical etching of non-damaged areas on n-type GaAs, InP, InGaAs, InGaAsP; Ref. (Cummings, K.D., 1986)

H₂SO₄ (2 M); electrolyte for InGaAsP and InP; Ref. (Chi, G.C., 1986)

H₂SO₄ (0.25 M); oxide-free InP interface for STM surface imaging; Ref. (Robach, Y., 1992)

H₂SO₄:H₂O; H₂SO₄:H₂O₂:H₂O; identification of composition and crystalline phases of surface oxides on etched InP using X-ray diffraction; H₂O₂ plays no significant role in etch of InP; Ref. (Liu, H.C., 1999)

H₂SO₄; treatment of InP to remove RIE etch polymer by-products; Ref. (Yamamoto, N., 1998)

H₂SO₄:H₂O etched InP; study of surface oxides by glancing angle X-ray diffraction

H₂SO₄; 1 min cleaning step for InP/InGaAlAs/InGaAs heterostructure detectors prior to sulfide passivation in preparation for MOCVD regrowth step; Ref. (Kollakowski, St., 1998)

H₂SO₄; 1 min cleaning step for InP/InGaAlAs/InGaAs heterostructure detectors prior to sulfide passivation in preparation for MOCVD regrowth step; Ref. (Lemm, Ch., 1997)

 H_2SO_4 (1.3 mol/l); (photo)electrochemical and etching properties of n- and p- $In_{0.53}Ga_{0.47}As$; Ref. (Theuwis, A., 1997)

GaAs

H₂SO₄:H₂O (1:8); GaAs deoxidation for 1 min; Ref. (Hue, X., 1998)

H₂SO₄:H₂O (1:80); GaAs surface cleaning for MOCVD regrowth; Ref. (Jones, A.M., 1998)

H₂SO₄ (10%); oxide removal from GaAs; Ref. (Kagadei, V.A., 1999)

 $H_2SO_4:H_2O_2:H_2O$ (8:1:40); Application: mesa etch for {1 1 1}A sidewalls on GaAs [1 -1 0] stripe patterns; Ref. (Konkar, A., 1998)

InAs

H₂SO₄ (0.2 M); electrolyte for photo-selective etch of n-InAs; Ref. (Harris, D., 1994)

 H_2SO_4 electrolyte for photoelectrochemical etch of InAs; optimum light- versus dark-etch selectivity with $0.2\ M\ H_2SO_4$

GaP

Electrochemical dissolution study of GaP in electrolytes of NaOH, K₃Fe(CN)₆, H₂SO₄; Ref. (Memming, R., 1968)

AlGaInP

Compositional selectivity: (x in $(Al_xGa_{1-x})_0 5In_0 5P$ undoped)

	Etch rates (Å/s)			
	x = 0	x = 0.4	x = 0.7	x = 1
$H_2SO_4 (60^{\circ}C)$	2.5	29	97	217
$H_2SO_4 (70^{\circ}C)$	6.3	53	171	373
HCl:H ₂ O (1:1) (25°C)	2.9	102	383	478

(AlGa)_{0.5}In_{0.5}P dopant selectivity

	Etch rates (Å/s)			
	$n = 1 \times 10^{18}$	Undoped	$p = 5 \times 10^{17}$	
$H_2SO_4 (60^{\circ}C)$	148	97	7.0	
$H_2SO_4 (70^{\circ}C)$	181	171	163	
HCl:H ₂ O (1:1) (25°C)	483	383	0.6	

Ref. (Stewart, T.R., 1992)

 $H_2SO_4:Ce^{2+}$ (see $Ce^{2+}:H_2SO_4$)

H₂SO₄:CH₃COOH:H₂O

 H_2SO_4 : CH_3COOH : H_2O (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

H₂SO₄:HCl:HNO₃:H₂O (see HCl:HNO₃:H₂SO₄:H₂O)

 H_2SO_4 : $HCl:K_2Cr_2O_7$ (see $HCl:H_2SO_4:K_2Cr_2O_7$)

H₂SO₄:H₂O₂:H₂O {Caro's etch}

InP

H₂SO₄:H₂O₂ (5:1); InP substrate cleaning; removal of surface contaminants and oxides prior to RIE. Reactive ion etching; Cl₂; InP; Ref. (van Roejen, R., 1991)

H₂SO₄:H₂O₂:H₂O (1:1:1); InP second step free etch of 30 μm for elongated etch pit delineation for (1 0 0) orientation determination; 5 min at 85°C; Ref. (Caridi, E.A., 1984)

H₂SO₄:H₂O₂:H₂O (1:1:1); Application: InP etch at 50°C using SiO₂ pattern mask; Ref. (Osaka, F., 1980)

H₂SO₄:H₂O₂:H₂O (1:1:1); gives groove etch profiles; Ref. (Adachi, S., 1981e)

 $H_2SO_4:H_2O_2:H_2O$ (2:1:1); InP etch rate = 500 Å/min at 20°C; surface study; Ref. (Massies, J., 1986)

H₂SO₄:H₂O₂:H₂O (2:1:1); etch procedures to obtain the best morphologies; Ref. (Saletes, A., 1988)

H₂SO₄:H₂O₂:H₂O (3:1:1); followed by Br₂/methanol (0.5%); InP substrate cleaning for MBE growth; Ref. (Bahl, S.R., 1991)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); surface quality compared to $K_2Cr_2O_7:H_2SO_4:HCl;$ Ref. (Adachi, S., 1981e)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); InP (1 0 0) etch rate = 0.25 µ/min; Ref. (Becker, R., 1973)

H₂SO₄:H₂O₂:H₂O (3:1:1); InP substrate cleaning for LPE; Ref. (Iga, K., 1979c)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InP substrate cleaning first step for MBE, followed by Br₂/ methanol, followed by 5 min DI water rinse to form protective oxide; Ref. (Maruno, S., 1987)

H₂SO₄:H₂O₂:H₂O (3:1:1); second step of InP vee-groove etch; removes defects from exposed {1 1 1}A surfaces; broadens the radius of the vee; Ref. (Kappelt, M., 1996)

 $H_2SO_4:H_2O_2:H_2O$ (4:1:1); InP etch rate = 500 Å/min; Ref. (Bhat, R., 1988)

H₂SO₄:H₂O₂:H₂O (4:1:1); InP surface cleaning; Ref. (Hyder, S.B., 1979)

 $H_2SO_4:H_2O_2:H_2O$ (4:1:1); Application: InP substrate cleaning for LPE followed by surface treatment in $Br_2:HBr:H_2O$ (1:17:300); etch rate = 0.8 μ m/min for 2–4 min; Ref. (Saxena, R.R., 1980)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP surface etch prior to OMVPE growth, 2 min at 60°C; Ref. (Mori, Y., 1988)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP substrate cleaning, first step, followed by Br₂/methanol; InP substrate cleaning, second step, followed by KOH; InP substrate cleaning, third step, followed by DI water rinse; Ref. (Narayan, S.Y., 1981)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InP(Zn) thinning etch for two-step MOVPE regrowth; Ref. (Ebbinghaus, G., 1991)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP substrate cleaning, OMVPE growth; 3 min at 60°C; Ref. (Kamada, M., 1989)

 $H_2SO_4:H_2O_2:H_2O$ (5:1:1); InP(Fe) thinning, etch rate = 500 Å/min at 25°C to remove damage from Si-implanted InP prior to MBE regrowth; Ref. (Praseuth, J.P., 1991)

H₂SO₄:H₂O₂:H₂O (5:1:1); Auger analysis; Ref. (Singh, S., 1982)

H₂SO₄:H₂O₂:H₂O (5:1:1) {Caro's etch}; Application: InP substrate cleaning first step, followed by Br₂/methanol (1%); Application: InP substrate cleaning second step for VPE; Ref. (Towe, E.D., 1982)

 H_2SO_4 : H_2O_2 : H_2O (7:1:1); Application: InP substrate cleaning for MBE; oxidizing etch shows little or no carbon contamination (C < 1% monolayer); oxide is removed in MBE by heating above 500°C in As flux; Ref. (Davies, G.J., 1980)

H₂SO₄:H₂O₂:H₂O (10:1:1); Application: InP substrate cleaning for LPE; needs careful H₂O rinse to remove S contamination; Ref. (Trapp, K.D.C., 1983)

 H_2SO_4 : H_2O_2 : H_2O (1:1:10); InP (1 1 1)B etch rate = 30 Å/min; InP (1 0 0) etch rate is negligible; Ref. (Ferrante, G.A., 1983)

H₂SO₄:H₂O₂:H₂O (5:5:1); 2 min surface cleaning followed by 5 min 1% Br₂/methanol; Ref. (Kamiya, Y., 1986)

 H_2SO_4 : H_2O_2 : H_2O (100:0.92:5); InP surface cleaning prior to Br_2 /methanol removal of surface polish damage; (1 0 0) etch rate = 0.02 μ m/min; (1 1 1)B etch rate = 0.06 μ m/min gives etch rate dependence on H_2O_2 concentration; Ref. (Nishitani, Y., 1979)

H₂SO₄:H₂O₂:H₂O (1:8:1); InP 1 min substrate cleaning followed by 3 min Br₂/methanol (0.6%); Ref. (Sakai, K., 1981)

H₂SO₄:H₂O₂:H₂O; XPS surface study of different InP etch treatments; discusses time dependence of secondary reaction products after initial mixing of the etchant; Ref. (Kurth, E., 1988)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InP surface cleaning prior to oxidation; 4 min; Ref. (Eftekhari, G., 1993)

H₂SO₄:H₂O₂:H₂O (7:1:1); InP surface preparation etch for flat, damage-free surface; Ref. (Katsura, S., 1993)

H₂SO₄:H₂O₂:H₂O etched InP; study of surface oxides by glancing angle X-ray diffraction; Ref. (Liu, H.C., 1999)

H₂SO₄:H₂O₂:H₂O (8:1:1); InP surface cleaning; room temperature for 5 min to remove native oxide overlayer; longer times does not improve oxide removal but causes contamination and roughening; Ref. (Losurdo, M., 1996)

H₂SO₄:H₂O₂:H₂O (1:1:40); InP surface cleaning for MOVPE regrowth; impurities at interface; Ref. (Miyamoto, Y., 1991)

H₂SO₄:H₂O₂:H₂O (1:4:50); InP surface cleaning for MBE regrowth; best morphology. UV light/ozone InP surface oxidation; surface cleaning for MBE regrowth; Ref. (Passenberg, W., 1997)

H₂O₂ acidic solutions; etch and photoetch mechanism study on n- and p-InP; Ref. (Theuwis, A., 1996)

H₂SO₄:H₂O₂ (5:1); InP substrate cleaning; removal of surface contaminants and oxides prior to RIE; Ref. (van Roijen, R., 1991)

H₂SO₄:H₂O₂:H₂O; identification of composition and crystalline phases of surface oxides on etched InP using X-ray diffraction; H₂O₂ plays no significant role in etch of InP; Ref. (Liu, H.C., 1999)

InGaAs

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAs selective etch from InP; Ref. (Dupuis, R.D., 1991); (Susa, N., 1980a,c, 1981); (Takeda, Y., 1980)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); InGaAs etch rate = 2.5 $\mu m/min;$ InAlAs etch rate = 3 $\mu m/min;$ Ref. (Stano, A., 1987)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAs/GaAs mesa etch; Ref. (Susa, N., 1980b)

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAs/InP mesa etch; Ref. (Susa, N., 1980a)

H₂SO₄:H₂O₂:H₂O (4:1:1); InGaAs selective etch from InP; Ref. (Ishibashi, T., 1981)

 H_2SO_4 : H_2O_2 : H_2O (5:1:1); InGaAs etch rate = 1.9 µm/min; InAlAs etch rate = 2.5 µm/min; Ref. (Stano, A., 1987)

H₂SO₄:H₂O₂:H₂O (5:1:1); InGaAs surface cleaning for OMCVD InP regrowth; Ref. (Frei, M.R., 1991)

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1); InGaAs etch rate = 1.2 μ m/min; selective from InP; Ref. (Stano, A., 1987)

H₂SO₄:H₂O₂:H₂O (10:1:1); Application: InGaAs mesa etch for photodiode fabrication; Ref. (Kanbe, H., 1980)

H₂SO₄:H₂O₂:H₂O (10:1:1); InGaAs selective etch from InP; Ref. (Sankaran, R., 1976)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: InGaAs selective etch from InP; Ref. (Antell, G.R., 1984)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: InGaAs/InP mesa etch; Ref. (Matsushima, Y., 1979)

 H_2SO_4 : H_2O_2 : H_2O (1:6:10); Application: InGaAs mesa etch at 50°C; etch rate = 20 µm/min; Ref. (Pearsall, T.P., 1978)

H₂SO₄:H₂O₂:H₂O (3:5:50) InGaAs selective etch from InP; Ref. (Houston, P.A., 1987)

H₂SO₄:H₂O₂:H₂O (1:10:220); Application: InGaAs/InAlAs mesa etch; selective from InP stop layer; Ref. (Bahl, S.R., 1991, 1992)

H₂SO₄:H₂O₂:H₂O (1:8:100); InGaAs/InP mesa p-n junction surface treatment to reduce excess surface recombination; Ref. (Frei, M.R., 1991)

 H_2SO_4 : H_2O_2 : H_2O (1:8:5000); InGaAs etch rate = 20 Å/s; good etch prior to InP OMVPE regrowth; Ref. (Yablonovitch, E., 1992)

 H_2SO_4 : H_2O_2 : H_2O (1:1:10); InGaAs selective etch from ~ 30 Å InP mask layer; using direct-write lithography on the thin semiconductor mask with focused Ga ion beam; Ref. (Temkin, H., 1988)

 H_2SO_4 : H_2O_2 : H_2O (1:1:20); Application: InGaAs slow etch, etch rate = 0.25 µm/min at 20°C; photolithography gives positively tapered sidewalls for both (0 1 1) and (0 1 1); Ref. (Dambkes, H., 1984)

 H_2SO_4 : H_2O_2 : H_2O (1:1:x) {10 < x < 100}; InGaAs surface study; behavior depends on solution pH; Ref. (Aspnes, D.E., 1982b)

H₂SO₄:H₂O₂:H₂O (1:1:10); InGaAs/InP interface delineation; Ref. (Steventon, A.G., 1981)

H₂SO₄:H₂O₂:H₂O (1:1:50); Application: InGaAs, removal of sputter damage following oxide removal; Ref. (Steventon, A.G., 1981)

 H_2SO_4 : H_2O_2 : H_2O (1:1:x) {10 < x < 500}; InGaAs mesa photodiode etch; low dark current; InGaAs surface behavior depends on solution pH; Ref. (Stocker, H.J., 1983)

 $H_2SO_4:H_2O_2:H_2O$ (1:1:50); InGaAs etch rate = 2200 Å/min; Ref. (Stocker, H.J., 1983)

InGaAs selective etches from InP:

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); InGaAs etch rate = 9000 Å/min $H_2SO_4:H_2O_2:H_2O$ (1:1:20); InGaAs etch rate = 4500 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:60); InGaAs etch rate = 700 Å/min; Ref. (Elder, D.I., 1983, 1984)

H₂SO₄:H₂O₂:H₂O; InGaAs mesa etch; Ref. (Pearsall, T.P., 1980)

H₂SO₄:H₂O₂:H₂O (1:1:10); Application: InGaAs/AlGaAs MQW laser using 30 Å InGaP etch stop layer; Ref. (Hobson, W.S., 1992)

H₂SO₄:H₂O₂:H₂O (1:10:220); selective etch of InGaAs layer with InP etch-stop layer for HFET; Ref. (Greenberg, D.R., 1992)

H₂SO₄:H₂O₂:H₂O (1:1:10); InGaAs selective etch from InAlAs; Ref. (Adesida, I., 1993a)

H₂SO₄:H₂O₂:H₂O (1:1:20); Application: InGaAs selective etch from InP; Ref. (Ouacha, A., 1993)

H₂SO₄:H₂O₂:H₂O (1:1:40); selective InAlAs/InGaAs HFET mesa etch from InP; Ref. (Daumann, W., 1997)

H₂SO₄:H₂O₂(1.3 mol/l); electrochemical and etching properties and mechanism of n- and p-In_{0.53}Ga_{0.47}As and InP; conduction band studies; Ref. (Theuwis, A., 1997)

InGaAsP

H₂SO₄:H₂O₂:H₂O (3 1:1); Application: InGaAsP selective etch from InP; Ref. (Chen, P.C., 1981); (Abe, Y., 1981); (Fritzche, D., 1981); (Utaka, K., 1980a,b)

H ₂ SO ₄ :H ₂ O ₂ :H ₂ O	InGaAsP rate (µm/min)	InP rate (µm/min)
(3:1:1) 20°C	0.7	0.014
3:1:1) 30°C	1.6	0.035
(3:1:1) 20°C	0.6	0.012
$(3:1:1) 30^{\circ}C$	_	0.030

Ref. (Fiedler, F., 1982)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); InGaAsP ($l = 1.52 \mu m$) stripe etch; Ref. (Imai, H., 1983)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InGaAsP selective etch from InP; Ref. (Olsen, G.H., 1979); (Nishi, H., 1979)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InGaAsP surface preparation for Schottky contact; Ref. (Yamazoe, Y., 1981)

H₂SO₄:H₂O₂:H₂O (8:1:1); Application: InGaAsP selective etch from InP; Ref. (Wallin, J., 1992)

H₂SO₄:H₂O₂:H₂O (10:1:1); Application: InGaAsP selective etch from InP; Ref. (Nelson, R.J., 1980); (Wright, P.D., 1982); (Ng, W., 1981); (Chen, T.R., 1982)

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); $In_{0.73}Ga_{0.27}As_{0.63}P_{0.37}$ (1 0 0) etch rate = 1000 Å/min; Ref. (Ferrante, G.A., 1983)

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); $In_{0.83}Ga_{0.17}As_{0.39}P_{0.61}$ (1 0 0) etch rate = 420 Å/min; Ref. (Ferrante, G.A., 1983)

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); $In_{0.90}Ga_{0.10}As_{0.04}P_{0.96}$ (1 0 0) etch rate = 75 Å/min; Ref. (Ferrante, G.A., 1983)

H₂SO₄:H₂O₂:H₂O; InGaAsP first-order grating etch for laser; Ref. (Kawanishi, H., 1979)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: InGaAs/InP mesa etch for pin-FET; Ref. (Smith, D.R., 1980)

H₂SO₄:H₂O₂:H₂O (2:3:2); InGaAsP selective etch from InP; Ref. (Stone, J., 1981)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAsP/GaAs etched mirror lasers; Ref. (Ishikawa, J., 1989)

H₂SO₄:H₂O₂:H₂O (7:1:1); InP surface cleaning for MBE; Ref. (Katsura, S., 1993)

H₂SO₄:H₂O₂:H₂O (1:1:40); 30 s cleaning of InGaAsP after RIE; Ref. (Madhan Raj, M., 1999a)

H₂SO₄:H₂O₂:H₂O (1:1:40); step 1 in damage removal from RIE etched InGaAsP/InP; 0°C for 70 s; Ref. (Madhan Raj, M., 1999b)

H₂SO₄:H₂O₂:H₂O (1:1:40); step 3, 15 s, selective RIE damage removal from InGaAsP in InGaAsP/InP grooves prior to MOVPE regrowth; Ref. (Nunoya, N., 1999)

GaAs

H₂SO₄:H₂O₂:H₂O; review of GaAs etch characteristics; Ref. (Williams, R., 1990b)

 $H_2SO_4:H_2O_2$ (1:1); GaAs etch rate = 5.0 µm/min; Ref. (Colliver, D.J., 1976)

Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior for:

H₂SO₄:H₂O₂:H₂O (20:1:1) H₂SO₄:H₂O₂:H₂O (1:1:250); Ref. (Adachi, H., 1981a)

 H_2SO_4 : H_2O_2 : H_2O (1:1:n, 10 < n < 50); laser-induced photochemical wet etching of GaAs; formation of ripples; Ref. (Tsukada, N., 1983)

H₂SO₄:H₂O₂:H₂O (1:1:1); gives groove etch profiles; Ref. (Adachi, S., 1981e)

H₂SO₄:H₂O₂:H₂O (1:1:1); masked pattern etch profiles on (0 0 1) GaAs; Ref. (Adachi, S., 1983)

H₂SO₄:H₂O₂:H₂O (2:1:1); GaAs and InP etch procedures to obtain the best morphologies; Ref. (Saletes, A., 1988)

H₂SO₄:H₂O₂:H₂O (2:1:1); Application: rapid GaAs substrate thinning, 300 μm under continuous swirling at 60°C for <15 s; Ref. (Dimroth, F., 1997)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs etch rate = 3.1 µm/min; Ref. (Colliver, D.J., 1976)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: AlGaAs mesa etch at 50°C; Ref. (Zhu, Y., 1991)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: GaAs substrate cleaning for MBE; at 48°C for 1 min followed by heating in air at 250–300°C for 3–5 min to form a protective stable oxide as protection against contamination; Ref. (Fronius, H., 1987)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs selective n- from p-photoetching; Ref. (Kuhn-Kuhnenfeld, F., 1972)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs surface cleaning analysis by Auger analysis and Au layer epitaxy behavior; Ref. (Vermaak, J.S., 1977)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs removal of polish damage; 15 min at 45°C; Ref. (Stirland, D.J., 1978)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs planar surface etch prior to study of HCl treatment; Ref. (Matsushita, K., 1998)

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs patterned substrate cleaning for MBE; Ref. (Kapon, E., 1987)

H₂SO₄:H₂O₂:H₂O (4:1:1); Measurement of residual surface oxide; Ref. (Shiota, I., 1977)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs substrate cleaning for MBE; surface analysis; Ref. (Massies, J., 1985)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs substrate cleaning for 20 s at 20°C; Ref. (El Jani, B., 1982a)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs (1 0 0) surface cleaning XPS study; Ref. (Olivier, J., 1990)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs native oxide removal, 2 min; Ref. (Kaneshiro, C., 1997)

H₂SO₄:H₂O₂:H₂O (5:1:1) at 50°C for 1 min; surface study by AES and XPS; Ref. (Yoon, H.J., 1992)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: GaAs surface cleaning for CVD and LPE overgrowth on carbon film masked substrate; Ref. (Olsen, G.H., 1976)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs surface cleaning/polish prior to applying Al₂O₃ etch mask; Ref. (Tarui, Y., 1971)

H₂SO₄:H₂O₂:H₂O (7:1:1); Application: GaAs substrate cleaning for MBE, 1 min; Ref. (Akatsu, Y., 1987)

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1); GaAs etch rate = 2.8 µm/min; Ref. (Colliver, D.J., 1976)

H₂SO₄:H₂O₂:H₂O (10:1:1); GaAs substrate cleaning for MOCVD; Ref. (Biefeld, R.M., 1986)

 H_2SO_4 : H_2O_2 : H_2O (x:1:1), 10 < x < 250; GaAs etch rate study shows proportional dependence on H_2O_2 concentration; low etch rates are surface reaction limited and show flat bottomed profiles; high etch rates are H_2O_2 -diffusion limited and show enhanced etching at mask edges; Ref. (Kohn, E., 1980)

H₂SO₄:H₂O₂:H₂O (10:2.8:10); GaAs (1 0 0) photolithography ridge and groove etch showing profiles; Ref. (Arent, D.J., 1989)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: GaAs etch; Ref. (Hurwitz, C.E., 1975)

H₂SO₄:H₂O₂:H₂O (1:8:8); GaAs second step free etch of 50 μm for elongated etch pit delineation for (1 0 0) orientation determination; 3 min at 55°C; Ref. (Caridi, E.A., 1984)

H₂SO₄:H₂O₂:H₂O (1:8:11) and (1:8:40); GaAs (1 0 0) photolithography substrate patterning etch profiles; Ref. (Demeester, P., 1988)

H₂SO₄:H₂O₂:H₂O (1:8:40); GaAs dovetail mesa etch; Ref. (Colas, E., 1990)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs (1 0 0) mesa etch; Ref. (Colas, E., 1991)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application; GaAs (1 0 0) photolithography [0 1 <u>1</u>] channel etch; Ref. (Kapon, E., 1987)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs (1 0 0) photolithography channel etch at 24°C; [0 1 1] and [0 1 1] cross-sectional profiles; Ref. (Tsang, W.T., 1977)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs vee-groove etch; 90 min for 1.2 μm wide stripe with (1 1 1)A sidewalls; Ref. (Kim, T.G., 1997)

 $H_2SO_4:H_2O_2:H_2O$ (18:1:1); GaAs etch rate = 2.1 µm/min; Ref. (Colliver, D.J., 1976)

 $H_2SO_4:H_2O_2:H_2O$ (9:9:2); GaAs etch rate = 8.7 µm/min; Ref. (Colliver, D.J., 1976)

GaAs (1 0 0); study of etch rate dependence on temperature; etch rates and surface morphologies at 0° C are given as a ternary diagram:

 $H_2SO_4:H_2O_2:H_2O$ (1:4:0); GaAs (1 0 0) etch rate = 10 µm/min at 20°C

 $H_2SO_4:H_2O_2:H_2O$ (1:1:1); GaAs (1 0 0) etch rate = 8.8 µm/min at 20°C

 $H_2SO_4:H_2O_2:H_2O$ (5:1:1); GaAs (1 0 0) etch rate = 1.4 µm/min at 20°C

 $H_2SO_4:H_2O_2:H_2O$ (5:1:20); GaAs (1 0 0) etch rate = 0.60 µm/min at 20°C

 $H_2SO_4:H_2O_2:H_2O$ (40:1:1); GaAs (1 0 0) etch rate = 0.37 µm/min at 20°C

Orientation dependence of etch rate and etch profiles are given for:

 $H_2SO_4:H_2O_2:H_2O$ (1:8:1); GaAs (1 0 0) etch rate = 8.8 µm/min at 20°C

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1); GaAs (1 0 0) etch rate = 1.3 μ m/min at 20°C; Ref. (Iida, S., 1971)

H₂SO₄:H₂O₂:H₂O (1:8:1); GaAs photolithography; use of undercutting of a metal layer as a fabrication step; Ref. (Wada, O., 1976)

H₂SO₄:H₂O₂:H₂O (5:5:1); Application: GaAs 5 min surface cleaning for ion implantation; Ref. (Kamiya, Y., 1986)

H₂SO₄:H₂O₂:H₂O (10:15:15); destroys the Au mask layer; Ref. (Merz, J.L., 1976)

H₂SO₄:H₂O₂:H₂O; etching summary in a review of GaAs etching; Ref. (Mukherjee, S.D., 1985)

H₂SO₄:H₂O₂:H₂O (1:1.3:25); GaAs (1 0 0) Cr-doped semi-insulating, laser-induced etching for via holes and diffraction gratings; Ref. (Osgood, R.M., 1982)

 H_2SO_4 : H_2O_2 : H_2O (1:1:100); GaAs; UV illuminated etch for deep features, via holes, etc.; higher etch rates than for visible light; UV etch rates at 10 W/cm² are: n-type = 18 μm/min; Sitype = 13 μm/min; and p-type = 0.8 μm/min; Ref. (Podlesnik, D.V., 1984)

H₂SO₄:H₂O₂:H₂O (1:1:100); GaAs laser-enhanced maskless grating etch; Ref. (Podlesnik, D.V., 1983)

H₂SO₄:H₂O₂:H₂O; GaAs; discussion of reaction chemistry; Ref. (Ruberto, M.N., 1991)

GaAs etching anisotropy and cross-sectional profiles for:

H₂SO₄:H₂O₂:H₂O (1:8:1)

H₂SO₄:H₂O₂:H₂O (1:8:40)

H₂SO₄:H₂O₂:H₂O (1:8:80)

H₂SO₄:H₂O₂:H₂O (1:8:160)

H₂SO₄:H₂O₂:H₂O (1:8:1000)

 $H_2SO_4:H_2O_2:H_2O$ (4:1:5)

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1)

H₂SO₄:H₂O₂:H₂O (3:1:1); Ref. (Shaw, D.W., 1981)

H₂SO₄:H₂O₂:H₂O (8:1:100); GaAs thinning etch; Ref. (Sin, Y.K., 1991)

H₂SO₄:H₂O₂:H₂O; GaAs n-type photoetching behavior; Ref. (van de Ven, J., 1991)

H₂SO₄:H₂O₂:H₂O; photoelectrochemical etch electrolyte for n- and p-GaAs; etch study; Ref. (Plieth, W.J., 1989)

H₂SO₄:H₂O₂:H₂O (10:1:1); GaAs striation pattern delineation in semi-insulating LEC material; 20–30 min at 10°C under illumination; Ref. (Fujisaki, Y., 1993)

H₂SO₄:H₂O₂:H₂O (1:1:50); photochemical, maskless grating etch; Application: GaAs submicrometer optical gratings; Ref. (Matz, R., 1986)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs (1 0 0) vee-groove {1 1 1}A surface along $\langle 0 1 \underline{1} \rangle$; Ref. (Westphalen, R., 1992)

H₂SO₄:H₂O₂:H₂O (4:1:1) GaAs surface preclean prior to H oxide reduction; Ref. (Petit, E.J., 1994)

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs substrate cleaning for OMVPE growth; 2 min at 50°C; Ref. (Takagishi, S., 1992)

H₂SO₄:H₂O₂:H₂O (10:13:250); Photoetch of GaAs; Ref. (Mottet, S., 1983)

H₂SO₄:H₂O₂:H₂O (4:1:1); Application: AlGaAs/GaAs mesa etch; Ref. (Sugg, A.R., 1993); (Maranowski, S.A., 1993)

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs (1 0 0), AFM surface study shows undulations; Ref. (Song, Z., 1995)

H₂SO₄:H₂O₂:H₂O (1:4:60); AlGaAs/GaAs; in situ measurement of growth rate temperature dependence; Ref. (Wipiejewski, T., 1993)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: Al_{0.1}Ga_{0.9}As contact layer removal for waveguide fabrication; Ref. (Caracci, S.J., 1993)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: vee-groove etch of GaAs, quasi (1 1 1)A sidewalls; with Si₃N₄ mask; Ref. (Constantin, C., 1999)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: selective removal of GaAs from InAlP stop layer; 1 min; Ref. (Holmes, A.L., 1995)

H₂SO₄:H₂O₂:H₂O (7:1:1); GaAs surface cleaning for MBE growth of GaSb layers; Ref. (Tadayon, B., 1995)

H₂SO₄:H₂O₂:H₂O; GaAs surface cleaning for electrical contacts inferior to low energy Ar ion beam cleaning; Ref. (Starkeev, G., 1993)

H₂SO₄:H₂O₂:H₂O (3:1:1); study of sulfur contamination of GaAs from etchant; Ref. (Butcher, K.S.A., 1996)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs etch rate ~ 1000 Å/s at 0°C; Ref. (Müller, H., 1975)

H₂SO₄:H₂O₂:H₂O (3:1:1); polishing etch for thinning GaAs; Ref. (Novák, J., 1996)

H₂SO₄:H₂O₂:H₂O (20:1:1); GaAs striation delineation etch.

H₂SO₄:H₂O₂:H₂O (15:1:1); GaAs striation delineation etch

H₂SO₄:H₂O₂:H₂O (8:1:1); GaAs striation delineation etch; Ref. (Pandelisev, K.A., 1990)

 H_2SO_4 : H_2O_2 : H_2O (1:8:1); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 7 μ m/min; undercutting etch rate is 4 μ m/min

 H_2SO_4 : H_2O_2 : H_2O (1:8:0); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 10 μ m/min; undercutting etch rate is 6 μ m/min; Ref. (Ribas, R.P., 1998)

H₂SO₄:H₂O₂:H₂O (1:8:500); GaAs etched surface contains elemental As; Ref. (Shun, J., 1991)

H₂SO₄:H₂O₂:H₂O (1:8:600); GaAs RIE damage removal; Ref. (Ooi, B.S., 1994)

H₂SO₄:H₂O₂:H₂O (5:1:1); jet thinning of GaAs for TEM; Ref. (Weyher, J.L., 1998)

H₂O₂/H₂SO₄ and S₂O₈²⁻/H₂SO₄ aqueous solution electrolytes; Study: GaAs photochemical etch behavior; Ref. (van De Ven, J., 1990b)

GaSb

H₂SO₄:H₂O₂ (5:1); GaSb etch pit delineation on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0), striations on (1 1 1)A and (1 1 0); precipitates on (1 1 1)A, (1 0 0), (1 1 0); Ref. (Costa, E.M., 1997)

InAs/AlSb

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: InAs/AlSb mesa etch; Ref. (Brown, E.R., 1994)

InGaP/GaAs

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: GaAs selective etch from InGaP; Ref. (Olsen, G.H., 1978)

H₂SO₄:H₂O₂:H₂O (1:8:200); Application: selective etch of GaAs from InGaP; Ref. (Hanson, A.W., 1993)

H₂SO₄:H₂O₂:H₂O (1:8:80); selective removal of InGaAs from InGaP in MQW laser fabrication; Ref. (Jones, A.M., 1998)

GaN

H₂SO₄:H₂O₂:H₂O (1:1:10); removal of iron nitride pattern mask from GaN; Ref. (Lee, H., 1998)

H₂SO₄:H₂O₂:HF

 $H_2SO_4:H_2O_2:HF$ (3:2:2); heats spontaneously to $90^{\circ}C$

 $H_2SO_4:H_2O_2:HF$ (1:4:1)

H₂SO₄:H₂O₂:HF (1:1:2); best shape pits for crystal orientation

For GaP etch pit delineation use at 60–90°C for 3–15 min; for GaAs room temperature etch rate $\sim 6 \,\mu\text{m/min}$; Ref. (Kuhn-Kuhnenfeld, F., 1976)

HF:H₂SO₄:H₂O₂ (1:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

 $H_2SO_4:H_3PO_4$ (see $H_3PO_4:H_2SO_4$)

 $H_2SO_4:(NH_4)_2S_2O_8:H_2O$ (see $(NH_4)_2S_2O_8:H_2SO_4:H_2O$)

 $H_2SO_4:K_2Cr_2O_7:HCl$ (see $HCl:H_2SO_4:K_2Cr_2O_7$)

 H_2SO_4 :KI: I_2 (see I_2 :KI: H_2SO_4)

 H_2SO_4 : $KMnO_4$: H_2O (see $KMnO_4$: H_2SO_4 : H_2O)

H₂SO₄:methanol

H₂SO₄:methanol (3 ml:250 ml); electrolyte for InGaAs; Ref. (Chi, G.C., 1986)

H₂SO₄:NaSCN

Photoetch of p-GaAs; 0.1 M H_2SO_4 :0.1 M NaSCN solution electrolyte; maximum etch rate = 1300 Å/min; Ref. (Ostermayer, F.W., 1981)

Huber etch (see H₃PO₄:HBr)

I₂:H₂O

Saturated I₂ water; GaP etch rate is negligible; Ref. (Milch, A., 1976)

I₂:KI (see KI:I₂)

I₂:methanol

I₂/methanol; InSb; Ref. (Fuller, C.S., 1962)

Iodic acid

Iodic acid (5 wt.% solution); InP (1 0 0) etch rate = 67 Å/min; smooth, uniform surfaces; thinning etch; Ref. (Clawson, A.R., 1978)

Iodic acid (10 wt.% solution); InP (1 0 0) etch rate = 350 Å/min; does not attack photoresists; leaves a black residue on InAs and InGaAs; Ref. (Clawson, A.R., 1978)

Iodic acid:H₂O (10 wt.% solution); InP surface preparation AES study for Schottky contacts; Ref. (Hökelek, E., 1982)

Iodic acid:H₂O (10% solution); Application: InP groove etch with Si₃N₄ mask; Ref. (Yu, K.L., 1981)

Iodic acid (20 wt.% solution); InP (1 0 0) etch rate = 750 Å/min; Ref. (Clawson, A.R., 1978)

Iodic acid solutions; InP etch and photoetch chemical kinetics; Ref. (Vermeir, I.E., 1992)

Iodic acid:lactic acid (see lactic acid:iodic acid)

Isopropanol:Br₂ (see Br₂:isopropanol)

Isopropanol:citric acid:thiourea (see citric acid:thiourea:isopropanol)

Isopropanol:HCl:HNO₃

Isopropanol:H₂O₃

Isopropanol:H₂O (1:5); wetting agent post etch rinse; Ref. (Cheung, R., 1996)

Isopropanol:KBr:Br₂ (see HCl:HNO₃:isopropanol KBr:Br₂)

KBr:Br₂ (see Br₂:KBr)

KCl

KCl (1 M); electrolyte for photoelectrochemical etch of GaAs; Application: sawtooth grating fabrication; Ref. (Carrabba, M.M., 1986)

KCl electrolyte for photoelectrochemical etch; GaAs; Application: sawtooth gratings using photoresist mask; Ref. (Li, J., 1988)

KCl; electrolyte for photoetching of n-GaAs; Ref. (Haisty, R.W., 1961)

KCN

KCN (20%) solution; Application: GaAs, Si, Ge; cleaning of metallic ions from surface prior diffusion; Ref. (Hall, R.N., 1964)

K₂Cr₂O₇:CH₃COOH:HBr (see HBr:CH₃COOH:K₂Cr₂O₇)

K₂Cr₂O₇:HBr:CH₃COOH (see HBr:CH₃COOH:K₂Cr₂O₇)

 $K_2Cr_2O_7$:HBr: H_3PO_4 (see HBr: H_3PO_4 : $K_2Cr_2O_7$)

 $K_2Cr_2O_7$:HCl (see HCl: $K_2Cr_2O_7$)

 $\mathbf{K_2Cr_2O_7}$: $\mathbf{HCl:H_2O_2}$ (see $\mathbf{HCl:H_2O_2:K_2Cr_2O_7}$)

 $K_2Cr_2O_7$: $HCl:H_2SO_4$ (see $HCl:H_2SO_4$: $K_2Cr_2O_7$)

K₂Cr₂O₇:HF (see HF:K₂Cr₂O₇ {Secco etch})

 $\mathbf{K_2Cr_2O_7:H_3PO_4:HBr}$ (see $\mathbf{H_3PO_4:HBr:K_2Cr_2O_7}$)

 $K_2Cr_2O_7:H_3PO_4:H_2O$ (see $H_3PO_4:K_2Cr_2O_7:H_2O$)

 $K_2Cr_2O_7:H_2SO_4:HCl$ (see $HCl:H_2SO_4:K_2Cr_2O_7$)

K₂SO₈:KOH (see KOH:K₂SO₈)

KF:HF (see HF:KF)

K₃Fe(CN)₆

0.05 M K₃Fe(CN)₆ pH = 13; GaAs photolithography profiles; Ref. (Notten, P.H.L., 1986)

0.5 M K₃Fe(CN)₆ pH = 13; GaAs photolithography profiles; Ref. (Notten, P.H.L., 1986)

 K_3 Fe(CN)₆ at pH = 14; p-GaAs (1020 cm⁻³) selective etch from p-GaAs (1018 cm⁻³); Ref. (Kelly, J.J., 1988)

Electrochemical dissolution study of GaP in electrolytes of NaOH, K₃Fe(CN)₆, H₂SO₄; Ref. (Memming, R., 1968)

 K_3 Fe(CN)₆ (0.05 M); selective removal of $In_{0.53}Ga_{0.47}As$ and $In_{0.72}Ga_{0.28}As_{0.61}P_{0.39}$ from InP; selectivity ~ 200 ; electrochemical study of etch mechanism; Ref. (Theuwis, A., 1999b)

$K_3Fe(CN)_6:K_4Fe(CN)_6$

K₃Fe(CN)₆:K₄Fe(CN)₆ (with NaOH or HCl to buffer pH); GaAs selective etch from AlGaAs for pH >9; AlGaAs selective etch from GaAs for pH between 5 and 9; Ref. (Logan, R.A., 1973a)

 K_3 Fe(CN)₆: K_4 Fe(CN)₆· $3H_2$ O (14.8 g:19.0 g:200 ml H_2 O: buffered with 3 ml HCl: H_2 O {1:1000} to pH = 6.7); GaAs and Al_{0.3}Ga_{0.7}As selective etch from In_{0.1}Ga_{0.9}As; selectivity >8; Ref. (Hill, D.G., 1990)

K₃Fe(CN)₆:KOH (see KOH:K₃Fe(CN)₆)

 $K_3Fe(CN)_6$: $HF:HNO_3:H_2O$ (see HF:HNO₃: $H_2O:K_3Fe(CN)_6$)

KI:I2:H2O

Au contact removal

KI:I₂:H₂O; Application: photolithography etchant for Au/Zn contact layer from InP; Ref. (Adachi, S., 1981c)

KI: I_2 : H_2O ; Application: removal Au implantation mask from InGaP; etch rate = 150 Å/s; Ref. (Hamisch, Y., 1992)

 $KI:I_2:H_2O$ (113 g:65 g:100 ml); Au contact and masklayer removal from GaAs. $H_2O_2:NaOH$ (1:5); GaAs etch gives rough surface texture; Ref. (Merz, J.L., 1976)

KI:I₂:H₂O (113 g:65 g:100 ml); Au contact/mask layer etch from GaAs; Ref. (Merz, J.L., 1979)

I₂:KI:H₂O (25 g:50 g:500 ml); photolithographic pattern etch in deposited Au layer; Ref. (Uragaki, T., 1976)

KI:I₂:H₂O; Au mask removal from InP; Ref. (Ils, P., 1993)

I₂:KI:H₂O (100 g:400 g:400 ml); gold etchant from semiconductor surface; Ref. (Glang, R., 1970)

I₂:KI:H₂O (56 g:112 g:500 ml); gold etchant from semiconductor surface; Ref. (Park, S., 1997)

AlGaAs/GaAs (KI:I₂)

KI: I_2 (0.3 mol/l KI + 0.04 mol/l I_2 , with pH = 9.4); GaAs selective etch from AlGaAs; etch rate = 1 μ m/min; Ref. (Tijburg, R.P., 1976b)

KI:I₂ (0.3 mol/l KI + 0.1 mol/l I₂, with pH = 9); Al_xGa_{1-x}As (x < 0.15) selective etch from GaAs; with pH = 11 is GaP selective etch from InGaP or AlGaAs; Ref. (Tijburg, R.P., 1976b)

I₂:KI; AlGaAs/GaAs etchant selectivity dependence on I₂/KI ratio and on pH; Ref. (Tijburg, R., 1976a)

I₂:KI:H₂O (0.1:10:90); n-GaAs photoetchant for maskless laser-induced patterning; Ref. (Haynes, R.W., 1980)

I₂:KI:H₂O (1:10:89); photochemical etchant for n-GaAs laser-induced maskless grating etching; Ref. (Aoyagi, Y., 1985)

KI:I₂:H₂O (27.8 g:16.25 g:25 ml) with pH adjusted by adding an equal amount of H₂SO₄ (diluted with H₂O to pH = 0.9); selective etch of Al_{0.3}Ga_{0.7}As from GaAs; selectivity of 137 at 20°C and 330 at 3°C; Ref. (Lau, W.S., 1997)

 I_2 :KI:H₂O (65 g:113 g:100 g); selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.1; Ref. (Malag, A., 1993)

KI:I₂:H₃PO₄ (pH <2); Application: selective AlGaAs etch to transfer and undercut the GaAs mask pattern onto underlying GaAs for shadowed MOVPE regrowth; Ref. (Peake, G.M., 1997)

I₂:KI:HCl

I₂:KI:HCl; study of etch and photoelectrochemical etch of InP (0 0 1); Ref. (Vermeir, I.E., 1996)

I₂:KI:H₂SO₄

I₂:KI:H₂SO₄; study of etch and photoelectrochemical etch of Al_{0.25}Ga_{0.75}As and GaAs on etch conditions; Ref. (Verpoort, P.J., 1995)

KKI etch (see HCl:CH₃COOH:H₂O₂)

KMnO₄:acetone

KMnO₄:acetone (1:25); anodization electrolyte for GaAs and GaAs_{0.6}P_{0.4}; Ref. (Stoneham, E.B., 1974)

KMnO₄:H₂SO₄:H₂O

 $KMnO_4:H_2SO_4:H_2O$ (100 mg:10 ml:40 ml); polish etch for ZnSe; etch rate $\sim 1~\mu m/min;$ Ref. (Tamura, H., 1994)

KOH (molten)

KOH molten; Application: GaAs (100) dislocation etch pit delineation; Ref. (Elliot, A.G., 1987)

KOH molten at 350°C; GaAs (1 0 0) dislocation etch pit delineation; Ref. (Takenaka, T., 1978)

KOH molten at 300°C; GaAs dislocation etch pit delineation; Ref. (Stirland, D.J., 1978)

KOH molten at 450°C; GaAs defect etch pit delineation; Ref. (Sewell, J.S., 1989); (Look, D.C., 1989)

KOH molten at 400°C; GaAs (1 0 0) 10 min for defect etch pit delineation; Ref. (Stirland, D.J., 1986)

KOH molten at 350°C; GaAs defect etch pit delineation; relationship of pit density to structural defects; Ref. (Tartaglia, J.M., 1991)

KOH molten at 400°C for 3–4 s; GaAs epilayer etch pit dislocation delineation; Ref. (Uen, W.Y., 1993)

KOH molten at 350°C; defect delineation; for 5–10 min to reveal etch pits; Ref. (Takagishi, S., 1992)

KOH molten; GaAs epilayer etch pit defect delineation; \sim 3 μ m etch depth; Ref. (Takagishi, S., 1993)

KOH molten (400° C); GaAs {100}; dislocation etch pit delineation; 30 min; Ref. (Angilello, J., 1975)

KOH molten; GaN dislocation etch pit delineation; 10 min at 360°C; Ref. (Kozawa, T., 1996)

KOH:HF (see HF:KOH)

KOH:H₂O

InP

KOH:H₂O (45% solution); InP native oxide removal prior to acid etch to assure smooth etch morphology; does not attack InP; Ref. (Clawson, A.R., 1978)

KOH; InP substrate cleaning, third step, followed by DI water rinse; Ref. (Narayan, S.Y., 1981)

KOH (0.1 M), electrolyte for anodic oxidation of n-InP; Ref. (Quinlan, K.P., 1994)

GaSb

KOH:H₂O (45% solution); GaSb first step prior to defect etching; 2 min under continuous stirring at room temperature; Ref. (Stepanek, B., 1992)

GaAs

1 M KOH aqueous solution; GaAs n-type voltage-controlled photoetching at 26°C; self-limiting to thickness of the depletion layer for FETs; Ref. (Hoffmann, H.J., 1981)

KOH:H₂O (1:10); GaAs n-type laser-induced etch; Ref. (Osgood, R.M., 1982)

KOH: H_2O (1:20); GaAs; UV illuminated etch for deep features, via holes, etc.; higher etch rates than for visible light; UV etch rates at 10 W/cm^2 are: n-type = 8 nm/min; Si-type = 6 nm/min; and p-type = 0.5 nm/min; Ref. (Podlesnik, D.V., 1984)

Anodic etching with a mechanically scanned jet of KOH (20%) electrolyte with the etching current controlled by IR transmitted intensity to achieve uniform thickness; Ref. (Thrush, E.J., 1978)

KOH; electrolyte for Schottky contact in ECV profiling; Ref. (Ambridge, T., 1974a,b,c, 1975, 1980)

KOH; electrolyte for photoetching of n-GaAs; Ref. (Haisty, R.W., 1961)

KOH; maskless laser-induced etching of GaAs; Ref. (Lee, C., 1990)

KOH electrolyte for photoetch of micrometer size features in GaAs using a scanned focused laser beam; Ref. (Rauh, R.D., 1985)

KOH:H₂O (1 and 5%); Photoetch of n-GaAs; no etch without illumination; does not attack AuGe contacts; Application: focused laser beam microetching; Ref. (Mottet, S., 1983)

KOH (1 M); selective photoetch of n-GaAs from stop layer of low-temperature MBE grown GaAs:As; Ref. (Chen, E.H., 1995)

KOH (1 M); selective etch of Si mask on GaAs from STM direct write oxidized Si pattern; 2 s at 60°C. Does not attack GaAs; Ref. (Snow, E.S., 1993)

KOH electrolytes; Photoelectrochemical etching of GaAs; Ref. (Svorcik, V., 1988)

InN:GaN

KOH: H_2O (33 wt.% solution); InN etch rate at $50^{\circ}C = 220 \text{ Å/min}$; Ref. (Guo, Q.X., 1992)

KOH:H₂O (1:3); photoelectrochemical etch of GaN; rates of several μm/min Ref. (Minsky, M.S., 1996)

KOH (0.5 M); electrolyte for photoinduced electrochemical smoothing-etch for GaN surfaces; Ref. (Rotter, T., 1999)

KOH (0.1 M) electrolyte for photoenhanced electrochemical etching of GaN; Ref. (Stocker, D.A., 1999)

KOH (10-1N) Free etch and mechano-chemical polishing of GaN; Ref. (Weyher, J.L., 1997)

KOH (5 g in 200 ml H_2O); electrolyte for electrochemical pattern etching of GaN and AlGaN; Ref. (Yoshida, S., 1997)

KOH (0.005–0.04 M); photoelectrochemical etch of n-GaN selectively from intrinsic GaN and p-GaN; Ref. (Youtsey, C., 1998)

KOH molten (360°C); etch pit delineation in GaN layers; SEM and TEM observations; Ref. (Shojima, K., 2000)

KOH (0.1 M)electrolyte for photoenhanced electrochemical etching of GaN; Ref. (Stocker, D.A., 1999)

KOH (molten); transverse (i.e. sidewall) etch for GaN; no etch in the (0 0 0 1) direction. KOH (30%) in ethylene glycol; transverse (i.e. sidewall) etch for GaN; no etch in the (0 0 0 1) direction; Ref. (Stocker, D.A., 2000)

Si

KOH: H_2O (5 g:20 ml); Si anisotropic etch at 65°C, stops at {1 1 1} planes; Ref. (Hoole, A.C.F., 1992)

KOH (40%) at 60° C: Application: Si selective etch from B-doped >1 × 10^{20} cm⁻³ Si layers; Ref. (Rittenhouse, G.E., 1992)

KOH:H₂O₂:H₂O

1N KOH: H_2O_2 : H_2O (1:1:10); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

KOH:H₂O₂:NH₄OH

1N KOH:H₂O₂:NH₄OH (5:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

KOH:K₃Fe(CN)₆

InP

KOH: K_3 Fe(CN)₆: H_2 O (6 g:4 g:50 ml); Application: InP cleaved cross-section layer delineation; \sim 5 min at 20°C; Ref. (Clarke, R.C., 1973); (Hales, M.C., 1970); (Takenaka, T., 1978); (Kim, J.S., 1992); (Astles, M.G., 1973)

 K_3 Fe(CN)₆:H₂O (15 g:100 ml) = part 1, and KOH:H₂O (15 g:100 ml) = part 2:part 1:part 2 (3:1); InP etch pit defect delineation under illumination for 10 min, etch rate $\sim 0.14 \,\mu\text{m/min}$ for both (1 1 0) and (1 1 0); Ref. (Srnánek, R., 1993)

 $K_3[Fe(CN)_6]$ (10 g):KOH (15 g): H_2O (270 ml); photochemical dopant selective n-InP from p-InP; smooth surfaces; Ref. (Kallstenius, T., 1999b)

FeCN:KOH:H₂O; cleaved cross-section layer delineation stain for SEM study; Ref. (Bertone, D., 1999)

K₃Fe(CN)₆:KOH:H₂O (1 g:1 g:16 g); InP/InGaAs layer delineation under illumination; Ref. (Nordell, N., 1992b)

InGaAs(P)/InP

KOH: K_3 Fe(CN)₆: H_2 O (6 g:4 g:50 ml); Application: InGaAs/InP cleaved cross-section layer delineation; etches InGaAs selectively; etch rate $\sim 2 \,\mu\text{m/min}$ This works best for multilayer delineation where the top layer is InP; etch rate is too fast to use on InGaAs layer directly; Ref. (Hyder, S.B., 1979)

KOH:K₃Fe(CN)₆:H₂O(6 g:4 g:50 ml); Application: InP cleaved cross-section layer delineation; ∼5 min at 20°C; selectively etches InGaAsP on InP; Ref. (Clarke, R.C., 1970); (Rezek, E.A., 1980)

 $KOH:K_3Fe(CN)_6:H_2O$ (6 g:4 g:50 ml); selectively etches InGaAsP on InP; Ref. (Coldren, L.A., 1983); (Li, G., 1981); (Chen, T.R., 1982)

 $KOH:K_3Fe(CN)_6:H_2O$ (24 g:16 g:140 ml); InGaAsP selective etch from InP; etch rate = 4.1 μm/min; InP etch rate < 0.05 μm/min; (Fresh solution mixed daily); Ref. (Conway, K.L., 1982)

KOH:K₃Fe(CN)₆:H₂O; Application: InGaAsP/InP cleaved cross-section layer delineation; Ref. (Itaya, Y., 1979); (Ng, W.W., 1981); (Sakai, K., 1981); (Hsieh, J.J., 1976)

 $KOH:K_3Fe(CN)_6:H_2O(10 g:0.2 g:50 ml)$; Application: InGaAsP strip mesa etch for DH lasers; selective etch from InP; Ref. (Liau, Z.L., 1982)

KOH:K₃Fe(CN)₆:H₂O (8 g:0.5 g:100 ml); InGaAsP p-n junction delineation; A-B etch tried but too fast attack; Ref. (Lourenco, J.A., 1983)

KOH: K_3 Fe(CN)₆: H_2 O (8 g:0.5 g:100 ml); 10 min etching InGaAsP under illumination to reveal defects; etch rate $\sim 1.5 \mu m/h$; not useful on Zn-doped p-layers; Ref. (Lourenco, J.A., 1984)

KOH:K₃Fe(CN)₆:H₂O (8 g:12 g:100 ml) solution used for InGaAsP selective etch from InP; Ref. (Lourenco, J.A., 1984)

 $KOH:K_3Fe(CN)_6:H_2O$; Application: InGaAs/InP and p-n junction cleaved cross-section layer delineation; Ref. (Ando, H., 1981)

KOH:K₃Fe(CN)₆:H₂O (6 g:4 g:50 ml); Application: p–n junction photochemical delineation for Zn diffusion assessment in InGaAsP/InP structures; Ref. (Hou, D.T.C., 1990)

KOH:K₃Fe(CN)₆:H₂O (6 g:4 g:50 g): InGaAsP/InP layer delineation; Ref. (Huo, D.T.C, 1989e)

 K_3 Fe(CN)₆:KOH:H₂O (10 g:10 g:100 ml) p–n junction delineation; Ref. (Williamson, J.B., 1993)

GaAlAs/GaAs

KOH:K₃Fe(CN)₆:H₂O (12 g:9 g:70 ml); Application: GaAlAs/GaAs cleaved cross-section layer delineation; Ref. (Colas, E., 1990)

 $KOH: K_3Fe(CN)_6$ [(120 g KOH + 500 ml H_2O):(80 g $K_3Fe(CN)_6 + 500$ ml H_2O)]; GaAs layer delineation; Ref. (Colliver, D.J., 1976)

K₃Fe(CN)₆:KOH:H₂O (8 wt.%:12 wt.%:100 wt.%); AlGaAs/GaAs layer delineation; Ref. (Zhu, Y., 1991)

GaP

KOH: K_3 Fe(CN)₆ (1:5); GaP etch rate at 21°C = 0.2 μ m/min; Ref. (Kaminska, E.A., 1981)

KOH: K_3 Fe(CN)₆ (2:1); GaP etch rate at 21°C = 0.3 μ m/min; Ref. (Kaminska, E.A., 1981)

 $KOH: K_3Fe(CN)_6: H_2O$ (3:1:60); GaP etch rate at $21^{\circ}C = 0.03 \,\mu\text{m/min}$; Ref. (Kaminska, E.A., 1981)

KOH:K₃Fe(CN)₆:H₂O (6 g:4 g:50 ml) boiling; GaP dislocation etch pit delineation; 1–2 min; Ref. (Val'kovskaya, M.I., 1967)

KOH:K₃Fe(CN)₆; etch for GaP; etch rate dependence on solution concentrations and temperature; Ref. (Plauger, L.R., 1974)

 $H_2O:KOH:K_3Fe(CN)_6$ (50 ml:6 g:4 g); 1–2 min at $100^{\circ}C$; etch rate = 20–25 μ m/h; Ref. (Saul, R.H., 1968)

KOH:K₂S₂O₈

KOH solution + 0.02 M $K_2S_2O_8$; photoenhanced etching of GaN using a Pt mask; Ref. (Bardwell, J.A., 1999)

KOH:methanol

KOH:methanol (2.5 g:200 ml); InP surface cleaning study for Schottky contacts; Ref. (Dunn, J., 1988)

KOH:NaOH

KOH:NaOH (50 mol%:50 mol%): GaAs defect delineation etch; used at 170°C eutectic melting temperature; keeps surfaces smooth compared to molten KOH; shows defects in nominally zero-dislocation GaAs; Ref. (Lessoff, H., 1984)

NaOH–KOH eutectic, molten; GaAs etch pit defect delineation; 30 min at 350°C, etch rate $\sim 0.08 \, \mu \text{m/min}$; when used in sequence with A–B etch more information is revealed than with either etch individually; Ref. (Nordquist, P.E.R., 1993)

KOH:tartaric acid (see tartaric acid:KOH)

Lactic acid:HNO₃

Lactic acid:HNO₃ (10:1); InP (1 0 0) etch rate <8 Å/min; Ref. (Clawson, A.R., 1978)

Lactic acid:HNO₃ (10:1); InSb surface cleaning for AES studies; Ref. (Auret, F.D., 1982)

Lactic acid:HNO₃ (10:1); InSb substrate cleaning for MOCVD; Ref. (Biefeld, R.M., 1986)

Lactic acid:HNO3:HF

Lactic acid:HNO₃:HF (50:8:2); Safety caution: This etchant evolves heat and gas when stored which can explosively burst capped containers; Ref. (Bubar, S.F., 1966)

Lactic acid:HNO₃:HF (50:8:2); InSb surface cleaning for LPE; no carbon contamination; Ref. (Holmes, D.E., 1980)

Lactic acid:H₂O₂:HF

Lactic acid: H_2O_2 :HF (50:8:2); InGaAs etch rate = 7200 Å/min Ref. (Elder, D.I., 1983)

Lactic acid:H₃PO₄:HCl

HCl: H_3PO_4 :lactic acid (1:1:x, with 0 < x < 6); study of InP etch rate, surface finish and photoresist undercut. Smoother InP surfaces; Ref. (Ikossi-Anastasiou, K., 1995)

HCl:H₃PO₄:lactic acid (*x*:*y*:*z*); gives etch rate dependence on composition; incorporation of lactic acid reduces size and number of etch pits on bottom (1 0 0) plane; higher lactic acid increases roughness of (2 1 1)A and (1 0 0) surfaces. Requires final 2% Br₂/methanol polish to reduce roughness; Ref. (Eliás, P., 1999)

Lactic acid:iodic acid:H₂O

Lactic acid (CH₃CHOHCOOH):iodic acid (HIO₃):H₂O (1.5:1:2); InP etch rate of 2 Å/s; specular surfaces; diffusion limited, isotropic etch; Ref. (Ikossi-Anastasiou, K., 1995)

Maleic acid

InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs; Ref. (Broekaert, T.P.E., 1992b)

Malonic acid:H₂O₂

Use of organic acids and AlAs etch stop layers for InGaAlAs/InP structures:

Organic acid solutions: MA = malonic acid: H_2O (75 g:1 l), pH = 6.1

Etchant solutions (for InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs)

MA: H₂O₂ (25:1):

	Etch rate (nm/min)
$In_{0.53}Ga_{0.47}As$	100
$In_{0.52}Al_{0.48}As$	6
AlAs	1.23

Ref. (Broekaert, T.P.E., 1992a,b)

Methanol:Br₂ (see Br₂:methanol)

Methanol:Br₂:H₃PO₄ (see Br₂:methanol:H₃PO₄)

Methanol:Cl₂ (see Cl₂:methanol)

Methanol:HCl (see HCl:methanol)

Methanol:HF (see HF:methanol)

Methanol:H₃PO₄:H₂O₂ (see H₃PO₄:H₂O₂:methanol)

Methanol:I₂ (see I₂:methanol)

Methanol:KOH (see KOH:methanol)

Monoethanolamine solution with NH₄OH:H₂O (see NH₄OH:H₂O)

Na₂CO₃

0.1 M Na₂CO₃; GaAs photolithography profiles; Ref. (Rideout, V.L., 1972)

GaAs photolithography profiles for 0.1 M Na₂CO₃; Ref. (Notten, P.H.L., 1986)

NaOCl

NaOCl:H₂O (1:5); GaAs jet etch thinning; etch gives a grainy structure; Ref. (Biedermann, E., 1966)

NaOCl; GaAs etch-polish to remove surface polish damage; Ref. (Fronius, H., 1987)

NaOCl:H₂O (1:20); GaAs chemi-mechanical polishing solution; Ref. (Rideout, V.L., 1972)

NaOCl:H₂O; GaAs chemomechanical polishing; Ref. (Khoukh, A., 1987)

Chlorox:H₂O (1:4) {where Chlorox household bleach is 5.25% NaOCl solution}; Application: GaAs selective etch from AlGaAs; Ref. (Yang, Y.J., 1987)

NaOCl(aqueous solution); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

NaClO (5% solution); AlGaAs/GaAs stained, chemi-mechanical beveled cross-section quantum well layer delineation; Ref. (Holonyak, N., 1979)

NaClO:(CH₃CO)₂O:KOH:H₂O; solution for mechano-chemical polishing of AlGaAs (1 1 1)A flat surfaces; Ref. (Sawafuji, Y., 1999)

NaOCl:HCl (see HCl:NaOCl)

NaOCl:NaOH

1 M NaOCl in 0.1 M NaOH; GaAs photolithography profiles; Ref. (Rideout, V.L., 1972)

GaAs photolithography profiles for 1 M NaOCl in 0.1 M NaOH; Ref. (Notten, P.H.L., 1986)

NaOH

NaOH:H₂O (1:2); Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior; Ref. (Adachi, H., 1981a)

NaOH: H_2O (33 wt.% solution); InN etch rate at $50^{\circ}C = 65 \text{ Å/min}$; Ref. (Guo, Q.X., 1992)

Electochemical etch; GaAs; NaOH electrolyte; removal of p-substrate from n-layer; Ref. (Nuese, C.J., 1970)

Electrochemical dissolution study of GaP in electrolytes of NaOH, K₃Fe(CN)₆, H₂SO₄; Ref. (Memming, R., 1968)

1 M NaOH is electrolyte; n-InP defect delineation electrochemical etch under illumination; Ref. (Yamamoto, A., 1981)

NaOH electrolyte; photochemical etching of n-GaSb; aerated solution to oxidize Sb; matte gray, faceted surface; Ref. (Propst, E.K., 1993)

NaOH:H₂O (1:1); GaN etch at 5–90°C; Ref. (Chu, T.L., 1971)

NaOH (20%); Al etchant; 60–90°C; Ref. (Glang, R., 1970)

NaOH (3N); electrolyte for electrochemical etching of GaP; selective removal of p-type material from n-type; Ref. (Meek, R.L., 1972)

NaOH(0.1 mol/l); anodic etching of GaN films results in accumulated gallium oxide deposits and slow etch rates; Ref. (Ohkubo, M., 1998)

NaOH (0.1N) electrolyte for etching GaN; Ref. (Pankove, J.I., 1972)

NaOH Free etch and mechano-chemical polishing of GaN; Ref. (Weyher, J.L., 1997)

NaOH:H₂O₂

NaOH:H₂O₂ (1 M:0.8 M); XPS study of InP surface oxides following chemical treatment; Ref. (Hollinger, G., 1985)

NaOH:H₂O₂:H₂O (12:1:10); GaAs and InP; no erosion of photoresists; Ref. (Adachi, S., 1981e)

NaOH: H_2O_2 : H_2O (2:x:100), 1 < x < 10; GaAs etch rate study shows proportional dependence on H_2O_2 concentration; low etch rates are surface reaction limited and show flat bottomed profiles; high etch rates are H_2O_2 -diffusion limited and show enhanced etching at mask edges; Ref. (Kohn, E., 1980)

H₂O₂:NaOH (1:5); GaAs etch gives rough surface texture; Ref. (Merz, J.L., 1976)

NaOH:H₂O₂ (1:1); Measurement of residual surface oxide; Ref. (Shiota, I., 1977)

NaOH (1N):H₂O₂ (1:1) at 30°C for 1 min; Surface study by AES and XPS of GaAs; Ref. (Yoon, H.J., 1992)

NaOH:H₂O₂:H₂O (1:3:30); GaAs Schottky contact study; Ref. (Adachi, H., 1981a)

NaOH:H₂O₂:H₂O (1:3:150); GaAs Schottky contact study; Ref. (Adachi, H., 1981a)

Electrochemical *C–V* profiling; p–n AlGaAs with 1 M NaOH electrolyte (gives poor results); Ref. (Cabaniss, G.E., 1988)

H₂O₂:NaOH (3:1); GaAs (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

1N NaOH: H_2O_2 : H_2O (1:1:10); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

NaOH:H₂O₂:NH₄OH

NaOH:H₂O₂:NH₄OH (5:1:1); Application: GaAs/AlGaAs laser mirror etch; Ref. (Itoh, K., 1977)

1N NaOH:H₂O₂:NH₄OH (5:1:1); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

NaOH:KOH (see KOH:NaOH)

NaOH:NaCl

NaOH (0.1 mol/l):NaCl (0.2 mol/l); anodic etching of GaN films with reduced surface deposits and accelerated etch rates; Ref. (Ohkubo, M., 1998)

NaOH (0.1 mol/l):NaCl (0.03 mol/l); electrolyte for photoinduced electrochemical etching of GaN; Ref. (Ohkubo, M., 1999)

NaOH:NaOCl (see NaOCl:NaOH)

NaH₂PO₄

Sodium dihydrogen orthophosphate (0.3 M); electrolyte for photoelectrochemical enhancement of defect structure on GaAs surfaces; Ref. (Faktor, M.M., 1978)

NaSCN:H₂SO₄ (see H₂SO₄:NaSCN)

Na₂S:H₂O

Na₂S:H₂O (1:9); sulfide passivation of GaAs, InP, GaP; Ref. (Bessolov, V.N., 1995b)

Na₂S:H₂O (2 and 0.4 M); sulfide passivation of GaAs; Ref. (Berkovits, V.L., 1998)

Na₂S:isopropanol (1:9); surface passivation of GaAs; reduces surface recombination and increases photoluminescence efficiency; comparison to passivation with Na₂S:H₂O (1:9) Na₂S:ethylene glycol (1:9); Ref. (Bessolov, V.N., 1995a)

Na₂S solution passivation of GaAs surfaces; dependence on the solvent dielectric constant; comparison of water, ethylene glycol, ethanol, isopropanol, butanol and *tert*-butanol. Photoluminescence efficiency increases as surface oxygen is replaced with sulfur; Ref. (Bessolov, V.N., 1996)

Na₂S alcohol solutions; Study of passivation efficiency; Ref. (Bessolov, V.N., 1997a)

NaS₂:isopropanol (1:9); sulfidization to reduce optical degradation in InGaAs/AlGaAs laser mirrors; Ref. (Bessolov, V.N., 1995c)

Sulfide passivation study on GaAs; dependence on sulfur activity and solvent dielectric constant. (NH₄)₂S (20%) Na₂S:H₂O (60%) S₂Cl₂:CCl₄ (1:10) (NH₄)₂S:*i*-C₃H₇OH (20 v/o in isopropanol) (NH₄)₂S:*t*-C₄H₉OH (10 v/o in *tert*-butanol) Na₂S:*i*-C₃H₇OH Na₂S:*t*-C₄H₉OH; Ref. (Bessolov, V.N., 1998)

NaS solution GaAs sulfidization; Ref. (Shun, J., 1991) Na₂S:isopropanol (saturated solution); sulfur passivation of InGaAsP/InP laser diodes; reduced surface recombination; Ref. (Hakimi, R., 1997)

(NH₄)₂C₄H₄O₆H (ammonium tartarate)

3 M ammonium tartarate; GaAs, electrolyte for electrochemical *C–V* profiling; Ref. (Akatsu, Y., 1987); (Faur, M., 1993c

NH₃F₂:o-H₃PO₄ (UNIEL etch)

NH₃F₂:o-H₃PO₄ (UNIEL); Electrolyte for EC-V profiling InP and GaAs; Ref. (Faur, M., 1994b)

NH₄F:HF (see HF:NH₄F)

(NH₄)₂HPO₄:H₂O

(NH₄)₂HPO₄:H₂O; (neutral electrolyte) for anodization of GaAs; Ref. (Schwartz, B., 1976a)

NH₄OH

NH₄OH and NH₄OH:H₂O (1:1); Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior; Ref. (Adachi, H., 1981a)

Br₂/methanol; InGaAs surface treatment followed by H₂O rinse and H₂O:NH₄OH (1:1) gives best contaminant-free interface; Ref. (Aspnes, D.E., 1982a)

 $NH_4OH:H_2O$ electrochemical etch with pH = 10.6–13.4; GaAs delineation of striations, dislocations and twins; Ref. (Green, L.I., 1977)

NH₄OH; InP oxide removal; Surface treatment scanning photoluminescence study; Ref. (Krawczyk, S.K., 1986)

NH₄OH:H₂O (1:1); GaAs oxide stripping etch; Ref. (Niehaus, W.C., 1976)

NH₄OH:H₂O; basic electrolyte for GaAs anodization; Ref. (Schwartz, B., 1976a)

NH₄OH:H₂O (1:10–50); Application: GaAs patterned substrate cleaning prior to OMVPE regrowth; attacks primarily surface oxides; Ref. (York, P.K., 1992)

NH₄OH:H₂O (1:1); III–V pre-etch surface oxide removal; Ref. (Aspnes, D.E., 1981)

NH₄OH dilute; GaSb and AlGaSb selective etch from InAs; Ref. (Yoh, K., 1991)

NH₄OH electrochemical etch; GaAs; dislocation etch pit delineation; comparison with A–B etch and molten KOH etch; Ref. (Wagner, W.R., 1981)

 NH_4OH (30% aq.): H_2O_2 (30% aq.) (3:100); AlGaAS on GaAs layer delineation; a few seconds; Ref. (Nagmune, Y., 1993)

NH₄OH:H₂O with DI water rinse; removal of dry etch residues; Ref. (Pearton, S.J., 1993c)

NH₄OH:H₂O (1:15); Application: GaAs native oxide removal, 15 s; Ref. (Jeong, Y.-H., 1994)

NH₄OH:H₂O (1:18); GaAs surface oxide removal prior to MBE overgrowth; Ref. (Reed, J.D., 1995)

NH₄OH:H₂O (1:20); Application: GaAs surface cleaning for Ohmic contact deposition; 30 s then spin dried for native oxide removal; Ref. (Ren, F., 1994)

NH₄OH:H₂O (3%); native oxide removal from GaAs to demonstrate that plasma etch rates do not depend on initial presence of oxides; Ref. (Bailey III, A.D., 1995)

NH₄OH:H₂O (1:10); GaAs surface oxide removal prior to other etching; Ref. (Carter-Coman, C., 1997)

NH₄OH:H₂O (1:10); oxide removal from InAlAs; 20 s; prior to deposition of silicon nitride passivation layer; Ref. (Decorby, R.G., 1997)

NH₄OH:H₂O (1:1); oxide removal agent from GaAs; Ref. (DeSalvo, G.C., 1996)

Monoethanolamine solution with NH₄OH:H₂O (1:5); treatment of GaAs prior to Ohmic contact metallization; Ref. (Kagadei, V.A., 1999)

NH₄OH:H₂O (1:1) deoxidation of GaAs, GaSb and InAs surfaces, 10 min, N₂ dried; Ref. (Lin, J.-L., 1995)

NH₄OH: H₂O (1:20); oxide removal from GaAs for bonding to Si; Ref. (Peake, G.M., 1999)

NH₄OH:H₂O (1:5); initial oxide removal from GaAs prior to etching; Ref. (Schneider, M., 1987)

NH₄OH:EDTA (see NH₄OH:EDTA)

NH₄OH:H₂O₂

GaAs

NH₄OH:H₂O₂:H₂O (10:1:10) Application: GaAs (1 0 0) substrate cleaning for MBE; Ref. (Arent, D.J., 1989)

 $NH_4OH:H_2O_2:H_2O$ (3:1:120); Application: GaAs surface cleaning, 1 min followed by H_2O rinse followed by $HCl:H_2O$ (1:1); 2 min oxide removal; Ref. (Auret, F.D., 1992)

 $NH_4OH:H_2O_2:H_2O$ (1:4:20) GaAs etch rate = 1.8 µm/min; Ref. (Colliver, D.J., 1976)

NH₄OH:H₂O₂ (1:700); GaAs chemi-mechanical polishing solution; Ref. (Dyment, J.C., 1971)

 $NH_4OH:H_2O_2:H_2O\ (20:7:973);\ GaAs\ (1\ 1\ 1)B\ etch\ rate = 0.2\ \mu m/min;\ GaAs\ (1\ 0\ 0)\ etch\ rate = 0.12\ \mu m/min;\ GaAs\ (1\ 1\ 1)A\ etch\ rate = 0.037\ \mu m/min;\ shows\ much\ less\ SiO_2\ mask\ undercutting\ than\ with\ NaOH:H_2O_2\ etchant;\ Ref.\ (Gannon,\ J.J.,\ 1974)$

 $NH_4OH:H_2O_2:H_2O$ (1:1:x), 16 < x < 50; GaAs etch rate study shows proportional dependence on H_2O_2 concentration; low etch rates are surface reaction limited and show flat bottomed profiles; high etch rates are H_2O_2 -diffusion limited and show enhanced etching at mask edges; Ref. (Kohn, E., 1980)

HN₄OH:H₂O₂:H₂O; Review of GaAs etching and surface preparation; Ref. (Mukherjee, S.D., 1985)

NH₄OH:H₂O₂:H₂O (10:5:1000); GaAs (1 0 0) surface cleaning XPS study; Ref. (Olivier, J., 1990)

NH₄OH:H₂O₂:H₂O (2:1:10); GaAs substrate cleaning for OMVPE; Ref. (Olson, J.M., 1989)

NH₄OH:H₂O₂:H₂O; attacks photoresists; Ref. (Otsubo, M., 1976)

NH₄OH:H₂O₂:H₂O (1:1:2); GaAs surface cleaning analysis by Auger analysis and Au layer epitaxy behavior; Ref. (Vermaak, J.S., 1977)

NH₄OH:H₂O₂:H₂O (20:7:1000); GaAs vee-grooves through a Si₃N₄ mask; Ref. (Yeats, R.E., 1977)

 H_2O_2 ; H_2O_2 : NH_4OH , pH = 7; and H_2O ; Application: GaAs surface oxidation for study of effects on laser degradation; Ref. (Schwartz, B., 1972)

NH₄OH:H₂O₂ (pH ~7.6); Application: GaAs selective substrate removal; Ref. (Sugg, A.R., 1993)

NH₄OH:H₂O₂:H₂O (1:1:20); GaAs surface treatment to remove damage, 2 min at RT; Ref. (Hirota, Y., 1993, 1995)

NH₄OH:H₂O₂:H₂O (1:2:1 wt%), diluted 1:100 by H₂O; GaAs pattern etch through Si mask; Ref. (Snow, E.S., 1993)

NH₄OH:H₂O₂:H₂O (1:1:5); masked pattern etch profiles on (0 0 1)GaAs; Ref. (Adachi, S., 1983)

NH₄OH:H₂O₂:H₂O (1:1:8)); field emitter tip formation on GaAs by etching through square mask patterns; Ref. (Ducroquet, F., 1999)

NH₄OH:H₂O₂:H₂O (2:1:12); Application: GaAs substrate cleaning for OMVPE growth, 1 min Ref. (Lee, S.H., 1997)

NH₄OH:H₂O₂:H₂O (1:1:20); selective removal of polycrystalline GaAs from Si mask; Ref. (Peake, G.M., 1999)

AlGaAs/GaAs

NH₄OH:H₂O₂:H₂O (5:3:80); Application: GaAs/AlGaAs for 6 s; photolithography isolation of Hall bars; Ref. (Ghanbari, R.A., 1992)

NH₄OH:H₂O₂:H₂O (1:1:400); AlGaAs surface cleaning 15 s etch prior to loading for AlGaAs regrowth; Ref. (Guel, G., 1992)

 H_2O_2 with NH₄OH added to adjust pH from 7.2 to 8.6; GaAs selective etch from $Al_{0.16}Ga_{0.84}As$ with selectivity > 30 at pH = 8.4; Ref. (Kenefick, K., 1982)

NH₄OH:H₂O₂ (1:60); GaAs selective removal from AlGaAs by jet thinning; GaAs etch rate at 0° C = 60 µm/h with selectivity of 60; Ref. (Lepore, J.J., 1980)

NH₄OH:H₂O₂ (1:225) {pH = 7.04}; Application: GaAs selective removal from Al_{0.25}Ga_{0.75}As; GaAs etch rate = $6 \mu m/h$ with selectivity of 10; Ref. (Logan, R.A., 1973a)

 $NH_4OH:H_2O_2$ (1:225) {pH = 7}; Application: GaAs selective etch from AlGaAs; Ref. (Merz, J.L., 1979)

NH₄OH:H₂O₂:H₂O (3:1:50); AlGaAs/GaAs thinning etch; real-time etch rate monitoring by optical interferometry of AlGaAs/GaAs and InGaAsP/InP structures; Ref. (Chand, N., 1993)

NH₄OH:H₂O₂ (1:170); Application: GaAs selective etch from Al_{0.42}Ga_{0.58}As; Ref. (Fricke, K., 1994)

 $NH_4OH:H_2O_2:H_2O$ (2:0.7:100); Application: $Al_{0.42}Ga_{0.58}As$ selective etch from GaAs; Ref. (Fricke, K., 1994)

NH₄OH:H₂O₂:H₂O (20:2:100); AlGaAs/GaAs; in situ measurement of growth rate dependence on solution stirring; Ref. (Wipiejewski, T., 1993)

NH₄OH:H₂O₂:H₂O (1:3:16); Application: selective removal of GaAs from AlGaAs; Ref. (Ankri, D., 1982)

NH₄OH:H₂O₂; GaAs substrate removal using AlAs or AlGaAs etch stop layers; Ref. (Carter-Coman, C., 1997)

NH₄OH:H₂O₂:H₂O (30:1:72 wt.%); selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer; Ref. (Moran, P.D., 1999)

NH₄OH:H₂O₂ (1:30); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 2 μm/min; non-uniform etching after 5 min

NH₄OH:H₂O₂ (1:50); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 1 μ m/min; non-uniform etching after 5 min Ref. (Ribas, R.P., 1998)

NH₄:H₂O₂:H₂O (1:10:10); selective patterning of a GaAs mask on AlGaAs; Ref. (Schumacher, C., 1999)

NH₄OH:H₂O₂ (1:30); selective etch of Al_{0.6}Ga_{0.4}As sacrificial layer for micromachining GaAs; Ref. (Uenisishi, Y., 1994)

NH₄OH:H₂O₂; selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer; Ref. (Zhang, C., 1999)

NH₄OH:H₂O₂:H₂O (4:1:2000); 30 Å surface etch following dry etch of InGaAs/AlGaAs; Ref. (Ko, K.K., 1992)

Anodization; GaAs using H₂O₂ electrolyte with pH adjusted by H₃PO₄ or NH₄OH; Ref. (Logan, R.A., 1973b)

GaAs/InGaP

NH₄OH:H₂O₂:H₂O (10:4:500); Application: GaAs selective etch from InGaP for FET fabrication; Ref. (Razeghi, M., 1991)

NH₄OH:H₂O₂:H₂O; Application: selective removal of GaAs from InGaP; Ref. (Ginoudi, A., 1992)

 $NH_4OH:H_2O_2$ (pH = 8.4); Application: selective etch of GaAs from InGaP; Ref. (Lu, S.S., 1992)

InGaAs/GaAs

 H_2O_2 buffered with NH₄OH (pH = 7); InGaAs selective etch from GaAs; at 21°C InGaAs etch rate = 740 Å/min; GaAs etch rate = 67 Å/min; Ref. (Gréus, Ch., 1991); (Schmidt, A., 1992)

 H_2O_2 :NH₄OH (250:1), pH = 7.3; GaAs selective etch from InGaAs, selectivity > 50; attacks photoresists; SiO₂ photolithographic mask defined by buffered HF etch; Ref. (Hill, D.G., 1990)

H₂O₂:NH₄OH (10:1); InGaAs surface cleaning prior to anodization; Ref. (Shirafuji, J., 1982)

NH₄OH:H₂O₂:H₂O; InGaAs dislocation etch pit delineation; Ref. (Susa, N., 1981)

 $NH_4OH:H_2O_2:H_2O$ (3:1:130); mesa etch for AlGaAs/InGaAs; 3000 Å/min Ref. (Berg, E.W., 1998)

NH₄OH:H₂O₂:H₂O (1:1:20); Application: selective pattern etch through GaAs mask layer onto AlGaAs spacer layer; Ref. (Peake, G.M., 1997)

NH₄OH:H₂O₂:H₂O (20:7:973); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 0.5 μ m/min; undercutting etch rate is 0.15 μ m/min

NH₄OH:H₂O₂:H₂O (20:7:73); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is $0.6 \mu m/min$; undercutting etch rate is $0.6 \mu m/min$; Ref. (Ribas, R.P., 1998)

NH₄OH:H₂O₂:H₂O (1:1:50); GaAs substrate cleaning prior to RIE; Ref. (Juang, Y.Z., 1994)

InGaAs/InAlAs

NH₄OH:H₂O₂ (1:30); InGaAs selective etch from InAlAs; Ref. (Adesida, I., 1993a)

InAs

NH₄OH:H₂O₂ (1:1); Application: InAs and InSb substrate cleaning; used boiling to remove organic residues; Ref. (Holmes, D.E., 1980)

Si

NH₄OH:H₂O₂ Si surface cleaning; Ref. (Rittenhouse, G.E., 1992)

NH₄OH:H₂O₂:adipic acid (see adipic acid:NH₄OH:H₂O₂)

 $(NH_4)_2S_x$

InP

 $(NH_4)_2S_x$; InP surface passivation study; Ref. (Maeda, F., 1993)

 $(NH_4)_2S_x$; Application: surface passivation of InGaP; InGaP/GaAs surface recombination study; Ref. (Pearton, S.J., 1993d)

 $(NH_4)_2S_x$; InP surface passivation, study of Schottky contact stability; Ref. (1998)

 $(NH_4)_2S_x$; InP surface passivation, study of Schottky contact stability; Ref. (Ahaitouf, A., 1998)

(NH₄)₂S; Application: InGaAsP laser facet passivation; Ref. (DeChiaro, L.F., 1992)

S passivation of InP in S_2Cl_2 , $(NH_4)_2S$, and sulfide-containing Br_2 :methanol solutions; Ref. (Gao, L.J., 1995)

 $(NH_4)_2S_x$ (6.0–7.5% sulfur concentration); room temperature for 10 min; followed by H_2SO_4 treatment to reduce surface impurities; process acronym is (ACE); surface preparation of InP mesa devices for InP MOVPE regrowth; study of regrown interface quality; Ref. (Yamamoto, N., 1998)

Sulfur passivation of InP; anodization in $(NH_4)_2S_x$ solution; study of surface stability; Ref. (Han, I.K., 1997)

 $(NH_4)_2S_x$; sulfidization of InP surfaces; ammonium polysulfide solution prepared by dissolving about 2–2.5 g free sulfur into 25 ml of commercially available ammonium sulfide solution, then oxidizing by bubbling pure oxygen through it for about 30–45 min. This solution is then diluted with water, 20 drops in 15 ml H_2O , and heated with intermittent stirring to 50–60°C with previously etched InP in it; Ref. (Iyer, R., 1991a,b)

 $(NH_4)_2S_x$ -treated InP; study of surface S atoms; most S atoms on InP (0 0 1) form In–S–In bridge bonds in the first layer; Ref. (Sugiyama, M., 1996)

 $(NH_4)_2S_x$ (3.5 ml supersaturated solution: 45 ml H_2O); InP passivation; 15 min at 50°C under illumination of a 250 W tungsten lamp; reduction in dark current of MSM photodetectors; good stability; Ref. (Schade, U., 1994)

 $(NH_4)_2S_x$ InP surface cleaning for MOVPE regrowth; followed by hydrogen gas anneal at 450°C; Ref. (Miyamoto, Y., 1991)

 $(NH_4)_2S_x$ sulfidation of GaAs and InP; study of surface roughness and oxygen content; Ref. (Choy, W.H., 1999)

GaAs

(NH₄)₂S; surface passivation of GaAs; chemical structure study; Ref. (Lu, Z.H., 1993)

 $(NH_4)_2S_x$: H_2O (1:1); Application: GaAs sulfide passivation; 20 min at 40°C; Ref. (Jeong, Y.-H., 1994)

 $(NH_4)S_x$ (10 ml solution with added 1 g sulfur and 2 g phosphorus pentasulfide); GaAs surface passivation, followed by deposition of SiN_x overlayer; Ref. (Kapila, A., 1995)

(NH₄)₂S alcohol solutions; Na₂S alcohol solutions; Study of passivation efficiency; Ref. (Bessolov, V.N., 1997a)

Study of GaAs barrier height shift with surface sulfidization using:

 $(NH_4)_2S$ (20%):ethanol (1:9)

 $(NH_4)_2S$ (20%):isopropanol (1:9)

(NH₄)₂S (20%):*tert*-butanol (1:9); Ref. (Bessolov, V.N., 1997b)

Sulfide passivation study on GaAs; dependence on sulfur activity and solvent dielectric constant (NH₄)₂S (20%)

Na₂S:H₂O (60%)

S₂Cl₂:CCl₄ (1:10)

 $(NH_4)_2S:i-C_3H_7OH$ (20 v/o in isopropanol)

 $(NH_4)_2S:t-C_4H_9OH$ (10 v/o in tert-butanol)

Na₂S:i-C₃H₇OH

Na₂S:t-C₄H₉OH; Ref. (Bessolov, V.N., 1998)

(HN₄)₂S; GaAs surface passivation; Ref. (Eftekhari, G.Rh., 1996)

(NH₄)₂S_x; GaAs surface treatment for MBE regrowth; Ref. (Furuhata, N., 1998)

 $(NH_4)_2S_x$ sulfidation of GaAs XPS study; Ref. (Kang, M.-G., 1999)

 $(NH_4)_2S_x$ solution; sulfur passivation of GaAs; 10 min at $60^{\circ}C$; XPS study of surface bonding states; Ref. (Kang, M.-G., 1997)

 $(NH_4)_2S_x$ sufidation of GaAs for contact metalization; Ref. (Shoji, D., 1999)

(NH₄)₂S solution GaAs sulfidization; Ref. (Shun, J., 1991)

 $(NH_4)_2S_x$ solution; GaAs surface treatment to reduce carbon and oxide contamination prior to CBE regrowth, 40° C for 30 min; Ref. (Sik, H., 1996)

 $(NH_4)_2S_x$ sulfur passivation of GaAs structures; study of dependence on S concentration in the solution; Ref. (Sik, H., 1994)

 P_2S_5 :(NH₄)₂S:S_x solution; Application: sulfur passivation of GaAs; Ref. (Wu, D., 1997)

 $(NH_4)_2S_x + 6\%$ S solution; Application: sulfur passivation of GaAs; Ref. (Wu, D., 1997)

 $(NH_4)_2S_x$ solution; GaAs passivation by dipping in solution and annealing at $400^{\circ}C$; Ref. (Yamaguchi, K., 1996)

InSb

 $(NH_4)_2S_x$ sulfidation study of InSb surfaces; Ref. (Ichikawa, S., 1999)

GaSb

(NH₄)₂S:H₂O (1:4) and (1:45); sulfur passivation of GaSb; Ref. (Lin, C.L., 1998)

InAs

 $(NH_4)_2S_x$; InAs; study of surface structure; S replaces outer most As atoms; all S desorbs above 500°C; Ref. (Katayama, M., 1991)

(NH₄)₂S_x passivation of InAs/InAsPSb photodetectors; Ref. (Gong, X.Y., 1998)

AlGaAs(P)

(NH₄)₂S_x solution; study of AlGaAs and InGaP surface passivation; Ref. (Seo, J.M., 1996)

 $(NH_4)_2S_x$; Application: surface passivation of AlGaInP laser mirror facets; Ref. (Kamiyama, S., 1991)

InGa(Al)As

 $(NH_4)_2S_x$ (ammonium polysulfide); passivation of InP/InGaAlAs/InGaAs heterostructures for MOCVD regrowth; Ref. (Kollakowski, St., 1998)

 $(NH_4)_2S_x$ (Ammonium polysulfide); passivation of InP/InGaAlAs/InGaAs heterostructures for MOCVD regrowth; Ref. (Lemm, Ch., 1997)

Polysulfide solution (50 ml $(NH_4)_2S$, dissolving 5 g sulfur into the solution, then flowing oxygen through the solution, bubbling for 45 min); first step in passivation of InP/InGaAs MSM

photodetectors. (NH₄)₂S (8.9% S); second step in passivation of InP/InGaAs MSM photodetectors; Ref. (Pang, Z., 1999)

GaP

 $(NH_4)_2S_x$ solution surface treatment of GaP to remove oxide; Ref. (Wang, X.-L., 1993)

(NH₄)₂S_x; InGaP surface passivation; Ref. (Pearton, S.J., 1993e); (Pearton, S.J., 1994c)

GaN

 $(NH_4)_2S_x$; 10 min treatment of p-type GaN surface for Pd low resistivity Ohmic contact; Ref. (Kim, J.K., 1999)

(NH₄)₂S₂O₈:H₂SO₄:H₂O

(NH₄)₂S₂O₈:H₂SO₄:H₂O (15:75:15); InP surface cleaning; 1 min at RT; followed by Br₂/methanol for optimum smooth, oxide free (1 0 0) and (1 1 1)P surfaces; Ref. (Kurth, E., 1988)

NH₄OH:NaOH:H₂O₂ (see NaOH:H₂O₂:NH₄OH)

NiSO₄

NiSO₄ (0.8 M) with pH adjusted to 2–3 with H₂SO₄, H₂O diluted; nanoscale photoelectrochemical etch of GaAs with STM; Ref. (Kaneshiro, C., 1997)

NRL etch (see HCl:HF:H₂O:H₂O₂)

Oxalic acid:H₂O₂

Use of organic acids and AlAs etch stop layers for InGaAlAs/InP structures:

Organic acid solutions: OA = oxalic acid:H₂O (15 g:2 l), pH = 6.3 (by adding ammonia)

OCA = oxalic acid: H_2O :citric acid (25 g:2 l:100 g), pH=6.3

Etchant solutions (for InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs): $OA:H_2O_2$ (20:1):

	Etch rate (nm/min)
$In_{0.53}Ga_{0.47}As$	40
$In_{0.52}Al_{0.48}As$	20
AlAs	0.57

OCA:H₂O₂ (25:1)

	Etch rate (nm/min)
$In_{0.53}Ga_{0.47}As$	75
$In_{0.52}Al_{0.48}As$	5
AlAs	0.20

Ref. (Broekaert, T.P.E., 1992a,b)

Oxalic acid:H₂O₂; InP (1 0 0) etch rate ≤ 8 Å/min; Ref. (Clawson, A.R., 1978)

Pear Etch (see HCl:HNO₃:isopropanol)

Photoresist developer

Photoresist developer Microdeposit MF319 as etchant; GaSb and AlGaSb selective etch from InAs; Ref. (Yoh, K., 1991)

AZ-303 developer; photochemical etchant for n-InP laser-induced maskless grating etching; Ref. (Aoyagi, Y., 1985)

AZ400K developer solution (\sim 10% KOH active ingredient); Selective etchant of $In_xAl_{1-x}N$ with x as high as 75%; etch rates given over temperature range of 20–80°C; does not etch pure InN or GaN; Ref. (Lee, J.W., 1996)

AZ400K photolithographic developer (KOH active ingredient); AZ400K:H₂O (1:5); AlN selective etch from either GaN or Al₂O₃; little undercut at 65°C; significant undercut at 85°C; etching behavior is rate limited; Ref. (Mileham, J.R., 1995)

AZ400K photoresist developer; AlN; rate depends on crystal quality; Ref. (Pearton, S.J., 1996a)

InGaAs/InP photodiode surface passivation:

First step: place device wafer in OCG OPD 4262 positive photoresist developer

Second step: mix 2-propanol: H₂SO₄ (1:1) (an exothermic reaction; color changes from clear to amber)

Third step: immediately ultrasonically agitate fresh mixture for 15 s and add to developer containing the wafer; agitate this fuming mixture for 1 min

Fourth step: decant the bath and spray rinse the wafer with 2-propanol; remove wafer and N_2 blow dry; Ref. (Porkolab, G.A., 1997)

AZ400K photolithographic developer (active ingredient KOH); etch study of AlN and InAlN between 20 and 80°C; Ref. (Vartuli, C.B., 1996d)

Propane:tricarbolic acid

InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs; Ref. (Broekaert, T.P.E., 1992b)

Propylene glycol:HCl (see HCl:propylene glycol)

Quinone:hydroquinone (see $C_6H_4O_2$: $C_4H_6O_2$)

RC etch (see AgNO₃:HF:HNO₃:H₂O)

RRE etch (see HCl:HNO₃:Br₂)

Secco etch (see HF:K₂Cr₂O₇)

SeS₂

SeS₂ solution passivation of GaAs surfaces; study of bonding and electrical properties; Ref. (Sun, J., 1999)

Sirtl etch (see HF:CrO₃)

Succinic acid:H2O2

Succinic acid: H_2O_2 (6:1) pH = 5.5 by adding NH₄OH; InGaAs selective etch from InAlAs; Ref. (Bahl, S.R., 1992)

Use of organic acids and AlAs etch stop layers for InGaAlAs/InP structures:

Organic acid solutions: $SA = \text{succinic acid:} H_2O (200 \text{ g:} 1), pH = 4.2$

Etchant solutions (for InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs) $SA:H_2O_2$ (15:1):

	Etch rate (nm/min)
$In_{0.53}Ga_{0.47}As$	120
$In_{0.52}Al_{0.48}As$	60
AlAs	0.12
GaAs	180

Ref. (Broekaert, T.P.E., 1992a,b)

Succinic acid $(C_4H_6O_4):H_2O_2:NH_3$ (20:4:1); selective InGaAs from InAlAs; InGaAs etch rate = 5 Å/s; InAlAs etch rate = 0.07 Å/s; Ref. (Daumann, W., 1997)

Succinic acid:H₂O₂ (30:1); selective etch of InGaAs from InAlAs; selectivity is 1030 for layers lattice-matched to InP; Ref. (Fourre, H., 1996)

Succinic acid:H₂O₂ (15:2); selective etch of InGaAs from InAlAs; selectivity is 70 for strained layers on GaAs; Ref. (Fourre, H., 1996)

(Succinic acid:NH₄OH, pH adjusted over the range 4.9-5.3):H₂O₂ (15:1), (25:1) and (50:1). Al_xGa_{1-x}As etch rate versus pH and x; Ref. (Merritt, S.A., 1993)

(Succinic acid:NH₄OH):H₂O₂ (15:1); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; very slow lateral etch rate; Ref. (Ribas, R.P., 1998)

Tartaric acid

Tartaric acid (40 w/o solution): H_2O_2 (1:1); InP (1 0 0) etch rate = 6 Å/min; Ref. (Clawson, A.R., 1978)

Tartaric acid (40 w/o solution): H_2O_2 (3:1); InP (1 0 0) etch rate = 120 Å/min; Ref. (Clawson, A.R., 1978)

Tartaric acid (3%):propylene glycol (1:3) electrolyte for InP anodization; Ref. (Schmitt, F., 1983)

Tartaric acid (3%):propylene glycol (1:3), pH = 7.2 adjusted with NaOH; anodization; Application: InP for InGaAsP/InP stripe laser; Ref. (Sakai, S., 1979b)

Tartaric acid (3%) with pH adjusted to 7 by adding NH₄OH; Application: InGaAs anodization; Ref. (Shirafuji, J., 1982)

KOH:tartaric acid:ethylenediamine tetra-acetic acid:H₂O (70 g:4 g:8 g:78 g); mixed with H₂O₂ (5:2); InSb surface cleaning for AES studies; Ref. (Auret, F.D., 1982)

Tartaric acid (40%): H_2O_2 (30%) (3:1); InP; rate =~ 2000 Å/h; used as Schottky contact for C/V carrier concentration profiling; Ref. (Lile, D.L., 1978)

Tartaric acid (3 w/o) buffered with NH₄OH: ethylene glycol (1:2); electrolyte for GaN photoassisted anodic etch; rate dependence on current and pH; Ref. (Lu, H., 1997)

Tartaric acid:HNO₃

HNO₃:tartaric acid (1:3); GaSb; (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

HNO₃:tartaric acid (3:1); GaAs; (0 0 1) orientation determination; Ref. (Faust, J.W., 1960)

Tartaric acid:HNO₃:H₂O₂

HNO₃:H₂O₂:tartaric acid (1:1:6); InAs; (0 0 1) orientation determination; (1 1 1)A planes etch faster than (1 1 1)B planes; Ref. (Faust, J.W., 1960)

Tartaric acid:H₂O₂

Tartaric acid: H_2O_2 (1:1); InGaAs selective etch from InP; InGaAs etch rate = 3000 Å/min; InP etch rate = 6 Å/min; Ref. (Elder, D.I., 1983, 1984)

Tartaric acid: H_2O_2 : H_2O (1:1:10); InGaAs etch rate = 1000 Å/min; InGaAs selective etch from InP; Ref. (Elder, D.I., 1983, 1984)

Tartaric acid: H_2O_2 : H_2O (1:1:20); InGaAs etch rate = 600 Å/min; InGaAs selective etch from InP; Ref. (Elder, D.I., 1983, 1984)

Tartaric acid: H_2O_2 : H_2O (1:1:10); selective etch of InGaAs from 75 Å InP etch stop layer; InGaAs rate (room temperature) = 750 Å/min; a bluish surface appears with the final removal of InGaAs then disappears as etching terminates at the InP stop layer; Ref. (Mullin, D.P., 1994)

Tetraethylammonium hydroxide

TEAH (tetraethylammonium hydroxide) (40%):H₂O; transverse (i.e. sidewall) etch for GaN; no etch in the (0 0 0 1) direction

Tiron

Tiron; (4,5-dihydroxy-1,3-benzenedisulfonic acid); Photoelectrochemical etching of n-GaAs; dependence on orientation and doping concentration; 0.5 M Tiron electrolyte (4,5-dihydroxy-1,3-benzenedisulfonic acid); shows cross-sectional profiles; Ref. (Carrabba, M.M., 1986, 1987)

Electrochemical *C–V* profiling; GaAs carrier concentration and electron mobility using Tiron electrolyte (1,2 dihydroxybenzene-3,5 disulphonic acid, disodium salt, aqueous solution); Ref. (Ambridge, T., 1979a)

Tiron (0.5 M); electrolyte for photoelectrochemical enhancement of defect structure on GaAs surfaces; Ref. (Faktor, M.M., 1978)

Tiron electrolyte for C-V profiling of InP and GaAs materials; Ref. (Faur, M., 1994c)

Acknowledgements

This work was initially funded by The Office of Naval Research at the Naval Ocean Systems Center, San Diego, then continued at UCSD. Thanks is given to Dr. Cynthia. M. Hanson, Code D8505, and Dr. S. A. Pappert, Code D825, SPAWAR Systems Center, San Diego, CA for their support. Appreciation is given to Thao Vu of NOSC for help in compiling some of the early data

ABE, Y., K. Kishino, Y. Suematsu, and S. Arai, "GaInAsP/InP Integrated Laser With Butt-jointed Built-in Distributed-Bragg-Reflection Waveguide," Electron. Lett., **17**(25), 945–47 (1981) H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAsP selective etch from InP for laser fabrication HCl:H₂O (4:1); InP selective etch from InP

ABERNATHY, C.R., F. Ren, and S.J. Pearton, "Implant Isolation and Dry Etching of InN," InP and Related Material Conference Proceedings, 1994, (IEEE cat. no. 94CH 3369–6), paper WE5, pp. 387–90

ECR plasma etch; CH₄/H₂; Cl₂/H₂; CCl₂F₂/Ar; InN, presence of H₂ or F₂ is necessary for equirate removal of group III and nitrogen etch products

ABRAHAM-SHRAUNER, B., K.J. Nordheden, and Y.-S. Lee, "Model for etch depth dependence on GaAs via hole diameter," J. Vac. Sci. Technol., B, **17**(3), 961 (1999)

Reactive ion etch of via holes in GaAs using Cl₂/BCl₃/Ar; model of etch rate dependence on via depth

ABRAHAMS, M.S., and C.J. Buiocchi, "Etching of Dislocations on the Low-index Faces of GaAs," J. Appl. Phys., **36**(9), 2855–63 (1965)

H₂O:AgNO₃:CrO₃:HF (2 ml:8 mg:1 g:1 ml) {A–B etch}; GaAs dislocation etch pit delineation A–B etch; two part mix for indefinite storage Ref. (Olsen et al., 1974):

A solution: $H_2O:AgNO_3:HF$ (40 ml:0.3 g:40 ml)

B solution: CrO_3 : H_2O (40 g:40 ml)Mix A + B (1:1) for fresh etchant

ADACHI, H., and H.L. Hartnagel, "GaAs Schottky Light Emitters for the Study of Surface Avalanching and Electroluminescence," J. Vac. Sci. Technol., **19**(3), 427–30 (1981a)

Surface cleaning effects on GaAs light emission from Schottky contacts; assessment of etching on electronic surface behavior for:

NH₄OH

HCl:H₂O (1:1)

HCl:H₂O₂:H₂O (1:20:50)

NH₄OH:H₂O (1:1)

H₂SO₄:H₂O₂:H₂O (20:1:1)

H₂SO₄:H₂O₂:H₂O (1:1:250)

NaOH:H₂O (1:2)

 $NaOH:H_2O_2:H_2O$ (1:3:30)

NaOH:H₂O₂:H₂O (1:3:150)

 $H_3PO_4:H_2O_2$ (10:1)

H₃PO₄:H₂O₂:H₂O (10:1:1)

ADACHI, S., "Chemical Etching of InP and InGaAsP/InP," J. Electrochem. Soc., **129**(3), 609–13 (1982a)

HBr:CH₃COOH: K_2 Cr₂O₇ (1:1:1); InP (1 0 0) etch rate = 3 µm/min non-stirring; = 25 µm/min with stirring

HBr:CH₃COOH:K₂Cr₂:O₇(1:2:1); InP (1 0 0) etch rate = 1.5 μ m/min, non-stirring; etch pit free surfaces; etch pits form at lower K₂Cr₂O₇ concentrations; data is given on etch rate dependences on concentrations, surface quality, and photolithography etch profiles; nearly equal etch rates on InP and InGaAsP. HBr:H₃PO₄:K₂Cr₂O₇ (2:2:1); InP and InGaAsP equal etch rate = 1.5 μ m/min; does not attack photoresist

ADACHI, S., "Etching of InP: Overview," Properties of Indium Phosphide, EMIS Datareview Series, No. 6 (INSPEC, The Inst. of Elect. Eng., London 1990a), Chapter 15.1, pp. 335–36 Review: InP etching overview; wet chemical and dry etching

ADACHI, S., "Wet Etching of InP," Properties of Indium Phosphide, EMIS Datareview Series, No. 6 (INSPEC, The Inst. of Elect. Eng., London 1990b), Chapter 15.2, pp. 337–43

Review: InP wet chemical etching; with: (1) defect or damage revealing etchant table, (2) polishing etchant table, and (3) pattern etchant table

ADACHI, S., and H. Kawaguchi, "Chemical Etching Characteristics of (0 0 1) InP," J. Electrochem. Soc., **128**(6), 1342–49 (1981b)

InP photolithography: vee and dovetail groove cross-section etch profiles:

HCl; InP etch rate at 25°C ~12 μm/min

HCl:H₂O (1:1); InP etch rate at 25° C \sim 0.07 μ m/min

HCl:H₂O₂ (1:1); InP etch rate at 25° C $\sim 2.3 \mu m/min$

```
HCl:CH<sub>3</sub>COOH (1:1); InP etch rate at 25^{\circ}C \sim6.0 µm/min
HCl:H<sub>3</sub>PO<sub>4</sub> (1:1); InP etch rate at 25^{\circ}C \sim4.0 µm/min
HCl:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:1); InP etch rate at 25^{\circ}C \sim0.1 \mum/min
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:1:1); InP etch rate at 25°C ~4.0 μm/min
HCl:H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub> (1:1:1); InP etch rate at 25^{\circ}C \sim2.0 µm/min
HCl:HNO<sub>3</sub> (1:1); InP etch rate at 25^{\circ}C \sim6.5 µm/min
HCl:HNO<sub>3</sub> (1:2); InP etch rate at 25^{\circ}C \sim7.0 µm/min
HCl:HNO<sub>3</sub> (2:1); InP etch rate at 25^{\circ}C \sim 8.5 \,\mum/min
HCl:HNO<sub>3</sub>:H<sub>2</sub>O (1:1:2); InP etch rate at 25^{\circ}C \sim0.15 µm/min
HCl:HNO<sub>3</sub>:H<sub>2</sub>O<sub>2</sub> (1:1:2); InP etch rate at 25^{\circ}C \sim0.5 \mum/min
HCl:HNO<sub>3</sub>:CH<sub>3</sub>COOH (1:1:2); InP etch rate at 25°C ~1.0 μm/min
HBr; InP etch rate at 25^{\circ}C \sim 6.5 \,\mu\text{m/min}
HBr:H_2O_2 (1:1); InP etch rate at 25°C \sim23 µm/min
HBr:CH<sub>3</sub>COOH (1:1); InP etch rate at 25°C ~3.0 μm/min
H_3PO_4:HBr (1:1); InP etch rate at 25°C ~2.0 µm/min
HBr:HNO<sub>3</sub> (1:1); InP etch rate at 25^{\circ}C \sim11.0 µm/min
HBr:HNO<sub>3</sub>:H<sub>2</sub>O (1:1:5); InP etch rate at 25^{\circ}C \sim9.0 µm/min
H_2SO_4:H_2O_2 (1:1); InP etch rate at 60^{\circ}C \sim 0.2 \mu m/min
H_2SO_4:H_2O_2:H_2O (1:1:1); InP etch rate at 60^{\circ}C \sim 0.17 \,\mu\text{m/min}
H_2SO_4:H_2O_2:H_2O (3:1:1); InP etch rate at 60^{\circ}C \sim 0.12 \,\mu\text{m/min}
K_2Cr_2O_7:H_2SO_4:HCl (3:1:1); InP etch rate at 60^{\circ}C \sim 0.10 \,\mu\text{m/min}
Br/methanol (4%); InP etch rate at 25°C ~25 μm/min
Br/methanol (2%); InP etch rate at 25^{\circ}C \sim18 µm/min
Br/methanol (1%); InP etch rate at 25^{\circ}C \sim12 \mum/min
Br/methanol (0.2%); InP etch rate at 25^{\circ}C \sim 3.5 \mum/min
Br/methanol (0.1%); InP etch rate at 25^{\circ}C \sim 2.0 \,\mum/min
```

ADACHI, S., H. Kawaguchi, K. Takahei, and Y. Noguchi, "InGaAsP/InP Buried-Heterostructure Lasers ($l=1.5~\mu m$) With Chemically Etched Mirrors," J. Appl. Phys., **52**(9), 5843–45 (1981c)

Br/methanol; Application: InGaAsP/InP laser mirror etch HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP laser mirror etch KI:I₂:H₂O; Application: photolithography etchant for Au/Zn contact layer from InP

ADACHI, S., and H. Kawaguchi, "InGaAsP/InP Planar-Stripe Lasers Fabricated by Wet Chemical Etching," J. Appl. Phys., **52**(5), 3176–78 (1981d)

Br₂/methanol; Application: InGaAsP/InP laser mirror etch

ADACHI, S., H. Kawaguchi, and G. Iwane, "InGaAsP/InP Planar-Stripe Lasers with Chemically Etched Mirrors," J. Electrochem. Soc., **129**(4), 883–86 (1982b)

Br₂/methanol; Application: Photolithography: etch cross-section profiles; laser mirror etch; slight difference in etch rates between InGaAsP and InP

ADACHI, S., H. Kawaguchi, and G. Iwane, "A New Etchant System, $K_2Cr_2O_7$ – H_2SO_4 –HCl," J. Mater. Sci., **16**, 2449 (1981e)

1 M K ₂ Cr ₂ O ₇ :H ₂ SO ₄ :HCl	GaAs (1 0 0) etch rate (μm/min)	InP (1 0 0) etch rate (µm/min)	
(3:1:0) (60°C)	0.03	None	
$(3:1:1) (60^{\circ}C)$	12	0.25	
(3:1:2) (25°C)	2.5	0.5	
$(3:1:2) (60^{\circ}C)$	20	1.5	
$(3:1:3) (60^{\circ}\text{C})$	30	2.3	

Gives GaAs and InP surface quality comparison for:

 Br_2 /methanol (0.3%); (attacks photoresists)

NaOH:H₂O₂:H₂O (12:1:10); (no erosion of photoresists)

1 M K₂Cr₂O₇:H₂SO₄:HCl (3:1:2)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1)

Gives GaAs and InP groove etch profiles for H₂SO₄:H₂O₂:H₂O (1:1:1) and all the above concentrations of 1 M K₂Cr₂O₇:H₂SO₄:HCl

ADACHI, S., Y. Noguchi, and H. Kawaguchi, "Chemical Etching of InGaAsP/InP Double Heterostructure Wafer," J. Electrochem. Soc., **129**, 1053 (1982c)

InP photolithography; vee and dovetail groove cross-section etch profiles:

Br₂/methanol; InGaAsP and InP etch rates are similar for the concentration range from 0.1 to 4%

HBr; InP selective etch from InGaAsP

HBr:HCl (2:1) to (1:2); InGaAsP and InP etch rates vary with proportions

HBr:H₂O₂ (1:1); InGaAsP and InP etch rates are similar

HBr:CH₃COOH (1:1); InP selective etch from InGaAsP

H₃PO₄:HBr (1:1); InP selective etch from InGaAsP

HCl; InP selective etch from InGaAsP

HCl:H₂O (1:1); InP selective etch from InGaAsP

HCl:H₂O₂ (1:1); InP selective etch from InGaAsP

HCl:CH₃COOH (1:1); InP selective etch from InGaAsP

HCl:CH₃COOH:H₂O₂ (1:1:1); InGaAsP and InP etch rates are similar

HCl:H₃PO₄:H₂O₂ (1:1:1); InGaAsP and InP etch rates are similar

HCl:HNO₃ (1:1); InGaAsP and InP etch rates are similar

HNO₃:HBr (1:1); InGaAsP and InP etch rates are similar

H₃PO₄:HCl (1:1); InP selective etch from InGaAsP

H₂SO₄:H₂O₂:H₂O (1:1:1); InGaAsP selective etch from InP

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAsP selective etch from InP

K₂Cr₂O₇:H₂O₂:HCl (3:1:2); InGaAsP selective etch from InP

ADACHI, S., Y. Noguchi, and H. Kawaguchi, "Use of HBr–CH₃COOH–K₂Cr₂O₇ Etchant to Etched-mirror Laser Fabrication," J. Electrochem. Soc., **129**(7), 1524–27 (1982d)

HBr:CH₃COOH:K₂Cr₂O₇ (2:2:1); nearly equal etch rate $\sim 2.5 \, \mu m/min$ for InGaAsP and InP HBr:CH₃COOH:K₂Cr₂O₇ (1:1:1); Application: InGaAsP/InP laser; does not erode photoresist; provides very smooth and nearly vertical walls

ADACHI, S., and K. Oe, "Chemical etching characteristics of (0 0 1) GaAs," J. Electrochem. Soc., **130**(12), 2427 (1983)

```
HCl:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:1:1); masked pattern etch profiles on (0 0 1) GaAs
HCl:H<sub>3</sub>PO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub> (1:1:1)
HCl:CH<sub>3</sub>COOH:(1N K<sub>2</sub>Cr<sub>2</sub>O<sub>7</sub>) (1:1:1)
HC1:H_3PO_4:(1N K_2Cr_2O_7) (1:1:1)
HNO_3:H_2O_2 (1:1)
HNO<sub>3</sub>:CH<sub>3</sub>COOH: (1:1)
HNO<sub>3</sub>:H<sub>3</sub>PO<sub>4</sub> (1:1)
HNO_3:CH_3COOH:H_2O_2 (1:1:1)
HNO_3:H_3PO_4:H_2O_2 (1:1:1)
HBr:HNO<sub>3</sub> (1:1)
HBr:HNO<sub>3</sub>:H<sub>2</sub>O (1:1:1)
HBr:CH<sub>3</sub>COOH:(1N K<sub>2</sub>Cr<sub>2</sub>O<sub>7</sub>) (1:1:1)
HBr: H_3PO_4: (1N K_2Cr_2O_7) (1:1:1)
H_3PO_4:H_2O_2:H_2O (1:1:1)
H<sub>3</sub>PO<sub>4</sub>:CH<sub>3</sub>COOH:H<sub>2</sub>O<sub>2</sub> (1:1:1)
H_3PO_4:CH_3OH:H_2O_2 (1:1:1)
H_3PO_4:C_2H_5OH:H_2O_2 (1:1:1)
H_2SO_4:H_2O_2:H_2O (1:1:1)
H<sub>2</sub>SO<sub>4</sub>:CH<sub>3</sub>COOH:H<sub>2</sub>O (1:1:1)
H_2SO_4:H_3PO_4:H_2O (1:1:1)
H_2SO_4:HCl:(1N K_2Cr_2O_7) (1:1:1)
HF:HNO<sub>3</sub>:H<sub>2</sub>O (1:1:1)
HF:HNO<sub>3</sub>:H<sub>2</sub>O<sub>2</sub> (1:1:1)
HF:HNO<sub>3</sub>:CH<sub>3</sub>COOH (1:1:1)
HF:HNO<sub>3</sub>:H<sub>3</sub>PO<sub>4</sub> (1:1:1)
HF:H_2SO_4:H_2O_2 (1:1:1)
Br<sub>2</sub>:CH<sub>3</sub>OH (4%)
Br<sub>2</sub>:CH<sub>3</sub>OH (1%); [Br<sub>2</sub>:CH<sub>3</sub>OH (1%)]:CH<sub>3</sub>COOH (1:1)
[Br<sub>2</sub>:CH<sub>3</sub>OH (1%)]:H<sub>3</sub>PO<sub>4</sub> (1:1)
NaOCl(aqueous solution)
NaOCl(aqueous solution):HCl (1:1)
1N NaOH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:10)
1N NaOH:H<sub>2</sub>O<sub>2</sub>:NH<sub>4</sub>OH (5:1:1)
NH<sub>4</sub>OH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:5)
1N KOH:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (1:1:10)
1N KOH:H<sub>2</sub>O<sub>2</sub>:NH<sub>4</sub>OH (5:1:1)
```

ADAMS, A.C., and B.R. Pruniaux, "Gallium Arsenide Surface Film Evaluation by Ellipsometry and Its Effect on Schottky Barriers," J. Electrochem. Soc., **120**(3), 408–14 (1973)

Evaluation of GaAs surface oxides for various cleaning methods. Cleanest surface has \sim 8 Å film which grows due to air oxidation to \sim 30Å

ADESIDA, I., "Selective Etching if InGaAs and Its Heterostructures," Properties of Lattice-Matched and Strained Indium Gallium Arsenide, EMIS Datareview Series No. 8 (INSPEC, The Inst. of Elect. Eng., London 1993a), Chapter 8.3, pp. 250–56

Review of InGaAs selective etches:

Citric acid:H₂O₂ (1:1); InGaAs selective etch from InAlAs

 $NH_4OH:H_2O_2$ (1:30)

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10)

H₃PO₄:H₂O₂:H₂O (1:1:8)

 $HC1:H_2O$ (3:1)

Reactive ion etching: CH₄:H₂; CH₃:Br; HBr

ADESIDA, I., E. Andideh, A. Ketterson, T. Brock, and O. Aina, "Reactive Ion Etching of Submicrometer Structures in InP, InGaAs and InAlAs," GaAs and Related Compounds, 1988 (Inst. Phys. Conf. Ser. No. 96 1989), pp. 425–30

Reactive ion etch; CH_4/H_2 ; CH_4/He ; CH_4/Ar ; Application: InP, InGaAs, InAlAs; InP etch rate = 800 Å/m; InGaAs etch rate = 400 Å/m

ADESIDA, I., A. Mahajan, E. Andideh, M.A. Khan, D.T. Olsen, and J.N. Kuznia, "Reactive Ion Etching of Gallium Nitride in Silicon Tetrachloride Plasmas," Appl. Phys. Lett., **63**(20), 2777–79 (1993b)

Reactive Ion Etch; SiCl₄:Ar (1:1) and SlCl₄:SiF₄ (1:1); GaN

ADESIDA, I., A. Mahajan, E. Andideh, M.A. Khan, D.T. Olsen, and J.N. Kuznia, "Reactive Ion Etching of Gallium Nitride in Silicon Tetrachloride Plasmas," Appl. Phys. Lett., **63**(20), 2777–79 (1993c)

Reactive ion etch; SiCl₄; SiCl₄:Ar (1:1); SiCl₄:SiF₄ (1:1); GaN; patterns masked with NiCr; profiles

ADESIDA, I., and A.T. Ping, "Chemically Assisted Ion Beam Etching of Anisotropic Structures in Gallium Nitride Using HCl Gas (EMC abstract)," J. Electron. Mater., **24**(7), A33 (1995) CAIBE of GaN; Ar ion beam with HCl gas; lower etch rates than with Cl₂

AGARWALA, S., I. Adesida, C. Caneau, and R. Bhat, "Characteristics of Selective Reactive Ion Etching of InGaAs/AlGaAs Heterostructures Using HBr Plasma," J. Vac. Sci. Technol., B, 11(6), 2258–61 (1993a)

Reactive ion etch, HBr; InGaAs selective etch from InAlAs followed by dilute HCl etch to remove surface residues

AGARWALA, S., I. Adesida, C. Caneau, and R. Bhat, "Reactive Ion Etching-Induced Damage in InAlAs/InGaAs Heterostructures," InP and Related Material Conference Proceedings, 1994, (IEEE cat. no. 94CH 3369–6), paper WE6, pp. 391–394

Reactive ion etch; assessment of damage in InAlAs/InGaAs heterostructures

AGARWALA, S., I. Adesida, C. Caneau, and R. Bhat, "Selective Reactive Ion Etching of InGaAs/InAlAs Heterostructures in HBr Plasma," Appl. Phys. Lett., **62**(22), 2830–32 (1993b) Reactive Ion Etch; HBr; InGaAs selective etch from InAlAs; selectivity of 160

AGARWALA, S. ADESIDA, I., C. Caneau, and R. Bhat, "Selective Reactive Ion Etching of InGaAs/InAlAs Heterostructures in HBr Plasma," Appl. Phys. Lett., **62**(22), 2830–32 (1993c) Reactive ion etch; HBr; selective etch of InGaAs from InAlAs

AGARWALA, S., S.C. Horst, O. King, R. Wilson, D. Stone, M. Dagenais, and Y.J. Chen, "High density inductively coupled plasma etching of GaAs/AlGaAs in BCl₃/Cl₂/Ar: A study using a mixture design experiment," J. Vac. Sci. Technol., B, **16**(2), 511 (1998)

Inductively coupled plasma etch; BCl₃/Cl₂/Ar of GaAs/AlGaAs; high rate, low damage. Study of etch dependence on gas composition

AGARWALA, S., O. King, S. Horst, R. Wilson, D. Stone, M. Dagenais, and Y.J. Chen, "Response surface study of inductively coupled plasma etching of GaAs/AlGaAs in BCl₃/Cl₂," J. Vac. Sci. Technol., A, **17**(1), 52 (1999)

Inductively coupled plasma etch; BCl₃/Cl₂; rate/profile study of GaAs/AlGaAs

AGARWALA, S., K. Nummila, I. Adesida, C. Caneau, and R. Bhat, "InAlAs/InGaAs Heterojunction FET's Processed with Selective Reactive-Ion-Etching Gate-Recess Technology," IEEE Electron Device Lett., **14**(9), 425–27 (1993d)

Reactive ion etch; HBr; Application: InGaAs selective etch from InAlAs; selectivity > 150

AGNELLO, P.D., and S.K. Ghandhi, "In situ Etching of InP by a Low Pressure Transient HCl Process," J. Cryst. Growth, 73, 453–59 (1985)

Thermochemical HCl vapor etch for InP; low pressure OMVPE substrate etch at 650° C HCl for InP prior InGaAs growth; etching condition: 152 Torr, 550– 750° C; kinetic controlled etch rate increases with T from 550 to 750° C; InP:Fe etch rate is a little faster than InP:S although both have the same activation energy (0.6 eV);InP substrate etch rate is leveled off with Ea = 0.25 eV at high temperature; etch rate is independent of gas velocity for both low and high temperature; etched InP:S substrate morphology is better than InP:Fe; optimum etching conditions: low HCl pressure (used to prevent the buildup of InCl on surface), intermediate temperature and reduced chamber pressure

AHAITOUF, A., A. Bath, E. Losson, and E. Abarkan, "Stability of sulfur-treated n-InP Schottky structures, studied by current-voltage measurements," Mater. Sci. Eng. B, **B52**, 208 (1998) (NH₄)₂S_x; InP surface passivation, study of Schottky contact stability

AHMAD, K., and A.W. Mabbitt, "Gallium Indium Arsenide Photodiodes," Solid-State Electron., **22**, 327–33 (1979)

A-B etch; Application: InGaAs dislocation etch pit delineation

AHN, J.-H, K.R. Oh, D.-K Kim, S.W. Lee, B.-T. Lee, H.M. Kim, K.E. Pyun, and H.M. Park, "Successful utilization of $CH_4/H_2/RIE$ for the fabrication of 1.3 μ m InGaAsP/InP integrated laser with butt-coupled passive waveguides," InP and Related Material Conference Proceedings, 1996, p. 121

Reactive ion etch of InGaAsP/InP lasers using CH₄/H₂ HBr:H₂O₂:H₂O removal of RIE damage before MOCVD regrowth

AHOPELTO, J., V.-M Airaksinen, E. Sirén, and H.E.-M. Niemi, "Fabrication of Sub-100 nm GaAs Columns by Reactive Ion Etching using Au Islands as Etching Mask," J. Vac. Sci. Technol., B, **13**(1), 161–62 (1995)

Reactive Ion Etch; SiCl₄/He/Ar; nanoscale columns in GaAs using gold islands as masks

AKASAKI, I., H. Amano, Y. Koide, K. Hiramatsu, and N. Sawaki, "Effects of an ALN buffer layer on crystallographic structure and on electrical and optical properties of GaN and GaAlN films grown on sapphire substrate by MOVPE," J. Cryst. Growth, **98**, 209 (1989)

H₃PO₄:H₂SO₄ (1:3); hot solution to clean sapphire substrates for MOVPE growth of GaN

AKATSU, Y., H. Ohno, H. Hasegawa, and T. Hashizume, "Effect of a Coincident Pb Flux During MBE Growth on the Electrical Properties of GaAs and AlGaAs Layers," J. Cryst. Growth, **81**, 319–25 (1987)

H₂SO₄:H₂O₂:H₂O (7:1:1); Application: GaAs substrate cleaning for MBE, 1 min 3 M ammonium tartarate; GaAs, electrolyte for electrochemical *C*–*V* profiling

AKIBA, S., K. Sakai, Y. Matsushima, and T. Yamamoto, "Effects of Double-Cladding Structure on LPE-Grown InGaAsP/InP Lasers in the 1.5 μm Range," Jpn. J. Appl. Phys., **19**(2), L79–L82 (1980) HF:HNO₃; Application: InGaAsP/InP LPE layer cross-section delineation

AKITA, K., "Photoluminescence intensities from GaAs immersed in HCl aqueous solutions diluted with organic solvents," J. Electrochem. Soc., **137**(7), 2081 (1990)

HCl (36% aqueous solution):methanol (from 1:10 to 1:1000); protects GaAs surface from oxidation to improve photoluminescence intensity

AKITA, K., T. Kusunoki, S. Komiya, and T. Kotani, "Observation of Etch Pits in InP by New Etchants," J. Cryst. Growth, **46**, 783–87 (1979)

HBr:CH₃COOH (1:10); InP defect delineation; etch rate = 1.7 μm/min

HF:HBr (1:10); InP defect delineation; etch rate = $0.9 \mu m/min$

HBr: H_3PO_4 (1:2) {Huber etch}; InP defect delineation; etch rate = 0.25 µm/min

{Gives data is given on etch rates and etch pit delineation versus etchant composition.}

AKITA, K., Y. Sugimoto, and H. Kawanishi, "Electron-beam-induced maskless HCl pattern etching of GaAs," Semicond. Sci. Technol., 6, 934–36 (1991a)

Electron beam-induced HCl maskless pattern etching of GaAs

AKITA, K., Y. Sugimoto, and H. Kawanashi, "HCl Aqueous Solution Diluted with Methanol as an Electrolyte for *C–V* Profiling of GaAs and InP," J. Electrochem. Soc., **138**(7), 2095–97 (1991b) Electrochemical *C–V* profiling; InP n- and p-GaAs with HCl (36%) 1 vol.% in methanol electrolyte

AKITA, K., M. Taneya, Y. Sugimoto, H. Hidaka, and Y. Katayama, "Etching of GaAs for Patterning by Irradiation with an Electron Beam and Cl₂ Molecules.," J. Vac. Sci. Technol. B, **7**(6), 1471–74 (1989)

Electron-beam-induced Cl₂ etching of GaAs patterns

AKRAM, S., H. Ehsani, and I.B. Bhat, "The Effect of GaAs Surface Stabilization on the Properties of ZnSe Grown by OMVPE," J. Cryst. Growth, **124**, 628–32 (1992)

Dimethylzinc; Application: thermochemical vapor etch of GaAs above 380°C in H₂ for OMVPE growth

AMBRIDGE, T., and D.J. Ashen, "Automatic electrochemical profiling of Hall mobility in semiconductors," Electron. Lett., **15**(20), 648 (1979a)

Electrochemical *C–V* profiling; GaAs carrier concentration and electron mobility using Tiron electrolyte (1,2-dihydroxybenzene-3,5-disulphonic acid, disodium salt, aqueous solution)

AMBRIDGE, T., and D.J. Ashen, "Automatic Electrochemical Profiling of Carrier Concentration wit 0.5 M HCl Electrolyte," Electron. Lett., **15**(20), 647–48 (1979b)

Electrochemical C-V profiling; InP carrier concentration with HCl electrolyte

AMBRIDGE, T., and M.M. Faktor, "Electrochemical technique for the continuous automatic plotting of semiconductor donor concentration over large depths," E/ectron. Lett., **10**(10), 204 (1974a)

KOH; electrolyte for Schottky contact in ECV profiling

AMBRIDGE, T., and M.M. Faktor, "An Electrochemical technique for automatic depth profiles of carrier concentration," GaAs and related Materials, 1974 (Inst. Phys. Conf. Ser. 24, 1975), 321 (1974b)

KOH; electrolyte for Schottky contact in ECV profiling

AMBRIDGE, T., and M.M. Faktor, "Electrochemical capacitance characterization of n-type gallium arsenide," J. Appl. Electrochem., **4**, 135 (1974c)

KOH; electrolyte for Schottky contact in ECV profiling

AMBRIDGE, T., and M.M. Faktor, "Electrochemical capacitance characterization of n-type gallium arsenide," J. Appl. Electrochem., **5**, 319 (1975)

KOH; electrolyte for Schottky contact in ECV profiling

AMBRIDGE, T., J.L. Stevenson, and R.M. Redstall, "Applications of electrochemical methods for semiconductor characterization," J. Electrochem. Soc., **127**(1), 222 (1980)

KOH; electrolyte for Schottky contact in ECV profiling

ANAND, S., C.F. CarlstrUom, G. Landgren, D. Söderström, and S. Loududoss, "Process damage in chemically assisted ion beam etching of InP/GaInAsP," Proc. 10th Int'l Conf. on Indium Phosphide and Related Materials, 175 (1998)

CAIBE of InP/GaInAsP in N₂/H₂/CH₄; damage study

ANDO, H., Y. Yamaguchi, H. Nakgome, N. Susa, and H. Kanbe, "InGaAs/InP Separated Absorption and Multiplication Regions Avalanche Photodiode using Liquid and Vapor Phase Epitaxies," IEEE J. Quantum Electron., **QE-17**(2), 250–54 (1981)

KOH:K₃Fe(CN)₆:H₂O; Application: InGaAs/InP and p-n junction cleaved cross-section layer delineation

ANGILELLO, J., R.M. Potemski, and G.R. Woolhouse, "Etch Pits and Dislocations in {1 0 0} GaAs Wafers," J. Appl. Phys., **46**(5), 2315–16 (1975)

KOH, molten (400°C); GaAs {1 0 0}; dislocation etch pit delineation; 30 min

ANKRI, D., A. Scavennec, C. Bescombes, F. Courbet, F. Heliot, and J. Riou, "Diffused epitaxial GaAlAs-GaAs heterojunction bipolar transistor for high-frequency operation," Appl. Phys. Lett., **40**(9), 816 (1982)

NH₄OH:H₂O₂:H₂O (1:3:16); Application: selective removal of GaAs from AlGaAs

ANTELL, G.R., and R.F. Murison, "InGaAs/InP Mesa Photodetector Passivated with Silicon Dioxide," Electron. Lett., **20**(22), 919–20 (1984)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: InGaAs selective etch from InP

- AOYAGI, Y., S. Masuda, A. Doi, and S. Namba, "Maskless Fabrication of High Quality DFB Laser Gratings by Laser-induced Chemical Etching," Jpn. J. Appl. Phys., **24**(5), L294–L296 (1985) I₂:KI:H₂O (1:10:89); photochemical etchant for n-GaAs laser-induced maskless grating etching AZ-303 developer; photochemical etchant for n-InP laser-induced maskless grating etching
- ARAI, S., M. Asada, T. Tanbun-Ek, Y. Suematsu, Y. Itaya, and K. Kishino, "1.6 μm Wavelength GaInAsP/InP Buried Heterostructure Lasers," IEEE J. Quantum Electron., **QE-17**(5), 640–45 (1981) Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch for laser fabrication. HCl:H₂O (4:1); InP selective etch from InGaAsP
- ARENT, D.J., S. Nilsson, Y.D. Galeuchet, H.P. Meier, and W. Walter, "Indium Adatom Migration During MBE Growth of Strained InGaAs/GaAs Single Quantum Wells," Appl. Phys. Lett., **55**(25), 2611–13 (1989)

NH₄OH:H₂O₂:H₂O (10:1:10) Application: GaAs (1 0 0) substrate cleaning for MBE. H₂SO₄:-H₂O₂:H₂O (10:2.8:10); GaAs (1 0 0) photolithography ridge and groove etch showing profiles

ARENT, D.J., M.W. Peterson, C. Kramer, K.A. Bertness, and J.A. Turner, "Correlation of photoluminescence linewidths with carrier concentration in p-Ga_{0.52}In_{0.48}P," J. Electron. Mater., **25**(10), 1633 (1996)

CH₃COOH:HCl:H₂O₂ (20:1:1); GaInP surface cleaning; 10 s; prior to photoluminescence measurements

ARMIENTO, C.A., J.P. Donnelly, and S.H. Groves, "p-n Junction Diodes in InP and InGaAsP Fabricated by Beryllium-ion Implantation," Appl. Phys. Lett., **34**(3), 229–30 (1979a)

CH₃COOH:HClO₄:HNO₃:HCl (1:1:5:1); Application: InP-n substrate preparation etch for ion implantation

Br₂/methanol (1%); InGaAsP/InP mesa etch

ARMIENTO, C.A., S.H. Groves, and C.E. Hurwitz, "Ionization Coefficients of Electrons and Holes in InP," Appl. Phys. Lett., **35**(4), 333–35 (1979b)

Br₂/methanol (3 vol.%): H₃PO₄ (1:1); Application: InP mesa etch at 45°C HCl:HNO₃:CH₃COOH:HClO₄ (1:6:1:1); InP (1 0 0) jet thinning etch

ARNOT, H.E.G., R.W. Glew, G. Schiavini, L.J. Rigby, and A. Piccirillo, "Selective Etching of InP and InGaAsP Over AlInAs Using CH₄/H₂ Reactive Ion Etching," Appl. Phys. Lett., **62**(24), 3189–91 (1993a)

Reactive ion etch, CH₄/H₂; InP and InGaAsP selective etch from InAlAs

ARNOT, H.E.G., R.W. Glew, G. Schiavini, L.J. Rigby, and A. Piccirillo, "Selective Etching of InP and InGaAsP over AlInAs using CH₄/H₂ Reactive Ion Etching," Appl. Phys. Lett., **62**(24), 3189–91 (1993b)

Reactive ion etch; CH₄/H₂; InP and InGaAsP selective from InAlAs; fluorine free to use with SiO₂ masks

ARSCOTT, S., P. Mounaix, and D. Lippens, "Substrate transfer process for InP-based heterostructure barrier varactor devices," J. Vac. Sci. Technol., B, **18**(1), 150 (2000)

HCl:H₂O (5:1); InP substrate removal from InGaAs/InAlAs structure for transfer to glass substrate

ARSLAN, D., A. Dehé, and H.L. Hartnagel, "New concept of lateral GaAs field emitter for sensor applications," J. Vac. Sci. Technol., B, **17**(2), 784 (1999)

citric acid: H_2O_2 (10:1); selective, anisotropic etch for shaping cantilevers in 2 μm GaAs layers with InGaP etch stop layer

HCl:H₃PO₄ (3:1) and (1:1); selective etch of InGaP from GaAs

H₃PO₄:H₂O₂:H₂O (2:1:10); anisotropic etch of GaAs substrate supporting cantalever stripes

ASAKAWA, K., T. Yoshikawa, S. Kohmoto, Y. Nambu, and Y. Sugimoto, "Chlorine-based dry etching of III–V compound semiconductors for optoelectronic application," Jpn. J. Appl. Phys. Pt. 1, **37**(2), 373 (1998)

Review; chlorine-based dry etching of III-V semiconductors; advantages of ECR/RIBE over conventional RIE

ASAKI, I., H. Amano, Y. Koide, K. Hiramatsu, and N. Sawaki, "Effects of AlN buffer layer on crystallographic structure and on electrical and optical properties of GaN and GaAlN films grown on sapphire substrate by MOVPE," J. Cryst. Growth, **98**, 209 (1989)

H₃PO₄:H₂SO₄ (1:3); Surface cleaning (hot) of Al₂O₃ (0001) substrates for GaN growth by MOVPE

ASHBY, C.I.H., "GaAs Etching: Overview," Properties of Gallium Arsenide, 2nd Ed., EMIS Datareview Series, No. 2 (INSPEC, The Inst. of Elect. Eng., London 1990a), Chapter 20.1, pp. 653–54 Review: GaAs etching overview; wet and dry etching

ASHBY, C.I.H., "Ion-assisted Etching (RIE, RIBE, IBAE, and RBIBE) of GaAs," Properties of Gallium Arsenide, 2nd Ed., EMIS Datareview Series, No. 2 (INSPEC, The Inst. of Elect. Eng., London 1990b), Chapter 20.5, pp. 665–75

Review: ion-assisted etching of GaAs; RIE, RIBE, IBAE, and RBIBE techniques; with tables of etchants, etch conditions, and etch rates

ASHBY, C.I.H., "Ion-beam Milling and Sputter Etching of GaAs," Properties of Gallium Arsenide, 2nd Ed., EMIS Datareview Series, No. 2 (INSPEC, The Inst. of Elect. Eng., London 1990c), Chapter 20.4, pp. 663–64

Review: ion-beam milling and sputter etching of GaAs; with table of etchants, etch conditions, and etch rates

ASHBY, C.I.H., "Laser-assisted Etching of GaAs," Properties of Gallium Arsenide, 2nd Ed., EMIS Datareview Series, No. 2 (INSPEC, The Inst. of Elect. Eng., London 1990d), Chapter 20.6, pp. 676–81

Review: laser-assisted wet and dry etching of GaAs; with table of etchant, etch conditions, and etch rates

ASHBY, C.I.H., "Photochemical Dry Etching of GaAs," Appl. Phys. Lett., **45**(8), 892–894 (1984) Photochemical dry etching of GaAs in plasma-decomposed HCl + He

ASHBY, C.I.H., "Plasma Etching of GaAs," Properties of Gallium Arsenide, 2nd Ed., EMIS Datareview Series, No. 2 (INSPEC, The Inst. of Elect. Eng., London 1990e), Chapter 20.3, pp. 660–62 Review: plasma etching of GaAs; with table of etchants, etch conditions, and etch rates

ASHBY, C.I.H., "Wet and Dry Etching of GaAs," Properties of Gallium Arsenide, 2nd Edition, EMIS Datareview Series, No. 2 (INSPEC, The Inst. of Elect. Eng., London 1990f), Chapter 20.2, pp. 655–59

Review: wet and dry chemical etching of GaAs; classifies wet etchants as non-electrolyte (those with rates which are diffusion limited or chemical reaction limited) and electrolyte (those based on anodic oxidation followed by dissolution of products); gives tables of wet and dry etchants

ASPNES, D.E., (private communication), (1982a)

 Br_2 /methanol; InGaAs surface treatment followed by H_2O rinse and $H_2O:NH_4OH$ (1:1) gives best contaminant-free interface

H₂O₂ (30%); InGaAs surface treatment leaves 8–10 Å of In₂O₃ and Ga₂O₃

ASPNES, D.E., and H.J. Stocker, "Peroxide Etch Chemistry on 100 InGaAs," J. Vac. Sci. Technol., **21**(2), 413–14 (1982)

 $H_2SO_4:H_2O_2:H_2O$ (1:1:x) {10 < x < 100}; InGaAs surface study; behavior depends on solution pH

ASPNES, D.E., and A.A. Studna, "Chemical Etching and Cleaning Procedures for Si, Ge, and Some III–V Compound Semiconductors.," Appl. Phys. Lett., **39**(4), 316–18 (1981)

Ellipsometry measurements to assess cleanest and smoothest etched surfaces: NH₄OH:H₂O (1:1); III–V pre-etch surface oxide removal

Br₂:methanol (0.05%), followed by H₂O rinse gives most abrupt surface

HF (buffered)

HF (5% in methanol)

ASTELL-BURT, P.J., G.A. Ditmer, V.B. Kadakia, B.C. Cocran, and D.-R. Webb, Mater. Res. Soc. Symp. Proc., **108**, 461 (1988)ASTLES, M.G., F.G.H. Smith, and E.W. Williams, "Indium Phosphide, II: Liquid Epitaxial Growth," J. Electrochem. Soc., **120**(12), 1750–57 (1973)

K₃Fe(CN)₆:KOH; Application: InP LPE layer interface delineation

HgCl₂:dimethylformamide (100 g:500 ml); In droplet removal from LPE InP surfaces; use ultrasonic agitation to free Hg reaction by-product from surface

AURET, F.D., "An AES Evaluation of Cleaning and Etching Methods for InSb," J. Electrochem. Soc., **129**(12), 2752–55 (1982)

InSb surface cleaning for AES studies:

Lactic acid:HNO₃ (10:1)

HF:H₂O₂:H₂O (1:1:4)

HF:HNO₃:CH₃COOH:Br (15:25:15:0.3)

HF:HNO₃:CH₃COOH (1:2:5)

Br₂/methanol (1%)

KOH:tartaric acid:ethylenediamine tetra-acetic acid: H_2O (70 g:4 g:8 g:78 g), mixed with H_2O_2 (5:2)

CH₃COOH:HNO₃:HF (15:30:15) {CP-4 etch}

AURET, F.D., S.A. Goodman, G. Myburg, and W.E. Meyer, "Electrical Characteristics of Ar-ion Sputter-Induced Defects in Epitaxially Grown n-GaAs," J. Vac. Sci. Technol., B, **10**(6), 2366–70 (1992)

NH₄OH:H₂O₂:H₂O (3:1:120); Application: GaAs surface cleaning, 1 min followed by H₂O rinse followed by: HCl:H₂O (1:1); 2 min oxide removal

AYDIL, E.S., Z.H. Zhou, R.A. Gottscho, and Y.J. Chabal, "Real Time in situ Monitoring of Surfaces During Glow Discharge Processing: NH₃ and H₂ Plasma Passivation of GaAs," J. Vac. Sci. Technol., B, **13**(2), 258–67 (1995)

Plasma passivation of GaAs; NH₃ and H₂; in situ monitoring of surface reactions with attenuated-total-reflection Fourier-transform-spectroscopy (ATR FTIR)

AYDIL, E.S., Z. Zhou, K.P. Giapis, Y. Chabal, J.A. Gregus, and R.A. Gottscho, "Real-Time, in situ Monitoring of Surface Reactions During Plasma Passivation of GaAs," Appl. Phys. Lett., **62**(24), 3156–58 (1993)

Plasma surface oxidation; GaAs; FTIR study of surface chemical reactions

AYTAC, S., and A. Schlachetzki, "Diffusion-profile Measurement in InP with Schottky Diodes," Solid-State Electron., **25**(11), 1135–39 (1982)

KOH:H₂O (100 g:500 ml), boiling; Application; InP pre-etch surface cleaning

Br₂/methanol; InP thinning etch for measuring diffusion profile

Br₂/isopropanol; InP thinning etch for measuring diffusion profile

Br₂/methanol (0.5%) InP etch rate = 1.37 μ m/min at -10° C

Br₂/methanol (1%) InP etch rate = $2.7 \mu m/min$ at $-10^{\circ} C$

Br₂/methanol (1.5%) InP etch rate = $0.5 \mu m/min$ at -10° C Br₂/isopropanol (1.5%) InP etch rate = $0.5 \mu m/min$ at -10° C Br₂/isopropanol (2.5%) InP etch rate = $0.86 \mu m/min$ at -10° C

AYTAC, S., A. Schalchetzki, and H.J. Prehn, "Thinning of InP by Chemical Etching," J. Mater. Sci. Lett., **2**, 447–50 (1983)

HCl:HNO₃:CH₃COOH:HClO₄ (3:2:1:3); InP thinning etch; etch rate = $7 \mu \text{m/min}$

BAHL, S.R., W.J. Azzam, and J.A. del Alamo, "Strained-insulator InAlAs/n + InGaAs Heterostructure FET," IEEE Trans. Electron Devices, **38**(9), 1986 (1991)

H₂SO₄:H₂O₂:H₂O (1:10:220); Application: InGaAs/InAlAs mesa etch; selective from InP stop layer

H₂SO₄:H₂O₂:H₂O (3:1:1); followed by: Br₂/methanol (0.5%); InP substrate cleaning for MBE growth

BAHL, S.R., and J.A. del Alamo, "Elimination of Mesa-sidewall Gate Leakage in InAlAs/InGaAs Heterostructures by Selective Sidewall Etching," IEEE Electron Device Lett., **13**(4), 195–97 (1992)

 H_2SO_4 : H_2O_2 : H_2O (1:10:220); Application: InAlAs/InGaAs selective etch from InP Succinic acid: H_2O_2 (6:1) pH = 5.5 by adding NH₄OH; InGaAs selective etch from InAlAs

BAILEY III, A.D., M.C.M. van de Sanden, J.A. Gregus, and R.A. Gottsco, "Scaling of Si and GaAs trench rates with aspect ratio, feature width, and substrate temperature," J. Vac. Sci. Technol., B, 13(1), 92 (1995a)

ECR plasma; Ar/Cl₂; Study and modeling of trench profile dependence in GaAs and Si on etch temperature

NH₄OH:H₂O (3%); native oxide removal from GaAs to demonstrate that plasma etch rates do not depend on initial presence of oxides

BAILEY III, A.D., M.C.M. van de Sanden, J.A. Gregus, and R.A. Gottscho, "Scaling of Si and GaAs Etch Rates with Aspect Ratio, Feature Width and Substrate Temperature," J. Vac. Sci. Technol., B, **13**(1), 92–104 (1995b)

ECR etch; trench etching in GaAs; scaling of etch rates to pattern aspect ratio

BAILEY, S.G., D.M. Wilt, F.L. DeAngelo, and E.B. Clark, "Preferentially Etched Epitaxial Lift-off of Indium Phosphide," The Conference Record of the 23rd IEEE Photovoltaics Specialists Conference 1993, Louisville, KY, (IEEE Cat. No. 93CH3283-9), pp. 783–85

HF:H₂O₂:H₂O (1:1:10); citric acid:H₂O:H₂O₂ (1:1:8); AlAs selective etch from InP as a sacrifice layer to lift-off InP epilayer from the substrate

BALLEGEER, D.G., S. Agarwala, M. Tong, A.A. Ketterson, I. Adesida, J. Griffen, and M. Spencer, "Selective reactive ion etching effects on GaAs/AlGaAs/MODFETs," Mat. Res. Soc. Symp. Proc., **240**, 335 (1992)

Reactive ion etch; SiCl₄/SiF₄; selective removal of GaAs from AlGaAs; damage effects on MODFETs

BALLEGEER, D.G., S. Agarwala, M. Tong, K. Nummila, A.A. Ketterson, I. Adesida, J. Griffen, and M. Spencer, "Selective Reactive Ion Etching in SiCl₄/SiF₄ Plasmas for Gate Recess in GaAs/ AlGaAs Modulation-doped Field Effect Transistors," J. Vac. Sci. Technol., B, **11**(3), 618–27 (1993) Reactive ion etch; SiCl₄/SiF₄; Application: GaAs selective from AlGaAs for gate recess in MODFET fabrication

HF buffered: RIE SiO_x residue removal

BAN, V.S., and S.L. Gilbert, "Chemical Processes in Vapor Deposition of Silicon," J. Electrochem. Soc., **122**(10), 1382–88 (1975)

Thermochemical vapor etch; $HCl + H_2$; silicon

BARDWELL, J.A., I.G. Foulds, J.B. Webb, H. Tang, J. Fraser, S. Moisa, and S.J. Rolfe, "A simple wet etch for GaN," J. Electron. Mater., **28**(10), L24 (1999)

KOH solution + 0.02 M K₂S₂O₈; photoenhanced etching of GaN using a Pt mask HCl:HNO₃:H₂O (7:1:8); Pt mask removal from GaN; 85°C for 4 min

BARKER, R.A., T.M. Meyer, and R.H. Burton, "Surface Composition and Etching of III–V Semiconductors in Cl₂ Ion Beams," Appl. Phys. Lett., **40**(7), 583–86 (1982) Reactive ion etch; Cl₂; InP

BASAK, D., K. Yamashita, T. Sugahara, Q. Fareed, D. Nakagawa, K. Nishino, and S. Sakai, "Reactive ion etching of GaN and $Al_xGa_{1-x}N$ using $Cl_2/CH_4/Ar$ plasma," Jpn. J. Appl. Phys., Pt. 1, **38**(4b), 2646 (1999)

Reactive ion etching of GaN and AlGaN using Cl₂/CH₄/Ar

BECKER, R., "Sperrfreie Kontakte an InP," Solid-State Electron., 16, 1241 (1973)

 HNO_3 : $HC1:H_2O$ (1:1:2); InP (1 0 0) etch rate = 5 µm/min

HCl (37%); InP (1 0 0) etch rate = $6.2 \mu m/min$

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); InP (1 0 0) etch rate = 0.25 µ/min

 $HC1:HNO_3$ (1:1); InP (1 0 0) etch rate = 40 $\mu m/min$

 $HC1:HNO_3:CH_3COOH\ (1:1:1);\ InP\ (1\ 0\ 0)\ etch\ rate = 5.5\ \mu m/min$

 $HC1:HNO_3:CH_3COOH\ (3:1:5);\ InP\ (1\ 0\ 0)\ etch\ rate = 4\ \mu m/min$

 $HCl:HNO_3:HClO_4:CH_3COOH\ (1:6:1:1);\ InP\ (1\ 0\ 0)\ etch\ rate = 2.5\ \mu m/min$

 $HCl:HNO_3:HClO_4:CH_3COOH$ (1:3:3:2); InP etch rate = 3.2 µm/min

Br₂/methanol (1%); InP (1 0 0) etch rate = $0.4 \mu m/min$

 H_3PO_4 (85%); InP (1 0 0) etch rate at $90^{\circ}C = 0.15 \,\mu\text{m/min}$

BEHFAR-RAD, A., S.S. Wong, J.M. Ballantyne, B.A. Soltz, and C.M. Harding, "Rectangular and L-Shaped GaAs/AlGaAs Lasers with Very High Quality Etched Facets," Appl. Phys. Lett., **54**(6), 493–95 (1989)

Cl₂ assisted Ar ion etching; Application: GaAs/AlGaAs laser facets

BÉLIER, B., M. Castagne, P. Falgayrettes, J. Bonnafé, A. Santoso, and J.L. Leclecq, "InP-based photonic micro-sensor for near field optical investigations," J. Vac. Sci. Technol., B, **18**(1), 90 (2000)

H₃PO₄: H₂O₂:H₂O (1:1:38); Application: InP mesa fabrication HCl:CH₃COOH (1:1); Application: selective removal of InP from InGaAs/AlInGaAs structure

BERDINSKIKH, T., H.E. Ruda, X.Y. Mei, and M. Buchanan, "A kinetic study of structured surface relief patterning of GaP (-1,-1,-1)," J. Electron. Mater., **27**(3), 114 (1998)

HCl:CH₃COOH:H₂O₂ (1:1:1); etch for GaP photolithographic patterning; polish on (-1,-1,-1); complex relief on (1 1 1) at room temperature. Fresh solution needed; shows time dependent etch rate; discuses etch mechanism. HCl:HNO₃ (3:1) (aqua regia); GaP polish on (-1,-1,-1); pitted on (1 1 1) for $T = 40^{\circ}$ C, complex relief for $T = 65^{\circ}$ C

 $HCl:HNO_3:H_2O$ (2:1:2); GaP polish on (-1,-1,-1); pitted on $(1\ 1\ 1)$ for $T=60^{\circ}C$

BERG, E.W., and S.W. Pang, "Electrical and optical characteristics of etch-induced damage in InGaAs," J. Vac. Sci. Technol., B, **16**(6), 3359 (1998)

NH₄OH:H₂O₂:H₂O (3:1:130); mesa etch for AlGaAs/InGaAs; 3000 Å/min citric acid:H₂O₂:H₃PO₄:H₂O (55:5:1:220); mesa etch for AlInAs/InGaAs; 480 Å/min Inductively coupled plasma etch; Cl₂; grating etch in AlGaAs/InGaAs QW structures

BERG, E.W., and S.W. Pang, "Low-pressure etching of nanostructures and via holes using an inductively coupled plasma system," J. Electrochem. Soc., **146**(2), 775 (1999)

Inductively coupled plasma etch of nanostructures in GaAs and via holes in InP using a Ni mask with pure Cl₂ at 0.1 mTorr

BERG, E.W., and S.W. Pang, "Time dependence of etch-induced damage generated by an electron cyclotron resonance source," J. Vac. Sci. Technol., B, **15**(6), 2643 (1997)

ECR etch damage, time dependence; GaAs

BERG, E.W., and S.W. Pang, "Cl₂ plasma passivation of etch damage in GaAs and InGaAs with an inductively coupled plasma source," J. Vac. Sci. Technol., B, **17**(6), 2745 (1999)

Cl₂ ICP plasma passivation of GaAs and InGaAs surface damage

BERKOVITS, V.L., V.P. Ulin, D. Paget, J.E. Bonnet, T.V. L'vova, P. Chiaradia, and V.M. Lantratov, "Chemical and photochemical processes in sulfide passivation of GaAs(1 0 0): In situ optical study and photoemission analysis," J. Vac. Sci. Technol., A, **16**(4), 2528 (1998)

Na₂S:H₂O (2 and 0.4 M); sulfide passivation of GaAs

BERTONE, D., R.Y. Fang, G. Morello, and M. Meliga, "Selective growth of semi-insulating InP around masked non-planar structures using low-pressure pulsed metalorganic Epitaxy," J. Electrochem. Soc., **146**(3), 1167 (1999)

Reactive ion etch, first step pattern etch in InP using CH₄:H₂. (for MOVPE regrowth) saturated bromine water: HBr: H₂O; second step following RIE etch for patterns in InP FeCN:KOH:H₂O; cleaved cross-section layer delineation stain for SEM study

BERTRAND, P.A., "XPS Study of Chemically Etched GaAs and InP," J. Vac. Sci. Technol., **18**(1), 28–33 (1981)

GaAs and InP XPS surface study giving binding energies and Ga/As and In/P surface compositions after etching in: HCl conc.; Br₂/methanol; H₂SO₄

BESLAND, M.P., Y. Robach, and J. Joseph, "In Situ Studies of the Anodic Oxidation of Indium Phosphide," J. Electrochem. Soc., **140**(1), 104–08 (1993)

Anodic oxidation; InP; study of oxidation mechanism

BESSOLOV, V.N., A.F. Ivankov, E.V. Konenkov, and M.V. Lebedev, "Sulfide passivation of GaAs in an isopropyl alcohol solution," Tech. Phys. Lett., **21**(1), 20 (1995a)

Na₂S:isopropanol (1:9); surface passivation of GaAs; reduces surface recombination and increases photoluminescence efficiency; comparison to passivation with:

Na₂S:H₂O (1:9)

Na₂S:ethylene glycol (1:9)

BESSOLOV, V.N., A.F. Ivankov, and M.V. Lebedev, "Sulfide Passivation of III–V Semiconductors: The Starting Electronic Structure of a Semiconductor as a Factor in the Interaction Between its Valence Electrons and the Sulfur Ion," J. Vac. Sci. Technol., B, **13**(3), 1018–1023 (1995b)

Na₂S:H₂O (1:9); sulfide passivation of GaAs, InP, GaP

BESSOLOV, V.N., E.V. Konenkova, and M.V. Lebedev, "Solvent effect on the properties of sulfur passivated GaAs," J. Vac. Sci. Technol., B, **14**(4), 2761 (1996)

Na₂S solution passivation of GaAs surfaces; dependence on the solvent dielectric constant; comparison of water, ethylene glycol, ethanol, isopropanol, butanol and *tert*-butanol. Photoluminescence efficiency increases as surface oxygen is replaced with sulfur

BESSOLOV, V.N., E.V. Konenkova, and M.V. Lebedev, "Sulfidization of GaAs in alcoholic solutions: a method having impact on efficiency and stability of passivation," Mater. Sci. Eng. B, 44, 376 (1997a)

(NH₄)₂S alcohol solutions

Na₂S alcohol solutions

Study of passivation efficiency

BESSOLOV, V.N., M.V. Lebedev, B.V. Tsarenkov, and Yu M. Shernyakov, "Increase in the degree of catastrophic optical degradation of InGaAs/AlGaAs (977 nm) laser diodes after sulfidization in solutions based on isopropanol," Tech. Phys. Lett., **21**(7), 561 (1995c)3

NaS₂:isopropanol (1:9);sulfidization to reduce optical degradation in InGaAs/AlGaAs laser mirrors

BESSOLOV, V.N., M.V. Lebedev, and D.R.T. Zahn, "Raman scattering study of surface barriers in GaAs passivated in alcoholic sulfide solutions," J. Appl. Phys., **82**(5), 2640 (1997b)

Study of GaAs barrier height shift with surface sulfidization using:

 $(NH_4)_2S(20\%)$:ethanol (1:9)

 $(NH_4)_2S(20\%)$:isopropanol (1:9)

 $(NH_4)_2S(20\%)$:tert-butanol (1:9)

BESSOLOV, V.N., M.V. Lebedev, N.M. Binh, M. Friedrich, and R.T. Zahn, "Sulphide passivation of GaAs: the role of the sulphur chemical activity," Semicond. Sci. Technol., 13, 611 (1998)

Sulfide passivation study on GaAs; dependence on sulfur activity and solvent dielectric constant (NH₄)₂S (20%)

Na₂S:H₂O (60%)

S₂Cl₂:CCl₄ (1:10)

 $(NH_4)_2S:i-C_3H_7OH$ (20 v/o in isopropanol)

 $(NH_4)_2S:t-C_4H_9OH$ (10 v/o in tert-butanol)

Na₂S:*i*-C₃H₇OH Na₂S:*t*-C₄H₉OH

BHARADWAJ, L.M., P. Bonhomme, J. Faure, G. Balossier, and R.P. Bajpai, "Chemically assisted ion beam etching of GaAs and GaSb using reactive flux of iodine and Ar+ beam," SPIE Proceedings, Dry Etch Technology, Vol. 1593, 186 (1991)

CAIBE; I₂/Ar+; GaAs and GaSb

BHAT, R., B.J. Baliga, and S.K. Ghandhi, "Vapor-phase Etching and Polishing of GaAs using HCl Gas," J. Electrochem. Soc., **122**(10), 1378 (1975)

Thermochemical vapor etch; $HCl + H_2 + AsH_3$; GaAs (1 0 0) and (1 1 1)B in cold wall reactor

BHAT, R., C. Caneau, C.E. Zah, M.A. Koza, W.A. Bonner, D.M. Hwang, S.G. Schwarz, S.G. Menocal, and F.G. Favire, "Orientation Dependence of S, Zn, Si, Te, and Sn Doping OMCVD Growth of InP and GaAs: Application to DH Lasers and Lateral p—n Junction Arrays Grown on Nonplanar Substrates," J. Cryst. Growth, **107**, 772–78 (1991)

H₃PO₄:HCl (3:1); Application: InP photolithography; faceted grooves

BHAT, R., and S.K. Ghandhi, "The Effect of Chloride Etching on GaAs Epitaxy (OMCVD) Using TMG and AsH₃," J. Electrochem. Soc., **125**(5), 771–76 (1978)

Thermochemical etch; AsH₃, HCl; GaAs in situ etch for OMVPE

BHAT, R., and S.K. Ghandhi, "Vapor-phase Etching and Polishing of GaAs using Arsenic Trichloride," J. Electrochem. Soc., **124**, 1447 (1977)

Thermochemical vapor etch; $AsCl_3 + H_2$; GaAs (1 0 0) and (1 1 1)B in cold wall reactor

BHAT, R., J.R. Hayes, H. Schumacher, M.A. Koza, D.M. Hwang, and N.W. Meynadier, "High Gain InP/InGaAs Heterojunction Bipolar Transistors Grown by OMCVD," J. Cryst. Growth, **93**, 919–23 (1988)

 $H_2SO_4:H_2O_2:H_2O$ (4:1:1); InP etch rate = 500 Å/min

BICKNELL, R.W., "A Simple Rotating Jet-thinning Apparatus for Producing Taper Sections and Electron Microscope Specimens from Silicon and Compound Semiconductors," J. Phys. D, 6, 1991–97 (1973)

Cl₂/methanol; GaAs, InP, GaP, AlGaAs jet thinning of electron microscope specimens

BICKNELL, R.W., "A Simple Rotating Jet-thinning Apparatus for Producing Taper Sections and Electron Microscope Specimens from Silicon and Compound Semiconductors," J. Phys. D, 6, 1991–97 (1973)

Cl₂/methanol; GaAs, InP, GaP, AlGaAs jet thinning of electron microscope specimens

BIEDERMANN, E., and K. Brack, "Preparation of GaAs Specimens for Transmission Electron Microscopy," J. Electrochem. Soc., **113**, 1088 (1966)

NaOCl:H₂O (1:5); GaAs jet etch thinning; etch gives a grainy structure

HCl:H₂O₂:H₂O (40:4:1); GaAs jet etch thinning; gives smooth, uniform etch

BIEFELD, R.M., "The Preparation of InSb and InAsSb by Metalorganic Chemical Vapor Deposition," J. Cryst. Growth, **75**, 255–263 (1986)

H₂SO₄:H₂O₂:H₂O (10:1:1); GaAs substrate cleaning for MOCVD

lactic acid:HNO₃ (10:1); InSb substrate cleaning for MOCVD

HF:H₂O (1:1); InAs substrate cleaning for MOCVD

BISCHOPINK, G., and K.W. Benz, "THM growth of AlGaSb bulk crystals," J. Cryst. Growth, **128**, 470–74 (1993a)

HF:CH₃COOH:KMnO₄ (1:1:1) (0.05 M); AlGaSb striation delineation etch

BISCHOPINK, G., and K.W. Benz, "THM Growth of $Al_xGa_{1-x}Sb$ Bulk Crystals," J. Cryst. Growth, **128**, 470–74 (1993b)

HF:CH₃COOH:KMnO₄ (0.05 M) (1:1:1); AlGaSb striation and defect delineation etch

BLAAUW, C., A. Szaplonczay, K. Fox, and B. Emmerstorfer, "MOCVD of InP and Mass Transport on Structured InP Substrates," J. Cryst. Growth, 77, 326–33 (1986)

HCl:HNO₃:H₂O (1:2:1); InP pattern etch for OMVPE regrowth; etch rate $\sim 4 \mu m/min$

BOLAND, J.J., and J.H. Weaver, "A surface view of etching," Physics Today, **51**(8), 34 (1998) Review: STM study of surface reconstruction and effect on etching behavior

BÖNSCH, P., D. Wüllner, T. Schrimpf, A. Schlachetski, and R. Lacmann, "Ultrasmooth vee-grooves in InP by two-step wet chemical etching," J. Electrochem. Soc., **145**(4), 1273 (1998)

HBr(37%); InP vee-groove etch using titanium mask, first step to form sharp vees with minimal undercutting; 20 s at 20°C

HBr:K₂Cr₂O₇ (3:1); InP vee-groove sidewall smoothing (step 2) using titanium mask

HF(40%):HNO₃(65%):H₂O (5:24:64); selective removal of titanium mask from InP; 10 s at 20°C

BOSCH, M.A., L.A. Coldren, and E. Good, "Reactive Ion Beam Etching of InP with Cl₂," Appl. Phys. Lett., **38**(4), 264–66 (1981)

Reactive ion etch; Cl_2 ; InP masked with Ti. InP etch rate = 0.2 μ m/m at <1 keV; wall sloped outward by 17° (overcut or negative undercut) with normal incident ion beam; etch rate is enhanced by introducing Ar and O_2 ; etch rate could go up to 0.75 μ m/min

BÖTTNER, TH, H. Kräutle, E. Kuphal, K. Miethe, and H.L. Hartnagel, "Surface- and sidewall-damage of InP-based optoelectronic devices during reactive ion etching using CH₄/H₂," InP and Related Material Conference Proceedings, 1996, p. 115

Reactive ion etch of InP-based materials with CH₄/H₂; damage study

BOUADMA, N., P. Devoldere, B. Jusserand, and P. Ossart, "Ion Beam Etching and Surface Characterization of Indium Phosphide," Appl. Phys. Lett., **48**(19), 1285–87 (1986)

Ar ion sputter etch of InP; LN₂ cooled sample to improve surface morphology

 Ar^+ ion beam etch; LN_2 cooled sample holder reduces etch surface roughness; reducing substrate temperature improves surface smoothness; study: InP; etch rate = 6 Å/min at 1 keV, ion current density of 60 nA/cm² and incident angle of 50°C; etch rate is higher when sample is cooled with LN_2

BOUADMA, N., J.F. Hogrel, J. Charil, and M. Carre, "Fabrication and Characteristics of Ion Beam Etched Cavity InP/InGaAsP BH Lasers," IEEE J. Quantum Electron., **QE-23**(6), 909–14 (1987)

Ar ion sputter etch; Application: InP/InGaAsP BH Laser cavity etch Br₂/methanol (0.5%); 2–3 s etch to remove ion damage

BOURNE, O.L., D. Hart, D.M. Rayner, and P.A. Hackett, "Digital Etching of III–V Multilayer Structures Combined with Laser Ionization Mass Spectroscopy: Photon-assisted Depth Profiling," J. Vac. Sci. Technol., B, **11**(3), 556–61 (1993)

Photoassisted dry etch; Cl₂/He (1:3); GaAs monolayer by monolayer etch by surface chlorination followed by laser desorption of surface chlorides

BOURY, P., and G. Landgren, "Versatile reactive ion beam etching (RIBE) of InP-based materials using CH₄/H₂/Ar chemistry," InP and Related Material Conference Proceedings, 1996, p. 119 RIBE of InP-based materials with CH₄/H₂/Ar; etch is non-corrosive

BOWERS, J.E., B.R. Hemenway, and D.P. Wilt, "Etching of Deep Groves for the Precise Positioning of Cleaves in Semiconductor Lasers," Appl. Phys. Lett., **46**(5), 453–55 (1985)

HCl:H₂O (1:20); Application: InP n-type photoelectrochemical etch with the sample biased to form a surface depletion layer; forms deep narrow grooves

BRAKE, J., C.Y. Cha, B.Y. Han, D.W. Owens, and J.H. Weacer, "Coverage-dependent etching pathways for Br–GaAs (1 1 0)," J. Vac. Sci. Technol., B, **15**(3), 670 (1997)

Br thermochemical etch of GaAs; STM study of etch mechanism dependence on Br concentration at 700° K

BRENNER, T., and H. Melchior, "Local Etch-Rate Control of Masked InP/InGaAsP by diffusion-Limited Etching," J. Electrochem. Soc., **141**(7), 1954–56 (1994)

Br₂/Methanol (0.2%); InP/InGaAsP; with SiO_x masked patterns etch etch rate is enhanced by Br diffusion from masked areas; at low Br concentrations etch rate is diffusion limited and is independent of concentration, temperature and crystallographic orientation

BREWER, P., S. Halle, and R.M. Osgood, "Photon-assisted Dry Etching of GaAs," Appl. Phys. Lett., **45**(4), 475–77 (1984)

UV photochemical etching of GaAs in CF₃Br or CH₃Br

BREWER, P.D., D. McClure, and R.M. Osgood, "Dry, Laser-Assisted Rapid HBr Etching of GaAs," Appl. Phys. Lett., **47**(3), 310–312 (1985)

Photochemical dry etching of GaAs in HBr

BREWER, P.D., D. McClure, and R.M. Osgood, "Excimer Laser Projection Etching of GaAs," Appl. Phys. Lett., **49**(13), 803–805 (1986)

Photochemical dry etch of GaAs in HBr

BROEKAERT, T.P.E., and C.G. Fonstad, "AlAs Etch-stop Layers for InGaAlAs/InP Heterostructure Devices and Circuits," IEEE Trans. Electron Devices, **ED-39**(3), 533–39 (1992a)

H₃PO₄:H₂O₂:H₂O (1:1:10); InGaAs and InAlAs surface cleaning prior to etch studies

{Use of organic acids and AlAs etch stop layers for InGaAlAs/InP structures.}

Organic acid solutions:

 $OA = oxalic acid: H_2O (15 g; 2 l), pH = 6.3 (by adding ammonia)$

 $OCA = oxalic acid: H_2O: citric acid (25 g:2 1:100 g), pH = 6.3$

 $MA = malonic acid: H_2O (75 g:1 l), pH = 6.1$

SA = succinic acid: H₂O (200 g:1 l), pH = 4.2

Etchant solutions (for InGaAs selective etch from InAlAs and InAlAs selective etch from AlAs):

	In _{0.53} Ga _{0.47} As (nm/min)	In _{0.52} Al _{0.48} As (nm/min)	AlAs (nm/min)	GaAs (nm/min)
OA:H ₂ O ₂ (20:1)	40	20	0.57	_
OCA:H ₂ O ₂ (25:1)	75	5	0.20	_
$MA:H_2O_2$ (25:1)	100	6	1.23	_
SA:H ₂ O ₂ (15:1)	120	60	0.12	180

BROEKAERT, T.P.E., and C.G. Fonstad, "Novel, Organic Acid-Based Etchants for InGaAlAs/InP Heterostructure Devices with AlAs Etch-stop Layers," J. Electrochem. Soc., **139**(8), 2306–09 (1992b)

Same data as for (Broekaert, 1992a) with data for additional organic acids:

Adipic

Methylsuccinic

Dimethylsuccinic

Fumaric

Maleic

Citric

Propane

Tricarboxlic

Butane

Tetracarboxlic

Acetic

BROWN, A., N. Hunt, A.M. Patterson, J.C. Vickerman, and J.O. Williams, "SIMS Analysis of the Surface Preparation of InAs (1 0 0)," Chemtronics, 1, 11–14 (1986)

{InAs surface contaminant studies:}

- (A) Br₂/methanol (2%); InAs surface cleaning 5 min first step followed by: HF conc.; InAs surface cleaning 5 min second step; followed by DI water rinse; leaves residual Br₂, F; demonstrates need for high purity water rinse to reduce ionic contaminants
- (B) HCl:H₂O₂:H₂O (150:1:100); InAs surface cleaning 5 min; leaves surface pitting and chloride contamination

BROWN, E.R., S.J. Eglash, G.W. Turner, C.D. Parker, J.V. Pantano, and D.R. Calawa, "Effect of Lattice-Mismatched Growth on InAs/AlSb Resonant-Tunneling Diodes," IEEE Trans. Electron Devices, **41**(6), 879–81 (1994)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: InAs/AlSb mesa etch

BROWN, G.T., B. Cockayne, and W.R. MacEwan, "Etch Features in Czochralski Grown Single Crystal InP," J. Mater. Sci., **15**, 2539–49 (1980)

 $HBr:H_3PO_4$ (1:2) {Huber etch}; InP, delineation of pits, ridges, and striations, 1–2 min at $20^{\circ}C$

 CrO_3 : $AgNO_3$: H_2O :HF (1 g:8 mg:2 ml:1 ml) {A-B etch}; InP, delineation of pits, ridges, and striations, 30–90 min at $60^{\circ}C$

BROWN, G.J., S.M. Hegde, J. Hoff, C. Jelen, S. Slivken, E. Michel, O. Duchemin, E. Bigan, and M. Razighi, "Intersubband hole absorption in GaAs–InGaP quantum wells grown by gas source molecular beam epitaxy," Appl. Phys. Lett., **65**(9), 1130–1132 (1994)

H₃PO₄:H₂O₂:H₂O (1:1:10); selective etch of GaAs from InGaP. HCl; selective etch of InGaP from GaAs

BRUNEMEIER, B.E., B.C. Schmukler, W.A. Strifer, D.H. Rosenblatt, and R.D. Remba, "A High-selectivity Citric Buffer Etch for Practical GaAs Devices with AlGaAs Etch Stop Layers," 1993 Electronic Materials Conference, UCSB, Santa Barbara, CA, June 23–25; paper S3; Abstract in J. Electron. Mater., **22**(A7), A47 (1993)

0.5 M citric acid + 0.5 M potassium citrate (buffer solution)

buffer: H_2O_2 (5:1); GaAs selective etch from AlGaAs or AlAs. Used for reproducible fabrication of integrated circuit GaAs FETs with etch stop layer of 25 Å $Al_{0.35}Ga_{0.65}As$ or 8 Å AlAs. The buffered solution is insensitive to dilution or contamination. GaAs etch rate = 45 Å/s

BUBAR, S.F., and D.A. Vermilyea, "Explosion of a Chemical Polishing Solution," J. Electrochem. Soc., **113**, 519 (1966)

Lactic acid:HNO₃:HF (50:8:2); Safety caution: This etchant evolves heat and gas when stored which can explosively burst capped containers

BUCKMANN, P., and J.N. Houghton, "Optical Y-junction and S-bends Formed by Preferentially Etched Single-mode Rib Waveguides in InP," Electron. Lett., **18**, 850 (1982)

H₃PO₄:HCl (3:1); Application: InP (1 0 0) photolithography; rectangular cross-section rib etch

BUDA, M., E. Smallbrugge, E.-J Geluk, F. Karouta, G.A. Acket, T.G. van der Roer, and L.M.F. Kaufmann, "Controlled anodic oxidation for high precision etch depth in AlGaAs III–V semiconductor," J. Electrochem. Soc., **145**(3), 1076 (1998)

Citric acid (3 g in 100 ml H_2O):ethyleneglycol (1:2), with pH adjusted to 6 using ammonia; electrolyte for anodizing $Al_xGa_{1-x}As$. $HCl:H_2O$ (1:10); anodic oxide removal from $Al_xGa_{1-x}As$ (to thin $Al_xGa_{1-x}As$ by repeated discrete incremental steps)

BURKE, T.M., M.A. Quierin, M.P. Grimshaw, D.A. Ritchie, M. Pepper, and J.H. Burroughes, "Surface decontamination of patterned GaAs substrates for molecular beam epitaxy regrowth using a hydrogen radical source," J. Vac. Sci. Technol., B, **15**(2), 325 (1997)

Surface cleaning of GaAs in hydrogen radicals for MBE epilayer regrowth

BURTON, R.H., C.L. Hollien, L. Marchut, S.M. Abys, G. Smolinsky, and R.A. Gottscho, "Etching of GaAs and InP in RF Discharges Through Mixtures of Trichlorofluoromethane and Oxygen," J. Appl. Phys., **54**(11), 6663–71 (1983)

Plasma etch; CCl₃F/O₂; GaAs and InP

BURTON, R.H., and G. Smolinsky, "CCl₄ and Cl₂ Plasma Etching of III–V Semiconductors and the Role of Added O₂," J. Electrochem. Soc., **129**(7), 1599–1604 (1982)

Plasma etching kinetics of InP, GaAs, and GaP at 300°C in combinations of O₂ with either Cl₂ or CCl₄

BURTON, R.H., H. Temkin, and V.G. Keramidas, "Plasma Separation of InGaAsP/InP Light Emitting Diodes," Appl. Phys. Lett., **37**(4), 411–12 (1980)

Plasma etch; CCl₄/O₂; Application: InGaAsP/InP separation of LEDs

BUTCHER, K.S.A., R.J. Egan, T.L. Tansley, and D. Alexiev, "Sulfur contamination of (1 0 0) GaAs resulting from sample preparation procedures and atmospheric exposure," J. Vac. Sci. Technol., B, **14**(1), 152–158 (1996)

H₂SO₄:H₂O₂:H₂O (3:1:1); study of sulfur contamination of GaAs from etchant HCl:H₂O; removal of sulfur contamination from GaAs following etch in H₂SO₄:H₂O₂:H₂O

CABANISS, G.E., "Improved Electrolyte Solutions for Carrier Concentration Depth Profiling of Compound Semiconductors by Electrochemical Capacitance–Voltage (ECV) Analysis," Materials Research Society, Fall Meeting, Boston, MA Nov. 28–Dec. 3, 1988, poster #D5.17

Electrochemical *C*–*V* profiling:

InP with 0.5 M HCl electrolyte

p-n AlGaAs with 1 M NaOH electrolyte (gives poor results)

p-n GaAs with 0.1 M EDTA/0.2 M NaOH electrolyte (gives good results)

CAMACHO, A., and D.V. Morgan, "Reactive Ion Etching of GaAs through Wafer Via Holes using Cl₂ and SiCl₄ gases with Regressive Statistical Approach," J. Vac. Sci. Technol., B, **12**(5), 2933–40 (1994)

Reactive ion etch; Cl₂ and SiCl₄; GaAs; study of characteristics for etching via holes

CAMERON, N.I., S. Ferguson, M.R.S. Taylor, S.P. Beaumont, M. Holland, C. Tronche, M. Soulard, and P.H. Ladbrooke, "Selectively Dry Gate Recessed GaAs Metal–Semiconductor Field-Effect Transistors, High Electron Mobility Transistors, and Monolithic Microwave Integrated Circuits," J. Vac. Sci. Technol., B, **11**(6), 2244–48 (1993)

Reactive ion etch, CCl_2F_2 : Application: GaAs selective etch with AlGaAs etch stop; $GaAs:Al_{0.3}Ga_{0.7}As$ selectivity > 4000:1

CAMERON, N.J., G. Hopkins, I.G. Thayne, S.P. Beaumont, C.D.W. Wilkinson, M. Holland, A.H. Kean, and C.R. Stanley, "Selective Reactive Ion Etching of GaAs/AlGaAs Metal-semiconductor Field Effect transistors," J. Vac. Sci. Technol., B, **9**(6), 3538–41 (1991)

Reactive ion etch; CCl_2F_2 ; Application: GaAs selective etch from $Al_{0.3}Ga_{0.7}As$ stop etch layer; selectivity > 4000; gas residence time dependent

CANEAU, C., R. Bhat, M. Koza, J.R. Hayes, and R. Esagui, "Etching of InP by HCl in an OMVPE Reactor," J. Cryst. Growth, **107**, 203–08 (1991)

Thermochemical vapor etch; HCl + H₂ + PH₃; InP etch through SiO₂ masks for OMVPE

CAPASSO, F., R.A. Logan, P.W. Foy, S. Sumski, and D.D. Manchon, "Low-Leakage Current and Saturated Reverse Characteristics in Broad-Area InGaAsP Diodes," Electron. Lett., **16**, 241–42 (1980)

Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch. buffered HF (i.e. NH₄F:HF (10:1)); InGaAsP oxide removal

CARACCI, S.J., M.R. Krames, N. Holonyak Jr., C.M. Herzinger, A.C. Crook, T.A. DeTemole, and P.-A. Besse, "Native-Oxide-Defined Low-Loss AlGaAs-GaAs Planar Waveguide Bends," Appl. Phys. Lett., **63**(16), 2265–67 (1993)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: Al_{0.1}Ga_{0.9}As contact layer removal for waveguide fabrication

CARIDI, E.A., and T.Y. Chang, "Improved Techniques for Orientation of (1 0 0) InP and GaAs Wafers," J. Electrochem. Soc., **131**(6), 1440–41 (1984)

H₃PO₄:HBr (2:1) {Huber etch}; InP first step etch pit delineation; 1–2 min at 20°C gives symmetrical etch pits

H₂SO₄:H₂O₂:H₂O (1:1:1); InP second step free etch of 30 μm for elongated etch pit delineation for (1 0 0) orientation determination; 5 min at 85°C

HCl:H₂O₂:H₂O (1:1:1); GaAs first step surface roughening etch. 10 min

 $H_2SO_4:H_2O_2:H_2O$ (1:8:8); GaAs second step free etch of 50 μ m for elongated etch pit delineation for (1 0 0) orientation determination; 3 min at 55°C

CARLSTRÖM, C.F., S. Anand, and G. Landgren, "Trimethylamine: Novel source for low damage reactive ion beam etching of InP," J. Vac. Sci. Technol., B, **17**(6), 2660 (1999)

RIBE of InP using trimethylamine/Ar; damage study

CARLSTRÖM, C.F., G. Landgren, and S. Anand, "Low energy ion beam etching of InP using methane chemistry," J. Vac. Sci. Technol., B, **16**(3), 1018 (1998)

Reactive ion beam etch and chemically assisted ion beam etch using $N_2/CH_4/H_2$ and $Ar/CH_4/H_2$ of InP. CAIBE produces less polymer by-product

CARPI, E.L., M. Van Hove, J.L. Alay, and M. Van Rossum, "Optimization of Reactive Ion Etching of Al_{0.48}In_{0.52}As in CH₄/H₂ by the Experimental Design Method," J. Vac. Sci. Technol., B, **13**(3), 895–901 (1995)

RIE etch; CH₄/H₂; Al_{0.48}In_{0.52}As etch optimization

CARRABBA, M.M., N.M. Nguyen, and R.D. Rauh, "Effects of Doping and Orientation on Photoelectrochemically Etched Features in n-GaAs," J. Electrochem. Soc., **134**(7), 1855–59 (1987)

Photoelectrochemical etching of n-GaAs; dependence on orientation and doping concentration; 0.5 M Tiron electrolyte (4,5-dihydroxy-1,3-benzenedisulfonic acid); shows cross-sectional profiles

CARRABBA, M.M., N.M. Nguyen, and R.D. Rauh, "Photoelectrochemical Fabrication of Sawtooth Gratings in n-GaAs," Appl. Opt., **25**(24), 4516–18 (1986)

Photoelectrochemical etch of GaAs using electrolytes of either 1 M KCl or 0.5 M Tiron (4,5-dihydroxy-1,3-benzene disulfonic acid, disodium salt); pH = 7, non-corrosive, compatible with photoresists; Application: sawtooth grating fabrication

CARTER, A.J., B. Thomas, D.V. Morgan, J.K. Bhardwaj, A.M. McQuarrie, and M.A. Stephens, "Dry Etching of GaAs and InP for Optoelectronic Devices," IEE Proceedings, Pt. J, **136**(1), 2–5 (1989)

Plasma etching; CH₄/H₂; GaAs and InP etch characteristics dependence on temperature; gives favorable surface roughness compared with Cl-based etchants

CARTER-COMAN, C., R. Bicknell-tassius, R.G. Benz, A.S. Brown, and N.M. Jokerst, "analysis of GaAs substrate removal etching with citric acid:H₂O₂ and NH₄OH:H₂O₂ for application to compliant substrates," J. Electrochem. Soc., **144**(2), L29 (1997)

citric acid: H_2O_2 (m:1, with 1 < m < 9); GaAs substrate removal using AlAs or AlGaAs etch stop layers; problems with etch stop layer oxidation

NH₄OH:H₂O₂; GaAs substrate removal using AlAs or AlGaAs etch stop layers

NH₄OH:H₂O (1:10); GaAs surface oxide removal prior to other etching

CATANA, A., R.F. Broom, R. Germann, and P. Roentgen, "Regrowth of InP by MOVPE on Dryetched Heterostructures of InP-GaInAsP," J. Cryst. Growth, **129**, 779–82 (1993)

Reactive ion etch; $Ar + Cl_2$; Application: InGaAsP/InP formation of vertical wall ridge structures. Br_2 /methanol (0.2%); 30 s etch prior to MOVPE regrowth of InP

CHA, C.Y., J. Brake, B.Y. Han, D.W. Owens, and J.H. Weaver, "Surface morphologies associated with thermal desorption: Scanning tunneling microscopy studies of Br–GaAs (1 1 0)," J. Vac. Sci. Technol., B, **15**(3), 605 (1997)

Br etch mechanism study of GaAs by STM

CHA, C.Y., and J.H. Weaver, "Layer-by-layer removal of GaAs (1 1 0) by bromine," J. Vac. Sci. Technol., B, **14**(6), 3559 (1996)

Monolayer etching of GaAs in Br₂ vapor; study of etch kinetics

CHAI, Y.G., and R. Yeats, "In_{0.53}Ga_{0.47}As Submicrometer FETs Grown by MBE," IEEE Electron Device Lett., **EDL-4**(7), 252–54 (1983)

Citric acid:H₂O₂ (24:1); Application: InGaAs FET flat bottom gate recess etch

CHAI, Y.G., C. Yuen, and G.A. Zdasiuk, "Investigation on InGaAs for High-frequency Microwave Power FETs," IEEE Trans. Electron Devices, **ED-32**(5), 972–77 (1985)

Citric acid: H_2O_2 (24:1); Application: $In_{0.53}Ga_{0.47}As$ FET gates; uses undercutting of photolithography mask to achieve submicron widths

CHAKRABARTI, U.K., S.J. Pearton, A. Katz, W.S. Hobson, and C.R. Abernathy, "Dry Etching of III–V Semiconductors in CH₃I, C₂H₅I, and C₃H₇I Discharges," J. Vac. Sci. Technol., B, **10**(6), 2378–85 (1992)

ECR plasma; CH₃I, C₂H₅I, and C₃H₇I with Ar and H₂; Study: etch rates, surface morphology, damage, etch anisotropy for InP, InAs, InSb, GaAs, AlGaAs, GaSb, InAlAs, InGaAs, and InAlP

CHAKRABARTI, U.K., S.J. Pearton, and F. Ren, "Sidewall Roughness During Dry Etching of InP," Semicond. Sci. Technol., **6**, 408–10 (1991)

Plasma etch; CH₄ + H₂ + Ar; InP; sidewall roughness is related to roughness of mask edge

CHAKRABARTI, U.K., F. Ren, S.J. Pearton, and C.R. Abernathy, "Effect of Substrate Temperature on Dry Etching of InP, GaAs, and AlGaAs in Iodine- and Bromine-Based Plasmas," J. Vac. Sci. Technol., A, **12**(4), 1129–33 (1994)

ECR etch; HBr/H₂/Ar and HI/H₂/Ar; InP, GaAs, AlGaAs; effect of substrate temperature

CHAN, R.H., and K.Y. Cheng, "Optimizing the reactive ion etching of p-InGaP with CH₄/H₂ by a two-level fractional factorial design process," J. Vac. Sci. Technol., B, **14**(5), 3219 (1996) Reactive ion etch; CH₄/H₂ of p-InGaP and p-GaAs; etch rate study

CHAND, N., and R.F. Karlicek, "Real-time Monitoring and Analysis of Chemical Wet Etching of III–V Compound Semiconductors," J. Electrochem. Soc., **140**(3), 703–05 (1993)

Real-time etch rate monitoring by optical interferometry of AlGaAs/GaAs and InGaAsP/InP structures

NH₄OH:H₂O₂:H₂O (3:1:50); AlGaAs/GaAs thinning etch

CHANG, C.V.J.M., and J.C.N. Rijpers, "Reactive Ion Etching of AlInGaP and GaAs in SiCl₄/CH₄/Ar-Based Plasmas," J. Vac. Sci. Technol., B, **12**(2), 536–39 (1994)

Reactive ion etch; SiCl₄/CH₄/Ar; AlInGaP and GaAs

CHANG, H.L., and L.G. Meiners, "A Low Temperature Process for Vapor Etching of Indium Phosphide," J. Vac. Sci. Technol. B, **3**(6), 1625–30 (1985)

Thermochemical vapor etch; ethylene dibromide (EDB); InP; low temperatures to avoid InP thermal degradation are achieved by use of a separate high temperature decomposition of the EDB

CHANG, R.P.H., C.C. Chang, and S. Darack, "Hydrogen Plasma Etching of Semiconductors and Their Oxides," J. Vac. Sci. Technol., **20**(1), 45–50 (1982)

Plasma etch; hydrogen etching of GaAs, GaSb, InP and their oxides. InP etching preferentially removes phosphorus and leaves In to accumulate on the surface

CHAPLART, J., B. Fay, and N.T. Linh, "Reactive Ion Etching of GaAs Using CCl₂F₂ and the effect of Ar Addition," J. Vac. Sci. Technol., B, 1, 1050 (1983)

Reactive ion etch; CCl₂F₂/Ar; GaAs

CHASE, B.D., D.B. Holt, and B.A. Unvala, "Jet Polishing of Semiconductors: I. Automatic Jet Thinning of GaP for Transmission Electron Microscopy," J. Electrochem. Soc., **119**(3), 310–313 (1972a)

Cl₂/methanol; GaP jet thinning for TEM samples

CHASE, B.D., D.B. Holt, and B.A. Unvala, "Jet Polishing of Semiconductors: I. Electrochemically Formed Tunnels in GaP," J. Electrochem. Soc., **119**(3), 314–317 (1972b)

Cl₂/methanol; GaP jet thinning for TEM samples

CHAVARKAR, P., D.S.L. Mui, T. Strand, L.A. Coldren, and U.K. Mishra, "Analysis of in situ etched and regrown AlInAs/GaInAs interfaces," J. Cryst. Growth, 175/176, 393 (1997)

Thermochemical etch; Cl₂; in situ etch of InGaAs for regrowth of AlInAs by MBE

CHEN, C.-H., Y.-J. Chiu, and E.L. Hu, "Characterization of the radiation-enhanced diffusion of dryetch damages in n-GaAs," J. Vac. Sci. Technol., B, **15**(6), 2648 (1997)

Ar ion etch damage of GaAs; study of Schottky diodes and DLTS

CHEN, C.P., K.S. Din, and F.S. Huang, "Reactive ion etching of TaSix in a CF₄–O₂ discharge," Mat. Res. Soc. Symp. Proc., **240**, 379 (1992)

Reactive ion etch; CF_4 – O_2 ; GaAs pattern etch with TaSix contact mask for self-aligned MESFETs

CHEN, C.-H., D.L. Green, and E.L. Hu, "Diffusion and channeling of low-energy ions: The mechanism of ion damage," J. Vac. Sci. Technol., B, 13(6), 2355 (1995)

Reactive ion etch damage; mechanism modeling; results with GaAs/AlGaAs

CHEN, C.-H., S. Keller, E.D. Haberer, L. Zhang, S.P. DenBaars, E.L. Hu, U.K. Mishra, and Y. Wu, "Reactive ion etching for gate recessing of AlGaN/GaN field effect transistors," J. Vac. Sci. Technol., B, 17(6), 2755 (1999)

Reactive ion etching of AlGaN/GaN using Cl₂; Application to FET gate recessing

CHEN, C.-H., D.G. Yu, E.L. Hu, and P.M. Petroff, "Photoluminescence studies on radiation enhanced diffusion of dry-etch damage in GaAs and InP materials," J. Vac. Sci. Technol., B, **14**(6), 3684 (1996)

Ar ion etch damage study; GaAs and InP; enhanced defect diffusion with illumination energies above bandgap

CHEN, E.H., T.P. Chin, M.R. Melloch, and J.M. Woodall, "The Use of Annealed LTG-GaAs as a Selective Photoetch-Stop Layer (EMC abstract)," J. Electron. Mater., **24**(7), A33 (1995)

KOH (1 M); selective photoetch of n-GaAs from stop layer of low-temperature MBE grown GaAs:As

CHEN, K.L., and S. Wang, "Etched-coupled-cavity InGaAsP/InP Lasers," Electron. Lett., **21**(3), 94–95 (1985)

HCl:H₂O (4:1); Application: InP selective etch from InGaAsP at 15°C for laser fabrication

CHEN, N., "Ultrasonic Etching of GaAs in CrO₃-HF Aqueous Solutions," J. Cryst. Growth, **129**, 777–78 (1993)

CrO₃:HF:H₂O (1:2:3); GaAs defect delineation; ultrasonic aided; etch rate at 40° C 0.5 µm/min; etch depth 0.5–2 µm to produce etch pits

CHEN, P.C., K.L. Yu, S. Margalit, and A. Yariv, "A New GaInAsP/InP T-Laser at 1.2 µm Fabricated on Semi-insulating Substrate," Jpn. J. Appl. Phys., **19**(12), L775–L776 (1981)

 Br_2 /methanol; Application: InP substrate cleaning. H_2SO_4 : H_2O_2 : H_2O (3 1:1); InGaAsP selective etch from InP. HCl; InP selective etch from InGaAsP

CHEN, T.R., L.C. Chiu, K.L. Yu, U. Koren, A. Hasson, S. Margalit, and A. Yariv, "Low Threshold InGaAsP Terrace Transport Laser on Semi-insulating Substrate," Appl. Phys. Lett., **41**(12), 1115–17 (1982)

KOH: K₃Fe(CN)₆:H₂O; or H₂SO₄:H₂O₂:H₂O; Application: InGaAsP selective etch from InP for laser fabrication. HCl:H₂O (1.5:1); InP selective etch from InGaAsP

CHEN, W.L., J.C. Cowles, G.I. Hadda, G.O. Munns, K.W. Eisenbeiser, and J.R. East, "Ohmic Contact Study for Quantum Effect Transistors and Heterojunction Bipolar Transistors with InGaAs Contact Layers," J. Vac. Sci. Technol., B, **10**(6), 2354–60 (1992)

HCl:H₂O (4:1); Application: InP selective substrate removal from InGaAs etch stop layer to allow backside SIMS measurements of metal contact diffusion profiles in InGaAs/InP structures

CHEN, W.X., L.M. Walpita, C.C. Sun, and W.S.C. Chang, "Ion Beam Etching of InGaAs, InP, GaAs, Si and Ge," J. Vac. Sci. Technol. B, **4**(3), 701–05 (1986)

Ion beam etch; Ar/O₂; CF₄, C₂F₆ and Ar ion milling of InGaAs, InP, GaAs, Si and Ge; gives etch rate comparison of reactive and non-reactive ion beam etching; reports different etching rates between photoresist and semiconductor

CHENG, C.L., A.S.H. Liao, T.Y. Chang, E.A. Caridi, L.A. Coldren, and B. Lalevic, "Silicon Oxide Enhanced Schottky Gate In_{0.53}Ga_{0.47}As FETs with a Self-aligned Recessed Gate Structure," IEEE Electron Device Lett., **EDL-5**(12), 511–14 (1984)

H₃PO₄:H₂O₂:H₂O (1:1:38); Application: InGaAs FET channel recess

CHENG, C.C., A. Scherer, V. Arbet-Engels, and E. Yablonovitch, "Lithographic band gap tuning in photonic band gap crystals," J. Vac. Sci. Technol., B, **14**(6), 4110 (1996)

Cl₂ chemically assisted Ar ion beam etching of GaAs to form 3D interlinked mesh structures

CHEUNG, R., Y.H. Lee, K.Y. Lee, T.P. III Smith, D.P. Kern, S.P. Beaumont, and C.D.W. Wilkinson, "Comparison of Damage in the Dry Etching of GaAs by Conventional Reactive Ion Etching and by Reactive Etching with an Electron Cyclotron Resonance Generated Plasma," J. Vac. Sci. Technol. B, 7(6), 1462–66 (1989)

Resonance-radio frequency (ECR) plasma and RIE etching of GaAs; comparison of surface damage

CHEUNG, R., W. Patrick, I. Pfund, and G. Hähner, "Reactive ion etch-induced effects on 0.2 μm T-gate In_{0.52}Al_{0.48}As/In_{0.53}Ga_{0.47}As/InP high electron mobility transistors," J. Vac. Sci. Technol., B, **14**(6), 3679 (1996)

reactive ion etch; CH_4/H_2 ; transistor gate recess etch; selective etch of InAlAs from InGaAs H_3PO_4 : H_2O_2 : H_2O (1:1:150); non-selective InAlAs/InGaAs etch at 22°C. isopropanol: H_2O (1:5); wetting agent post etch rinse

CHEUNG, R., R.J. Reeves, B. Rong, S.A. Brown, E.J.M. Fakkeldij, E. van der Drift, and M. Kamp, "High resolution reactive ion etching of GaN and etch-induced effects," J. Vac. Sci. Technol., B, 17(6), 2759 (1999)

Reactive ion etch of GaN patterns using SF₆ and Ar; damage study

CHEUNG, R., S. Thoms, M. Watt, M.A. Foad, C.M. Sotomayor-Torres, C.D.W. Wilkinson, U.J. Cox, R.A. Cowley, C. Dunscombe, and R.H. Williams, "Reactive Ion Etching-Induced Damage in GaAs and $Al_{0.3}Ga_{0.7}As$ using SiCl₄," Semicond. Sci. Technol., 7, 1189–98 (1992)

Reactive ion etch; SiCl₄; GaAs and Al_{0.3}Ga_{0.7}As-induced damage study

CHEVRIER, J., M. Armand, A.M. Huber, and N.T. Linh, "Vapor Growth of InP for MISFETs," J. Electron. Mater., **9**(4), 745–61 (1980)

Br₂:HBr:H₂O (1:17:1000); Application: InP FET channel etch preparation for Schottky contact

CHEVRIER, J., A.M. Huber, and N.T. Linh, "Effect of in situ Etching and Substrate Misorientation on the Morphology of VPE InP layers," J. Cryst. Growth, **54**, 369–71 (1981)

Thermochemical vapor etch; PCl₃ + H₂; Application InP VPE growth

CHEW, N.G., and A.G. Cullis, "Iodine Ion Milling of Indium-containing Compound Semiconductors," Appl. Phys. Lett., **44**(1), 142–44 (1984)

Ion milling; iodine, Ar, Xe; InP

CHI, G.C., F.W. Ostermayer, K.D. Cummings, and L.R. Harriott, "Ion Beam Damage-induced Masking for Photoelectrochemical Etching of III–V Semiconductors," J. Appl. Phys, **60**(11), 4012–14 (1986)

III-V semiconductor mask patterning by ion implantation damage used with photoelectrochemical etching of the non-damaged semiconductor

HF:KOH (2 M:0.5 M); electrolyte for InP etching

H₂SO₄:methanol (3 ml:250 ml); electrolyte for InGaAs

H₂SO₄ (2 M); electrolyte for InGaAsP and InP

CHIN, B.H., and K.L. Barlow, "Bromine/methanol Polishing of $\langle 1\ 0\ 0 \rangle$ InP Substrates," J. Electrochem. Soc., **135**(12), 3120–25 (1988)

Br₂/methanol; InP, polishing techniques for (1 0 0) substrates

CHIN, B.H., and K.L. Lee, "Bromine/methanol Polishing of $\langle 1\ 0\ 0 \rangle$ InP: II. Dependence on Bromine Concentration," J. Electrochem. Soc., **137**(2), 663–65 (1990)

Br₂/methanol; InP (1 0 0) polishing; dependence on Br₂ concentration

CHIU, T.H., W.T. Tsang, R.M. Kapre, M.D. Williams, and J.F. Ferguson, "Monolayer Control of Chemical Beam Etching for Regrowth," InP and Related Material Conference Proceedings, 1994, (IEEE cat. no. 94CH 3369-6), paper ThF1, pp. 599–602

Thermochemical etch; PCl₃; InP in situ CBE chamber etch at 550°C. Thermochemical etch; AsCl₃; GaAs at 600°C

CHO, H., Y.-B. Hahn, D.C. Hays, C.R. Abernathy, S.M. Donovan, J.D. MacKenzie, and S.J. Pearton, "III-nitride dry etching: comparison of inductively coupled plasma chemistries," J. Vac. Sci. Technol., A, **17**(4), 2202 (1999)

Inductively coupled plasma etch of GaN, InN and AlN with BI3, BBr3, ICl and IBr

CHO, H., J. Hong, T. Maeda, S.M. Donovan, C.R. Abernathy, S.J. Pearton, and R.J. Shul, "Novel plasma chemistries for highly selective dry etching of $In_xGa_{1-x}N$: BI_3 and BBr_3 ," Mater. Sci. Eng., **B59**, 340 (1999)

Inductively coupled plasma etch, selective removal of InN and InGaN from GaN using BI₃ and BBr₃

CHO, H., C.B. Vartuli, S.M. Donovan, C.R. Abernathy, S.J. Pearton, R.J. Shul, and C. Constantine, "Comparison of inductively coupled plasma Cl₂ and CH₄/H₂ etching of III-nitrides," J. Vac. Sci. Technol., A, **16**(3), 1631 (1998a)

ICP of GaN, InN, AlN, InAlN and InGaN in Cl₂ and CH₄/H₂ plasmas

CHO, H., C.B. Vartuli, S.M. Donovan, J.D. MacKensie, C.R. Abernathy, S.J. Pearton, R.J. Shul, and C. Constantine, "Low bias dry etching of III-Nitrides in Cl₂-based inductively coupled plasmas," J. Electron. Mater., **27**(4), 166 (1998b)

Inductively coupled plasma etch; Cl₂/Ar, Cl₂/N₂, Cl₂/H₂ of InN, InGaN, GaN, InAlN and AlN; dependences on Cl₂ percent and pressure

CHO, H.K., J.Y. Lee, B. Lee, J.H. Baek, and W.S. Han, "Control of wet-etching thickness in the vertical cavity surface emitting laser structure by in situ laser reflectometry," J. Vac. Sci. Technol., B, **17**(6), 2626 (1999)

H₃PO₄:H₂O₂:H₂O (1:1:10); Application: non-selective etch of AlGaAs/GaAs and InAlGaAs/InAlAs. Etch depth monitoring with laser reflectometry

CHO, S.-J., and P.G. Snyder, "Real time monitoring and control of wet etching of GaAs/Al_{0.3}Ga_{0.7}As using real time spectroscopic ellipsometry," J. Vac. Sci. Technol., B, **17**(5), 2045 (1999)

Citric acid (1 wt.% anhydrous to 1 wt.% water):H₂O₂:H₂O (5:1:75)

 $GaAs/Al_{0.3}Ga_{0.7}As$ non-selective etch; GaAs rate = 15.3 nm/min

AlGaAs rate = 17.6 nm/min Real time monitoring control of etch depth using spectroscopic ellipsometry

CHOQUETTE, K.D., R.S. Freund, M. Hong, H.S. Luftman, S.N.G. Chu, J.P. Mannaerts, and R.C. Wetzel, "Hydrogen Plasma Processing of GaAs and AlGaAs," J. Vac. Sci. Technol., B, **11**(6), 2025–31 (1993a)

ECR plasma etch, H₂; GaAs and AlGaAs surface oxide removal for MBE growth

CHOQUETTE, K.D., M. Hong, H.S. Luftman, S.N.G. Chu, J.P. Mannaerts, R.C. Wetzel, and R.S. Freund, "GaAs Surface Reconstruction Obtained Using a Dry Process," J. Appl. Phys., **73**(4), 2035–37 (1993b)

ECR plasma; hydrogen surface cleaning of GaAs in situ for MBE

CHOQUETTE, K.D., M. Hong, S.N.G. Chu, H.S. Luftman, J.P. Mannaerts, R.C. Wetzel, and R.S. Freund, "Hydrogen Plasma Removal of AlGaAs Oxides Before Molecular Beam Epitaxy," Appl. Phys. Lett., **62**(7), 735–37 (1993c)

H₂ plasma oxide removal; AlGaAs cleaning for MBE overgrowth

CHOQUETTE, K.D., R.J. Shul, A.J. Howard, D.J. Rieger, R.S. Freund, and R.C. Wetzel, "Smooth Reactive Ion Etching of GaAs Using a Hydrogen Plasma Pretreatment," J. Vac. Sci. Technol., B, **13**(1), 40–41 (1995)

Reactive ion Etch; SiCl₄; GaAs, smooth surfaces with H₂ plasma pretreatment to remove oxides

CHOQUETTE, K.D., R.C. Wetzel, R.S. Freund, and R.F. Kopt, "Electron Cyclotron Resonance Plasma Etching Using Downstream Magnetic Confinement," J. Vac. Sci. Technol., B, **10**(6), 2725–28 (1992)

ECR plasma etch; SiCl₄; Study: GaAs etch rates, etch profiles and uniformity

CHOY, W.H., R.W.M. Kwok, B.K.L. So, G.C.K. Hui, Y.J. Chen, J.B. Xu, S.P. Wong, and W.M. Lau, "Surface roughness and oxide contents of gas-phase and solution-phase polysulfide passivation of III–V surfaces," J. Vac. Sci. Technol., A, **17**(1), 93 (1999)

 $(NH_4)_2S_x$ sulfidation of GaAs and InP; study of surface roughness and oxygen content. H_2S + polysulfide gas exposure (N_2 through a liquid bubbler of pH-adjusted polysulfide solution) sulfidation of GaAs and InP; study of surface roughness and oxygen content CHRISTOU, A., and K. Sleger, "A Comparison of Ta and Al Schottky-barrier gates for GaAs FETs Using μ-spot Auger Electron Spectroscopy," GaAs and Related Compounds, 1976 (Inst. Phys. Conf. Ser. No. 33b 1977), pp. 191–200

HCl:HF:H₂O:H₂O₂ (10 ml:10 ml:40 ml:5 drops) {NRL etch}; Application: GaAs surface cleaning for deposition of metal Schottky contacts

H₃PO₄:HBF₄:H₂O (2:1:10); Al contact removal from GaAs

CHRISTOU, A., K. Varmazis, and Z. Hatzopoulos, "High Mobility GaAs/AlAs (2 1 1) Si Structures Grown by MBE," J. Cryst. Growth, **81**, 226–30 (1987)

HF:H₂O (1:3); Application: Si-removal of thermal oxide as a step in Si substrate cleaning for GaAs MBE growth, followed by:

 $NH_4OH:H_2O$ (1:10) for 30 s, followed by:

 $HC1:H_2O$ (1:10) for 30 s, followed by:

HF dip, followed by DI water rinse and N₂ blow dry

CHU, S.N.G., C.M. Jodlauk, and A.A. Ballman, "New Dislocation Etchant for InP," J. Electrochem. Soc., **129**, 352 (1982)

HNO₃:HBr (1:3); InP dislocation delineation on (1 1 1) and (1 0 0)

CHU, T.L., "Gallium Nitride Films," J. Electrochem. Soc., **118**(7), 1200 (1971) NaOH:H₂O (1:1); GaN etch at 5–90°C

CHYR, I., B. Lee, L.C. Chao, and A.J. Steckl, "Damage generation and removal in the Ga+ focused ion beam micromachining of GaN for photonic applications.," J. Vac. Sci. Technol., B, **17**(6), 3063 (1999)

Ga⁺ ion micromachining of laser gratings in GaN

CLARKE, R.C., B.D. Joyce, and W.H.E. Wilgoss, "The Preparation of High Purity Epitaxial InP," Solid State Commun., **8**, 1125–28 (1970)

 $KOH:K_3Fe(CN)_6:H_2O(6 g:4 g:50 ml)$; Application: InP cleaved cross-section layer delineation; ~ 5 min at $20^{\circ}C$; selectively etches InGaAsP on InP

CLARKE, R.C., A.W. Robertson, and A.W. Vere, "A Preliminary Study of Dislocations in Indium and Gallium Phosphides," J. Mater. Sci., **8**, 1349 (1973)

KOH: K_3 Fe(CN)₆: H_2 O (6 g:4 g:50 ml); Application: InP cleaved cross-section layer delineation; \sim 5 min at 20° C

HNO₃:HCl:Br₂ (20:10:0.25); InP and GaP dislocation delineation; 5 s for (1 1 1); 60 s for (1 0 0)

CLAWSON, A.R., "In situ Vapor-etch for InP MOVPE Using Ethylene Dibromide," J. Cryst. Growth, **69**, 346–56 (1984)

Thermochemical vapor etch; ethylene dibromide $+ H_2 + PH_3$; InP (1 0 0) in situ etch for OMVPE

CLAWSON, A.R., "Thermally Activated Etching of InP Substrates for MOCVD," J. Vac. Sci. Technol., A, **3**(3), 1040 (1985)

Thermochemical vapor etch; ethylene dibromide $+ H_2 + PH_3$; InP (1 0 0) in situ etch for OMVPE

CLAWSON, A.R., D.A. Collins, D.I. Elder, and J.J. Monroe, "Laboratory Procedures for Etching and Polishing InP Semiconductors," NOSC Technical Note TN 592, Naval Ocean Systems Center, San Diego (1978)

{All data are at room temperature.}

KOH 45% solution; Used for InP native oxide removal prior to acid etch; does not attack InP

Br₂/methanol (1 vol.%); InP (1 0 0) etch rate = 3000 Å/min

 $Br_2/methanol (0.5 \text{ vol.\%}); InP (1 0 0) etch rate = 2000 Å/min$

HBr; InP (1 0 0) etch rate = $4-8 \mu m/min$, highly pitted surface

 $HBr: H_2O$ (1:10); InP (1 0 0) etch rate = 167 Å/min

 $HBr: H_2O$ (1:5); InP (1 0 0) etch rate = 250 Å/min

 $H_3PO_4:H_2O_2$ (1:1); InP (1 0 0) etch rate = 100 Å/min

 $H_2O:AgNO_3:CrO_3:HF$ (10 ml:40 mg:5 g:8 ml) {A – B etch}; InP (1 0 0) etch rate = 600 Å/min at $20^{\circ}C$

Citric acid: H_2O_2 (3:1); InP (1 0 0) etch rate = 10 Å/min

Tartaric acid (40 wt.% solution): H_2O_2 (1:1); InP (1 0 0) etch rate = 6 Å/min

Tartaric acid (40 wt.% solution): H_2O_2 (3:1); InP (1 0 0) etch rate = 120 Å/min

Iodic acid (5 wt.% solution); InP (1 0 0) etch rate = 67 Å/min; smooth, uniform surfaces; thinning etch

Iodic acid (10 wt.% solution); InP (1 0 0) etch rate = 350 Å/min; does not attack photoresists; leaves a black residue on InAs and InGaAs

Iodic acid (20 wt.% solution); InP (1 0 0) etch rate = 750 Å/min. Lactic acid:HNO₃ (10:1); InP (1 0 0) etch rate < 8 Å/min

Oxalic acid: H_2O_2 ; InP (1 0 0) etch rate $\leq 8 \text{ Å/min}$

CLAWSON, A.R., W.Y. Lum, and G.E. McWilliams, "Control of substrate degradation in LPE growth with PH₃ partial pressure," J. Cryst. Growth, **46**, 300 (1979)

Thermal etching (degradation) of InP in H₂; PH₃ surface stabilization

COBURN, J.W., "Plasma Etching and Reactive Ion Etching," AVS Monograph Series (Am. Inst. Phys., NY), (1982)

Review of plasma etching and reactive ion etching principles; Si

COLAS, E., A. Shahar, B.D. Soole, W.J. Tomlinson, J.R. Hayes, C. Caneau, and R. Bhat, "Diffusion-enhanced Epitaxial Growth of Thickness-modulated Low-loss Rib Waveguides Patterned on GaAs Substrates," Appl. Phys. Lett., **56**(10), 955–57 (1990)

KOH:K₃Fe(CN)₆:H₂O (12 g:9 g:70 ml); Application: GaAlAs/GaAs cleaved cross-section layer delineation

H₂SO₄:H₂O₂:H₂O (1:8:40); GaAs dovetail mesa etch

COLAS, E., A. Shahar, B.D. Soole, W.J. Tomlinson, J.R. Hayes, C. Caneau, and R. Bhat, "Lateral and Longitudinal Patterning of Semiconductor Structures by Crystal Growth on Non-planar and Dielectric-masked GaAs Substrates: Application to Thickness-modulated Waveguide Structures," J. Cryst. Growth, **107**, 226 (1991)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs (1 0 0) mesa etch

COLDREN, L.A., K.J. Ebeling, J.A. Rentschler, C.A. Burrus, and D.P. Wilt, "Continuous Operation of Monolithic Dynamic-single-mode Coupled-cavity Lasers.," Appl. Phys. Lett., **44**(4), 368–70 (1984)

Reactive ion etch; Cl₂ + O₂; Application: InGaAsP/InP deep groove etch for laser fabrication; Ti mask

COLDREN, L.A., K. Furuya, B.I. Miller, and J.A. Rentschler, "Combined Dry and Wet Etching Techniques to Form Planar (0 0 1) Facets in GaInAsP/InP Double-heterostructures," Electron. Lett., **18**(5), 235–37 (1982a)

Reactive ion etch; Cl₂/Ar/O₂; Application: followed by HCl etch for vertical sidewall laser mirror. HCl conc.; InP vertical wall groove etch (following reactive ion etch formation of the groove)

COLDREN, L.A., K. Furuya, B.I. Miller, and J.A. Rentschler, "Etched Mirror and Groove-coupled GaInAsP/InP Laser Devices for Integrated Optics," IEEE J. Quantum Electron., **QE-18**, 1679 (1982b)

Reactive ion etch; Cl₂/Ar/O₂; Application: followed by HCl etch for vertical sidewall laser mirror HCl conc.; InP vertical wall groove etch (following reactive ion etch formation of the groove)

COLDREN, L.A., K. Furuya, and B.I. Miller, "On the Formation of Planar-etched Facets in GaInAsP/InP Double-Heterostructures," J. Electrochem. Soc., **130**(9), 1918–26 (1983)

KOH:K₃Fe(CN)₆:H₂O (6 g:4 g:50 ml); selectively etches InGaAsP on InP

Br₂/methanol; InGaAsP/InP non-selective mesa etch

HCl:HNO₃ (1:3); InGaAsP/InP non-selective mesa etch; data is given on etch wall profiles

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; InGaAsP/InP (1 0 0) groove and mesa etch

Reactive ion etch; Cl₂/Ar/O₂ followed by HCl etch for vertical sidewall laser mirror

HCl conc.; InP vertical wall groove etch (following reactive ion etch formation of the groove)

COLDREN, L.A., K. Iga, B.I. Miller, and J.A. Rentschler, "GaInAsP/InP Stripe-Geometry Laser with a Reactive-Ion-Etched Facet," Appl. Phys. Lett., **37**(8), 681–87 (1980)

Reactive ion etching; Cl₂/O₂; Application: InGaAsP/InP grooves and laser facets with vertical sidewalls and no undercutting

COLDREN, L.A., B.I. Miller, K. Iga, and J.A. Rentschler, "Monolithic Two-Section GaInAsP/InP Active-Optical Resonator Devices Formed by Reactive Ion Etching," Appl. Phys. Lett., **38**(5), 315–17 (1981a)

Reactive ion etching, Cl₂/O₂; Application: InGaAsP/InP grooves and laser facets

COLDREN, L.A., and J.A. Rentschler, "Directional Reactive-ion-etching of InP with Cl₂ Containing Gases," J. Vac. Sci. Technol., **19**(2), 225–30 (1981b)

Reactive ion etch; Cl₂, Cl₂/O₂ (4:1); InP photolithography

COLEMAN, J.J., and F.R. Nash, "Zinc Contamination and Misplaced p—n Junctions in InP-GaInAsP Double-Heterojunction Lasers," Electron. Lett., **14**, 558 (1978)

HF:HNO₃:H₂O (50:1:50) + 5 mg K(FeCN)₆; Application: InGaAs/InP cleaved cross-section later delineation

COLLIVER, D.J., Compound Semiconductor Technology, (Artech House, Inc., Dedham, MA, 1976)

HCl:HNO₃:H₂O (2:3:6); InP etch rate = 1 μ m/min; non-preferential

HCl:HNO₃:H₂O (2:2:1); InP etch rate = $2 \mu m/min$; non-preferential

 $HCl:H_3PO_4$ (2:3); InP bulk etch rate = 2.5 μ m/min; no measurable InGaAsP or InGaAs etching after 30 min

HCl: H_3PO_4 (2:3); InP bulk etch rate = 2.5 μ m/min; no measurable InGaAsP or InGaAs etching after 30 min; Ref. (Colliver, D.J. 1976)

 Br_2 :HBr: H_2O (1:17:35); InP etch rate = 2 μ m/min

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs etch rate = 3.1 µm/min

 $H_2SO_4:H_2O_2:H_2O$ (18:1:1); GaAs etch rate = 2.1 µm/min

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1); GaAs etch rate = 2.8 µm/min

 $H_2SO_4:H_2O_2:H_2O$ (9:9:2); GaAs etch rate = 8.7 µm/min

 $H_2SO_4:H_2O_2$ (1:1); GaAs etch rate = 5.0 µm/min

 $NH_4OH:H_2O_2:H_2O$ (1:4:20) GaAs etch rate = 1.8 µm/min

HNO₃:HF (1:3); GaAs layer delineation

HNO₃:HF:H₂O (1:3:4); GaAs layer delineation

HNO₃:HF:H₂O (3:1:5); GaAs layer delineation

 $KOH: K_3Fe(CN)_6$ ((120 g $KOH + 500 \text{ ml } H_2O$):(80 g $K_3Fe(CN)_6 + 500 \text{ ml } H_2O$)); GaAs layer delineation

 $H_2O:AgNO_3:CrO_3:HF$ (2 ml:8 mg:1 g:1 ml) {**A–B etch**}; GaAs etch rate = 4 μ m/min at 65°C

COLLOT, P., and C. Gaonach, "Electrical Damage in n-GaAs Due to Methane-hydrogen RIE," Semicond. Sci. Technol., **5**, 237–41 (1990)

Reactive ion etch; CH₄ + H₂; GaAs n-type; electrical damage due to hydrogen passivation of donors

CONSTANTIN, C., E. Martinet, A. Rudra, K. Leifer, F. Lelarge, G. Biasiol, and E. Kapon, "Orgaometallic chemical vapor deposition of vee-groove InGaAs/GaAs quantum wires incorporated in planar Bragg microcavities," J. Cryst. Growth, **207**, 161 (1999)

 $H_2SO_4:H_2O_2:H_2O$ (1:8:80); Application: vee-groove etch of GaAs, quasi (1 1 1)A sidewalls; with Si_3N_4 mask

CONSTANTINE, C., C. Barratt, S.J. Pearton, F. Ren, and J.R. Lothian, "Smooth, Low-Bias Plasma Etching of InP in Microwave Cl₂/CH₄/H₂ Mixtures," Appl. Phys. Lett., **61**(24), 2899–301 (1992) ECR etch; Cl₂/CH₄/H₂; InP at 150°C for laser mesa fabrication

CONSTANTINE, C., R.J. Shul, C.T. Sullivan, M.B. Snipes, G.B. McClellan, M. Hafickh, C.T. Fuller, J.R. Mileham, and S.J. Pearton, "Etching of GaAs/AlGaAs rib waveguide structures using BCl₃/Cl₂/N₂/Ar electron cyclotron resonance," J. Vac. Sci. Technol., B, **13**(5), 2025 (1995) ECR etch; non-selective for GaAs AlGaAs; BCl₃/Cl₂/N₂/Ar; where BCl₃ reduces oxidation effects for AlGaAs and N₂ protects from sidewall polymer deposition when using photoresist masks

CONTOLINI, R.J., "The Temperature Dependence of the Etch Rates of GaAs, AlGaAs, InP, and Masking Materials in a Boron Trichloride:Chlorine Plasma," J. Electrochem. Soc., **135**(4), 929–36 (1988)

Reactive ion etch; BCl₃:Cl₂; GaAs, AlGaAs, InP; etch rate is temperature dependent

CONTOUR, J.P., J. Massies, A. Saletes, M. Outrequin, F. Simondet, and J.F. Rochetter, "In situ Chemical Etching of GaAs (0 0 1) and InP (0 0 1) Substrates by Gaseous HCl Prior to Molecular-beam Epitaxy Growth," J. Vac. Sci. Technol. B, **5**(3), 730–33 (1987)

Thermochemical vapor etch; HCl; InP and GaAs in situ surface cleaning for MBE growth

CONWAY, K.L., A.G. Dentai, and J.C. Campbell, "Etch Rates for Two Material Selective Etches in the InGaAsP/InP System," J. Appl. Phys., **53**(3), 1836–38 (1982)

HCl: H_3PO_4 (1:1);InP selective etch from InGaAsP; etch rate = 4.0 μ m/min for bulk InP; etch rate = 6.5 μ m/min for LPE InP layers

HCl: H_3PO_4 (2:3); InP bulk etch rate = 2.5 µm/min; no measurable InGaAsP or InGaAs etching after 30 min

KOH: K_3 Fe(CN)₆: H_2 O (24 g:16 g:140 ml); InGaAsP selective etch from InP; etch rate = 4.1 μ m/min; InP etch rate < 0.05 μ m/min; (Fresh solution mixed daily)

COOPER, C.B., M.E. Day, C. Yuen, and M. Salimian, "Reactive Ion Etching of Through-the Wafer via Connections for Contacts to GaAs FET's," J. Electrochem. Soc., **134**(10), 2533–2535 (1987a) Reactive ion etching, SiCl₄ + Cl₂; Application: via holes in GaAs

COOPER, C.B., S. Salimian, and H.F. MacMillan, "Use of Thin AlGaAs and InGaAs stop-etch Layers for Reactive Ion Etch Processing of III–V Compound Semiconductor Devices," Appl. Phys. Lett., **51**, 2225 (1987b)

Reactive ion etch; SiF₆/SiCl₄; AlGaAs/GaAs with use of etch stop layers of AlGaAs and InGaAs

COSTA, E.M., B.A. Dedavid, and A. Müller, "Investigations of structural defects by etching of GaSb grown by the liquid encapsulated Czochralski technique," Mater. Sci, Eng. B, **B44**, 208 (1997)

Defect delineation in GaSb:

CP-4 40% diluted in H₂O; etch pit delineation only on (1 1 1)A

Br₂/methanol (3%); etch pit delineation only on (1 1 1)A

HCl:HNO₃:H₂O (6:1:6); unreproducible etch pit delineation

HCl:H₂O₂ (2:1); unreproducible etch pit delineation

 $H_2SO_4:H_2O_2$ (5:1); etch pit delineation on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0), striations on (1 1 1)A and (1 1 0); precipitates on (1 1 1)A, (1 0 0), (1 1 0)

CrO₃ (5 M aq. sol.):HF (5:1); etch pit delineation on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0), striations on (1 1 1)A and (1 1 0); precipitates on (1 1 1)A, (1 1 1)B, (1 0 0), (1 1 0)

KMnO₄ (sat.):HF:CH₃COOH (1:1:1); growth striations on (1 1 0) in n-type GaSb

Ce(SO₄)₂(0.1 M):HNO₃:CH₃COOH (1:2:2); Growth striations on (1 1 0) in Te-doped GaSb

CREMER, C., and M. Schienle, "RIE Etching of Deep Bragg Grating Filters in GaInAsP/InP," Electron. Lett., **17**(25), 1177–78 (1989)

Reactive ion etch; CH₄/H₂; Application: InP and InGaAsP grating with titanium layer mask

CUMMINGS, K.D., L.R. Harriott, G.C. Chi, and F.W. Jr. Ostermayer, "Using Focused Ion Beam Damage Patterns to Photoelectrochemically Etch Features in III–V Materials," Appl. Phys. Lett., **48**(10), 659–61 (1986)

III–V semiconductor mask patterning by focused Ga ion beam damage; using photoelectrochemical etching of non-damaged areas on n-type GaAs, InP, InGaAs, InGaAsP H₂SO₄ (2 M); Photoelectrochemical etch electrolyte

DALEIDEN, J., K. Eisele, R.E. Sah, K.H. Schmidt, and J.D. Ralston, "Chemical analysis of a $\text{Cl}_2/\text{BCl}_3/\text{IBr}$ chemically assisted ion-beam etching process for GaAs and InP laser-mirror fabrication under cryo-pumped ultrahigh vacuum conditions," J. Vac. Sci. Technol., B, **13**(5), 2022 (1995)

Chemically assisted ion beam etch; Cl₂/BCl₃/IBr in a cryo-pumped vacuum system; GaAs and InP

DALEIDEN, J., K. Czotscher, C. Hoffmann, R. Kiefer, S. Klussman, and S. Müller, "Sidewall slope control of chemically assisted ion-beam etched structures in InP-based materials," J. Vac. Sci. Technol., B, **16**(4), 1864 (1998)

Chemically assisted ion beam etching; BCl₃/Ar of InGaAsP/InP and AlInGaAsP/InP; control of the sidewall slope by tilting the sample

DALEIDEN, J., R. Kiefer, S. Klußmann, M. Kunzer, C. Manz, M. Wailher, J. Braunstein, and Weimann, "Chemically-assisted ion-beam etching of (AlGa)As/GaAs: lattice damage and removal by in situ Cl₂ treatment," Microelctron. Eng., **45**, 9 (1999)

CAIBE damage of AlGaAs/GaAs using BCl₃/Cl₂; post-etch damage removal by Cl₂ flow at 120°C without plasma

DAMBKES, H., U. Konig, and Schwaderer, "InGaAs/InP Heterobipolar Transistors for Integration on Semi-insulating InP Substrates," Electron. Lett., **20**(23), 955–57 (1984)

 $H_2SO_4:H_2O_2:H_2O$ (1:1:20); Application: InGaAs slow etch, etch rate = 0.25 µm/min at 20°C; photolithography gives positively tapered sidewalls for both (0 1 1) and (0 1 1) $H_3PO_4:HCl$ (3:1); InP selective etch from InGaAs

DAS NEVES, S., and M.-A. De Paoli, "A Quantitative Study of Chemical Etching of InP," J. Electrochem. Soc., **140**(9), 2599–2602 (1993)

HCl:ethanol; InP; etch rate concentration and temperature dependence; mesa sidewall profiles

D'ASARO, L.A., A.D. Butherus, J.V. DiLorenzo, D.E. Iglesias, and S.H. Wemple, "Plasma-Etched Via Connections to GaAs FET's," GaAs and Related Compounds, 1980 (Inst. Phys. Conf. Ser. No. 56 1981), pp. 267–273

Plasma etched via holes in GaAs with $6\% \text{ Cl}_2 + 94\% \text{ BCl}_3$

DAUMANN, W., F. Scheffer, W. Prost, and F.-J. Tegude, "High power InAlAs/InGaAs/InP-HFET grown by MOVPE," InP and Related Material Conference Proceedings, 1997, p. 24

 H_2SO_4 : H_2O_2 : H_2O (1:1:40); selective InAlAs/InGaAs HFET mesa etch from InP. succinic acid ($C_4H_6O_4$): H_2O_2 : NH_3 (20:4:1); selective InGaAs from InAlAs; InGaAs etch rate = 5 Å/s; InAlAs etch rate = 0.07 Å/s

DAVIES, G.J., R. Heckingbottom, H. Ohno, C.E.C. Wood, and A.R. Calawa, "Arsenic Stabilization of InP Substrates for growth of GaInAs Layers by MBE," Appl. Phys. Lett., **37**(3), 290–92 (1980)

 H_2SO_4 : H_2O_2 : H_2O (7:1:1); Application: InP substrate cleaning for MBE; oxidizing etch shows little or no carbon contamination (C < 1% monolayer); oxide is removed in MBE by heating above 500°C in As flux

DE WOLF, I., M. Van Hove, R.-G. Pereira, M. Van Rossum, H.E. Maes, and H. Münder, "Raman spectroscopy study of damage in n⁺-GaAs introduced by H₂ and CH₂/H₂ RIE," Mat. Res. Soc. Symp. Proc., **240**, 355 (1992)

RIE damage study of n-GaAs in CH₄/H₂ and H₂ plasmas

DEBIEMME-CHOUVY, C., D. Ballutaud, J.C. Pesant, and A. Etcheberry, "X-ray Photoelectron Spectroscopy Study of GaAs Surface Exposed to a RF Hydrocen Plasma," Appl. Phys. Lett., **62**(18), 2254–55 (1993)

H₂ plasma damage study; GaAs; X-ray photelectron spectroscopy analysis

DECHIARO, L.F., and C.J. Sandroff, "Improvements in electrostatic Discharge performance of InGaAsP semiconductor lasers by facet passivation," IEEE Trans. Electron Devices, **39**(3), 561 (1992) (NH₄)₂S; Application: InGaAsP laser facet passivation

DECORBY, R.G., R.I. MacDonald, M. Beaudoin, T. Pinnington, T. Tiedje, and F. Gouin, "Elimination of low frequency gain in InAlAs/InGaAs metal—semiconductor—metal photodetectors by silicon nitride passivation," J. Electron. Mater., **26**(12), L25 (1997)

NH₄OH:H₂O (1:10); oxide removal from InAlAs; 20 s; prior to deposition of silicon nitride passivation layer

DEMEESTER, P., P. Van Daele, and R. Baets, "Growth Behavior During Non-planar MOVPE," J. Appl. Phys., **63**(7), 2284–90 (1988)

H₃PO₄:H₂O₂:H₂O (1:1:100); Application: GaAs slow recess etch; showing etch profiles with little anisotropy

 $H_2O:AgNO_3:CrO_3:HF$ (10 ml:40 mg:5 g:8 ml) {A-B etch}; GaAs/AlGaAs layer cross-section interface delineation; {1 1 1} facets along $\langle 0 1 1 \rangle$; {2 2 1} facets along $\langle 0 1 1 \rangle$

H₂SO₄:H₂O₂:H₂O (1:8:11) and (1:8:40); GaAs (1 0 0) photolithography substrate patterning etch profiles

DEMEO, N.L., J.P. Donnelly, F.J. O'Donnell, M.W. Geis, and K.J. O'Connor, "Low Power Ionbeam-assisted Etching of Indium Phosphide," Nuclr. Inst. and Meth. Phys. Res. B, **7/8**, 814–19 (1985) Ar ion beam assisted Cl₂ dry etching of InP; temperatures above 150°C are required to remove reaction products

DESALVO, G.C., C.A. Bozada, J.L. Ebel, D.C. Look, J.P. Barrette, C.L.A. Cerny, R.W. Dettmer, J.K. Gillespie, C.K. Havasy, T.J. Jenkins, K. Nakano, C.I. Pettiford, T.K. Quach, J.S. Sewell, and G.D. Via, "Wet Chemical Digital Etching of GaAs at Room Temperature," J. Electrochem. Soc., **143**(11), 3652–3656 (1996)

H₂O₂ (30%); oxidation of GaAs followed by

HCl:H₂O (1:1); oxide removal agent from GaAs

Citric acid (1 M); oxide removal agent from GaAs

H₃PO₄:H₂O (1:4); oxide removal agent from GaAs

H₂SO₄:H₂O (1:10); oxide removal agent from GaAs

HF:NH₄F (1:7); oxide removal agent from GaAs NH₄OH:H₂O (1:1); oxide removal agent from GaAs

DESALVO, G.C., W.F. Tseng, and J. Comas, "Etch Rates and Selectivities of Citric Acid/ H_2O_2 on GaAs, $Al_{0.3}Ga_{0.7}As$, $In_{0.2}Ga_{0.8}As$, $InGa_{0.53}Ga_{0.47}As$, $In_{0.52}Ga_{0.48}As$ and InP," J. Electrochem. Soc., **139**(3), 831–35 (1992)

Citric acid:H₂O₂ range (0.5:1) to (50:1); GaAs, InP, AlGaAs, InGaAs, InAlAs etch rates (selectivities are tabulated in the reference)

Volume ratio of citric acid/H ₂ O ₂	Etch rates of layers on GaAs substrate (Å/min)		
	GaAs	Al _{0.3} Ga _{0.7} As	In _{0.2} Ga _{0.8} As
0	0	0	0
0.5	60	27	346
1.0	69	27	751
1.5			1094
2.0	85	24	1442
3.0	2169	24	2318
4.0	2235	23	2777
5.0	3140	27	2588
6.0		30	
7.0	2882	89	2231
8.0		2331	
9.0		2297	
10.0	2513	1945	1219
15.0	1551	1082	882
20.0	762	918	624
50	397	512	384
	0	0	0

Volume ratio of citric acid/H ₂ O ₂	Etch rates of layers on InP substrate (Å/min)		
	$\overline{In_{0.53}Ga_{0.47}As}$	In _{0.52} Al _{0.48} As	InP
0	0	0	0
0.2	21	11	
0.5	1235	21	12
1.0	1116	22	11
2.0	1438	26	9
5.0	1433	44	5
7.0	1421	63	3
10.0	1020	154	4
15.0	1013		
20.0	665	204	2
50	303	174	5
100		176	
	0	0	0

DIATEZUA, D.M., Z. Wang, D. Park, Z. Chen, A. Rockett, and H. Morkoc, "Si₃N₄ on GaAs by direct electron resonance plasma assisted nitridation of Si layer in Si/GaAs structure," J. Vac. Sci. Technol., B, **16**(2), 507 (1998)

Si₃N₄ surface passivation of GaAs by plasma nitridation of a Si layer

DILORENZO, "An in situ etch for the CVD growth of GaAs: the 'He-etch'," GaAs and Related Compounds, 1975 (Inst. Phys. Conf. Ser. No. 2, 1981) pp. 362–68

Thermochemical vapor etch using AsCl₃/He; GaAs in situ substrate etch for CVD

DIMROTH, F., A.W. Bett, and W. Wettling, "Liquid-phase epitaxy of $Al_xGa_{1-x}As$ and technology for tandem solar cell application," J. Cryst. Growth, **179**, 41 (1997)

 H_2SO_4 : H_2O_2 : H_2O (2:1:1); Application: rapid GaAs substrate thinning, 300 μ m under continuous swirling at 60° C for < 15 s

citric acid:H₂O₂ (2:1); Application: selective removal of GaAs from Al_{0.26}Ga_{0.74}As; selectivity of 70:1

DIN, K.-S., and G.-C. Chi, "CHF₃ and NH₃ additives for reactive ion etching of GaAs using CCl₂F₂ and SiCl₄," Mat. Res. Soc. Symp. Proc., **240**, 373 (1992a)

CHF₃ and NH₃ additives for reactive ion etching of GaAs using CCl₂F₂ and SiCl₄

DIN, K.-S., and G.-C. Chi, "Investigation of GaAs deep etching by using reactive ion etching technique," Mat. Res. Soc. Symp. Proc., **240**, 367 (1992b)

Reactive ion etch; CCl₂F₂; GaAs pattern etching of deep features comparing metal, Si₃N₄ and photoresist masks

DING, L., Q. Mingxin, and K. Zhong, "Properties of Laser-induced Thermochemical Etching in InP," J. Electron. Mater., **17**(1), 29–31 (1988)

Thermochemical vapor etch; Cl₂; InP, Ar laser-induced etching

DOERSCHEL, J., and U. Geissler, "Characterization of extended defects in highly Te-doped (1 1 1) GaSb single crystals grown by the Czochralski technique," J. Cryst. Growth, **121**, 781–89 (1992)

HF:HNO₃:CH₃COOH (2:18:40); GaSb first step prior to defect delineation etch

Br₂/methanol (2%); GaSb(1 1 1)A etch pit defect delineation etch

HCl:H₂O₂; GaSb etch pit defect delineation etch for all other orientations

DONNELLY, V.M., D.L. Flamm, and D.E. Ibbotson, "Plasma Etching of III–V Compounds," J. Vac. Sci. Technol., A, 1(2), 626–28 (1983)

Plasma etch; CCl₄, CHCl₃, CF₂Cl₂, BCl₃; InP and GaAs review

DONNELLY, V.M., D.L. Flamm, C.W. Tu, and D.E. Ibbotson, "Temperature Dependence of InP and GaAs Etching in a Chlorine Plasma," J. Electrochem. Soc., **129**(11), 2533–37 (1982)

Plasma etch; Cl₂; InP and GaAs; non-volatile reaction by-product InCl₃ limits low temperature etching. InP activation energy = 34.5 ± 2.8 kcal/mol; GaAs activation energy = 10.5 ± 0.7 kcal/

mol; InP absolute etch rate = $7 \mu m/m$ at $250 \,^{\circ}$ C; multilayers of InCl₃ deposit on InP and submonolayer of InCl₃ on GaAs; etched surface texture depends strongly on etch temperature; InP etching is anisotropic while GaAs is partially ansiotropic; InP etch rate is controlled by volatilization of InCl₃ layer from surface; GaAs etch rate is limited by slow chemical reaction

DOUGHTY, G.F., C.L. Dargan, and C.D.W. Wilkinson, "Dry Etching of Indium Phosphide at Room Temperature," SPIE Proc.: Integrated Optical Circuit Engineering, Vol. 578, pp. 82–87 (1985)

Ar ion etch; reactive ion etch using iodine; InP

DOUGHTY, G.F., S. Thoms, V. Law, and C.D.W. Wilkinson, "Dry Etching of Indium Phosphide," Vacuum, **36**(11–12), 803–06 (1986)

Review; dry etching of InP; Ar ion milling, reactive ion etching and ion beam assisted I_2 and Cl_2 etching; gives comparison of results. Reactive ion etch; $SiCl_4$:Ar(2:1) at 23 mTorr for InP with etch rate of 70 nm/min and etched walls are smooth but not vertical; Ni/Cr mask; CF_3 and CH_3I give rough surface due to CH_3I polymers on substrate; smooth surface is obtained from 25% O_2 in CH_3I with Ti mask; Cl_2 ion beam etching for GaAs requires high temperature, above 150°C; smooth etched surface also obtained from I_2 :Ar at 0.1 mTorr with high Ar + beam of 300–500 V and high flow rate of I_2 ; vertical walls are obtained by 15° titled substrate to beam

DUCROQUET, F., P. Kropfeld, O. Yaradou, and A. Vanoverschelde, "Arrays of ungated GaAs field emitters fabricated by wet or dry etching," J. Vac. Sci. Technol., B, **17**(4), 1553 (1999)

HCl:H₂O₂:H₂O (40:4:1); field emitter tip formation on GaAs by etching through square mask patterns

HF:H₂O₂:H₂O (1:10:21.2);field emitter tip formation on GaAs by etching through square mask patterns

HF:HNO₃:H₂O (1:1:2); field emitter tip formation on GaAs by etching through square mask patterns

HF:H₂O₂:H₂O (1:20:100); field emitter tip formation on GaAs by etching through square mask patterns

NH₄OH:H₂O₂:H₂O (1:1:8)); field emitter tip formation on GaAs by etching through square mask patterns

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); sharpening of dry etched field emitter tips. Reactive ion etch of GaAs field emitter tips using $Ar + SiCl_4$

DUCROQUET, F., P. Kropfeld, O. Yaradou, and A. Vanoverschelde, "Fabrication and emission characteristics of GaAs tip and wedge-shaped field emitter arrays by wet etching," J. Vac. Sci. Technol., B, **16**(2), 787 (1998)

 $HCl:H_2O_2:H_2O$ (40:4:1); tip formation on GaAs by etching through square mask patterns $HF:HNO_3:H_2O$ (1:1:2); tip formation on GaAs by etching through square mask patterns

DUMKE, W.P., J.M. Woodall, and V.L. Rideout, "GaAs–GaAlAs Heterojunction Transistor for High Frequency Operation," Solid-State Electron., **15**, 1339–43 (1972)

HCl; Application: Al_{0.5}Ga_{0.5}As selective etch from GaAs

DUNN, J., and G.B. Stringfellow, "Ag/Al Schottky Contacts on InP," J. Electron. Mater., 17(2), 181–86 (1988)

KOH:methanol (2.5 g:200 ml); InP surface cleaning study for Schottky contacts

DUPUIS, R.D., D.G. Deppe, C.J. Pinzone, N.D. Gerrard, S. Singh, G.J. Zydzik, J.P. van der Ziel, and C.A. Green, " $In_{0.47}Ga_{0.53}As$ –InP heterostructures for vertical cavity surface emitting lasers at 1.65 μ m wavelength," J. Cryst. Growth, **107**, 790–95 (1991)

H₃PO₄:HCl (3:1); Application: InP selective etch from InGaAs. H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAs selective etch from InP

DURAN, H.C., W. Patrick, and W. Bächtold, "Atomic force microscopy investigation of dry etched gate recesses for InGaAs/InAlAs-based high-electron-mobility transistors using methane—hydrogen reactive ion etching," J. Vac. Sci. Technol., B, **13**(6), 2386 (1995)

Reactive ion etch; CH₄/H₂ for gate recess in InGaAs/InAlAs HEMTs; AFM surface study

DURAN, H.C., L. Ren, M.A. Py, O.J. Homan, U. Lott, and W. Bächtold, "High performance InP-based HEMTs with dry etched gate recess for the fabrication of low-noise microwave oscillators," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, 319 (1999)

HF (4%) (in isopropanol:H₂O (1:5) as wetting agent); 5 s native oxide removal from InGaAs Reactive ion etch using CH₄(8.3%) of InGaAs/InAlAs/InP for gate recess in HEMTs H₃PO₄:H₂O₂:H₂O (1:1:150); gate recess etch in InGaAs/InAlAs/InP HEMTs

DUROSE, K., M.R. Aylett, and J. Haigh, "Production of Etched Features in InP for Integrated Optoelectronic Applications by Laser Direct-write Photochemical Etching," Chemtronics, **3**, 201–05 (1988)

Laser-induced dry etch of InP using UV photolysis of CH₃I; direct write patterning contrast is enhanced by presence of surface oxide. Photochemical etching using CH₃I in H₂ with laser assisted beam to clean InP and InGaAs; InGaAs etch rate is higher than InP etch rate

DYMENT, J.C., and G.A. Rozgonyi, "Evaluation of a New Polish for Gallium Arsenide Using a Peroxide-alkaline Solution," J. Electrochem. Soc., **188**(8), 1346–50 (1971)

NH₄OH:H₂O₂ (1:700); GaAs chemi-mechanical polishing solution. Br₂/methanol; GaAs chemi-mechanical polishing solution

DZIOBA, S., S. Jatar, T.V. Herak, J.P.D. Cook, J. Marks, T. Jones, and F.R. Shepherd, "High Temperature Operation of InGaAsP/InP Heterostructure Lasers and Integrated Back Facet Monitors Fabricated by Chemically assisted Ion Beam Etching," Appl. Phys. Lett., **62**(20), 2486–88 (1993)

Chemically assisted ion beam etch; Ar/Cl₂; Application: InGaAsP/InP laser facets

EBERHARD, F., M. Schauler, E. Deichsel, C. Kirchner, and P. Unger, "Comparison of the etching behavior of a GaAs and GaN in a chemically-assisted ion-beam etching system," Microelectron. Eng., **46**, 323 (1999)

CAIBE of GaN and GaAs using Cl₂-Ar; vertical, smooth sidewalls for laser facets

EBBINGHAUS, G., R. Strzoda, T. Scherg, H. Albrecht, R. Penz, and C. Lauterbach, "Two-step MOVPE Growth for Planar InP/InGaAs/InP pin-FET Combinations with Locally Diffused Buffer Layer," J. Cryst. Growth, **107**, 840–44 (1991)

 H_2SO_4 : H_2O_2 : H_2O (5:1:1); Application: InP(Zn) thinning etch for two step MOVPE regrowth in InGaAs/InP pin-FET

EDDY, C.R., O.J. Glembocki, D. Leonhardt, V.A. Shamamian, R.T. Holm, B.D. Thoms, J.E. Butler, and S.W. Pang, "Gallium Arsenide surface chemistry and surface damage in a chlorine high density plasma etch process," J. Electron. Mater., **26**(11), 1320 (1997)

ECR plasma etch; Cl₂/Ar; GaAs; surface damage study

EDDY JR., C.R., D. Leonhardt, S.R. Douglass, V.A. Shamamian, B.D. Thoms, and J.E. Butler, "Characterization of high density CH₄/H₂/Ar plasmas for compound semiconductor etching," J. Vac. Sci. Technol., A, **17**(3), 780 (1999)

ECR plasma etching, CH₄/H₂/Ar for compound semiconductor; study of gas species versus process conditions

EDWARDS-SHEA, L., "A Reliable Method for the Etching of vee-grooves in Indium Phosphide," GEC Journal of Research, 3(1), 55–7 (1985)

HF Buffered, (5N $H_3F:1$ HF) is used to etch windows in SiO_2 mask on InP; HCl (conc.) is preferential vee-grooved etchant for InP (1 0 0) but shows damage on vee-groove walls due to high etch rate (7.33 μ m/min at 22°C)

 H_3PO_4 :HCl (1:1) is preferred vee-grooved etchant for InP with smaller etch rate (0.1 µm/min at 22°C). Optimum etching conditions: 50 s in H_3PO_4 :HCl at 22°C produces narrow, straight sided vee-groove with minimal wall damage; no undercut; adhesion is improved with 1000 Å SiO₂ and 1.8 µm photoresist mask giving an angle of 35°

EDWARDS, N.V., M.D. Bremser, T.W. Weeks, R.S. Kern, R.F. Davis, and D.E. Aspnes, "Real-time assessment of overlayer removal on GaN, AlN, and AlGaN surfaces using spectroscopic elipsometry," Appl. Phys. Lett., **69**(14), 2065 (1996)

Surface treatment of GaN, AlN, and AlGaN to remove air-exposure overlayers; studied by spectroscopic elipsometry

EFTEKHARI, G., "Rh/n-GaAs contacts with and without sulfur passivation," J. Vac. Sci. Technol., B, **14**(6), 3596 (1996)

(HN₄)₂S; GaAs surface passivation

EFTEKHARI, G., "Electron trapping in thin oxide on n-InP," J. Vac. Sci. Technol., B, **11**(4), 1317–18 (1993)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InP surface cleaning prior to oxidation; 4 min HNO₃; 50 Å anodic oxide growth on InP

EHRLICH, D.J., R.M. Osgood, and T.F. Deutsch, "Laser-Induced Microscopic Etching of GaAs and InP," Appl. Phys. Lett., **36**(8), 698–700 (1980)

Vapor etch; GaAs and InP by ultra-violet photodecomposition of methyl-halides; etch rate $> 10^4$ X the dark reactions

EISELE, K.M., J. Daleiden, and J. Ralston, "Low temperature chemically assisted ion-beam etching processes using Cl₂, CH₃I, and IBr₃ to etch InP optoelectronic devices," J. Vac. Sci. Technol., B, **14**(3), 1780 (1996)

CAIBE for InP optoelectronic devices using Cl₂, CH₃I and IBr₃

EL JANI, B., J.C. Genet, M. Guittard, and B. Senouci, "In situ Etching of GaAs Using AsCl₃ in MOVPE, I," J. Cryst. Growth, **58**, 381 (1982a)

Thermochemical vapor etch; $AsCl_3 + H_2$; GaAs in situ etch for OMVPE. H_2SO_4 : H_2O_2 : H_2O (5:1:1); GaAs substrate cleaning for 20 s at $20^{\circ}C$

EL JANI, B., M. Guittard, J.C. Genet, and P. Gilbart, "In situ Etching of GaAs Using AsCl₃ in MOVPE, II," J. Cryst. Growth, **60**, 131 (1982b)

Thermochemical vapor etch; AsCl₃ + H₂; GaAs in situ etch for OMVPE

ELDER, D.I., "Etching In_{0.53}Ga_{0.47}As epilayers grown on indium phosphide," NOSC Progress Report (1983)

Tartaric acid: H_2O_2 : H_2O (1:1:10); InGaAs etch rate = 1000 Å/min

Tartaric acid: H_2O_2 : H_2O (1:120); InGaAs etch rate = 700 Å/min

Tartaric acid: H_2O_2 (1:1); InGaAs etch rate = 2900 Å/min

 $HF:H_2O_2:H_2O$ (1:1:10); InGaAs etch rate = 6300Å/min

 $HF:H_2O_2:H_2O$ (1:1:20); InGaAs etch rate = 2750 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); InGaAs etch rate = 9500 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:20); InGaAs etch rate = 4500 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:60); InGaAs etch rate = 700 Å/min

citric acid: H_2O_2 (25:1); InGaAs etch rate = 1200 Å/min

citric acid: H_2O_2 (25:1); p-InGaAs etch rate = 450 Å/min

citric acid: H_2O_2 : H_2O (1:1:10); InGaAs etch rate = 700 Å/min

Lactic acid: H_2O_2 :HF (50:8:2); InGaAs etch rate = 7200 Å/min

ELDER, D.I., "Etching of Indium Phosphide with Buffered Hydrofluoric Acid," Progress report, Naval Ocean Systems Center, San Diego, CA (1987), (1987)

Buffered HF, {NH₄F:HF (10:1)}; InP etch rate after 60 min at 20°C is negligible

ELDER, D.I., and A.R. Clawson, "Determination of InGaAs Layer Thicknesses from Etched Steps," J. Mater. Sci. Lett., **3**, 340 (1984)

InGaAs selective etches from InP:

Tartaric acid: H_2O_2 (1:1);InGaAs rate = 3000 Å/min; InP etch rate = 6 Å/min; Ref. (Clawson, 1978)

Tartaric acid: H_2O_2 : H_2O (1:1:10); InGaAs etch rate = 1000 Å/min

Tartaric acid: H_2O_2 : H_2O (1:1:20); InGaAs etch rate = 600 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); InGaAs etch rate = 9000 Å/min

 $\begin{array}{l} H_2SO_4:H_2O_2:H_2O\ (1:1:20);\ InGaAs\ etch\ rate = 4500\ \text{Å/min}\\ H_2SO_4:H_2O_2:H_2O\ (1:1:60);\ InGaAs\ etch\ rate = 700\ \text{Å/min}\\ HF:H_2O_2:H_2O\ (1:1:10);\ InGaAs\ etch\ rate = 6300\ \text{Å/min}\\ HF:H_2O_2:H_2O\ (1:1:20);\ InGaAs\ etch\ rate = 3000\ \text{Å/min}\\ \end{array}$

ELIAS, P., V. Cambel, S. Hasenöhrl, P. Hudek, and J. Novák, "SEM and AFM characterization of high mesa patterned InP substrates prepared by wet etching," Mater. Sci. Eng. B, **66**, 15 (1999)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:8); Selective etch of InGaAs mask patterns on InP; at 25°C in light, 120 nm InGaAs etches through in \sim 25 s

 $H_3PO_4:H_2O_2:H_2O$ (1:1:32); Selective etch of InGaAs mask patterns on InP; at 25°C in light, 120 nm InGaAs etches through in \sim 60 s

HCl:H₃PO₄ (0.5:1); at 25°C in light InP rate is 21 nm/s

HCl: H_3PO_4 (5:1); at 25°C in light InP rate is 151 nm/s; for 20 μ m high mesas smooth, (2 1 1)A side surfaces, but deep pit features on the (1 0 0) bottom

 $HCl: H_3PO_4:$ lactic acid (x:y:z); gives etch rate dependence on composition; incorporation of lactic acid reduces size and number of etch pits on bottom (1 0 0) plane; higher lactic acid increases roughness of (2 1 1)A and (1 0 0) surfaces

Requires final 2% Br₂/methanol polish to reduce roughness. Br₂/methanol (2%); final polish of 40 µm mesas etched in HCl:H₃PO₄:lactic acid to reduce surface roughness

ELLIOT, A.G., C.L. Wei, and D.A. Vanderwater, "Temperature Gradients, Dopants, and Dislocation Formation during Low-pressure LEC Growth of GaAs," J. Cryst. Growth, **85**, 59–68 (1987)

KOH molten; Application: GaAs (1 0 0) dislocation etch pit delineation. Sirtl etch, modified; GaAs (1 1 1) dislocation etch pit delineation

ELLIOTT, C.R., and J.C. Regnault, "The Detection of Structural Defects in Indium Phosphide by Electrochemical etching," J. Electrochem. Soc., **128**(1), 112–16 (1981)

Anodization: InP; defect delineation

ELLIOTT, C.R., and J.C. Regnault, "Electrochemical Sectioning and Surface Finishing of GaAs and GaSb," J. Electrochem. Soc., **127**(7), 1557–1562 (1980)

EDTA:NH₄OH (0.2 M ethylene diamine tetraacetic acid disodium salt with ammonium hydroxide for pH control); electrolyte for photoelectrochemical etching of GaAs and GaSb

ERNÉ, B.H., D. Vanmaekelberge, and I.E. Vermier, "The anodic dissolution of InP studied by the optoelectrical impedance method-1. competition between electron injection and hole capture at InP photoanodes," Electrochim. Acta, **38**(17), 2559 (1993)

HCl (1.2 M); electrolyte (pH = 0) for study of anodic dissolution of InP

ETRILLARD, J., S. Blayac, and M. Riet, "A selective low induced damage ICP dry etching process for a self-aligned InP–InGaAs HBT technology," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, 369 (1999a)

Inductively coupled plasma etch using $CH_4/H_2/O_2$ of InGaAs/InP HBTs; conditions for InGaAs selectivity of 30

ETRILLARD, J., J.F. Bresse, C. Gaguet, M. Riet, and J. Mba, "Low damage dry etching of III–V materials for heterojunction bipolar transistor applications using a chlorinated inductively couple plasma," J. Vac. Sci. Technol., A, **17**(4), 1174 (1999b)

Inductively coupled plasma etch of GaAs and InP for HBTs using SiCl₄

ETRILLARD, J., F. Héliot, P. Ossart, M. Juhel, G. Patriarche, P. Carcenac, C. Vieu, M. Puech, and Maquin, "Sidewall and surface-induced damage comparison between reactive ion etching and inductive plasma etching of InP using a CH₄/H₂/O₂ gas mixture," J. Vac. Sci. Technol., A, **14**(3), 1056 (1996)

Study on InP of etch damage dependence on ion energy using CH₄/H₂/O₂; comparing inductively-coupled plasma etch to reactive ion etch

ETRILLARD, J., P. Ossart, G. Patriarche, M. Juhel, J.F. Bresse, and C. Daguet, "Anisotropic etching of InP with low sidewall and surface-induced damage in inductively coupled plasma etching using SiCl₄," J. Vac. Sci. Technol., A, **15**(3), 626 (1997)

Inductively coupled plasma etch; CH₄/H₂ of InP; study of pattern etching and etch damage

FAKTOR, M.M., and J.L. Stevenson, "The Detection of Structural Defects in GaAs by Electrochemical Etching," J. Electrochem. Soc., **125**(4), 621–629 (1978)

Tiron (0.5 M); electrolyte for photoelectrochemical enhancement of defect structure on GaAs surfaces

Sodium dihydrogen orthophosphate (0.3 M); electrolyte for photoelectrochemical enhancement of defect structure on GaAs surfaces

FANG, R.Y., D. Bertone, G. Morello, and M. Meliga, "Eaves structures on (1 0 0) InP and InP/InGaAsP/InP heterostructures," J. Electrochem. Soc., **144**(11), 3940 (1997)

Reactive ion etch of Si₃N₄ masked InP mesas, followed by wet etch for controlled undercutting of mask in preparation for MOVPE regrowth

H₃PO₄:H₂O:saturated bromine water (1:15:2); undercut-mesa etch of InP for MOVPE regrowth following RIE etch

HNO₃:HBr:H₂O (1:1:10); undercut-mesa etch of InP for MOVPE regrowth following RIE etch H₃PO₄:H₂O:saturated bromine water (5:5:2); undercut-mesa etch of InP for MOVPE regrowth following RIE etch

H₃PO₄:H₂O:saturated bromine water (10:10:1); undercut-mesa etch of InP for MOVPE regrowth following RIE etch

FASTENAU, J., E. Özbay, G. Tuttle, and F. Laabs, "Epitaxial Lift-Off of Thin InAs Layers," J. Electron. Mater., **24**(6), 757–60 (1995)

HF:H₂O (1:20) or (1:40); Selective etch of sacrificial AlSb layer to lift-off an InAs layer from a GaAs substrate

HF:H₂O₂:H₂O (2:1:20); Selective etch of GaSb from InAs stop layer

FAUR, M., M. Faur, C. Vargas, and M. Goradia, "EC-V Profiling of InP," 3rd Int'l Conf. on Indium Phosphide and Related Materials, Apr 8–11, 1991a, Cardiff, Wales, UK, (IEEE Catalog no. $91\text{CH}_2950\text{-}4$) pp. 310-14

ECV profiling; InP; unidentified electrolyte compared with HCl

FAUR, M., M. Faur, D.J. Flodd, D.J. Brinker, C. Goradia, S. Bailey, I. Weinberg, M. Goradia, D.T. Jayne, J. Moulerot, and N. Fatemi, "Effective First Layer Antireflective Coating on InP Solar Cells Grown by Chemical oxidation," InP and Related Material Conference Proceedings, 1994a, (IEEE cat. no. 94CH 3369-6), paper WP27, pp. 492–95

o-H₃PO₄:HNO₃:H₂O (5:30:1); Application: chemical growth of native oxide on InP for use as solar cell surface coating

FAUR, M., M. Faur, D.J. Flood, M. Goradia, and D.M. Wilt, "Electrolyte for EC-V Profiling of InPand GaAs-Based Heterostructures," InP and Related Material Conference Proceedings, 1994b, (IEEE cat. no. 94CH 3369-6), paper WP31, pp. 508–511

NH₃F₂:o-H₃PO₄ (UNIEL); Electrolyte for EC-V profiling InP and GaAs

FAUR, M., M. Faur, D.J. Flood, and M. Goadia, "Electrolyte for electrochemical *C–V* profiling of InP- and GaAs-based structures," Mater. Sci. Eng. B, **28**, 361 (1994c)

Comparison of electrolyte for *C*–*V* profiling of InP and GaAs materials:

HC1

Tiron

pear etch

EDTA

Ammonium tartarate

FAP

FAUR, M., M. Faur, D.J. Flood, S. Bailey, and M. Goradia, "Electrolyte for EC-V profiling of III–V multilayer structures," IPRM Proceedings (1996)

0.3 M *N-n*-butylpyridinium Chloride (CgH₁₄ClN):1 M NH₃F₂ (1:4); electrolyte for Electrochemical *C–V* profiling; does not destroy calomel electrodes (in BIORAD/Polaron proflers); useful on InP, GaAs, InGaAs, AlGaAs, AlGaP, GaP, InGaAsP, Si and Ge

FAUR, M., M. Faur, S. Bailey, D. Brinker, M. Goradia, I. Weinberg, and N. Fatemi, "High Performance Etchant for Thinning p+ InP and its applications to p + n InP Solar Cell Fabrication," The Conference Record of the 22rd IEEE Photovoltaics Specialists Conference 1991b, Las Vegas, NV, (IEEE Cat. No. 91CH₂953-8), pp. 241–45

o-H₃PO₄:HNO₃:H₂O₂:H₂O; InP thinning etch; with concentration dependent etch rates from 5 to 110 nm/min

FAUR, M., M. Faur, M. Ghalla, S. Bailey, G. Mateescu, and V. Voljin, "High Resolution Etchants and Electrolytes for Accurate Revealing of Surface and Deep Dislocations and Precipitates in InP Structures," The Conference Record of the 23rd IEEE Photovoltaics Specialists Conference 1993, Louisville, KY, (IEEE Cat. No. 93CH3283-9), pp. 747–51

HF:CH₃COOH:H₂O₂

H₃PO₄:HF (1:1); electrolytes for photoelectrochemical defect etch pit delineation; compared with chemical defect etchant results from: HNO₃:HBr (1:3)

H₃PO₄:HBr (1:2) (Huber etch)

FAUST, J.W., "Etching of III–V Intermetallic Compounds," Compound Semiconductors: Preparation of III–V Compounds; Ed. R.K. Willardson and H.L. Goering (Reinhold, NY, 1962) pp. 445–468

III-V semiconductor etchant review; gives pre-1962 data tables for chemical etchants of InSb, GaSb, AlSb, InAs, GaAs, InP, GaP

FAUST, J.W., "Etching of Metals and Semiconductors," The Surface Chemistry of Metals and Semiconductors, Ed. H.C. Gatos (John Wiley and Sons, NY, 1959) pp. 151–173, (1959)

Review: general discussion of etch pit dislocation and hillock formation

FAUST, J.W., and A. Sagar, "Effect of Polarity of the III–V Intermetallic Compounds on Etching," J. Appl. Phys., **31**(2), 331–33 (1960)

(0 0 1) orientation determination; (1 1 1) A planes etch faster than (1 1 1) B planes:

HF:H₂O₂:H₂O (1:1:4); InSb, InAs, GaAs

HF:HNO₃:H₂O (1:1:4);InSb

 $HF:HNO_3$ (1:1); InSb

HCl conc.; InAs

HNO₃:H₂O₂:tartaric acid (1:1:6); InAs

HNO₃:HF:CH₃COOH:Br₂ (75:15:15:0.06); InAs

HCl:H₂O₂:H₂O (1:1:2); GaSb

HNO₃:tartaric acid (1:3); GaSb

HNO₃:tartaric acid (3:1); GaAs

HF:HNO₃:H₂O (1:1:1); GaSb

HCl:HNO₃:H₂O 1:1:1); GaAs

 H_2O_2 :NaOH (3:1); GaAs

FAY, P., S. Agarwala, C. Scafidi, I. Adesida, C. Caneau, and R. Bhat, "Reactive ion etching-induced damage in InAlAs/InGaAs heterostructure field-effect transistors processed in HBr plasma," J. Vac. Sci. Technol., B, **12**(6), 3322 (1994)

Reactive ion etching; HBr for gate recess in InGaAs/InAlAs FETs; surface analysis

FEDISON, J.B., T.P. Chow, H. Lu, and I.B. Bhat, "Reactive ion etching of GaN in BCl₃/N₂ plasmas," J. Electrochem. Soc., **144**(8), L221 (1997)

Reactive ion etch; BCl₃/N₂ of GaN; nitrogen decreases etch rate of sapphire substrates

FENG, M., L.W. Cook, M.M. Tashima, and G.E. Stillman, "Lattice Constant, Bandgap, Thickness and Surface Morphology of InGaAsP/InP LPE Cooling and Two-Phase Growth Techniques," J. Electron. Mater., **9**(2), 241–280 (1980)

Br₂/methanol; Application: InGaAsP thinning for X-ray lattice parameter profile

FERRANTE, G.A., J.P. Donnelly, and C.A. Armiento, "A Slow Selective Etch for GaInAsP grown on InP," J. Electrochem. Soc., **130**(5), 1222–24 (1983)

HCl conc.; InP (1 0 0) etch rate = $5.4 \mu \text{m/min}$; InP selective etch from InGaAsP. H_2SO_4 :H₂O₂:-

 H_2O (1:1:10); InP (1 1 1)B etch rate = 30 Å/min; InP (1 0 0) etch rate is negligible

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); $In_{0.73}Ga_{0.27}As_{0.63}P_{0.37}$ (1 0 0) etch rate = 1000 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); $In_{0.83}Ga_{0.17}As_{0.39}P_{0.61}$ (1 0 0) etch rate = 420 Å/min

 $H_2SO_4:H_2O_2:H_2O$ (1:1:10); $In_{0.90}Ga_{0.10}As_{0.04}P_{0.96}$ (1 0 0) etch rate = 75 Å/min

FEURPRIER, Y., Ch Cardinaud, and G. Turban, "Influence of the gas mixture on the reactive ion etching of InP in CH₄–H₂ Plasmas," J. Vac. Sci. Technol., B, **15**(5), 1733 (1997)

Reactive ion etch; CH₄/H₂; InP; study of etch mechanism

FEURPRIER, Y., Ch Cardinaud, B. Grolleau, and G. Turban, "Proposal for an etching mechanism of InP in CH₄–H₂ mixtures based on plasma diagnostics and surface analysis," J. Vac. Sci. Technol., A, **16**(3), 1552 (1998a)

Plasma etching of InP in CH₄-H₂ mixtures; study of etch mechanism

FEURPRIER, Y., Ch Cardinaud, and G. Turban, "X-ray photoelectron spectroscopy damage characterization of reactively ion etched InP in CH₄–H₂ plasmas," J. Vac. Sci. Technol., B, **16**(4), 1823 (1998b)

Reactive ion etch; CH₄/H₂; of InP; study of surface damage with X-ray photoelectron spectroscopy

FIEDLER, F., A. Schlachetzki, and G. Klein, "Material-Selective Etching of InP and an InGaAsP Alloy," J. Mater. Sci., **17**, 2911–18 (1982)

HCl:H₂O (2:1); InP (1 0 0) etch rate = $5 \mu m/min$; acts as dislocation delineation etch with increased dilution

 $HCl:HClO_4$ (1:1); InP selective etch from InGaAsP; etch rate = 6 $\mu m/min$

Glycerine:HCl:HClO₄ (1:2:2); InP selective etch from InGaAsP; etch rate = 2 μ m/min at 20°C; similar rates on n- and Si-InP; with smooth mesa surfaces. Glycerine:HCl:HClO₄ (2:1:4); InP etch rate = 0.6 μ m/min

H ₂ SO ₄ :H ₂ O ₂ :H ₂ O:	InGaAsP etch rate (µm/min)	InP etch rate (µm/min)
(3:1:1) 20°C	0.7	0.014
$(3:1:1) 30^{\circ}C$	1.6	0.035
$(3:1:1) 20^{\circ}C$	0.6	0.012
$(3:1:1) 30^{\circ}C$	-	0.030

HCl:H ₃ PO ₄	InP etch rate (selective from InGaAsP) (µm/min)
(1:1) 60°C	27
(1:4) 60°C	4.8
(1:6) 60°C	3.0
$(1:1) 20^{\circ} C$	2

FINK, T.H., and R.M. Osgood, "Light-induced Selective Etching of GaAs in AlGaAs/GaAs Heterostructures," J. Electrochem. Soc., **140**(4), L73 (1993a)

HNO₃:H₂O (1:10–100); GaAs and AlGaAs non-selective etch under illumination

HNO₃:H₂O (1:200); GaAs selective etch from AlGaAs under illumination. HNO₃:H₂O (1:300–1000); weak etching for both GaAs and AlGaAs with trench at boundary between illuminated and dark regions

FINK, T.H., and R.M. Osgood, "Photochemical Etching of GaAs/AlGaAs Multilayer Structures," J. Electrochem. Soc., **140**(9), 2572 (1993b)

HNO₃:H₂O (1:20); GaAs n-type photoelectrochemical etch; no measurable etch without illumination; similar etch rates for AlGaAs; applied bias shows a current minimum as a GaAs/AlGaAs interface is crossed during etching; surface roughness limits assessment of MQWs

FLAMM, D.L., "Feed Gas Purity and Environmental Concerns in Plasma Etching," Solid State Technol., (Oct (part 1); Nov (part 2)), 49–54, 43–50 (1993)

Plasma etch environmental concerns

FLAMM, D.L., and G.K. Herb, "Plasma Etch Technology — An Overview," Plasma Etching, D.M. Manos, D.L. Flamm, eds. Ch. 1, p. 1 (Academic Press, San Diego, CA, 1989), Review; Plasma etching

FLEMISH, J.R., and K.A. Jones, "Selective Wet Etching of GaInP, GaAs, and InP in Solutions of HCl, CH₃COOH, and H₂O₂," J. Electrochem. Soc., **140**(3), 844–47 (1993)

 $HC1:CH_3COOH:H_2O_2$ (1:20:x); 0 < x < 5; etch rates for GaAs, InP and InGaP

 $HCl:CH_3COOH:H_2O_2$ (1:y:1); y > 20 gives slow etch rates and smooth surfaces

HCl:CH₃COOH:H₂O₂ (1:40:1); etch rate dependence on the age of the solution

FOAD, M.A., S. Thoms, and C.D.W. Wilkinson, "New Technique for Dry Etch Damage Assessment of Semiconductors," J. Vac. Sci. Technol., B, **11**(1), 20–25 (1993)

Reactive ion etch; CH₄/H₂ and SiCl₄

Ar and Ne ion beam etching

ECR plasma etching in CCl₂F₂/He; GaAs surface conductance measurement assessment of etch damage

FONASH, S.J., "Advances in Dry Etching Processes — A Review," Solid State Technol., 150–58 (1985)

Review: dry etching processes; classification of dry etching as: physical, chemical, chemical-physical, and photochemical; tabulates the approaches and their characteristics

FORNARI, R., J. Kumar, M. Curti, and G. Zuccalli, "Growth and Properties of Bulk InP Doubly Doped with Cadmium and Sulfur," J. Cryst. Growth, **96**, 795–801 (1989)

HBr:HNO₃ (3:1); Application: InP (1 1 1) dislocation etch pit delineation; for 7 s

FORREST, S.R., R. Kohl, J.C. Panock, J.C. Dewinter, R.E. Nahory, and E. Yanowsky, "A Long-wavelength, Annular In_{0.53}Ga_{0.47}As p–n Photodetector," IEEE Electron Device Lett., **EDL-3**(12), 415–17 (1982)

KF (0.75N):HF (0.75N); Application: InGaAs/InP photochemical etch; n-substrate wafer is biased to deplete the surface; incident light generates holes which assist oxidation to promote etching; 175 μm in 4 h; etch depth stops at p-InGaAs; diameter continues to widen

FOULON, F., M. Green, R.A. Lawes, J. Baker, F.N. Goodall, and G. Arthur, "Laser projection patterned processing of semiconductors," Appl. Surf. Sci., **54**, 291 (1992a)

Laser-induced projected pattern etching of GaAs in Cl₂

FOULON, F., M. Green, F.N. Goodall, and S. De Unamuno, "Laser-Projection-Pattern Etching of GaAs in a Chlorine Atmosphere," J. Appl. Phys., **71**(6), 2898–2907 (1992b)

Thermochemical, laser-induced dry etch of GaAs in Cl₂

FOULON, F., and M. Green, "Through-wafer via fabrication in GaAs by excimer laser projection patterned etching," J. Vac. Sci. Technol., B, **11**(5), 1854–58 (1993)

Thermochemical Cl₂ etching of GaAs; pulsed laser heating to desorb etch products; photomask pattern etching of vias and recesses

FOURRE, H., F. Diette, and A. Cappy, "Selective wet chemical etching of lattice-matched InGaAs/InAlAs on InP and metamorphic InGaAs/InAlAs on GaAs using succinic acid/hydrogen peroxide solution," J. Vac. Sci. Technol., B, **14**(5), 3400–3402 (1996)

succinic acid:H₂O₂ (30:1); selective etch of InGaAs from InAlAs; selectivity is 1030 for layers lattice-matched to InP

succinic acid:H₂O₂ (15:2); selective etch of InGaAs from InAlAs; selectivity is 70 for strained layers on GaAs

(erratum in J. Vac. Sci. Technol., B14(6), 3603 (1996)

FRANZ, G., "High-rate etching of GaAs using chlorine atmospheres doped with a Lewis acid," J. Vac. Sci. Technol., A, **16**(3), 1542 (1998)

Capacitance coupled plasma; BCl₃/Cl₂ of GaAs; rate enhancement by adding Lewis acid gas (BCl₃)

FRANZ, G., C. Hoyler, and J. Kaindl, "Reactive ion etching GaAs and AlAs: Kinetics and process monitoring," J. Vac. Sci. Technol., B, **14**(1), 126 (1996)

Reactive ion etch; BCl₃/(Ar, He); study of AlGaAs etching

FRANZ, G., and F. Rinner, "Reactive ion etching of GaN and GaAs: radially uniform processes for rectangular, smooth sidewalls," J. Vac. Sci. Technol., A, 17(1), 56 (1999)

Reactive ion etch and ECR etch; BCl₃/Cl₂/CH₄/H₂/Ar of GaN and GaAs; radially uniform etching

FRANZ G., "Robust Reactive Ion Etching Process for GaAs/AlGaAs/AlAs by Application of Statistical Concepts," J. Electrochem. Soc., **140**(4), 1147–51 (1993)

Reactive ion etch; BCl₃ + He; AlGaAs/GaAs; very small etch rate dependence on Al content

FREI, M.R., J.R. Hayes, H.F. Shirokmann, and C. Caneau, "Regrowth of InGaAs/InP p–n Heterojunctions by MOCVD," J. Appl. Phys., **70**(7), 3967 (1991)

H₂SO₄:H₂O₂:H₂O (5:1:1); InGaAs surface cleaning for OMVPE InP regrowth

H₂SO₄:H₂O₂:H₂O (1:8:100); InGaAs/InP mesa p-n junction surface treatment to reduce excess surface recombination

HBr:CH₃COOH:K₂Cr₂O₇ (1:1:1); InP and InGaAs mesa etch, equal rates for both

FRICKE, K., H.L. Hartnagel, W.Y. Lee, and Schüßler, "AlGaAs/GaAs/AlGaAs DHBT's for High Temperature Stable Circuits," IEEE Electron Device Lett., **15**(3), 88–90 (1994)

NH₄OH:H₂O₂ (1:170); Application:? selective etch from?

H₃PO₄:H₂O₂:CH₃OH (28:16:84); Application: AlGaAs mesa etch NH₄OH:H₂O₂:H₂O (2:0.7:100); Application: Al_{0.42}Ga_{0.58}As selective etch from GaAs

FRIGERI, C., "Recent developments in the study of bulk GaAs properties by electron microscopy," J. Cryst. Growth, **126**, 91–102 (1993)

HF:CrO₃:H₂O; diluted Sirtl-like (DSL) photoetching; GaAs; identification of etch features with transmission electron microscopy

FRIGERI, C., and J.L. Weyher, "Combined use of EBIC and DSL photoetching for the quantitative assessment of defect properties in LEC GaAs," J. Cryst. Growth, **103**, 268 (1990)

CrO₃:HF:H₂O (DSL, diluted Sirtl-like with light photoetch); defect delineation in GaAs; comparison to EBIC images

FRIGERI, C., and J.L. Weyher, "Electron-beam-induced Current and Photoetching Investigations of Dislocations and Impurity Atmospheres in n-type LEC GaAs," J. Appl. Phys., **65**, 4646 (1989)

HF:CrO₃ (1:5) diluted with H₂O (1:1) {DSL; diluted Sirtl-like etch with light}; GaAs photoetch, 30 s for etch pit delineation of dislocations

FRIGERI, C., J.L. Weyher, and P. Gall, "Microdefects in Si-doped HB GaAs Crystals Investigated by TEM, DSL Photoetching and Laser Scattering Tomography," Microsc. Semicond. Mater. 1991 (Inst. Phys Conf. Ser. No. 117) pp

CrO₃:HF:H₂O; diluted Sirtl-like (DSL) photoetching; Application: GaAs defect delineation

FRITZCHE, D., E. Kuphal, and R. Aulback, "Fast Response InP/InGaAsP Heterojunction Phototransistors," Electron. Lett., **17**(5), 178–80 (1981)

H₃PO₄:HCl (1:1); Application: InP selective etch from InGaAsP H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAsP selective etch from InP

FRONIUS, H., A. Fischer, and K. Ploog, "Elimination of GaAs Oval Defects and High-throughput Fabrication of Selectively Doped AlGaAs/GaAs Heterostructures by MBE," J. Cryst. Growth, **81**, 169–74 (1987)

NaOCl; GaAs etch-polish to remove surface polish damage

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: GaAs substrate cleaning for MBE; at 48°C for 1 min followed by heating in air at 250°-300°C for 3-5 min to form a protective stable oxide as protection against contamination

FUJII, K., K. Shimoyama, H. Miyata, Y. Inoue, N. Hosoi, and H. Gotoh, "Model for in situ etching and selective epitaxy of $Al_xGa_{1-x}As$ with HCl gas by metalorganic vapor phase epitaxy," J. Cryst. Growth, **145**, 277 (1994)

Thermochemical etch of AlGaAs with HCl; in situ MOVPE

FUJISAKI, Y., "Non-stoichiometry Fluctuations Along Striations in Undoped Semi-insulating GaAs," J. Cryst. Growth, **126**, 77–84 (1993)

H₂SO₄:H₂O₂:H₂O (10:1:1); GaAs striation pattern delineation in semi-insulating LEC material; 20–30 min at 10°C under illumination

FULLER, C.S., and H.W. Allison, "A Polishing Etchant for III–V Semiconductors," J. Electrochem. Soc., **109**, 880 (1962)

Br₂/methanol; GaAs and GaP

I₂/methanol; InSb Cl₂/methanol

FULLOWAN, T.R., S.J. Pearton, R.F. Kopf, F. Ren, Y.K. Chen, P.R. Smith, M.A. Chin, and J. Lothian, "Dry etch self-aligned AlInAs/InGaAs heterojunction bipolar transistors," Mat. Res. Soc. Symp. Proc., **240**, 285 (1992a)

ECR plasma etch; CH₄/H₂/Ar; Application to self-aligned InAlAs/InGaAs HBT

FULLOWAN, T.R., F. Ren, S.J. Pearton, G.E. Mahoney, and R.L. Kostelak, "Anisotropic reactive ion etching of submicron W features in CF₄ or SF₆ plasmas," Mat. Res. Soc. Symp. Proc., **240**, 315 (1992)

Reactive ion etch; CF₆, SF₆; selective removal of tungsten from III–V semiconductors using a titanium etch mask

FURUHATA, N., H. Miyamoto, A. Okamoto, and K. Ohata, "Chemical Dry Etching of GaAs and InP by Cl₂ Using a New Ultrahigh-vacuum Dry-etching Molecular-beam-epitaxy System," J. Appl. Phys., **65**(1), 168–71 (1989)

Thermochemical vapor etch; Cl₂; GaAs and InP in situ vacuum technique for MBE substrate cleaning

FURUHATA, N., H. Miyamoto, A. Okamoto, and K. Ohata, "Cl₂ Chemical Dry Etching of GaAs Under High Vacuum Conditions — Crystallographic Etching and Its Mechanism," J. Cryst. Growth, **19**(2), 201–08 (1990)

Thermochemical vapor etch; Cl₂; GaAs under high vacuum conditions; temperature range: 100–700°C; surface and profile characteristics of SiO₂-masked patterns

FURUHATA, N., and Y. Shiraishi, "Improvement in electrical properties at an n-GaAs/n-GaAs regrown interface using ammonium sulfide treatment," Jpn. J. Appl. Phys. Pt. 1, **37**(1), 10 (1998)

 $(NH_4)_2S_x$; GaAs surface treatment for MBE regrowth

FURUYA, K., L.A. Coldren, B.I. Miller, and J.A. Rentschler, "Crystallographic Facets Chemically Etched in InGaAsP/InP for Integrated Optics," Electron. Lett., **17**(17), 582–83 (1981)

HCl:HNO $_3$ (1:2); equal etch rate on InP and InGaAsP = 0.16 μ m/s

FUYUKI, T., S. Moriuchi, and H. Matsunami, "Plasma Anodic Oxidation of InP," Jpn. J. Appl. Phys. Pt. 1, **22**(10), 1574–76 (1983)

Plasma anodic oxidation; InP

GAMMEL, J.C., H. Ohno, and J.M. Ballantyne, "High-Speed Photoconductive Detectors Using GaInAs," IEEE J. Quantum Electron., **QE-17**(2), 269–74 (1981)

 $H_3PO_4:H_2O_2:H_2O$ (1:1:8); Application: InGaAs notch etch for FET; etch rate = 0.47 µm/min

GANNON, J.J., and C.J. Nuese, "A Chemical Etchant for the Selective Removal of GaAs Through SiO₂ Masks," J. Electrochem. Soc., **121**(9), 1215–19 (1974)

 $NH_4OH:H_2O_2:H_2O$ (20:7:973); GaAs (1 1 1)B etch rate $=0.2~\mu\text{m/min};$ GaAs (1 0 0) etch rate $=0.12~\mu\text{m/min};$ GaAs (1 1 1)A etch rate $=0.037~\mu\text{m/min};$ shows much less SiO_2 mask undercutting than with $NaOH:H_2O_2$ etchant

GAO, L.J., G.W. Anderson, F. Esposto, P.R. Norton, B.F. Mason, Z.-H. Lu, and M.J. Graham, "Surface topography and composition of InP(1 0 0) after various sulfur passivation treatments," J. Vac. Sci. Technol., B, **B13**(5), 2053 (1995)

S passivation of InP in S₂Cl₂, (NH₄)₂S, and sulfide-containing Br₂:methanol solutions

GATOS, H.C., M.C. Finn, and M.C. Lavine, "Antimony Edge Dislocations in InSb," J. Appl. Phys., **32**, 1174–75 (1961)

 H_2O_2 : [HF + H_2O + 0.4% butylthiobutane] (1:1); InSb {1 1 1}Sb dislocation delineation

GATOS, H.C., and M.C. Lavine, "Characteristics of the {1 1 1} Surfaces of the III–V Intermetallic Compounds," J. Electrochem. Soc., **107**(5), 427–33 (1960a)

InSb {1 1 1}; dislocation etch pit delineation

GATOS, H.C., and M.C. Lavine, "Etching Behavior of the {1 1 0} and {1 0 0} Surfaces of InSb," J. Electrochem. Soc., **107**(5), 433–36 (1960b)

InSb {1 1 0} and {1 0 0}; dislocation etch pit delineation

GEISSBERGER, A.E., and P.R. Claytor, "Application of Plasma Etching to Via Hole Fabrication in Thick GaAs Substrates," J. Vac. Sci. Technol., A, **3**(3), 863–866 (1985)

Reactive ion etch; CCl₂F₂, SiCl₄, BCl₃, CF₄ and mixtures with Ar; GaAs via hole fabrication characteristics

GERISCHER, H., "Electrolytic Decomposition and Photodecomposition of Compound Semiconductors in Contact with Electrolytes," J. Vac. Sci. Technol., **15**(4), 1422–28 (1978)

Relationship of semiconductor etching to the Fermi level for electrochemical and photochemical techniques; GaP, GaAs

GERISCHER, H., Metal and Semiconductor Electrode Processes," The Surface Chemistry of Metals and Semiconductors," Ed. H.C. Gatos (John Wiley and Sons, NY, 1959), pp. 177–204 (1959) Review of electrochemical behavior of semiconductor electrodes

GERISCHER, H., Solar Photoelectrolysis with Semiconductor Electrodes, "Topics in Applied Physics," Vol. 31; Solar Energy Conversion, Ed. B.O. Seraphim (Springer, Berlin, 1979) pp. 115–172

Treatise on photochemical behavior of semiconductors; discusses thermodynamics and kinetics of photodecomposition and function of electrolyte junction solar cells

GERMANN, R., A. Forchel, M. Bresch, and H.P. Meier, "Energy Dependence and Depth Distribution of Dry Etching-induced Damage in III/V Semiconductor Heterostructures," J. Vac. Sci. Technol. B, **7**(6), 1475–78 (1989a)

Ar ion milling; energy dependence and damage depth distribution; GaAs/AlGaAs; uses degradation of a single quantum well to assess damage depth

GERMANN, R., A. Forchel, and F. Scholz, "High Resolution Luminescence Depth Profiling of Ion Etched Multiquantum Well Structures," J. Luminescence, **40/41**, 733–34 (1988)

Ion milling etch; $Ar + O_2$; InGaAs/InP quantum well structure profiling by photoluminescence at different depths

Ion milling etch; Ar:O₂ (3:1 flow ratio); etching conditions: 500 eV ion energy, 0.25–0.50 mA/cm² current density, 1.33E-4 mbar; normal incident ion beam is used to etch InP/InGaAs MQW structures; smooth InP surface is obtained; InP and InGaAs etch rates at 300 eV and 0.25 mA/cm² are 20 and 11.5 nm/min, respectively; this etching method is used as step etching for QW in high resolution depth profile study

GERMANN, R., A. Forchel, and D. Grutzmacher, "Optical Depth Profiling of Ion Beam Etching-induced Damage in InGaAs/InP Heterostructures," Appl. Phys. Lett., **55**(21), 2196–98 (1989b)

Ion beam etch; $Ar + O_2$; InGaAs/InP; induced damage is assessed from photoluminescence of a single quantum well

Reactive ion etch; Ar: O_2 (9:1) from 175 to 1200 eV with constant current density of 0.12 mA/cm²; Application: InGaAs/InP heterostructures; etch rate for InP = 4.5 nm/m at 175 eV and 27.8 nm/m at 1200 eV; Ar + O_2 mixture causes damage to InP barrier layer

GHANBARI, R.A., M. Burkhardt, D.A. Antoniuadis, and H.I. Smith, "Comparative Mobility Degradation in Modulation-doped GaAs Devices After e-beam and X-ray Irradiation," J. Vac. Sci. Technol., B, **10**(6), 2890–92 (1992)

 $NH_4OH:H_2O_2:H_2O$ (5:3:80); Application: GaAs/AlGaAs for 6 s; photolithography isolation of Hall bars

GINOUDI, A., E.C. Paloura, G. Kostandinidis, G. Kiriadis, Ph. Maurel, J.C. Garcia, and A. Chriatou, "low-temperature dc characteristics of S- and Si-doped Ga_{0.51}In_{0.49}P/GaAs high electron mobility transistors grown by metalorganic molecular beam epitaxy," Appl. Phys. Lett., **60**(25), 3162 (1992)

NH₄OH:H₂O₂:H₂O; Application: selective removal of GaAs from InGaP

 $HBr:Br_2:H_2O$ (5:0.1:100); Application: non-selective mesa etch for InGaP/GaAs; etch rate 0.6 $\mu m/min$ for both materials

GLANG, R., and L.V. Gregor, "Generation of patterns in thin films," Chapter 7, Handbook of Thin Films, Ed. L.I. Maissel and R. Glang (McGraw-Hill Book Co., N.Y., 1970)

Ceric sulfate (saturated solution):HNO₃ (9:1); chromium etchant from semiconductor surface; etch rate $\sim 800 \text{ Å/min}$

I₂:KI:H₂O (100 g:400 g:400 ml); gold etchant from semiconductor surface. NaOH (20%); Al etchant; 60–90°C

GLOERSEN, P.G., "Ion-beam Etching," J. Vac. Sci. Technol., 12(1), 28–35 (1975) Ar ion sputtering; GaAs etch rate = 650 Å/s; etch profiles

GODINES, J.A., F. de Anda, A. Canales, L. Baños, and D. Rios-Jara, "A Chemical Etching Solution for the Determination of the Crystallographic Orientation of GaSb by Optical Reflectograms," J. Electrochem. Soc., **141**(8), 2220–22 (1994)

HCl conc.:CuCl (1.0N); GaSb surface etching to determine crystal orientation

GOMES, W.P., and H.H. Goossens, "Electrochemistry of III–V compound semiconductors: dissolution kinetics and etching," Advances in Electrochemical Science and Engineering, Vol. 3, Chapter 1, Ed. H. Gerischer and C.W. Tobias (VCH Weinhem, 1994)

Review; electrochemistry of III-V semiconductors

GONG, X.Y., T. Yamaguchi, H. Kan, T. Makino, T. Iida, T. Kato, M. Aoyama, Y. Suzuki, N. Sanada, Y. Fukuda, and M. Kumagawa, "Influence of sulfidization treatment on the performance of midinfrared InAsPSb/InAs detectors," Jpn. J. Appl. Phys. Pt. 1, **37**(1), 55 (1998)

(NH₄)₂S_x passivation of InAs/InAsPSb photodetectors

GOTTSCHO, R.A., G. Smolinsky, and R.H. Burton, "Carbon Tetrachloride Plasma Etching of GaAs and InP: A Kinetic Study Utilizing Non-perturbative Optical Techniques," J. Appl. Phys., **53**(8), 5908–19 (1982)

Plasma etch; CCl₄; InP and GaAs; time dependent etch rates indicate inhibition of etching above 250°C by a chlorocarbon deposit. kinetic study with spectroscopy; diffusion model; etch rate depends on temperature and power; etch rate is enhanced at lower flow rate of CCl₄

GOTTSCHALCH, V., "Structural Etching of {0 0 1} and {1 1 0} faces of various AIII BV Compounds," Kristall. und Technik., **14**(8), 939–47 (1979a)

Photochemical dislocation etch pit delineation and cleaved cross-section layer delineation:

H₃PO₄:H₂O₂ (1:1); GaP (1 0 0), 15 min under illumination

H₃PO₄:H₂O₂ (1:1); GaAs_{0.2}P_{0.8} (1 0 0) 10 min under illumination

 $H_3PO_4:H_2O_2$ (10:1); $GaAs_{0.6}P_{0.4}$ (1 0 0) 15 min under illumination

 $H_3PO_4:H_2O_2$ (10:1); GaAs (1 0 0) 3 min under illumination

H₃PO₄:H₂O₂ (10:1); Ga_{0.98}In_{0.02}As (1 0 0) 3 min under illumination

H₃PO₄:H₂O₂ (10:1); AlGaAs (1 0 0) 3 min under illumination

A–B etch; with A = 40 ml H_2O : 40 g CrO_3 ; B = 40 ml H_2O : 0.3 g $AgNO_3$; A:B (3:1); GaP 15 min at boiling; etch pits show 1-to-1 correlation with H_3PO_4 : H_2O_2 photoetch

GOTTSCHALCH, V., W. Heinig, E. Butter, H. Rosin, and G. Freydank, "H₃PO₄ Etching of (0 0 1)-faces of InP, GaInP, GaP and GaAsP," Kristall. und Technik., **14**, 563 (1979b)

H₃PO₄; (1 0 0): InP, GaInP, GaP, GaAsP

GOTTSCHALCH, V., R. Srnanek, and G. Wagner, "Detection of Lattice Defects in InP and (InGa)As Using Selective Photoetching," J. Mater. Sci. Lett., 1, 358–63 (1982)

 H_3PO_4 : H_2O_2 (1:1); InP and InGaAs lattice defect delineation with preferential photoetching H_2O_2 (30%); InGaAs treatment leaves 8–10 Å In_2O_3 and Ga_2O_3

GREBEL, H., B. Ishandear, and K.G. Sheppard, "Photochemical Etching of n-InP in a Thin-film Cell," Appl. Phys. Lett., **55**(25), 2655–57 (1989)

 $HCl:HNO_3:H_2O$ (1:3:x); InP photoetching through thin electrolyte layer; etch rate is dependent on x

GREEN, D.L., E.L. Hu, P.M. Petroff, V. Liberman, M. Nooney, and R. Martin, "Characterization of Low Energy Ion-Induced Damage Using the Multiple Quantum Well Probe Technique with an Intervening Superlattice," J. Vac. Sci. Technol., B, **11**(6), 2249–2253 (1993a)

Ar ion beam etch, surface damage study using characteristics of a GaAs/AlGaAs superlattice quantum well structure

GREEN, D.L., J.A. Skidmore, D.G. Lishan, E.L. Hu, and P.M. Petroff, "Calibration of the Multiple Quantum Well Probe Technique for Dry-Etch-Induced Damage Analysis," Appl. Phys. Lett., **62**(11), 1253–55 (1993b)

Reactive ion etch surface damage assessment from cathodo- and photo-luminescence of buried quantum wells as damaged surface is incrementally thinned by oxidation/stripping steps HCl:H₂O (1:3); oxide removal; from AlGaAs/GaAs

GREEN, L.I., "A New Defect-revealing Etchant for GaAs," J. Appl. Phys., **48**(9), 3739–41 (1977)

 $NH_4OH:H_2O$ electrochemical etch with pH=10.6–13.4; GaAs delineation of striations, dislocations and twins

GREEN, R.T., D.K. Walker, and C.M. Wolfe, "An Improved Method for the Electrochemical Profiling of Indium Phosphide," J. Electrochem. Soc., **133**(11), 2278–83 (1986)

Electrochemical C–V profiling; InP; best results with $HCl(37\%):HNO_3(70\%):isopropanol (36:24:1000) electrolyte (Pear Etch); low free chemical etch rate = 0.66 <math>\mu$ m/h; requires low constant flow of electrolyte over sample (note: do not store longer than 1 week)

GREENBERG, D.R., J.A. del Alamo, and R. Bhat, "A Recessed-Gate InAlAs/n⁺-InP HFET with an InP Etch-Stop Layer," IEEE Electron Device Lett., **13**(3), 137–39 (1992)

 $H_2SO_4:H_2O_2:H_2O$ (1:10:220); selective etch of InGaAs layer with InP etch-stop layer for HFET

GREENE, P.D., "Preferential Photoelectrochemical Dissolution of n-GaAs in Fe(III)-based Etches," GaAs and Related Compounds, 1976 (Inst. Phys. Conf. Ser. No. 33a 1977), pp. 141–49

Ferric sulfate(non-ahydrate):EDTA(disodium salt of ethylenediaminetetracetic acid): H_2O (5 g:3 g:100 ml); GaAs photoelectrochemical p-n junction delineation

GRÉUS, CH, A. Forchel, J. Straka, and M. Emmerling, "High Quantum Efficiency InGaAs/GaAs Quantum Wires Defined by Selective Wet Etching," J. Vac. Sci. Technol., B, **9**(6), 2882–85 (1991) H₂O₂ buffered with NH₄OH (pH = 7); Application; GaAs selective etch from InGaAs; at 21°C the GaAs etch rate = 740 Å/min; the In_{0.18}Ga_{0.82}As etch rate = 67 Å/min

GROBER, L.H., M. Hong, R.D. Grober, J.P. Mannaerts, and R.S. Freund, "Etch Rate and Thickness Measurements of Layered GaAs, AlAs and AlGaAs Structures Using a Laser Reflectance Technique," Mat. Res. Symp. Proc.(Symp. on Compound Semiconductor Epitaxy), **340**, 227–32 (1994) ECR etch, rate monitoring with laser reflectance; GaAs, AlAs, AlGaAs in situ measurement

GRUNDBACHER, R., H. Chang, M. Hannan, and I. Adesida, "Fabrication of Parallel Quantum Wires in GaAs/AlGaAs Heterostructures Using AlAs Etch Stop Layers," J. Vac. Sci. Technol., B, 11(6), 2254–57 (1993)

Citric acid:H₂O₂ (3:1); GaAs selective etch from AlAs stop etch layer HCl dilute; AlAs etch stop layer removal from GaAs

GUEL, G., E.A. Armour, S.Z. Sun, S.T. Srinivansan, K.J. Malloy, and S.D. Hersee, "Reduction of Deep Levels in MOCVD-regrown $Al_xGa_{1-x}As$ Interfaces by $(NH_4)_2S$ Passivation and in situ HCl etching," J. Electron. Mater., **21**(11), 1051–56 (1992)

Thermochemical vapor etch; HCl/H₂/AsH₃; Application: GaAs and AlGaAs in situ etch in OMVPE reactor at 550°C

NH₄OH:H₂O₂:H₂O (1:1:400); AlGaAs surface cleaning 15 s etch prior to loading for AlGaAs regrowth

GUIVARC'H, A., H. L'Haridon, G. Pelous, G. Hollinger, and P. Pertosa, "Chemical cleaning of InP surfaces: oxide composition and electrical properties," J. Appl. Phys., **55**(4), 1139 (1984)

Br₂:HBr:H₂O (1:17:35); 90 s InP wafer etch after Br₂/methanol chemical–mechanical polishing InP surface oxide (XPS) and Schottky contact study following chemical treatment in:

NaOH: H_2O (1 M:0.8 M); 20 min at 80°C, pH = 9.6

NH₄OH:H₂O₂:H₂O (5:1:100); 80°C for 1, 5, 20, and 80 min; pH = 11 H₂O₂ at 80°C; pH = 4.4 HF (49%)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); pH = 2

 Br_2 :Methanol (1:100)

 $Br_2:HBr:H_2O$ (1:17:35); pH = 0

 $Br_2:HBr:H_2O$ (0.3:10:100); pH = 0.2

GUO, Q.X., O. Kato, and A. Yoshida, "Chemical Etching of Indium Nitride," J. Electrochem. Soc., **139**(7), 2008–09 (1992)

InN wet chemical etching study; no etch in acid: H_2O_2 solutions; KOH: H_2O (33 wt.% solution); InN etch rate at $50^{\circ}C=220$ Å/min. NaOH: H_2O (33 wt.% solution); InN etch rate at $50^{\circ}C=65$ Å/min

GUYAUX, J.L., J.-M. Ortion, Y. Cordier, M. Kappers, E. Chirlias, and J.-Ch. Garcia, "Kinetics of AsCl₃ chemical beam etching of GaAs(0 0 1, (1 1 1)A and (1 1 1)B surfaces," J. Cryst. Growth, **201/202**, 614 (1999)

Thermochemical etching of SiO₂-patterned GaAs using AsCl₃ in a CBE reactor

HABIBI, S., M. Totsuka, J. Tanaka, T. Kinoshita, S. Matsumoto, and S. Iida, "Dry Photochemical Selective Etching of InGaAs/InAlAs in HBr Gas Using a 172 nm Excimer Lamp," J. Vac. Sci. Technol., B, **13**(2), 247–52 (1995a)

Photochemical etch in HBr gas; selective etch of InGaAs from InAlAs; selectivity of \sim 1 0 0 results from non-volatile oxide formation on InAlAs

HABIBI, S., M. Totsuka, J. Tanaka, and S. Matsumoto, "Dry sequential process of photochemical etching and surface passivation of In_{0.52}Al_{0.48}As using HBr and H₂S," J. Vac. Sci. Technol., B, **13**(4), 1466 (1995b)

HBr photochemical dry etch; selectively removes InGaAs from InAlAs. $H_2S:N_2$ (1:9) photochemical gas sulfidization of $In_{0.52}Al_{0.48}As$

HAGBERG, M., B. Jonsson, and Larsson, "Investigation of Chemically Assisted Ion Beam Etching for the Fabrication of Vertical, Ultrahigh Quality Facets in GaAs," J. Vac. Sci. Technol., B, **12**(2), 555–66 (1994)

Ion beam etch, chemically assisted; Cl2; GaAs vertical facets

HAHN, L., K.-C. Wong, and E.A. Ogryzlo, "The Etching of Gallium Arsenide with Iodine Monochloride," J. Electrochem. Soc., **140**(1), 226–29 (1993)

ICl thermochemical vapor etch; GaAs etch rate study in 100–300°C temperature range

HAHN, Y.B., D.C. Hays, S.M. Donovan, C.R. Abernathy, J. Han, R.J. Shul, H. Cho, K.B. Jung, and S.J. Pearton, "Effect of additive noble gases in chlorine-based inductively coupled plasma etching of GaN, InN, and AlN," J. Vac. Sci. Technol., A, **17**(3), 768 (1999a)

Inductively coupled plasma etching; Cl₂/Xe, Cl₂/Ar, and Cl₂/He of InN, GaN, and AlN; study of etch characteristics

HAHN, Y.B., J.W. Lee, G.A. Vawter, R.J. Shul, C.R. Abernathy, D.C. Hays, E.S. Lambers, and S.J. Pearton, "Reactive ion beam etching of GaAs and related compounds in an inductively coupled plasma of Cl₂–Ar mixture," J. Vac. Sci. Technol., B, **17**(2), 366 (1999b)

RIE inductively coupled plasma etch of GaAs, GaP, AlGaAs, GaSb in Cl2-Ar mixtures

HAISTY, R.W., "Photoetching and Plating of Gallium Arsenide," J. Electrochem. Soc., **108**, 790–94 (1961)

Photoetching of n-GaAs in KCl, KOH, and HCl electrolytes

HAJKOVA, E., and R. Fremunt, "Effective Chemical Polishing of n-type GaP Surfaces," Phys. Status Solidi A, 10, K35–K37 (1972)

HNO₃:HCl:H₂SO₄:H₂O (1:2:2:2); GaP {1 1 1}B, 5 min to remove mechanical polish damage. etch rate is dependent on carrier concentration

HAKIMI, R., and M.-C. Amann, "Reduction of 1/f carrier noise in InGaAsP/InP heterostructures by sulfur passivation of facets," Semicond. Sci. Technol., 12, 778 (1997)

Na₂S:isopropanol (saturated solution); sulfur passivation of InGaAsP/InP laser diodes; reduced surface recombination

HALES, M.C., J.R. Knight, and C.W. Williams, "Epitaxial InP and InAsP," GaAs and Related Compounds, 1970 (Inst. Phys. Conf. Ser. No. 9 1971), p. 50

KOH: K₃Fe(CN)₆:H₂O (6 g:4 g:50 ml); Application: InP cleaved cross-section layer delineation; ∼5 min at 20°C

HALL, R.N., and J.H. Racette, "Diffusion and Solubility of Copper in Extrinsic and Intrinsic Germanium, Silicon, and Gallium Arsenide," J. Appl. Phys., **35**(2), 379 (1964)

KCN (20%) solution; Application: GaAs, Si, Ge; cleaning of metallic ions from surface prior diffusion

HAMAMATSU, A., C. Kaneshiro, T. Sato, H. Fujikura, and H. Hasegawa, "Subnano-scale selective etching and nano-scale pore array formation on InP (0 0 1) surfaces by a wet electrochemical process," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, 503 (1999)

HCl (1 M); electrolyte for photo-anodic etching and pulsed avalanche etching of InP (0 0 1); formation of pore arrays

HAMISCH, Y., R. Steffen, J. Oshinowo, and A. Forchel, "Selective Order–Disorder Transition in GaInP/AlGaInP: A New Approach for the Definition of Buried Quantum Wires," J. Vac. Sci. Technol., B, **10**(6), 2864–67 (1992)

KI: I_2 : H_2O ; Application: removal Au implantation mask from InGaP; etch rate = 150 Å/s

HAN, B.Y., C.Y. Cha, and J.H. Weaver, "Layer-by-layer etching of GaAs (1 1 0) with halogenation and pulsed-laser irradiation," J. Vac. Sci. Technol., A, **16**(2), 490 (1998)

Layer by layer etch of GaAs (1 1 0) by Cl₂ exposure followed by laser photodesorption

HAN, I.K., E.K. Kim, J.I. Lee, S.H. Kim, K.N. Kang, Y. Kim, H. Lim, and H.L. Park, "Stability of sulfur-treated InP surface studied by photoluminescence and X-ray photoelectron spectroscopy," J. Appl. Phys., **81**(10), 6986 (1997)

Sulfur passivation of InP; anodization in $(NH_4)_2S_x$ solution; study of surface stability

HANISH, C.K., J.W. Grizzle, H.-H. Chen, L.I. Kamlet, S. Thomas III, F.L. Terry Jr, and S.W. Pang, "Modeling and algorithm development for automated optical endpointing of a HBT emitter etch," J. Electron. Mater., **26**(12), 1401 (1997)

Dry etch optical emission spectroscopy monitoring of etch products to determine etch endpoint for removing InAlAs emitter layers without removing InGaAs base layers in HBT structures; development of modeling algorithm

HANSON, A.W., S.A. Stockman, and G.E. Stillman, "Comparison of In_{0.5}Ga_{0.5}P/GaAs single- and double-heterojunction transistors with a carbon-doped base," IEEE Electron Device Lett., **14**(1), 25 (1993)

H₂SO₄:H₂O₂:H₂O (1:8:200); Application: selective etch of GaAs from InGaP HCl:H₃PO₄ (1:3); Application: selective etch of InGaP from GaAs

HARA, A., R. Nakamura, and H. Ikoma, "Niridization of GaAs using helicon-wave excited and inductively coupled nitrogen plasma," J. Vac. Sci. Technol., B, **16**(1), 183 (1998)

Nitridization of GaAs in plasmas of $N_2 + O_2$ with pretreatment in $O_2 + Ar$ plasma

HARRIOT, L.R., H. Temkin, R.A. Hamm, J. Weiner, and M.B. Panish, "A Focused Ion Beam Vacuum Lithography Process Compatible with Gas Source Molecular Beam Epitaxy," J. Vac. Sci. Technol. B, **7**(6), 1467–70 (1989)

Ar ion etching; Cl₂ assisted; Application: InP substrate patterning by etch of a Ga ion beam direct-write damage pattern

HARRIS, D., P.A. Kohl, and J. Winnick, "Photoelectrochemical Etching of InAs," J. Electrochem. Soc., **141**(5), 1274–77 (1994)

H₂SO₄ (0.2 M); electrolyte for photo-selective etch of n-InAs

HCl (0.2 M); electrolyte for photoelectrochemical etch of InAs

HASHEMI, M.M., Y. Li, K. Kiziloglu, M. Wassermeier, P.M. Petroff, and U.K. Mishra, "Direct-current and Radio-frequency Characterization of Submicron Striped-channel Field Effect Transistor Structures Using Focused Ion Beam and Electron-beam Lithography.," J. Vac. Sci. Technol., B, 10(6), 2945–48 (1992)

H₃PO₄:H₂O₂:H₂O (3:1:50); Application: GaAs MESFET mesas

HATATE, H., M. Hashimoto, H. Shirakawa, Y. Fujiwara, Y. Takeda, H. Nakano, H. Tatsuta, and O. Tsuji, "Fabrication of InP submicron pillars for two-dimensional photonic crystal by reactive ion etching," Jpn. J. Appl. Phys., Pt. 1, **37**(12b), 7172 (1998)

ICP and ECR etching of InP submicron pillars using SiCl₄/Ar

HAYES, T.R., U.K. Chakrabarti, W.C. Dautremont-Smith, H.S. Luftman, F.A. Baiocchi, and P.M. Thomas, "Physical and Electrical Damage to InP and InGaAsP Surfaces Resulting from CH₄/H₂ Reactive Ion Etching, (Electron. Materials Conf. Abstract)," J. Electron. Mater., **18**(4), 60–1 (1989a)

Reactive ion etch; $CH_4 + H_2$; InP and InGaAsP; near-surface properties are modified. phosphorous depletion rate depends on CH_4/H_2 ratio; morphology and electrical damage (Ohmic contacts) caused by etching; layer of damage $\sim \! 150$ Å; great H_2 passivation near Zn-acceptor for p-InP but not for p-InGaAsP

HAYES, T.R., M.A. Dreisbach, P.M. Thomas, W.C. Dautremont-Smith, and L.A. Heimbrook, "Reactive Ion Etching of InP Using CH₄/H₂ Mixtures: Mechanisms of Etching and Anisotropy," J. Vac. Sci. Technol., B, **7**(5), 1130–39 (1989b)

Reactive ion etch; CH₄/H₂; InP etch kinetics

HAYNES, R.W., G.M. Metze, V.G. Kreismanis, and L.F. Eastman, "Laser-Photoinduced Etching of Semiconductors and Metals," Appl. Phys. Lett., **37**(4), 344–346 (1980)

Br₂:KBr:H₂O (1:10:89); n-GaAs photoetchant for maskless laser-induced patterning I₂:KI:H₂O (0.1:10:90); n-GaAs photoetchant for maskless laser-induced patterning

HE, L., Z.Q. Shi, and W.A. Anderson, "Photoreflectance Study of Plasma Etching Effect on InP," 3rd Int'l Conf. on Indium Phosphide and Related Materials, 8–11 April 1991, Cardiff, Wales, UK), IEEE Catalog no. 91CH₂950-4) pp. 531–34

Plasma etch; CF₄; InP surface damage study by photoreflectance

HE, Y., B.W. Liang, N.C. Tien, and C.W. Tu, "Selective Chemical Etching of InP over InAlAs," J. Electrochem. Soc., **139**(7), 2046–48 (1992)

 $HCl:H_3PO_4:CH_3COOH$ (1:1:2); InP selective etch from InAlAs; selectivity > 85; InP etch rate = 3000 Å/min

HCl:H₃PO₄:CH₃COOH (1:1:1); InP selective etch from InAlAs; selectivity >34 with improved photolithographic pattern definition; InP etch rate = 10,000 Å/min; InAlAs etch rate = 300 Å/min

HEIMANN, R.B., "Principles of Chemical Etching — The Art and Science of Etching Crystals," Crystals: Growth, Properties and Applications, Vol. 8: Silicon Chemical Etching (Springer-Verlag, Berlin, Heidelburg, 1982),"

Review: silicon defect etch pit delineation

HEMENWAY, B.R., J.E. Bowers, and B.I. Miller, "Anisotropic Undercutting in (1 0 0) Indium Phosphide," Electron. Lett., **19**(24), 1049–51 (1983)

HCl conc.; InP photolithography; gives HCl etch orientation dependence of sidewall profiles and InGaAsP mask undercutting following an initial reactive ion dry etch in Cl₂/O₂ which leaves the pattern with an initial 75° wall angle

HENRY, L., C. Vaudry, and P. Granjoux, "Novel Process for Integration of Optoelectronic Devices Using Reactive Ion Etching without Chlorinated Gas," Electron. Lett., **23**(24), 1253–54 (1987)

Reactive ion etch; $CH_4 + Ar + H_2$; InP, GaAs, InGaAs, AlGaAs and InGaAsP; Si_3N_4 mask is used; Ar reduces deposited hydrocarbon polymers and improves surface morphology at 1 W/cm² RF power current density, almost vertical walls are achieved; InP, InGaAs, GaAs, and AlGaAs etch rates are 70, 50, 30 and 10 nm/min, respectively; better control of etching rate could be obtained at lower power (0.3 W/cm² with SiO_2 mask instead with Si_3N_4 ; Application: InGaAs junction FET; $Al_{0.3}Ga_{0.7}As$ etch rate is less than other III–V compounds etch rate

HERSHENSON, L., and K. Zanis, "Grain Boundary Etching in InP," J. Appl. Phys., **51**, 3663 (1980) HCl:HNO₃:HF (5:3:4); InP grain boundary delineation; no effect on first-order twins

HIDA, H., Y. Tsukada, Y. Ogawa, H. Toyoshima, M. Fujii, K. Shibahara, M. Kohno, and T. Nozaki, "High-speed and Large Noise Margin Tolerance Electrooptical Logic Gates with LDD Structure DMTs Fabricated Using Selective RIE Technology," IEEE Trans. Electron Devices, **36**, 2223 (1989)

Reactive ion etch; CCl₄/He; Application: AlGaAs selective etch from GaAs with selectivity > 1000

HIGUCHI, K., H. Uchiyama, T. Shiota, M. Kudo, and T. Mishima, "Selective wet-etching of InGaAs on InAlAs using adipic acid and its application to InAlAs/InGaAs HEMTs," Semicond. Sci. Technol., **12**, 475 (1997)

Adipic acid:NH₄OH:H₂O₂ (1 g adipic acid in 5 ml H₂O; NH₄OH to adjust pH over the range 5.3–7.0: H₂O₂ added in the range of volume ratios of 0.013–0.12); InGaAs removal from InAlAs; selectivity up to 250

HIKOSAKA, K., T. Mimura, and K. Joshin, "Selective Dry Etching of AlGaAs–GaAs Heterojunction," Jpn. J. Appl. Phys., **20**(11), L847–L850 (1981)

Reactive ion etch; $CCl_2F_2 + He$; GaAs selective etch from $Ga_{0.7}Al_{0.3}As$; gives etch rate selectivity dependence on gas pressures and concentrations

HILL, D.G., K.L. Lear, and J.S. Harris, "Two Selective Etching Solutions for GaAs on InGaAs and GaAs/AlGaAs on InGaAs," J. Electrochem. Soc., **137**(9), 2912–14 (1990)

 H_2O_2 :NH₄OH (250:1), pH = 7.3; GaAs selective etch from InGaAs, selectivity > 50; attacks photoresists; SiO₂ photolithographic mask defined by buffered HF etch

 $K_3Fe(CN)_6$: $K_4Fe(CN)_6$: $3H_2O$ (14.8 g:19.0 g:200 ml H_2O :buffered with 3 ml $HCl:H_2O$ {1:1000} to pH = 6.7); GaAs and $Al_{0.3}Ga_{0.7}As$ selective etch from $In_{0.1}Ga_{0.9}As$; selectivity > 8

H₃PO₄:H₂O (1:4); GaAs oxide removal prior to etching and InGaAs oxide removal following the above etch

HILTON, K.P., and J. Woodward, "Via Holes for GaAs MMICs Fabricated Using Reactive Ion Etching," Electron. Lett., **21**, 962–963 (1985)

Reactive ion etch, CCl₂F₂; Application: via hole formation in GaAs

HIPWOOD, L.G., and P.N. Wood, "Dry Etching of Through Substrate Via Holes for GaAs MMIC's," J. Vac. Sci. Technol., B, **3**(1), 395–397 (1985)

Reactive ion etch; CCl₂F₂; Application; via holes in GaAs

HIRANO, R., T. Kanazawa, and S. Katsura, "Microdefects in InP Crystals Grown by the Liquid-Encapsulation Czochralski Method," J. Cryst. Growth, 134, 81–89 (1993)

H₃PO₄:HBr (2:1) (Huber etch); Application: InP defect delineation etch; 2 min at room temperature

CrO₃:AgNO₃:H₂O:HF (1 g:8 mg:2 ml:1 ml) (A–B etch); Application: InP defect delineation etch; 60 min at 60°C

- HIRAO, M., A. Doi, S. Tsuji, M. Nakamura, and K. Aiki, "Fabrication and Characterization of Narrow Stripe InGaAsP/InP Buried Heterostructure Lasers," J. Appl. Phys., **51**(8), 4539–40 (1980a) Br₂/methanol; Application: InGaAsP stripe etch for BH laser fabrication
- HIRAO, M., S. Tsuji, K. Mizuishi, A. Doi, and M. Nakamura, "Long Wavelength InGaAsP/InP Lasers for Optical Fiber Communication Systems," J. Optical Commun., **1**(1), 10–14 (1980b) Br₂/methanol; Application: InGaAsP stripe etch for BH laser fabrication
- HIRATA, K., O. Mikami, and T. Saitoh, "Direct Transfer of Resist Grating Patterns onto InP by Reactive-ion Etching Using CCl₄/O₂," J. Vac. Sci. Technol. B, **2**(1), 45–48 (1984)

Reactive ion etch; $CCl_4:O_2$; Application: InP laser gratings. highest etch rate at 5E-4 Torr = 850 Å/m; etch rate ratio of InP to AZ-1350 photoresist is 3.5 at 1E-3 Torr; InP etch rate linearly increases with O_2 concentration up to 50% but then decreases when O_2 is higher than 50% while etch rate for photoresist increases with O_2 concentration; in $CCl_4 + O_2$, O_2 reacts with carbon to produce CO_2 which enhances InP etch rate; InP etch rate rapidly decreases at

pressure above 2E-2 Torr; etch rate for InP and photoresist linearly increase with RF power density

HIROTA, Y., "Schottky Characteristics of GaAs Surface Cleaned by Ultrasonic Running Deionized Water Treatment," Appl. Phys. Lett., **63**(14), 1936–38 (1993)

NH₄OH:H₂O₂:H₂O (1:1:20); Application: GaAs; for removal of surface damage after annealing, prior to Schottky contact

HIROTA, Y., Y. Homma, and K. Sugii, "Clean and damage-free GaAs surfaces prepared by ultrasonic running deionized water treatment," Appl. Surf. Sci., **60/61**, 619 (1992)

H₂O; GaAs (0 0 1) surfaces treated with ultrasonic running deionized water show complete removal of arsenic and gallium oxides following etch in H₂SO₄ or NH₄OH

HIROTA, Y., T. Ogino, Y. Watanabe, and M. Oshima, "Thermal Effects on GaAs(0 0 1) Surface Prepared by Deoxygenated and Deionized Water Treatment," J. Vac. Sci. Technol., A, **13**(3), 1676–80 (1995)

NH₄OH:H₂O₂:H₂O (1:1:20); GaAs surface treatment to remove damage, 2 min at room temperature

H₂O (deoxygenated, deionized); GaAs treatment for oxide-free surface

HIROTA, Y., K. Sugii, and Y. Homma, "Cleaning effects of running deionized water on a GaAs surface," J. Electrochem. Soc., **138**(3), 799 (1991)

H₂O; dissolution of oxides from GaAs

HOBSON, W.S., Y.K. Chen, and M.C. Wu, "InGaAs/AlGaAs Ridge Waveguide Lasers Utilizing an InGaP Etch-stop Layer," Semicond. Sci. Technol., **71**, 425–27 (1992)

H₂SO₄:H₂O₂:H₂O (1:1:10); Application: InGaAs/AlGaAs MQW laser using 30 Å InGaP etch stop layer

HOFFMANN, H.J., and J.M. Woodall, "Photo-enhanced Etching of n-Si," Appl. Phys. A, **33**, 243–45 (1989)

HF:H₂O (1:10); Si photoetch, rate increase of 1000X under illumination; Si etch rate = 26 Å/s

HOFFMANN, H.J., J.M. Woodall, and T.I. Chappell, "Voltage-controlled Photoetching of GaAs," Appl. Phys. Lett., **38**(7), 564–66 (1981)

1 M KOH aqueous solution; GaAs n-type voltage-controlled photoetching at 26°C; self-limiting to thickness of the depletion layer for FETs

HÖKELEK, E., and G.Y. Robinson, "Schottky Contacts on Chemically Etched p- and n-type InP," Appl. Phys. Lett., **40**(5), 426–28 (1982)

Iodic acid:H₂O (10% wt. solution); InP surface preparation AES study for Schottky contacts

HOLLAN, L., J.C. Tranchart, and R. Memming, "Interpretation of Selective Etching of III–V Compounds on the Basis of Semiconductor Electrochemistry," J. Electrochem. Soc., **126**(5), 855–59 (1979)

Electrochemical etch study on GaAs; redox processes and photoeffects on III–V etchant selectivity

HOLLINGER, G., E. Bergignat, J. Joseph, and Y. Robach, "On the Nature of Oxides on InP Surfaces," J. Vac. Sci. Technol. A, **3**(6), 2082–88 (1985)

XPS study of InP surface oxides following chemical treatment:

 $NaOH:H_2O_2 (1 M:0 > 8 M)$

Br₂:HBr:H₂O (1:17:35)

HNO₃

Wet chemical etch; Br₂:CH₃OH and HF are used for InP surface treatment before oxidation study; chemicals for oxidation study include: NaOH:H₂O₂ (1 M:0.8 M) for 20 min at 80°C; Br₂:HBr:H₂O (1:17:35) for 30 s and HNO₃ (40%) under strong illumination

HOLLINGER, G., J. Joseph, Y. Robach, E. Bergignat, B. Commere, P. Viktorovitch, and M. Froment, "On the chemistry of passivated oxide–InP interfaces," J. Vac. Sci. Technol., B, **5**(4), 1108 (1987)

Anodization: InP; study of surface passivation

HOLMES, A.L., M.R. Islam, R.V. Chelakara, F.J. Ciuba, and R.D. DuPuis, "High-Reflectivity Visible-Wavelength Semiconductor-Native Oxide Bragg Reflectors (EMC abstract)," J. Electron. Mater., **24**(7), A11 (1995)

H₂SO₄:H₂O₂:H₂O (1:8:80); Application: selective removal of GaAs from InAlP stop layer; 1 min HCl:H₂O (1:1); Application: selective removal of InAlP layer form GaAs; 20 s

HOLMES, D.E., and G.S. Kamath, "Growth Characteristics of LPE InSb and InGaSb," J. Electron. Mater., **9**, 95 (1980)

NH₄OH:H₂O₂ (1:1); Application: InAs and InSb substrate cleaning; used boiling to remove organic residues

Lactic acid:HNO₃:HF (50:8:2); InSb surface cleaning for LPE; no carbon contamination

HOLONYAK, N., B.A. Vojak, R.M. Kolbas, R.D. Dupuis, and P.D. Dapkus, "Bevel Cross Sectioning of Ultra-thin (\sim 100Å) III–V Semiconducting Layers," Solid-State Electron., **22**, 431–33 (1979)

NaClO (5% solution); AlGaAs/GaAs stained, chemi-mechanical beveled cross-section quantum well layer delineation

HOLSTRA, P.G., B.J. Robinson, D.A. Thompson, and S.A. McMaster, "Etching of InP surface oxide with atomic hydrogen produced by electron cyclotron resonance," J. Vac. Sci. Technol., A, 13(4), 2146 (1995)

ECR hydrogen plasma surface oxide removal from InP

HOMMEL, J., F. Schneider, M. Moser, C. Geng, F. Scholz, and H. Schweizer, "Nearly damage-free dry etching of AlGaInP/GaInP by electron cyclotron resonance technique," Microelectron. Eng., **23**, 349 (1994)

ECR etch; CCl₂F₂/Ar; AlGaInP/GaInP low damage

HONG, J., H. Cho, T. Maeda, C.R. Abernathy, S.J. Pearton, R.J. Shul, and W.S. Hobson, "New plasma chemistries for dry etching of InGaAlP alloys: BI₃ and BBr₃," J. Vac. Sci. Technol., B, **16**(5), 2690 (1998a)

Inductively coupled plasma (ICP) etch of InGaAlP using BI₃ and BBr₃ with or without Ar; AlInP acts as etch stop for InGaP and AlGaP

HONG, J., E.S. Lambers, C.R. Abernathy, S.J. Pearton, R.J. Shul, and W.S. Hobson, "Inductively coupled plasma etching of InGaP, AlInP, and AlGaP in Cl₂ and BCl₃ chemistries," J. Electron. Mater., **27**(3), 132 (1998b)

Inductively coupled plasma etching in Cl₂ and BCl₃ of InGaP, InAlP and AlGaP; study of etch behavior

HONG, J., J.W. Lee, E.S. Lambers, C.R. Abernathy, S.J. Pearton, C. Constantine, and W.S. Hobson, "Comparison of ICl and IBr plasma chemistries for etching of InGasAlP alloys," J. Electrochem. Soc., **143**(11), 3656 (1996a)

ECR etch; ICl and IBr; comparison for etching InGaAlP

HONG, J., J.W. Lee, C.R. Abernathy, S.J. Pearton, C. Constantine, W.S. Hobson, and F. Ren, "Comparison of ECR plasma chemistries for etching of InGaP and AlGaP," J. Electron. Mater., **26**(11), 1303 (1997)

ECR plasma etch; Cl₂/Ar, BCl₃/Ar, BCl₃/N₂, ICl/Ar, and IBr/Ar; study of etch rates for InGaP and AlGaP

HONG, J., J.W. Lee, C.R. Abernathy, E.S. Lambers, S.J. Pearton, R.J. Shul, and W.S. Hobson, "Comparison of plasma chemistries for inductively coupled plasma etching of InGaAlP alloys," J. Vac. Sci. Technol., B, **16**(3), 1497 (1998c)

ICP etch study of InGaP, AlInP and AlGaP using CH₄/H₂/Ar and Cl₂/Ar

HONG, J., J.W. Lee, E.S. Lambers, C.R. Abernathy, C.J. Santana, W.S. Hobson, and F. Ren, "Dry etching of InGaAlP alloys in Cl₂/Ar high ion density plasmas," J. Electron. Mater., **25**(9), 1428 (1996b)

ECR etch; Cl₂/Ar; high etch rate conditions for InGaP and AlInP

- HONG, J., J.W. Lee, C.J. Santana, C.R. Abernathy, S.J. Pearton, W.S. Hobson, and F. Ren, "Plasma etching of InGaP, AlInP and AlGaP in BCl₃ environments," Mater. Sci. Eng. B, **B41**, 247 (1996c) ECR plasma etch; BCl₃/Ar; of InGaP, AlInP and AlGaP; comparison to RIE
- HONG, M., R.S. Freund, K.D. Choquette, H.S. Luftman, J.P. Mannaerts, and R.C. Wetzel, "Removal of GaAs Surface Contaminants Using H₂ Electron Cyclotron Resonance Plasma Treatment Followed by Cl₂ Chemical Etching," Appl. Phys. Lett., **62**(21), 1658–60 (1993)

ECR etch; H₂; GaAs surface cleaning followed by:

Cl₂ thermochemical etch; 1–2 min at 350–400°C

HONG, M., J.P. Mannaerts, L.H. Grober, F.A. Theil, and R.S. Freund, "AlGaAs Surface Reconstruction After Cl₂ Chemical Etch and Ultra High Vacuum Anneal (Symp. on Compound Semiconductor Epitaxy)," Mat. Res. Soc. Symp. Proc., **340**, 213–19 (1994)

Cl₂ etch of AlGaAs; in situ high vacuum; surface reconstruction and anneal

HOOLE, A.C.F., and A.N. Broers, "Etch-rate Characterization of Irradiated SiO₂ and its Application in the Fabrication of a T-gate Structure," J. Vac. Sci. Technol., B, **10**(6), 2855–59 (1992)

HF:HNO₃:H₂O (15:10:300) {p-etch (Si)}; Application: SiO₂ selective etch of electron beam irradiated pattern mask on Si; irradiated area etch rate is $3 \times$ non-irradiated area KOH:H₂O (5 g:20 ml); Si anisotropic etch at 65°C, stops at {1 1 1} planes

HORIIKE, Y., N. Hayasaka, M. Sekine, T. Arikado, M. Nakase, and H. Okano, "Excimer-Laser Etching on Silicon," Appl. Phys. A, 44, 313–322 (1987)

Laser-induced photoetching of Si in Cl₂ and NF₃ gases

HORST, S.C., S. Agarwala, O. King, J.L. Fitz, and S.D. Smith, "GaAs/AlGaAs ridge lasers with etched mirrors formed by an inductively coupled plasma reactor," Appl. Phys. Lett., **71**(11), 1444 (1997)

Inductively coupled plasma etch; BCl₃/Cl₂; etched mirrors for ridge lasers

HOU, D.T.C., M.F. Yan, J.D. Wynn, and D.P. Wilt, "Preferential etching of InGaAsP/InP using low temperature bromine/methanol for planar buried heterostructure lasers," J. Electrochem. Soc., **136**(6), 1828 (1989)

Br₂/methanol (1%); InGaAsP/InP mesa etch; temperature dependence of etch rate; for $T < -58^{\circ}C$ there is no undercutting of SiO₂ masks

HOU, D.T.C., and M.F. Yan, "Wafer Stage Staining Technique for Detection of Zn Out-diffusion in InGaAsP/InP Lasers," J. Electrochem. Soc., **137**(10), 3270–71 (1990)

KOH:Fe(CN)₆:H₂O (6 g:4 g:50 ml); Application: p–n junction photochemical delineation for Zn diffusion assessment in InGaAsP/InP structures

HOU, X., X. Chen, Z. Li, X. Ding, and X. Wang, "Passivation of GaAs surface by sulfur glow discharge," Appl. Phys. Lett., **69**(10), 1429 (1996)

Sulfur passivation of GaAs surface using a sulfur glow discharge plasma

HOULET, L., A. Rhallabi, and G. Turban, "Microscopic modeling of InP etching in CH₄-H₂ plasma," J. Vac. Sci. Technol., A, **17**(5), 2598 (1999)

Reactive ion etch of InP in CH₄/H₂; reaction modeling

HOUSTON, P.A., C. Blaauw, A. Margittai, M.M. Svilans, N. Puetz, D.J. Day, F.R. Shepherd, and A.J. Springthorpe, "Double-heterojunction Bipolar Transistors in InP/GaInAs Grown by MOCVD," Electron. Lett., **23**, 931 (1987)

H₃PO₄:HCl (4:6); Application: InP selective etch from InGaAs

 H_2SO_4 : H_2O_2 : H_2O (3:5:50) InGaAs selective etch from InP

HRYNIEWICZ, J.V., Y.J. Chen, S.H. Hsu, C.-H. Lee, and Porkolab, "Ultrahigh vacuum chemically assisted ion beam etching with a three grid ion source," J. Vac. Sci. Technol., A, **15**(3), 616 (1997) CAIBE; Ar/Cl₂ of AlGaAs/GaAs in ultrahigh vacuum to eliminate aluminum oxide problems

HSIEH, H.F., C.C. Yeh, and H.C. Shih, "The Dependence of the Etching Properties of Illuminated InAs, GaP and other III–V Semiconductors in Concentrated HCl Solutions on the Formation of Chloro Complexes," J. Electrochem. Soc., **140**(2), 463–67 (1993)

HCl; photochemical; InAs and GaP etch characteristics under illumination; reaction kinetics dependence on semiconductor band structure

HSIEH, H.F., C.C. Yeh, and H.C. Shih, "The Etching Kinetics of Illuminated n-GaP in Nitric Acid," J. Electrochem. Soc., **139**(2), 380–85 (1992)

HNO₃; GaP oxidation/etching under illumination; chemical kinetics

HSIEH, J.J., J.A. Rossi, and J.P. Donnelly, "Room-Temperature CW Operation of GaInAsP/InP Double-Heterostructure Diode Lasers Emitting at 1.1 μm," Appl. Phys. Lett., **28**(12), 709–11 (1976)

KOH: $K_3Fe(CN)_6$: H_2O ; Application: InGaAsP/InP cleaved cross-section layer delineation; ~ 5 s at $20^{\circ}C$

HU, E.L., and C.-H. Chen, "Dry etch damage in III–V semiconductors," Microelectron. Eng., **35**, 23 (1997a)

Reactive ion etching; modeling of ion-induced damage in III-V semiconductors

HU, E., C.-H. Chen, and D.L. Green, "Low-energy ion damage in semiconductors: A progress report," J. Vac. Sci. Technol., B, **14**(6), 3632 (1996a)

1. Etch damage using low energy ions on semiconductors

HU, E.L., and L.A. Coldren, "Recent developments in reactive plasma etching of III–V compound semiconductors," SPIE Proc., Advanced Processing of Semiconductor Devices, **797**, 98 (1987) Review; plasma etching of III–Vs

HU, E.L., and R.E. Howard, "Reactive Ion Etching of GaAs and InP Using CCl₂F₂/Ar/O₂," Appl. Phys. Lett., **37**(11), 1022–24 (1980)

Reactive ion etch; CCl₂F₂/Ar/O₂; InP and GaAs

HU, E.L., D.G. Yu, C.-H. Chen, B.P. Keller, A.L. Holmes Jr., and S.P. DenBaars, "Ion damage propagation in dry etched InP-based structures," InP and Related Material Conference Proceedings, 1996b, p. 107

Reactive ion etch of InP using CH₄/H₂/Ar; damage study Thermochemical etch of InP using Cl; damage study

Cl-assisted RIE of InP; damage study

HU, M.H., J.Z. Huang, R. Scarmozzino, M. Levy, and R.M. Osgood J., "A low-loss and compact waveguide Y-branch using refractive-index tapering," IEEE Photon. Technol. Lett., **9**(2), 203 (1997) HNO₃:HCl:H₂O (1:4:50); GaAs photoinduced etching to taper the thickness by varying pattern of the UV intensity

HU, Y.Z., J. Joseph, and E.A. Irene, "Electron Cyclotron Resonance Plasma Oxidation Studies of InP," J. Vac. Sci. Technol., B, **12**(2), 540–46 (1994)

ECR plasma oxidation study of InP

HU, Y.Z., M. Li, E.A. Irene, M. Rowe, and H.C. Casey Jr., "Electron Cyclotron Resonance Plasma Process for InP Passivation," Appl. Phys. Lett., **63**(8), 1113–15 (1993)

ECR plasma oxidation; InP surface passivation

HF:methanol (1:10); Application: InP native oxide removal; 2 min ultrasonic

HUANG, R.-T., C.-L. Jiang, A. Applebaum, D. Renner, and S.W. Zehr, "Selective Growth of InP on Patterned, Non-planar InP Substrates by Low-pressure Organometallic Vapor Phase Epitaxy," J. Electron. Mater., **19**(11), 1313–17 (1990)

HBr:HNO₃:H₂O; Application: InP mesa stripe using an InGaAsP interface layer to control the sidewall shape for reproducible height and width

HUBER, A., and N.T. Linh, "Revelation Metallographique des Defaults Cristalline dans InP," J. Cryst. Growth, **29**, 80–84 (1975)

H₃PO₄:HBr (2:1) {Huber etch}; InP dislocation etch pit delineation

A-B etch; InP dislocation etch pit delineation

HCl:HNO₃:H₂O (1:3:6)

HCl:HNO₃:Br₂ (10:20:0.25); comparison

HUE, X., B. Boudart, and Y. Crosnier, "Gate recessing optimization of GaAs/Al_{0.22}Ga_{0.78}/As heterojunction field effect transistor using citric acid/hydrogen peroxide/ammoniun hydroxide for power applications," J. Vac. Sci. Technol., B, **16**(5), 2675 (1998)

Citric acid: H_2O_2 : NH_4OH ; study of concentration and pH for selective etch of GaAs from $Al_{0.22}Ga_{0.78}As$; selectivity of 200 at 20°C and 500 at 0°C; GaAs rate = 1000 Å/min H_2SO_4 : H_2O (1:8); GaAs deoxidation for 1 min

HUH, C., S.J. Park, S. Ahn, J.Y. Han, K.J. Cho, and J.M. Seo, "Sychrotron radiation photoemission spectroscopy studies of the thermal nitridization of GaAs(100) with ammonia," J. Vac. Sci. Technol., B, **16**(1), 192 (1998)

Thermochemical nitridization of GaAs in NH₃; synchrotron photoemission spectroscopy study

HUO, D.T.C., J.D. Wynn, S.G. Napholtz, and D.P. Wilt, "Controlled Undercutting of vee-groove Channels for InP by Photoresist Etch Mask," J. Electrochem. Soc., **135**(5), 1231–34 (1988a)

HCl:H₃PO₄ (5:1); InP; vee-groove etchant with photoresist mask; undercut rate is modified by heating substrate

HUO, D.T.C., J.D. Wynn, M.F. Yan, and D.P. Wilt, "InP Etch Pit Morphologies Revealed by Novel HCl-based Etchants," J. Electrochem. Soc., **136**(6), 1804–06 (1989a)

 $HBr:H_2O_2:HCl:H_2O$ (20:2:20:20): InP (1 1 1) and (1 0 0) dislocation etch pit delineation; etch pit shape and formation depend on H_2O_2 and water concentration; shelf time of this etchant is about 12 h

HUO, D.T.C., J.D. Wynn, S.G. Napholtz, F.R. Lenzo, and D.P. Wilt, "A Novel Etch Mask Process for the Etching of (0 1 1) Oriented Facet vee-grooves in InP(1 0 0) Wafers," J. Electrochem. Soc., **134**(11), 2850–56 (1987)

HCl: H_3PO_4 (3:1); InP vee-groove etchant at room temperature with photoresist mask; depth etch rate = 0.083 μ m/s; undercut etch rate = 0.042 μ m/s; shelf time is about 20 h; undercut may be reduced by heating substrate

HUO, D.T.C., J.D. Wynn, S.G. Naphotty, and D.P. Witt, "Preferential Etching of InP Through Photoresist Masks," J. Electrochem. Soc., **135**(9), 2334–38 (1988b)

InP (1 0 0) photoresist undercut study; etch profiles:

H₃PO₄:HCl:H₂O₂ (1:5:0.1–1)

H₃PO₄:HCl:HF (1:5:0.1–1); (HF causes bad undercut)

H₃PO₄:HCl:HBr (1:5:0.1-1)

H₃PO₄:HCl (1:5)

HUO, D.T.C., M.F. Yan, J.D. Wynn, and D.P. Wilt, "Chemical etching of $(0\ 0\ 1)$ InP by HBr-H₂O₂-H₂O-HCl Solution," J. Electrochem. Soc., **136**(10), 3094–97 (1989b)

HBr:H₂O₂:H₂O:HCl (20:2:20:20); InP (1 0 0) photolithography vertical sidewalls; control of (1 1 1)A versus (1 1 1) B anisotropy; shows effects of changing HBr and HCl concentrations

HUO, D.T.C., M.F. Yan, J.D. Wynn, and D.P. Wilt, "Effects of Mask Imperfections on InP Etching Profiles," J. Electrochem. Soc., **137**(1), 239–42 (1990)

 $HC1:H_3PO_4$ (5:1); InP vee-groove etch $\langle 1 \ 1 \ 0 \rangle$ direction; no undercut

HBr:H₃PO₄:1N K₂Cr₂O₇ (2:1:1); InP vee-groove etch for $\langle \underline{1} \ 1 \ 0 \rangle$ direction; attacks photoresist; undercuts

HUO, D.T.C., M.F. Yan, J.D. Wynn, and D.P. Wilt, "Modified Photoresist Etch Mask Process for InP Channeled Substrate Lasers," J. Electrochem. Soc., **136**(3), 772–75 (1989c)

HCl:H₃PO₄ (5:1); InP (1 0 0) vee-groove etchant with photoresist mask; undercut is minimized with oxide removal in 48°C HF bath before etch; undercut etch rate = 0.042 μ m/s

HUO, D.T.C., M.F. Yan, and J.D. Wynn, "New Chemical Solutions for the Etching of (0 0 1) Oriented V-Grooves in InP (0 0 1) for CSBH Laser Diodes," J. Materials Research, **4**, 857 (1989d)

HP₃O₄:HCl:H₂O (1:1:1); InP (1 0 0) vee-groove etch; does not erode photoresist HP₃O₄:HCl:HBr (1:1:1); InP (1 0 0) vee-groove etch; does not erode photoresist

HUO, D.T., M.F. Yan, J.D. Wynn, and D.P. Wilt, "Preferential Etching of InGaAsP/InP Using Low Temperature Bromine/methanol for Planar Buried Heterostructure Lasers," J. Electrochem. Soc., **136**(6), 1828–30 (1989e)

Br₂/methanol (1%); InGaAsP/InP; study of etch temperature on profile geometry and undercutting; Application: InGaAsP/InP double heterostructure laser; zero mask undercutting when etch at or below -58°C

KOH:K₃Fe(CN)6:H₂O (6 g:4 g:50 g): InGaAsP/InP layer delineation

HUR, K.Y., and R.C. Compton, "Fabrication of Overpass Microstructures in GaAs Using Isotropic Reactive Ion Etching," J. Vac. Sci. Technol., B, **10**(6), 2486–87 (1992)

Reactive ion etching; Cl₂/BCl₃/Ar and BCl₃/Ar; Application: GaAs free standing airbridge contacts

HUR, K.Y., B.J. Guerin, and T.E. Kazior, "Reactive Ion Etching of InP Via Holes," J. Vac. Sci. Technol., B, **12**(3), 1410–12 (1994a)

Reactive ion etch; Cl₂/HBr/BCl₃/Ar; InP via holes

HUR, K.Y., T.P. McKenna, and T.E. Kazior, "Electron Beam Sublimation Deposited and Lift-off Carbon Mask for InP Reactive Ion Etching," J. Vac. Sci. Technol., B, **12**(5), 3046–47 (1994b) Reactive ion etch; Cl₂:HBr:BCl₃:Ar; Application: using lift-off carbon masks for etching deep features on InP

HURWITZ, C.E., and J.J. Hseih, "GaInAsP/InP Avalanche Photodiodes," Appl. Phys. Lett., **32**(8), 487–89 (1978)

Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch

HURWITZ, C.E., J.A. Rossi, J.J. Hsieh, and C.M. Wolfe, "Integrated GaAs–AlGaAs Double-Heterostructure Lasers," Appl. Phys. Lett., **27**, 241 (1975)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: GaAs etch

HYDER, S.B., R.R. Saxena, S.H. Chiao, and R. Yeats, "Vapor-Phase Epitaxial Growth of InGaAs Lattice-matched to (100) InP for Photodiode Applications," Appl. Phys. Lett., **35**(10), 787–89 (1979)

KOH: K_3 Fe(CN)₆: H_2 O (6 g:4g:50 ml); Application: InGaAs/InP cleaved cross-section layer delineation; etches InGaAs selectively; etch rate \sim 2 μ m/min. This works best for multilayer delineation where the top layer is InP; etch rate is too fast to use on InGaAs layer directly H_2 SO₄: H_2 O₂: H_2 O (4:1:1); InP surface cleaning

Br₂:HBr:H₂O (1:17:300); InP surface treatment following H₂SO₄:H₂O₂:H₂O (4:1:1) for 2–4 min; etch rate $= 0.8 \ \mu m/min$

IBBOTSON, D.E., D.L. Flamm, and V.M. Donnelly, "Crystallographic Etching of GaAs with Bromine and Chlorine Plasmas," J. Appl. Phys., **54**(10), 5974–81 (1983)

Plasma etch; Cl₂ and Br₂; GaAs (1 0 0); development of {1 1 0}, {1 0 0}, and {1 1 1}A facets

IBER, H., S. Mo, E. Peiner, G. Vollrath, A. Schlacetzki, and F. Fiedler, "Characterization of surface damage dry-etched InP," Semicond. Sci. Technol., **12**, 755 (1997)

Reactive ion beam etch; N₂/O₂ of InP; characterization of surface damage

ICHIKAWA, S., Y. Suzuki, N. Sanada, N. Utsumi, T. Yamaguchi, X.Y. Gong, and Y. Fukuda, "A $(NH_4)_2S_x$ -treated InSb(0 0 1) surface studied by using X-ray photoelectron spectroscopy, low-energy electron diffraction, and inverse phototemission spectroscopy," J. Vac. Sci. Technol., A, **17**(2), 421 (1999)

 $(NH_4)_2S_x$ sulfidation study of InSb surfaces

IGA, K., T. Kambayashi, K. Wakao, K. Moriki, and C. Kitahara, "GaInAsP/InP DH Lasers and Related Fabricating Techniques for Integration," IEEE J. Quantum Electron., **QE-15**(8), 707–10 (1979a)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP (1 0 0) non-selective etch; shows etch profiles

IGA, K., T. Kambayashi, K. Wakao, and Y. Sakamoto, "GaInAsP/InP Facet Lasers with Chemically Etched End Mirrors," Jpn. J. Appl. Phys., **18**(10), 2035–36 (1979b)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP (1 0 0) non-selective mesa etch

IGA, K., T. Kambayashi, K. Wakao, C. Kitahara, and K. Moriki, "GaInAsP/InP D. H. Planar LEDs," IEEE Trans. Electron Devices, **ED-26**, 1227 (1979c)

 $HCl:CH_3COOH:H_2O_2$ (1:2:1) {KKI etch}; Application: InGaAsP/InP (1 0 0) non-selective mesa etch

H₂SO₄:H₂O₂:H₂O (3:1:1); InP substrate cleaning for LPE

IGA, K., and B.I. Miller, "Chemically Etched Mirror GaInAsP/InP Lasers; Review," IEEE J. Quantum Electron., **QE-18**(1), 22–29 (1982)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaASP/InP non-selective groove etch at 15°C for laser mirror

IGA, K., and B.I. Miller, "CW Operation of GaInAsP/InP Laser with Chemically Etched Mirror," Electron. Lett., **16**(22), 830–32 (1980a)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaASP/InP non-selective groove etch at 15°C for laser mirror

Buffered HF [NH₄F:HF (10:1)]; InGaAsP oxide removal

IGA, K., and B.I. Miller, "GaInAsP/InP Laser with Monolithically Integrated Monitoring Detector," Electron. Lett., **16**, 342–43 (1980b)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP non-selective groove etch at 15°C for laser mirror

Iga, K., M.A. Pollack, B.I. Miller, and R.J. Martin, "GaInAsP/InP DH Lasers with a Chemically Etched Facet," IEEE J. Quantum Electron., **QE-16**(10), 1044–46 (1980c)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaASP/InP non-selective groove etch for laser mirror

HCl:H₂O (4:1); InP (1 0 0) orientation determination

IIDA, S., and K. Ito, "Selective Etching of GaAs Crystal in $H_2SO_4-H_2O_2-H_2O$ System," J. Electrochem. Soc., **118**(5), 768–71 (1971)

GaAs (1 0 0); study of etch rate dependence on temperature; etch rates and surface morphologies at 0° C are given as a ternary diagram:

 $H_2SO_4:H_2O_2:H_2O$ (1:4:0); GaAs (1 0 0) etch rate = 10 µm/min at 20°C

```
H_2SO_4:H_2O_2:H_2O (1:1:1); GaAs (1 0 0) etch rate = 8.8 μm/min at 20°C H_2SO_4:H_2O_2:H_2O (5:1:1); GaAs (1 0 0) etch rate = 1.4 μm/min at 20°C H_2SO_4:H_2O_2:H_2O (5:1:20); GaAs (1 0 0) etch rate = 0.60 μm/min at 20°C H_2SO_4:H_2O_2:H_2O (40:1:1); GaAs (1 0 0) etch rate = 0.37 μm/min at 20°C Orientation dependence of etch rate and etch profiles are given for: H_2SO_4:H_2O_2:H_2O (1:8:1); GaAs (1 0 0) etch rate = 8.8 μm/min at 20°C H_2SO_4:H_2O_2:H_2O (8:1:1); GaAs (1 0 0) etch rate = 1.3 μm/min at 20°C
```

IIZUKA, T., "Etching Studies of Impurity Precipitates in Pulled GaP Crystals," J. Electrochem. Soc., **118**(7), 1190–1194 (1971)

 $H_2O:AgNO_3:CrO_3:HF$ (10 ml:40 mg:5 g:8 ml) {A-B etch}; GaP defect delineation; 50 min at $75^{\circ}C$

H₂O:AgNO₃:HNO₃:HF (8 ml:10 mg:6 ml:4 ml) {RC etch}; GaP defect delineation; 3 min at 60°C

IKOSSI-ANASTASIOU, K., S.C. Binari, G. Kelner, J.B. Boos, C.S. Ktono, J. Mittereder, and G.L. Griffin, "Wet chemical etching with Lactic Acid solutions for InP-Based semiconductor Devices," J. Electrochem. Soc., **142**(10), 3558 (1995)

Lactic acid (CH₃CHOHCOOH):Iodic acid (HIO₃):H₂O (1.5:1:2); InP etch rate of 2 A/s; specular surfaces; diffusion limited, isotropic etch

 $HCl: H_3PO_4: CH_3COOH$ (1:1:x, with 0 < x < 6); study of InP etch rate, surface finish and photoresist undercut

 $HCl: H_3PO_4:$ lactic acid (1:1:x, with 0 < x < 6); study of InP etch rate, surface finish and photoresist undercut. Smoother InP surfaces

ILS, P., M. Michel, A. Forchel, I. Gyuro, M. Klenk, and E. Zielinski, "Fabrication and Optical Properties of InGaAs/InP Quantum Wires and Dots with Strong Lateral Quantixation Effects," J. Vac. Sci. Technol., B, **11**(6), 2584–87 (1993)

 $HBr:HNO_3:H_2O$ (1:1:4); Application: InP/InGaAs pattern etch with Au mask for quantum wires; etch rate 100-200~Å/min at $33^{\circ}C$

KI:I2:H2O; Au mask removal from InP

IMAI, H., H. Ishikawa, T. Tanahashi, and K.I. Hori, "InGaAsP/InP Separated Multiclad Layer Stripe Geometry Laser Emitting at 1.5 μm Wavelength," IEEE J. Quantum Electron., **QE-19**(6), 1063–67 (1983)

```
HCl:H<sub>3</sub>PO<sub>4</sub> (1:1); Application: InGaAsP (\lambda = 0.997 µm) stripe etch H<sub>2</sub>SO<sub>4</sub>:H<sub>2</sub>O<sub>2</sub>:H<sub>2</sub>O (3:1:1); InGaAsP (\lambda = 1.52 µm) stripe etch
```

IMAI, H., H. Ishikawa, and K. Hori, "vee-grooved-substrate Buried Heterostructure InGaAsP/InP Laser Diode," Fujitsu Sci. Tech. J., **18**(4), 541–61 (1982)

 $HCl:HNO_3$; Application: InGaAsP/InP photolithography groove etch profiles for vee-groove laser $HCl:H_3PO_4$

Br₂/methanol

IMAI, Y., and K. Ohwada, "Application of reactive-ion-beam etching to recessed-gate GaAs metal-semiconductor field-effect transistors," J. Vac. Sci. Technol., B, 5, 88 (1987)

Application of reactive-ion-beam etching to recessed-gate GaAs metal-semiconductor field-effect transistors

INADA, T., S. Taka, and K. Kadama, "Ion Bombarded-enhanced Etching of Indium Phosphide," J. Electrochem. Soc., **131**(6), 1401–03 (1984)

HF:H₂O (1:1); InP etch rate enhanced by Mg ion bombardment damage for maskless patterning

INAMURA, E., Y. Miyamoto, S. Tamura, T. Takasugi, and K. Furuya, "Wet Chemical Etching for Ultrafine Periodic Structure: Rectangular InP Corrugation of 70 nm Pitch and 100 nm Depth," Jpn. J. Appl. Phys., **28**(10), 2193–96 (1989)

HBr:H₃PO₄:H₂O (1:1:8); InGaAs etch at 0°C to define a lithography pattern for the purpose of using the thin InGaAs as an etch mask for underlying InP; eliminates mask undercutting HCl:H₃PO₄:H₂O (3:1:1); InP etch at 0°C, material selective from InGaAs; shows sidewall deformation for nanometer geometries. HCl:CH₃COOH (1:4); InP material selective etch from InGaAs; gives near vertical sidewalls for nanometer geometries

INAMURA, E., Y. Miyamoto, S. Tamura, T. Takasugi, and K. Furuya, "Wet Chemical Etching for Ultrafine Periodic Structure: Rectangular InP Corrugation of 70 nm Pitch and 100 nm Depth," Jpn. J. Appl. Phys., **28**(10), 2193–96 (1989)

HBr:H₃PO₄:H₂O (1:1:8); InGaAs etch at 0°C to define a lithography pattern for the purpose of using the thin InGaAs as an etch mask for underlying InP; eliminates mask undercutting HCl:H₃PO₄:H₂O (3:1:1); InP etch at 0°C, material selective from InGaAs; shows sidewall deformation for nanometer geometries

HCl:CH₃COOH (1:4); InP material selective etch from InGaAs; gives near vertical sidewalls for nanometer geometries

Ishibashi, T., "InP MESFET with InGaAs/InP Heterostructure Contacts," Electron. Lett., **17**(16), 215–16 (1981)

HCl:propylene glycol (1:2); Application: InP selective etch from InGaAs mask layer H₂SO₄:H₂O₂:H₂O (4:1:1); InGaAs selective etch from InP

Ishikawa, H., H. Imai, T. Tanahashi, Y. Nishitani, M. Takusagawa, and K. Takahei, "vee-grooved Substrate Buried Heterostructure InGaAsP/InP Laser," Electron. Lett., **17**(13), 465–67 (1981) HCl:H₃PO₄ (3:1); Application: InP vee-groove etch for laser fabrication

Ishikawa, H., H. Imai, I. Umebu, K. Hori, and M. Takusagawa, "vee-grooved Substrate Buried Heterostructure InGaAsP/InP Laser by One-step Epitaxy," J. Appl. Phys., **53**(4), 2851–53 (1982)

HCl:H₃PO₄ (3:1); Application: InP vee-groove etch for laser fabrication

Ishikawa, J., T. Ito, Y. Oh-iso, M. Yamamoto, N. Shin-ichi, Takahashi, and S. Kurita, "Lasing Characteristics of 0.8 μm InGaAsP/GaAs Lasers Fabricated by Wet Chemical Etching," J. Appl. Phys., **65**(10), 3767–72 (1989)

Br₂/methanol (0.05%) and H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAsP/GaAs etched mirror lasers

- Itaya, Y., T. Matsuoka, K. Kuriowa, and T. Ikegami, "Longitudinal Mode Behaviors of 1.5 μm Range GaInAsP/InP Distributed Feedback Lasers," IEEE J. Quantum Electron., **QE-20**(3), 230–35 (1984)
 - K₂Cr₂O₇:HBr:CH₃COOH (3:1:1); Application: InGaAsP tilted laser facet etch Saturated Br₂ water:HBr:H₂O; InGaAsP/InP laser surface grating etch
- Itaya, Y., Y. Suematsu, S. Katayama, K. Kishino, and S. Arai, "Low Threshold Current Density GaInAsP/InP Lasers," Jpn. J. Appl. Phys., **18**(9), 1795–1805 (1979)
 - KOH:K₃Fe(CN)₆:H₂O; Application: InGaAsP/InP cleaved cross-section layer delineation
- Itaya, Y., T. Tanbun-ek, K. Kishino, S. Arai, and Y. Suematsu, "1.6 μm Wavelength Buried Heterostructure GaInAsP/InP Lasers," Jpn. J. Appl. Phys., **19**(3), L141–L144 (1980) Br₂/methanol (0.1%); Application: InGaAsP stripe etch with SiO₂ mask for BH laser
- Ito, H., and T. Ishibashi, "Selective and non-selective chemical etching of InGa(As)P/GaAs heterostructures," J. Electrochem. Soc., **142**(10), 3383 (1995)
 - HCl:H₂O (m:1, with 0.6 < m < 1.5); rate dependence for In_{0.5}Ga_{0.5}P, InGaAsP and GaAs HCl:H₂SO₄:H₂O₂:H₂O (m:1:10:2000, with 0.6 < m < 1.5); rate dependence and selectivity for In_{0.5}Ga_{0.5}P, InGaAsP and GaAs
- Ito, N., T. Uesugi, S. Sakai, M. Umeno, and S. Hattori, "InGaAsP/InP Wavelength Division Solar Cells, Proc. 2nd Photovoltaic Science and Engineering Conf., Tokyo, 1980," Jpn. J. Appl. Phys. Suppl. 20–2, p. 121 (1980)

Anodization; InGaAsP/InP anodize/strip thinning of InP

Itoh, K., K. Asaki, M. Inoue, and I. Teramoto, "Embedded Stripe GaAs-GaAlAs Double-heterostructure Lasers with Polycrystalline GaAsP Layers: II: Lasers with Etched Mirrors," IEEE J. Quantum Electron., **QE-13**(8), 628–31 (1977)

 $NaOH:H_2O_2:NH_4OH$ (5:1:1); Application: GaAs/AlGaAs laser mirror etch $H_2SO_4:H_2O_2:H_2O$; comparison profiles

- Ives, N.A., G.W. Stupian, and M.S. Keung, "Unpinning of the Fermi level on GaAs by flowing water," Appl. Phys. Lett., **50**(2), 256 (1987)
 - H₂O; photochemical reaction on GaAs to unpin the Fermi level
- Iyer, R., B. Bollig, and D.L. Lile, "Preparation and characterization of polysulfide treated InP MIS structures," InP and Related Material Conference Proceedings, 1991a, p. 621
 - $(NH_4)_2S_x$; sulfidization of InP surfaces; ammonium polysulfide solution prepared by dissolving about 2–2.5 g free sulfur into 25 ml of commercially available ammonium sulfide solution, then oxidizing by bubbling pure oxygen through it for about 30–45 min. This solution is then diluted with water, 20 drops in 15 ml H_2O , and heated with intermittent stirring to 50–60°C with previously etched InP in it
- Iyer, R., and D.L. Lile, "Downstream Plasma Activated Etching of III–V Compound Semiconductors, (Electron. Mater. Conf. Abstract)," J. Electron. Mater., **18**(4), 60 (1989)

Low temperature thermochemical etching of InP, GaAs and InSb using remote plasma decomposition of ethylene dibromide. Plasma activated etching; ethylene dibromide, C₂H₄Br₂; InP, GaAs, InSb; InP etch rate = 4500 Å/min at 160°C, 25 W power without any damage; InP activation energy ~1.1 kcal/mol at <240°C; this low activation energy is due to low vaporization

Iyer, R., and D.L. Lile, "Role of polysulfides in the passivation of the InP surface," Appl. Phys. Lett., **59**(4), 437 (1991b)

(NH₄)₂S_x; sulfidization of InP surfaces; ammonium polysulfide solution prepared by dissolving about 2-2.5 g free sulfur into 25 ml of commercially available ammonium sulfide solution, then oxidizing by bubbling pure oxygen through it for about 30–45 min. This solution is then diluted with water, 20 drops in 15 ml H₂O, and heated with intermittent stirring to 50-60°C with previously etched InP in it

Jackson, N.F., "Pulsed Anodic Etching of III-V Semiconductors for Carrier Concentration Profiling," Semicond. Sci. Technol., 7, 686–90 (1992)

Electrochemical C-V profiling; III-V semiconductor carrier concentrations

Janiak, K., and U. Niggebrügge, "Investigation of macroscopic uniformity during CH₄/H₂ reactive ion etching of InP and improvement using a guard ring," Proc., 1996 Indium Phosphide and Related Materials Conference, p. 111 (1996)

Reactive ion etch of InP using CH₄/H₂; uniformity study

Jenkins, P., and G.A. Landis, "Surface Etching for Light Trapping in Encapsulated InP Solar Cells," 3rd Int'l Conf. on Indium Phosphide and Related Materials, Apr 8-11, 1991, Cardiff, Wales, UK, IEEE Catalog no. 91CH2950-4, pp. 164-67

HCl conc.; InP; Application: low angle groove etch to reduce optical reflection in solar cells

Jeong, Y.-H., K.-H. Choi, and S.-K. Jo, "Sulfide Treated GaAs MISFET's with Gate Insulator of Photo-CVD Grown P₃N₅ Film," IEEE Electron Device Lett., **15**(7), 251–53 (1994)

NH₄OH:H₂O (1:15); Application: GaAs native oxide removal, 15 s

 $(NH_4)_2S_x$: H_2O (1:1); Application: GaAs sulfide passivation; 20 min at $40^{\circ}C$

Jin, Y., C. Takahashi, K. Nishimura, T. Ono, and S. Matsuo, "0.1 μm WSiN-gate fabrication of GaAs metal-semiconductor field effect transistors using electron cyclotron resonance ion stream etching with SF₆-CF₄-SiF₄-O₂," J. Vac. Sci. Technol., B, **15**(6), 2639 (1997)

Electron cyclotron resonance ion stream etching of GaAs with SF₆-CF₄-SiF₄-O₂ for WSiN-gate **FETs**

Jones, A.M., J.J. Coleman, B. Lent, A.H. Moore, and Bonner. W. A., "Lasers on a lowcomposition InGaAs substrate by selective-area MOCVD," IEEE Photon. Technol. Lett., 10(4), 489 (1998)

H₂SO₄:H₂O (1:80); GaAs surface cleaning for MOCVD regrowth

H₂SO₄:H₂O₂:H₂O (1:8:80); selective removal of InGaAs from InGaP in MQW laser fabrication

Jönsson, J., K. Deppert, and L. Samuelson, "Real-time monitoring of the reaction of H₂S on GaAs," J. Appl. Phys., **74**(10), 6146 (1993)

Sulfur passivation of GaAs from H₂S; study of reaction behavior

Juang, C., J.K. Hsu, I.S. Yen, and H.S. Shian, "Photoluminescence of CF₄/O₂ Reactive Ion Etched InGaAs Surfaces," J. Appl. Phys., **72**, 684 (1992)

Reactive ion etch; CF₄/O₂; InGaAs, study of surface treatment on photoluminescence behavior

Juang, C., K.J. Kuhn, and R.B. Darling, "Selective Etching of GaAs and Al_{0.3}Ga_{0.7}As with Citric Acid/Hydrogen Peroxide Solutions," J. Vac. Sci. Technol., B, **8**(5), 1122–24 (1990)

Citric acid: H_2O_2 (10:1); GaAs selective etch from $Al_{0.3}Ga_{0.7}As$, selectivity = 90; GaAs etch rate = 0.21 µm/min at $18^{\circ}C$; $Al_{0.3}Ga_{0.7}As$ etch rate = 0.022 µm/min at $18^{\circ}C$

Juang, Y.Z., Y.K. Su, S.C. Shei, and B.C. Fang, "Comparing Reactive Ion Etching of III–V Compounds in Cl₂/BCl₃/Ar and CCl₂F₂/BCl₃/Ar Discharges," J. Vac. Sci. Technol., A, **12**(1), 75–82 (1994)

Reactive ion etch; comparison of Cl₂/BCl₃/Ar and CCl₂F₂/BCl₃/Ar for III–V compounds NH₄OH:H₂O₂:H₂O (1:1:50); GaAs substrate cleaning prior to RIE

Juang, Y.Z., Y.K. Su, S.J. Chang, D.F. Huang, and S.C. Chang, "Reactive ion etching for AlGaInP/GaInP laser structures," J. Vac. Sci. Technol., A, **16**(4), 2031 (1998)

RIE using BCl₃/Ar from GaAs, GaInP, AlGaInP, and AlInP; selective removal of GaAs from InGaP; selective removal of InGaP from AlInP

Kadoya, Y., T. Yoshida, H. Noge, and H. Sakaki, "Ultraclean etching of GaAs by HCl gas and in situ overgrowth by molecular beam epitaxy," J. Appl. Phys., **83**(1), 567 (1998)

Thermochemical etch; HCl in situ GaAs etch for MBE AlGaAs overgrowth

Kagadei, V.A., and D.I. Proskurovsky, "In Situ cleaning of GaAs and $Al_xGa_{1-x}As$ surfaces and production of Ohmic contacts using an atomic hydrogen source based on a reflected arc discharge," J. Vac. Sci. Technol., A, **17**(4), 1488 (1999)

Monoethanolamine solution with NH₄OH:H₂O (1:5); treatment of GaAs prior to Ohmic contact metallization

H₂SO₄ (10%); oxide removal from GaAs

Atomic hydrogen; in situ cleaning of GaAs prior to Ohmic contact metallization

Kahaian, D.J., S. Thomas III, and S.W. Pang, "In Situ Monitoring of GaAs Etched with a Cl₂/Ar Discharge in an Electron Cyclotron Resonance Source," J. Vac. Sci. Technol., B, **13**(2), 253–57 (1995) ECR etch; Cl₂/Ar; GaAs; in situ mass spectrometry monitoring of volatile by-products to assess etch efficiency

Kalburge, A., A. Konkar, T.R. Ramachadran, P. Chen, and A. Madhukar, "Focused ion beam assisted chemically etched mesas on GaAs(0 0 1) and the nature of subsequent molecular beam epitaxial growth," J. Appl. Phys., **82**(2), 859 (1997)

Focused ion beam chemical etch; Ga^+ ion beam assisted Cl_2 etching of GaAs for in situ patterning and MBE overgrowth

Kallstenius, T., "Sample preparation of InGaAsP/InP-based lasers for plan view transmission electron microscopy using selective chemical thinning," J. Electrochem. Soc., 146(2), 758 (1999a)

HF conc.; removal of Ti from InGaAs

C₄H₆O₆:H₂O:H₂O₂ (5:5:1); selective etch of InGaAs layer from InP; 8 min for 3000 Å

CH₃COOH:HCl (1:1); selective InP removal from InGaAsP; etch rate ~1 μm/min

For fresh solution; rate decreases after 30 min

Etch mask, transparent low melting point was (Gatan Inc., USA)

Kallstenius, T., U. Smith, and B. Stoltz, "Studies of internal structure in InGaAsP/InP-based lasers using atomic force microscopy in combination with selective etching," J. Electrochem. Soc., **146**(2), 749 (1999b)

K₃[Fe(CN)₆] (10 g): KOH (15 g): H₂O (270 ml); photochemical dopant selective n-InP from p-InP; smooth surfaces

Kamada, M., and H. Ishikawa, "Effects of III-V Ratio on Electronic and Optical Properties of GaInAs Layers Grown by MOCVD," J. Cryst. Growth, **94**, 849 (1989)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); InGaAs thinning, etch rate = 10 Å/s at 20°C; for differential Hall measurements

H₂SO₄:H₂O₂:H₂O (5:1:1); InP substrate cleaning prior to OMVPE growth; 3 min at 60°C

Kambayashi, T., C. Kitahara, and K. Iga, "Chemical Etching of InP and GaInAsP for Fabricating Laser Diode and Integrated Optical Circuits," Jpn. J. Appl. Phys., **19**(1), 79–85 (1980)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI-121 etch}; InP (1 0 0) etch rate = 1.4 μ m/min at 25°C; very smooth, flat etched surfaces

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI-111 etch}; InP etch rate = 1.1 μ m/min at 25°C H₃PO₄:HCl:-H₂O₂; and

HNO₃:HCl:H₂O₂; comparison of surface smoothness

HCl:H₂O (4:1); InP (1 0 0) orientation determination

Kaminov, I.P., R.E. Nahory, M.A. Pollack, L.W. Stuly, and J.C. DeWinter, "Single-mode C. W. Ridge-waveguide Laser Emitting at 1.55 μm," Electron. Lett., **15**, 763–64 (1979)

HCl:H₃PO₄; Application: InP selective etch from InGaAsP stop layer for laser fabrication

Kaminska, E., A. Piotrowska, A. Kaminska, and M. Klimkiewicz, "Etching Procedures for GaP Surfaces," Surf. Technol., **12**, 205–15 (1981)

Br₂/methanol (5%); GaP etch rate at 20° C = 0.8μ m/min

Br₂/methanol (1%); GaP etch rate at 20° C = 0.3 μ m/min

Br₂/methanol (0.5%); GaP etch rate at 20° C = 0.2 μ m/min

KOH: K_3 Fe(CN)₆ (1:5); GaP etch rate at 21° C = 0.2 μ m/min

KOH: K_3 Fe(CN)₆ (2:1); GaP etch rate at 21° C = 0.3 μ m/min

 $KOH: K_3Fe(CN)_6: H_2O$ (3:1:60); GaP etch rate at $21^{\circ}C = 0.03 \,\mu\text{m/min}$

HCl:HNO₃ (3:1); GaP etch rate at 30° C = 2 μ m/min

HCl:HNO₃ (3:1); GaP etch rate at boiling = $6 \mu m/min$

HCl:HNO₃:H₂O (2:1:2); GaP etch rate at 60° C = 1 μ m/min

HCl:HNO₃:H₂O (1:1:2); GaP etch rate at 60° C = 0.45 µm/min

HCl:HNO₃:CH₃COOH (3:1:5); GaP etch rate at 21° C = 1.15 µm/min

HCl:HNO₃:CH₃COOH (1:1:1); GaP etch rate at 21° C = 1.2 µm/min fresh solution

HCl:HNO3:CH3COOH (1:1:1); GaP etch rate at $21^{\circ}C=0.25~\mu\text{m/min},\,30~\text{min}$ stabilized solution

 $HCl:HNO_3:CH_3COOH:HClO_4$ (1:3:2:3); GaP etch rate at $21^{\circ}C = 6 \mu m/min$ from fresh solution

HCl:HNO3:CH3COOH:HClO4 (1:3:2:3); GaP etch rate at $21^{\circ}C = 0.6 \,\mu\text{m/min}$ from 30 min stabilized solution

HCl:HNO₃:CH₃COOH:HClO₄ (1:6:1:1); GaP etch rate at 21° C = 1.8 µm/min

 $HC1:HNO_3:H_2SO_4:H_2O$ (2:1:2:2); GaP etch rate at $30^{\circ}C = 1.2 \,\mu\text{m/min}$

 $HC1:HNO_3:H_2SO_4:H_2O$ (2:1:2:2); GaP etch rate at $50^{\circ}C = 3.2 \,\mu\text{m/min}$

KAMIYA, Y., S. Shimomura, and T. Itoh, "The Electrical Characteristics of Boron-implanted InP," J. Electrochem. Soc., **133**(4), 780–84 (1986)

H₂SO₄:H₂O₂:H₂O (5:5:1); Application: GaAs 5 min surface cleaning for ion implantation. InP and InGaAs 2 min surface cleaning followed by 5 min 1% Br₂/methanol

Anodization of InP for successive anodization/stripping thickness profile van der Pauw measurements using *N*-methylacetomide electrolyte

KAMIYAMA, S., Y. Mori, Y. Takahashi, and K. Ohnaka, "Improvement of catastrophic optical damage level of AlGaInP visible laser diodes by sulfur treatment," Appl. Phys. Lett., **58**(23), 2595 (1991)

(NH₄)₂S_x; Application: surface passivation of AlGaInP laser mirror facets

KANBE, H., N. Susa, H. Nakagome, and H. Ando, "InGaAs Avalanche Photodiode with InP p-n Junction," Electron. Lett., **16**(5), 163–65 (1980)

 $H_2SO_4:H_2O_2:H_2O$ (10:1:1); Application: InGaAs mesa etch for photodiode fabrication Br_2 /methanol; InP mesa etch

KANBE, H., Y. Yamaguchi, and N. Susa, "Vapor-Phase Epitaxial InGaAs on (1 0 0), (1 1 1)A and (1 1 1)B InP Substrates," Appl. Phys. Lett., **35**, 603 (1979)

Br₂/methanol (5%); Application: InP substrate cleaning for VPE

KANESHIRO, C., and T. Okumura, "Nanoscale etching of GaAs surfaces in electrolyte solutions by hole injection from a scanning tunneling microscope tip," J. Vac. Sci. Technol., B, **15**(5), 1595 (1997) H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs native oxide removal, 2 min

 $NiSO_4$ (0.8 M) with pH adjusted to 2–3 with H_2SO_4 , H_2O diluted; nanoscale photoelectrochemical etch of GaAs with STM

KANESHIRO, C., T. Sato, and H. Hasegawa, "Highly controllable electrochemical etching of InP studied by voltammetry and scanning probe analysis," Proc. 10th Int'l Conf. on Indium Phosphide and Related Materials, 191 (1998)

HCl dilute (pH = 1.0); electrolyte for electrochemical etching of InP; study of reaction using voltammetry, XPS and STM

KANG, M.-G., and H.-H. Park, "Effect of prepared GaAs surface on the sulfidation with $(NH_4)_2S_x$ solution," J. Vac. Sci. Technol., A, **17**(1), 88 (1999)

 $(NH_4)_2S_x$ sulfidation of GaAs XPS study

KANG, M.-G., S.-H. Sa, H.-H. Park, K.-S. Suh, and J.-L. Lee, "Sulfidation mechanism of precleaned GaAs surface using $(NH_4)_2S_x$ solution," Mater. Sci. Eng. B, **B46**, 65 (1997)

 $(NH_4)_2S_x$ solution; sulfur passivation of GaAs; 10 min at $60^{\circ}C$; XPS study of surface bonding states

KANO, H., and K. Sugiyama, "Operation Characteristics of Buried-Stripe GaInAsP/InP Lasers made by Melt-back Method," J. Appl. Phys., **50**(12), 7935–38 (1979)

In-As metal solution; Application: LPE melt back in situ cleaning of mesa stripe prior to regrowth of InP encapsulant layers

Br₂/methanol; InGaAsP/InP stripe etch

KAO, H.-C., L.-S. Lai, and Y.-J. Chan, "Reactive ion etching of $CHF_3 + BCl_3$ for ternary $In_xAl_{1-x}As$ and $In_xGa_{1-x}As$ (x = 0.18, 0.3, 0.52) compounds using various In contents," J. Vac. Sci. Technol., B, **16**(1), 253 (1998)

Reactive ion etch; $CHF_3 + BCl_3$; rate dependence on ternary composition for InAlAs and InGaAs

KAPILA, A., V. Malhotra, L.H. Camnitz, K.L. Seaward, and D. Mars, "Passivation of GaAs Surfaces and AlGaAs/GaAs Heterojunction Bipolar Transistors Using Sulfide Solutions and SiN_x Overlayer," J. Vac. Sci. Technol., B, **13**(1), 10–14 (1995)

 $(NH_4)S_x$ (10 ml solution with added 1 g sulfur and 2 g phosphorus pentasulfide); GaAs surface passivation, followed by deposition of SiN_x overlayer

KAPON, E., M.C. Tamargo, and D.M. Hwang, "Molecular Beam Epitaxy of GaAs/AlGaAs Superlattice Heterostructures on non-planar substrates," Appl. Phys. Lett., **50**(6), 347–49 (1987)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application; GaAs (1 0 0) photolithography [0 1 1] channel etch H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs patterned substrate cleaning for MBE

KAPPELT, M., and D. Bimberg, "Wet chemical etching of high quality vee-grooves with {1 1 1)A sidewalls on (0 0 1) InP," J. Electrochem. Soc., **143**(10), 3271 (1996)

 Br_2 :methanol (0.1%); InP vee-groove etch, first step; exposes {1 1 1}A sidewalls but leaves surface defects

 H_2SO_4 : H_2O_2 : H_2O (3:1:1); second step of InP vee-groove etch; removes defects from exposed {1 1 1}A surfaces; broadens the radius of the vee

 Br_2 :methanol (0.1%); third step of InP vee-groove etch; reduces the radius of the vee after H_2SO_4 : H_2O_2 : H_2O etch

KASUKAWA, A., M. Iwase, Y. Hiratani, and N. Matsumoto, "New Fabrication Method for 1.3 μm GaInAsP/InP Buried Crecent Lasers Using a Reactive Ion Beam Etching Technique," Appl. Phys. Lett., **51**(22), 1774–76 (1987)

Reactive ion etch; Cl₂; Application: InGaAsP/InP buried crescent laser; photoresist mask; etched width is smaller than with wet chemical etch

KATAYAMA, M., M. Aono, H. Oigawa, Y. Nannichi, H. Sugahara, and M. Oshima, "Surface structure of InAs (0 0 1) treated with $(NH_4)_2S_x$ solution," Jpn. J. Appl. Phys. Pt. 2, **30**(5A), L786 (1991)

 $(NH_4)_2S_x$; InAs; study of surface structure; S replaces outer most As atoms; all S desorbs above $500^{\circ}C$

KATSURA, S., Y. Sugiyama, O. Oda, and M. Tacano, "Aging-Free InP Substrates Ready for Molecular Beam Epitaxial Growth of InAlAs/InGaAs Heterostructures," Appl. Phys. Lett., **62**(16), 1910–12 (1993)

H₂SO₄:H₂O₂:H₂O (7:1:1); InP surface preparation etch for flat, damage-free surface

KATZSCHNER, W., U. Niggelbrugge, R. Löffler, and H. Schröter-Janssen, "Reactive Ion Beam Etching of InP with N_2 and N_2/O_2 Mixtures," Appl. Phys. Lett., **48**(3), 230–32 (1980) Reactive ion etch; N_2 , N_2/O_2 ; InP and InGaAsP etch profiles

KATZSCHNER, W., Löffler R. Steckenborn, and N. Grote, "Ion Beam Milling of InP with an Ar/ O₂-gas mixture," Appl. Phys. Lett., **44**(3), 352–54 (1984) Ion beam milling; Ar + O₂; InP

KAWANISHI, H., Y. Suematsu, K. Utaka, Y. Itaya, and S. Arai, "GaInAsP/InP Injection Laser Partially Loaded with First-Order Distributed Bragg Reflector," IEEE J. Quantum Electron., **QE-15**(8), 701–6 (1979)

HCl; InP selective etch from InGaAsP

H₂SO₄:H₂O₂:H₂O; InGaAsP first-order grating etch for laser

KAZIOR, T. E., and B. I. Patel, "Selective gate recessing of GaAs/AlGaAs/InGaAs pseudomorphic HEMT structures using BCl₃ plasmas," Mat. Res. Soc. Sump. Proc., **240**, 329 (1992) Reactive ion etch; BCl₃; selective removal of GaAs from AlGaAs or InGaAs

KEAVNEY, C.J., and H.J. Smith, "A 3.8 μm Period Sawtooth Grating in InP by Anisotropic Etching," J. Electrochem. Soc., **131**(2), 452–53 (1984)

HBr (9n); Application: InP photolithography grating at -15° C; (1 1 1)A facets HCl:H₂O₂ (1:1); InP (1 0 0) orientation determination

KELLY, J.J., J.E.A.M. van den Meerakker, P.H.L. Notten, and R.P. Tyberg, "Wet-Chemical Etching of III–V Semiconductors," Philips Tech. Rev., **44**(3), 61–74 (1988)

Review of III–V etching; describes mechanisms for 1.] anodic (electrochemical) etching; 2.] electroless etching (redox potential driven and illumination driven); 3.] chemical etching; gives data on: $K_3Fe(CN)_6$ at pH=14; $p+GaAs(10^{20}~cm^{-3})$ selective etch from p-GaAs($10^{18}~cm^{-3}$)

HCl conc.;InP selective etch from InGaAsP

Ce⁴⁺:H₂SO₄ solution; InGaAsP selective etch from InP

Br₂:KBr solution; GaAs groove etch profile dependence on temperature

KEMPJ, B., "Carbon Monoxide/Hafnium: a Very Promising Etch-Gas Mask Combination for Ion Beam Etching of III–V Compounds," GaAs and Related Compounds, 1992 (Inst. Phys. Conf. Ser. No. 129 1993), pp. 591–96

Ion beam etching, CO; Use of hafnium mask for GaAs and InP patterning

KENEFICK, K., "Selective Etching Characteristics of Peroxide/Ammonium-hydroxide Solutions for GaAs/Al_{0.16}Ga_{0.84}As," J. Electrochem. Soc., **129**(10), 2380–82 (1982)

 H_2O_2 with NH₄OH added to adjust pH from 7.2 to 8.6; GaAs selective etch from $Al_{0.16}Ga_{0.84}As$ with selectivity > 30 at pH = 8.4

KERN, W., "Chemical Etching of Silicon, Germanium, Gallium Arsenide and Gallium Phosphide," RCA Review, **39**, 278 (1978a)

Review of Si and Ge etching; GaAs etching, GaAs electrochemical etching, GaAs thermochemical etching; GaP etching

KERN, W., "Handbook of Semiconductor Wafer Cleaning Techniques," TK7871.85KERN, W., and C.A. Deckert, "Chemical Etching," Thin Film Processes, Ed. J. Vossen and W. Kern (Academic Press, NY, 1978b) pp. 401–96

Review; chemical etching of insulators, semiconductors, and conductors; describes etching principles and techniques; provides tables of etchants for: GaAs, GaP, AlN, BN, BP, AlSb, GaN, GaSb, InAs, InP, InSb

KESAN, V.P., P.G. May, F.K. LeGoues, and S.S. Iyer, "Si/SiGe Heterostructures Grown on SOI substrates by MBE for Integrated Optoelectronics," J. Cryst. Growth, **111**, 936–42 (1991) HF:0.15 M K₂Cr₂O₇ (2:1) {Secco etch}; Application: Si wafer defect delineation

KETTERSON, A.A., E. Andideh, I. Adesida, T.L. Brock, J. Baillargeon, J. Laskar, K.Y. Cheng, and J. Kolodzey, "Selective Reactive Ion Etching for Short-Gate-Length GaAs/AlGaAs/InGaAs Pseudomorphic Modulation-Doped Field Effect Transistors," J. Vac. Sci. Technol. B, **7**(6), 1493–96 (1989)

Reactive ion etch; $SiCl_4 + SiF_4$; Application: GaAs selective etch from AlGaAs for MODFET processing

KHAN, F. A., L. Zhou, A.T. Ping, and I. Adesida, "Inductively coupled plasma reactive ion etching of Al_xGa_{1-x}N for application in laser facet formation," J. Vac. Sci. Technol., B, **17**(6), 2750 (1999) CAIBE of GaN and GaAs using Cl₂-Ar; vertical, smooth sidewalls for laser facets

KHARA, R., J. Brown, M. Hu, D. Pierson, M. Melendes, and C. Constantine, "CH₄/H₂/Ar/Cl₂ Electron Cyclotron Resonance Plasma Etching of Via Holes for InP-based Microwave Devices," J. Vac. Sci. Technol., B, **12**(5), 2947–51 (1994)

ECR plasma etch; CH₄/H₂/Ar/Cl₂; InP via holes

KHARE, R., E.L. Hu, D. Reynolds, and S.J. Allen, "Photoelectrochemical Etching of High Aspect Ratio Submillimeter Waveguide Filters from n + GaAs Wafers," Appl. Phys. Lett., **61**(24), 2890–92 (1992)

HCl:HNO₃:H₂O (4:1:50); GaAs photoelectrochemical electrolyte for high aspect ratio features

KHARE, R., and E. L. Hu, "Dopant Selective Photoelectrochemical Etching of GaAs Homostructures," J. Electrochem. Soc., **138**(5), 1516–19 (1991)

HCl:H₂O (1:20); GaAs n-type selective photoetch from GaAs p-type, selectivity > 15,000 GaAs n-type selective etch from GaAs semi-insulating, selectivity ~ 30

KHARE, R., E.L. Hu, J.J. Brown, and M.A. Melendes, "Micromachining in III–V Semiconductors Using Wet Photoelectrochemical Etching," J. Vac. Sci. Technol., B, **11**(6), 2497–2501 (1993a)

HCl:H₂O (1:20); electrolyte for photoelectrochemical etching of GaAs and InP; etch rates and profiles for via hole fabrication are given

KHARE, R., D.B. Young, G.L. Snider, and E.L. Hu, "Effect of Band Structure on Etch-Stop Layers in the Photoelectrochemical Etching of GaAs/AlGaAs Semiconductor Structures," Appl. Phys. Lett., **62**(15), 1809–11 (1993b)

Photoelectrochemical dopant selective and bandgap selective etch; HCl:H₂O (1:20) electrolyte; GaAs/AlGaAs structures; dependence on band structure

KHOUKH, A., S.K. Krawczyk, and R. Olier, "Chemomechanical Polishing and Etching of GaAs:In and GaAs in Aqueous Solutions of NaOCl," J. Electrochem. Soc., **134**(7), 1859–62 (1987) NaOCl:H₂O; GaAs chemomechanical polishing

KIBBLER, A.E., S.R. Kurtz, and J.M. Olson, "Carbon-Doping and Etching of MOCVD-grown GaAs, InP and Related Ternaries Using CCl₄," J. Cryst. Growth, (1990)

Thermochemical vapor etch; CCl₄; InP in situ etch for OMVPE

KICIN, S., J. Novák, M. Kucera, S. Hasenörl, P. Eliás, I. Vávra, and P. Hudek, "Preparation of stair-step grooves by wet etching of AlAs/GaAs heterostructures and MOCVD growth of QWR," Mater. Sci. Eng. B, **B65**, 106 (1999)

Br₂/methanol; Br₂/ethylene glycol H₃PO₄:H₂O₂:H₂O; Application: first step stairstep groove etchant for AlAs/GaAs multilayer structures for quantum wire MOCVD growth. citric acid:H₂O₂; Application: second step stairstep groove etchant for shaping grooves in AlAs/GaAs multilayer structures for quantum wire MOCVD growth

KIM, H.-S., Y.-H. Lee, G.-Y. Yeom, J.-W. Lee, and T.-I. Kim, "Effects of inductively coupled plasma conditions on the etch properties of GaN and Ohmic contact formations," Mater. Sci. Eng. B, **B50**, 82 (1997)

Inductively coupled plasma etch; Cl_2/H_2 ; GaN etch characteristics; effect of surface stoichiometery on Ohmic contact

KIM, H.S., G.Y. Yeom, J.W. Lee, and T.I. Kim, "Characteristics of inductively coupled Cl₂/BCl₃ plasmas during GaN etching," J. Vac. Sci. Technol., A, **17**(4), 2214 (1999)

Inductively couple plasma etch of GaN using Cl₂/BCl₃

KIM, J.-H., S.C. Choi, J.Y. Choi, K.S. Kim, G.M. Yang, C.-H. Hong, K. Y. Lim, and H.J. Lee, "Effects if initial cleaning treatment of a sapphire substrate surface on the GaN epilayer," Jpn. J. Appl. Phys., Pt. 1, **38**(5a), 2721 (1999)

H₂SO₄:H₃PO₄ (3:1); sapphire substrate cleaning: 140°C for 10 min H₂ thermal cleaning of sapphire substrate, in situ MOVPE; 1070°C

KIM, J.K., J.-L. Lee, J.W. Lee, Y.J. Park, and T. Kim, "Effect of surface treatment by $(NH_4)_2S_x$ solution on the reduction of Ohmic contact resistivity of p-type GaN," J. Vac. Sci. Technol., B, 17(2), 497 (1999)

 $HCl:HNO_3$ (3:1); 10 min in boiling aqua regia to remove surface oxide from p-type GaN prior to $(NH_4)_2S_x$ surface treatment for Pd low resistivity Ohmic contact

(NH₄)₂S_x; 10 min treatment of p-type GaN surface for Pd low resistivity Ohmic contact

KIM, J.-H., D.H. Lim, and G.M. Yang, "Selective etching of AlGaAs/GaAs structures using the solutions of citric acid/H₂O₂ and de-ionized H₂O/buffered oxide etch," J. Vac. Sci. Technol., B, **16**(2), 558 (1998)

citric acid: H_2O_2 (4:1); selective removal of GaAs from AlAs (and of low Al content AlGaAs from high Al content AlGaAs); shows dependence of etch rates (selectivity) on volume ratio H_2O :buffered HF (40:1) where buffered HF is NH_4F (36%):HF(6.4%) (7:1); selective removal of AlAs from GaAs (and of high Al content AlGaAs from low Al content AlGaAs); shows dependence of etch rates (selectivity) on volume ratio

KIM, J.S., J.B. Yoo, D.H. Jang, D.K. Oh, and Y.T. Lee, "Effects of Pressure and Temperature on Epitaxial Growth of InP on Non-planar Substrates Using OMVPE," J. Electron. Mater., **21**(3), 251–56 (1992)

H₃PO₄:H₂O₂ (5:1); Application: InGaAs selective etch from InP; pattern for OMVPE overgrowth H₂SO₄:H₂O (1:5); InP surface cleaning for photoresist ash removal following O₂ plasma prior to InP regrowth

KOH:K₃Fe(CN)6:H₂O; InP cleaved cross-section layer delineation

KIM, M.-S., C. Lee, S.K. Park, W.C. Choi, E.K. Kim, S.-I. Kim, B.S. Ahn, and S.-K Min, "Laser-induced direct etching of GaAs using chlorofluorocarbon (CFC) alternative gases," J. Electron. Mater., **26**(5), 436 (1997)

laser-induced thermochemical, maskless etch using CHClF₂ and C₂H₂F₄ on GaAs

KIM, T. G., S.-M. Hwang, E.K. Kim, S.-K. Min, J.-I. Jeon, S.-J. Leem, J. Jeong, and J.-H Park, "Fabrication of vee-grooved inner stripe GaAs–AlGaAs quantum-wire lasers," IEEE Photon Technol. Lett., **9**(3), 274 (1997)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs vee-groove etch; 90 min for 1.2 μm wide stripe with (1 1 1)A sidewalls

KIMURA, T., T. Kimura, E. Ishimura, F. Uesugi, M. Tsugami, K. Mizuguchi, and T. Murotani, "Improvement of InP Crystal Quality Grown on GaAs Substrates and Device Applications," J. Cryst. Growth, **107**, 827–31 (1991)

H₃PO₄:HBr (2:1) {Huber etch}; Application: InP dislocation etch pit delineation

KING, S.W., J.P. Barnak, M.D. Bremser, K.M. Tracy, C. Ronning, R.F. Davis, and R.J. Nemanich, "Cleaning of AlN and GaN surfaces," J. Appl. Phys., **84**(9), 5248 (1998)

Wet chemical cleaning; study for AlN and GaN

HF(buffered, 7 NH₄F:1 HF): H₂O (10:1); surface oxide removal from AlN and GaN

HCl:H₂O (1:1); surface oxide removal from AlN and GaN

Thermal desorption of oxygen and carbon from AlN and GaN surfaces in UHV

KISHINO, K., Y. Suematsu, Y. Takahishi, T. Tanbun-ek, and Y. Itaya, "Fabrication and Lasing Properties of Mesa Substrate Buried Heterostructure GaInAsP/InP Lasers at 1.3 μm Wavelength," IEEE J. Quantum Electron., **QE-16**(2), 160–64 (1980)

HCl:H₂O (4:1); Application: InP mesa etch for BH laser

KITANO, T., S. Izumi, H. Minami, T. Ishikawa, K. Sato, T. Sonoda, and M. Otsubo, "Selective wet etching for highly uniform GaAs/Al_{0.15}Ga_{0.85}As heterostructure field effect transistors," J. Vac. Sci. Technol., B, **B15**(1), 167 (1997)

citric acid:NH₄OH:H₂O₂ (citric acid pH adjusted to 6.5 with NH₄OH; citric acid:H₂O₂ ratio = 100); selective etch of GaAs from $Al_{0.15}Ga_{0.85}As$ and $Al_{0.3}Ga_{0.7}As$; shows etch rate dependence on concentration and pH

KIZUKI, H., N. Hayafuji, N. Fujii, N. Kaneno, K. Mizuguchi, T. Murotani, and S. Mitsui, "Selective Area Epitaxy of GaAs/AlGaAs by in situ HCl Gas Etching and Subsequent MOCVD Growth.," GaAs and Related Compounds, 1992 (Inst. Phys. Conf. Ser. No. 129 1993a), pp. 603–608

Thermochemical etch, $HCl + AsH_3$; GaAs/AlGaAs in situ etch at $750^{\circ}C$ prior to MOVPE regrowth of GaAs

KIZUKI, H., N. Hayafuji, N. Fujii, N. Kaneno, Y. Mihashi, and T. Murotani, "Selective Metalorganic Chemical Vapor Deposition Growth of GaAs on AlGaAs Combined with in situ HCl Gas Etching," J. Cryst. Growth, **134**, 35–42 (1993b)

Thermochemical vapor etch; HCl; in situ etch for GaAs MOCVD regrowth on AlGaAs; optimization of AsH₃ flow rate to minimize dislocation density in regrowth

KIZUKI, H., M. Miyashita, Y. Kajikawa, and Y. Mihashi, "Time-resolved photoluminescence study on a hetero interface formed by direct regrowth of GaAs on an AlGaAs surface prepared by an in situ HCl gas etching process," Jpn. J. Appl. Phys. Pt. 1, **36**(10), 6290 (1997)

HCl gas thermochemical etch; In situ etch of GaAs/AlGaAs for MOVPE regrowth of GaAs; two steps: 350°C for 60 min surface cleaning (etch rate 2 Å/min) then 750°C GaAs etch (800 Å/min)

KLINGER, R.E., and J.E. Greene, "Reactive Ion Etching of GaAs in CCl₂F₂," Appl. Phys. Lett., **38**(8), 620–22 (1981)

Reactive ion etch; CCl₂F₂ and CCl₂F₂/Ar; GaAs

KLINGER, R.E., and J.E. Greene, "Reactive Ion Etching of GaAs in $CCl_{4-x}F_x$ (x=0, 2, 4) and Mixed $CCl_{4-x}F_x$ /Ar Discharges," J. Appl. Phys., **54**(3), 1595–1604 (1983) Reactive ion etch; $CCl_{4-x}F_x$ /Ar; GaAs

KLOCKENBRINK, R., E. Peiner, H.-H. Wehmann, and A. Schlachetski, "Wet Chemical Etching of Alignment V-Grooves in (1 0 0) InP through Titanium or In_{0.53}Ga_{0.47}As Masks," J. Electrochem. Soc., **141**(6), 1594–99 (1994)

HCl:H₃PO₄ (5:1); InP masked with Ti or InGaAs for groove etch; no undercutting with InGaAs; dependence of profile shapes on etch time

KNEISSL, M., D. Hofstetter, D.P. Bour, R. Donaldson, J. Walker, and N.M. Johnson, "Dry-etching and characterization of mirrors on III-nitride diodes from chemically assisted ion beam etching," J. Cryst. Growth, **189**, 846 (1998)

Chemically assisted ion beam etching (CAIBE); Cl₂ in Ar; Application: mirror facet etch in InGaN/AlGaN laser diodes

KO, K.K., E.W. Berg, and S.W. Pang, "Effects of etch-induced damage on the electrical characteristics of in-plane gated quantum wire transistors," J. Vac. Sci. Technol., B, **14**(6), 3663 (1996)

ECR ion etch; Cl₂/Ar of GaAs/AlGaAs quantum wire transitors; passivation of damage with Cl₂ plasma

KO, K.K., H.C. Davis, H.C. Sun, Y. Lam, W.-Q. Li, T. Brock, M.J. Rooks, S.W. Pang, and P.K. Bhattacharya, "Effects of Processing Induced Fluctuations on the Optical Properties of InGaAs/ AlGaAs Quantum Boxes Created by Dry Etching and Epitaxial Regrowth," GaAs and Related Compounds, 1992 (Inst. Phys. Conf. Ser. No. 129 1993), pp. 567–72

ECR plasma etch, Cl₂/N₂; Application: quantum box patterning in InGaAs/AlGaAs using Ni mask NH₄OH:H₂O₂:H₂O (4:1:2000); 30 Å surface etch following dry etch of InGaAs/AlGaAs HCl:H₂O (1:1); Ni mask removal from InGaAs/AlGaAs structure

KO, K.K., K. Kamath, O. Zia, E. Berg, S.W. Pang, and P. Bhattacharya, "Fabrication of dry etched mirrors for In_{0.20}Ga_{0.80}As/GaAs waveguides using an electron cyclotron resonance source," J. Vac. Sci. Technol., B, **13**(6), 2709 (1995a)

ECR etch; Cl₂/Ar for etched mirrors in waveguides of In_{0.20}Ga_{0.80}As/GaAs

KO, K. K., and S.W. Pang, "Controllable Layer-by Layer Etching of III–V Compound Semiconductors with an Electron Cyclotron Resonance Source," J. Vac. Sci. Technol., B, 11(6), 2275–79 (1993)

ECR plasma etching Cl₂ surface reaction followed by Ar to desorb non-volatile GaCl₃; GaAs, InGaAs, AlGaAs and InP

KO, K.K., and S.W. Pang, "High aspect ratio deep via holes in InP etched using Cl₂/Ar plasma," J. Electrochem. Soc., **142**(11), 3945 (1995b)

ECR etch of deep via holes in InP using Cl₂/Ar; etch rate comparison for InP, GaAs, InGaAs, GaAlAs, AlInAs, SiO₂, Ti and Ni

KO, K.K., and S.W. Pang, "Surface Damage on GaAs Etched Using a Multipolar Electron Cyclotron Resonance Source," J. Electrochem. Soc., **141**(1), 255–58 (1994)

ECR etch surface damage study; GaAs

KOBAYASHI, M., K. Wakao, S. Nakamura, A. Jia, A. Yoshikawa, M. Shimotomai, Y. Kato, and K. Takahashi, "Homoepitaxy of ZnSe on the citric acid etched (1 0 0) ZnSe surface," J. Cryst. Growth, **201/202**, 474 (1999)

citric acid (100 g in 100 ml H_2O): H_2O_2 (30%) (3:1); surface cleaning of ZnSe (1 0 0) substrates; etch rate 400 Å/min

CS₂; rinse of ZnSe surface to remove residual Se

KOBAYASHI, T., K. Taira, F. Nakamura, and H. Kawai, "Band lineup for a GaInP/GaAs heterojunction measured by a high-gain Npn heterojunction bipolar transistor grown by metalorganic chemical deposition," J. Appl. Phys., **65**(12), 4898 (1989)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); Application: selective etch of GaAs from InGaP

HCl:H₂O (3:2); Application: selective etch of InGaP from GaAs

KOCH, S.M., S.J. Rosner, R. Hull, G.W. Yoffe, and J.S. Harris, "The Growth of GaAs on Si by MBE," J. Cryst. Growth, **81**, 205–13 (1987)

HF:HNO₃:CH₃COOH (8:2:1); Application: Si substrate cleaning for GaAs MBE growth

KOCH, T.L., P.J. Corvini, and W.T. Tsang, "Anisotropically Etched Deep Gratings for InP/InGaAsP Optical devices," J. Appl. Phys., **62**(8), 3461–63 (1987)

HBr:HNO₃:H₂O (1:1:30); Application: InGaAsP selective etch from InP

HCl conc.; InP selective etch from InGaAsP mask and stop layer

KODAMA, M., "Improvement of reverse leakage current characteristics of GaSb and Al_{0.3}Ga_{0.7}As/ GaSb diodes grown by MBE," Solid-State Electron., **37**(8), 1567 (1994)

CH₃COOH:HNO₃:HF (40:18:2); GaSb mesa etch; room temperature for 40 s

Br₂:methanol (2%); GaSb mesa etch; room temperature 1 min

CH₃COOH:HNO₃:HF (40:18:2), followed by HCl:HNO₃ (30:1) at 5°C for 10 s; GaSb mesa etch for oxygen-free, low p–n junction leakage

KOHL, P.A., and F.W. Ostermayer, "Photochemical Methods for III–V Compound Semiconductor Device Processing," Ann. Rev. Mater. Sci., **19**, 379–99 (1989)

Photochemical etching review; p-n dopant selectivity; surface relief etching; InGaAsP/InP and GaAs

KOHL, P.A., C. Wolowodiuk, and F.W. Ostermayer, "The Photoelectrochemical Oxidation of (1 0 0), (1 1 1), and (1 1 1) n-InP and n-GaAs," J. Electrochem. Soc., **130**(11), 2288–93 (1983) Anodization; InP and GaAs

KOHMOTO, S., Y. Nambu, and K. Asakawa, "Reduced non-radiative recombination in etched/regrown AlGaAs/GaAs structures fabricated by in situ processing," J. Vac. Sci. Technol., B, **14**(6), 3646 (1996)

Cl₂ reactive ion beam etch; AlGaAs/GaAs in situ etch prior to AlGaAs regrowth by MBE

KOHMOTO, S., N. Takado, Y. Sugimoto, M. Ozaki, M. Sugimoto, and K. asakawa, "In Situ Electron Beam Patterning for GaAs Using Electron-Cyclotron-Resonance Plasma-Formed Oxide Mask and Cl₂ Gas Etching," Appl. Phys. Lett., **61**(4), 445–46 (1992)

ECR etch; Cl₂; Oxide mask with e-beam patterning; GaAs

KOHN, E., "A Correlation Between Etch Characteristics of GaAs Etch Solutions Containing H₂O₂ and Surface Film Characteristics," J. Electrochem. Soc., **127**(2), 505–08 (1980)

GaAs etch rate study shows proportional dependence on H_2O_2 concentration; low etch rates are surface reaction limited and show flat bottomed profiles; high etch rates are H_2O_2 -diffusion limited and show enhanced etching at mask edges: NaOH: H_2O_2 : H_2O (2:x:100), 1 < x < 10; NH₄OH: H_2O_2 : H_2O (1:1:x), 16 < x < 50; H_2SO_4 : H_2O_2 : H_2O (x:1:1), 10 < x < 250; citric acid: H_2O_2 : H_2O (50:x:50); 1 < x < 10; H_3PO_4 : H_2O_2 : H_2O (1:1:x), 18 < x < 50

KOLLAKOWSKI, ST, Ch Lemm, A. Strittmater, E.H. Bötcher, and D. Bimberg, "Buried InAlAs–InP waveguides: etching, overgrowth, and characterization," IEEE Photon. Technol. Lett., **10**(1), 114 (1998)

Reactive ion etch; CH₄/H₂/Ar of InP/InGaAlAs/InGaAs heterostructure detectors. Reactive ion etch; CHF₃/O₂; removal of SiN_x mask from InP

C₆H₈O₇(citric acid):H₂O₂:H₂O; 5 s wet etch following reactive ion etch of InP/InGaAlAs/InGaAs heterostructure detectors; removes about 150 Å InGaAs, 70 Å InAlGaAs and <20 Å InP

H₂SO₄; 1 min cleaning step for InP/InGaAlAs/InGaAs heterostructure detectors prior to sulfide passivation in preparation for MOCVD regrowth step

 $(NH_4)_2S_x$ (Ammonium polysulfide); passivation of InP/InGaAlAs/InGaAs heterostructures for MOCVD regrowth; Ref. (Iyer, R., 1991)

HF; InGaAlAs/InP surface cleaning for MOCVD regrowth

HF:2-propanol; InGaAlAs/InP surface cleaning for MOCVD regrowth

KONAGAI, M., M. Sugimoto, and K. Takahashi, "High Efficiency GaAs Thin Film Solar Cells by Peeled Film Technology," J. Cryst. Growth, **45**, 277–80 (1978)

HF; Ga_{0.3}Al_{0.7}As selective etch from GaAs; Application: removal of GaAs solar cell layers from the substrate

KONDO, N., Y. Nanishi, and M. Fujimoto, "Hydrogen ECR Plasma Surface Cleaning Using AlGaAs Substrates," GaAs and Related Compounds, 1992 (Inst. Phys. Conf. Ser. No. 129 1993), pp. 585–90

ECR plasma etch, H₂; AlGaAs substrate in situ cleaning for GaAs MBE growth

KÖNIG, H., S. Rennon, J.P. Reithmaier, and A. Foschel, "Complex coupled 1.55 μm DFB-lasers based on focused ion beam enhanced wet chemical etching and quantum well intermixing," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, p. 29 (1999)

Focused Ga+ ion beam patterning of InP; followed by HF (ultrasonic bath at 80°C) selective etch of the Ga implanted area to form a grating

KONKAR, A., R. Heitz, T.R. Ramachandran, P. Chen, and A. Madhukar, "Fabrication of strained InAs island ensembles on non-planar patterned GaAs(1 0 0) substrates," J. Vac. Sci. Technol., B, **16**(3), 1334 (1998)

 $H_2SO_4:H_2O_2:H_2O$ (8:1:40); Application: mesa etch for {1 1 1}A sidewalls on GaAs [1,-1,0] stripe patterns

HF:H₂O₂:H₂O (1:9:5); Application: mesa etch for concave sidewalls of \sim 70° near mesa top on GaAs $\langle 1\ 0\ 0 \rangle$ stripe patterns

KOPF, R.F., R.A. Hamm, R.J. Malik, R.W. Ryan, M. Geva, J. Burm, and A. Tate, "ECR plasma etch fabrication of C-doped base InGaAs/InP DHBT structures: A comparison of CH₄/H₂/Ar versus BCl₃/N₂ plasma etch chemistries," J. Electron. Mater., **27**(2), 69 (1998)

ECR plasma etch of InGaAs/InP; comparison of CH₄/H₂/Ar and BCl₃/N₂

KOPF, R.F., R.A. Hamm, Y.-C. Wang, R.W. Ryan, A. Tate, M.A. Melendes, R. Pullela, and Y.-K / Thevin, J. Chen, "Dry-etch fabrication of reduced area InGaAs/InP DHBT devices for high speed circuit applications," Electron. Mater., **29**(2), 222 (2000)

ECR etching of InGaAs/InP using $BCl_3 + N_2$; end point monitoring using optical emission spectroscopy

KOREN, G., and J.E. Hurst, "248 nm Laser Etching of GaAs in Chlorine and Ozone Gas Environments," Appl. Phys. A, **45**, 301–304 (1988)

Laser-induced etching of GaAs in Cl₂ and O₃ gases

KOSUGI, T., H. Iwase, and K. Gamo, "Characteristics of Ion Beam Assisted Etching of GaAs: Surface Stoichiometry," J. Vac. Sci. Technol., B, 11(6), 2214–18 (1993)

Focused Ga ion beam etching of GaAs in Cl₂; Auger surface study

KOSZI, L.A., and D.L. Rode, "{3 3 2} Ga Habit Planes Formed on GaAs During Br₂:CH₃OH Etching," J. Electrochem. Soc., **122**(12), 1676–80 (1975)

Br₂:methanol: GaAs etching anisotropy is dependent on concentration; shows $\{1\ 1\ 1\}$ plane terminated features for Br₂ < 1%; shows $\{3\ 3\ 2\}$ plane terminated features for Br₂ > 1%; Application of negative bias increases etch rate and eliminates etch anisotropy

KOTANI, T., S. Komiya, S. Nakai, and Y. Yamaoka, "Etching Characteristics of Defects in the InGaAsP-InP LPE Layers," J. Electrochem. Soc., **127**(10), 2273 (1980)

HF:HBr (5:1) and (10:1); InP dislocation etch pit delineation study. A-B etch comparison

KOZAWA, T., T. Kachi, T. Ohwaki, Y. Taga, N. Koide, and M. Koike, "Dislocation etch pits in GaN epitaxial layers grown on sapphire substrates," J. Electrochem. Soc., **143**(1), L17 (1996)

KOH molten; GaN dislocation etch pit delineation; 10 min at 360°C

KRAWCZYK, S.K., M. Garriques, and H. Bouredoucen, "Study of InP Surface Treatments by Scanning Photoluminescence Microscopy," J. Appl. Phys., **60**(1), 392–95 (1986)

Surface treatment scanning photoluminescence study: HF: InP oxide removal

H₂O₂; InP surface oxidation

NH₄OH; InP oxide removal

HNO₃; InP surface oxidation

KUHN-KUHNENFELD, F., "A Polishing Dislocation Etch for GaP and GaAs," GaAs and Related Compounds, 1976 (Inst. Phys. Conf. Ser. No. 33a 1977), pp. 158–60

H₂SO₄:H₂O₂:HF (3:2:2); heats spontaneously to 90°C

H₂SO₄:H₂O₂:HF (1:4:1); H₂SO₄:H₂O₂:HF (1:1:2); best shape pits for crystal orientation

For GaP etch pit delineation use at 60–90°C for 3–15 min; for GaAs room temperature etch rate $\sim 6 \mu m/min$

KUHN-KUHNENFELD, F., "Selective Photoetching of GaAs," J. Electrochem. Soc., **119**(8), 1063–68 (1972)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs selective n- from p-photoetching

KUIKEN, H.K., "Etching through a slit," Proc. Royal Soc. London A, **396**, 95 (1984) Modeling of masked pattern etching

KUIKEN, H.K., J.J. Kelly, and P.H.L. Notten, "Etch Profiles at Resist Edges; I. Mathematical Models for Diffusion-controlled Cases," J. Electrochem. Soc., **133**(6), 1217–26 (1986) Modeling of profiles for photolithographic etching using diffusion limited etchants

KUO, C.-W., Y.-.K Su, and H. Kuan, "BCl₃/Ar plasma-induced surface damage in GaInP/InGaAs/GaInP quantum-well high-electron-mobility transistors," Jpn. J. Appl. Phys. Pt. 2, **37**(6B), L706 (1998a)

Reactive ion etch; BCl₃/Ar of GaInP/InGaAs/GaInP; surface damage in HEMTs

KUO, C.W., Y.K. Su, H.H. Lin, and C.Y. Chin, "BCl₃/Ar reactive ion etching for gate recessing of GaInP/InGaAs/GaAs pseudomorphic high electron mobility transistors," J. Vac. Sci. Technol., B, **16**(6), 3003 (1998b)

Reactive ion etch; $BCl_3 + Ar(6:4)$; selective etch of GaAs from InGaP for gate recess of FETs

KUO, J.M., and Y.K. Chen, "Novel GaAs Heterojunction Bipolar Transistors Using In_{0.5}Al_{0.5}P as Emitter," IEEE Electron Device Lett., **15**(1), 13–15 (1994)

HCl:H₂O (1:10); Application: In_{0.5}Al_{0.5}P selective etch from GaAs

KURODA, S., N. Harada, K. Hikosaka, and M. Abe, "Highly Uniform N-InAlAs/InGaAs HEMT's on a 3-in InP Substrate Using Photochemical Selective Dry Recess Etching," IEEE Electron Device Lett., **13**(2), 105–07 (1992)

Photochemical dry etch; CH₃Br with a low pressure mercury lamp; InGaAs selective etch from InAlAs; selectivity of 25

KURTH, E., A. Reif, V. Gottschalch, J. Finster, and E. Butter, "Chemical Etching and Polishing of InP," Cryst. Res. Technol., **23**(1), 117–26 (1988)

XPS surface study of different etch treatments:

- 1.1. residual oxide
- 1.2. residual Br dependence on methanol rinse time following Br₂/methanol etch
- 1.3. time dependence of oxide growth on surfaces for different etch treatments

H₂SO₄:H₂O₂:H₂O; discusses time dependence of secondary reaction products after initial mixing of the etchant

Optimum polishing treatment to obtain optical smooth and oxide free (100) and (111) InP:

1/rinse with trichlorethylene, acetone and methanol

2/pre-etch with (NH₄)₂S₂O₈:H₂SO₄:H₂O (15:73:15) at RT for 1 min

3/rinse with methanol

4/Br₂:methanol polishing etch (1% at RT for 1 min)

5/rinse with methanol for 90 min; 6/etch with HCl:methanol (1:10) at RT for 10 s 7/rinse with methanol

KÜSTERS, A.M., A. Kohl, R. Müller, V. Sommer, and K. Heime, "Double-Heterojunction Lattice-Matched and Pseudomorphic InGaAs HEMT with d-Doped InP Supply Layers and p-InP Barrier Enhancement Layer Grown By LP-MOVPE," IEEE Electron Device Lett., **14**(1), 36–39 (1993)

HCl:CH₃COOH:H₂O (6:4:1); Application: InGaAs/InP mesa etch at 8°C

 H_3PO_4 : H_2O_2 : H_2O (1:1:40); Application: InGaAs selective etch from InP for HEMT gate recess at $20^{\circ}C$

KWOK, R.W.M., G. Jin, B.K.L. So, K.C. Hui, L. Huang, W.M. Lau, C.C. Hsu, and D. Landheer, "Sulfide-assisted Reordering at the Surface and SiN_x/InP Interface," J. Vac. Sci. Technol., A, **13**(3), 652–657 (1995)

HF: H_2O (1:30); InP surface oxide cleaning in N_2 dry box gas phase polysulfide in N_2 from a bubbler; analysis of S on the InP surface

LABANDA, J.G.C., S.A. Barnett, and L. Hultman, "Effects of glancing-angle ion bombardment on GaAs(0 0 1)," J. Vac. Sci. Technol., B, **13**(6), 2260 (1995)

Glancing-angle Ar ion beam, low damage sputtering to clean GaAs surfaces for MBE growth

LAI, L.S., H.C. Kao, and Y.J. Chan, "Low damage and selective gate recess RIE etching of InAlAs/InGaAs HEMTs using fluorine and chlorine gas mixtures," Proc. 10th Int'l Conf. on Indium Phosphide and Related Materials, p. 179 (1998)

Reactive ion etch of InAlAs/InGaAs using mixtures $CHF_3 + BCl_3$ and CF_4/BCl_3 ; selective removal of InGaAs from AlGaAs

LAMONTAGNE, B., J. Stapleton, P. Chow-Chong, M. Bucanan, J. Fraser, J. Phillips, and M. Davies, "InP etching using chemically assisted ion beam etching (Cl_2/Ar) formation of $InCl_x$ clusters under high concentration of chlorine," J. Electrochem. Soc., **146**(5), 1918 (1999)

CAIBE etch of InP using Cl₂/Ar; roughness from InCl_x clusters

LANDHEER, D., K. Rajesh, J.E. Hulse, G.I. Sproule, J. McCaffrey, T. Quance, and M.J. Graham, "Characterization of GaAs(1 1 0) nitrided by an electron-cyclotron resonance plasma source using N₂," J. Electrochem. Soc., **147**(2), 731 (2000)

ECR nitridization of GaAs using N_2 plasma; formation of As-N bonds for SiN_x deposition

LAU, W.S., E.F. Chor, S.P. Kek, W.H. Abdul Aziz, H.C. LIM, C.H. Heng, and R. Zhao, "The development of a highly selective KI/I₂/H₂O/H₂SO₄ etchant for the selective etching of Al_{0.3}Ga_{0.7}As over GaAs," Jpn. J. Appl. Phys. Pt. 1, **36**(6A), 3770 (1997)

KI: I_2 : H_2 O (27.8 g:16.25 g:25 ml) with pH adjusted by adding an equal amount of H_2 SO₄(diluted with H_2 O to pH = 0.9); selective etch of $Al_{0.3}Ga_{0.7}As$ from GaAs; selectivity of 137 at 20°C and 330 at 3°C

LAU, W.M., R.N.S. Sodhi, B.J. Flinn, K.H. Tan, and G.M. Bancroft, "Photoemission Study of Sputter-etched InP Surfaces," Appl. Phys. Lett., **51**(3), 177–79 (1987)

Ar ion sputter etching of InP; surface study

LAUTERBACH, CH, H. Albrecht, M. Beschorner, R. Gessner, and M. Schier, "Self-Aligned Gate Recess Technology for the Fabrication of InAlAs/InGaAs HEMT Structures, Using InAlAs as an Etch-Stop Layer," 3rd Int'l Conf. on Indium Phosphide and Related Materials, Apr 8–11, 1991, Cardiff, Wales, UK, (IEEE Catalog no. 91CH2950-4) pp. 610–13

Reactive ion etch; CH₄/H₂; Application: InGaAs selective etch from InAlAs stop layer

LAW, H.D., "Anodic Oxidation of InGaAsP," Appl. Phys. Lett., **37**(1), 68–70 (1980) Anodization; InGaAsP in 0.1 M ammonium phosphate dibasic solution electrolyte

LAW, V.J., S.G. Ingram, and G.A.C. Jones, "ECR/Magnetic Mirror Coupled Plasma Etching of GaAs Using CH₄:H₂:Ar," Semicond. Sci. Technol., **6**, 945–47 (1991a) ECR plasma etch; CH₄ + H₂ + Ar; GaAs

LAW, V.J., S.G. Ingram, M. Tewordt, and G.A.C. Jones, "Reactive Ion Etching of GaAs Using CH₄: in He, Ne and Ar," Semicond. Sci. Technol., **6**, 411–13 (1991b) RF plasma etch, CH₄ in He, Ne and Ar; GaAs

LAW, V.J., and G.A.C. Jones, "Chloromethane-based Reactive Ion Etching of GaAs and InP," Semicond. Sci. Technol., 7, 281–83 (1992)

Reactive ion etch; ClCH₃ with H₂, He, O₂, Ne or Ar; GaAs and InP; GaAs and InP etch selectivity depend on gas combinations

LAW, V.J., G.A.C. Jones, and M. Tewordt, "Propane: hydrogen MORIE of GaAs," Semicond. Sci. Technol., 5, 1001–03 (1990a)

RF plasma etch $C_3H_8 + H_2$; GaAs; greater etch rates than with $CH_4 + H_2$

LAW, V.J., G.A.C. Jones, D.A. Ritchie, D.C. Peacock, and J.E.F. Frost, "Selective Metalorganic Reactive Ion Etching of Molecular-beam Epitaxy GaAs/Al_xGa_{1-x}As," J. Vac. Sci. Technol. B, **7**(6), 1479–82 (1989)

Reactive ion etch; $CH_4 + H_2$; Application: GaAs selective etch from AlGaAs

LAW, V.J., G.A.C. Jones, and M. Tewordt, "Substrate Temperature Dependence of GaAs Etch Rates in CH₄: H₂ MORIE," Semicond. Sci. Technol., **5**, 281–83 (1990b)

RF plasma etch; CH₄ + H₂; GaAs; etch rate dependence on temperature and CH₄ concentration

- LAW, V.J., M. Tewordt, D.C. Clary, and G.A.C. Jones, "300 kHz Pulse Plasma Etching of GaAs Using a Mixture of ClCH₃ and H₂," J. Vac. Sci. Technol., B, **11**(6), 2262–65 (1993) 300 kHz Pulse Plasma Etching of GaAs Using a Mixture of ClCH₃ and H₂
- LECROSSNIER, D., L. Henry, A. Le Corre, and C. Vaudry, "GaInAs Junction FET Fully Dry Etched by Metal Organic Reactive Ion Etching Technique," Electron. Lett., **23**, 1254–55 (1987) Reactive ion etch; CH₄/H₂/Ar; Application: InGaAs FET gate etch
- LEE, B.-T., T.R. Hayes, P.M. Thomas, R. Pawelek, and P.F. Sciortino, "SiO₂ Mask Erosion and Sidewall Composition During CH₄/H₂ Reactive Ion Etching of InGaAs/InP," Appl. Phys. Lett., **63**(23), 3170–72 (1993)

Reactive ion etch; CH₄/H₂, SiO₂ mask erosion and sidewall residues; InGaAsP/InP

LEE, B.-T., D.-K. Kim, J.-H. Ahn, and D.-G. Oh, "Investigation of surface oxide films on InP mesa sidewalls and flat surfaces reactive ion etched using CH₄/H₂ chemistry," Proc. 1996 Indium Phosphide and Related Materials Conference, p. 416 (1996)

Reactive ion etch of InP using CH₄/H₂; investigation of oxide residues HF, dilute; removal of oxide residues from RIE etched InP prior to regrowth

- LEE, B.-T., J.-S. Park, D.-K. Kim, and J.-H. Ahn, "Characterization of heavy deposits on InP mesa sidewalls reactive ion etched using CH₄/H₂," Semicond. Sci. Technol., **14**, 345 (1999)
 Reactive ion etch of InP mesas using CH₄/H₂; characterization of mesa sidewall deposits
- LEE, C., M. Takai, T. Yada, K. Kato, and S. Namba, "Laser-Induced Trench Etching of GaAs in Aqueous KOH Solution," Appl. Phys. A, **51**, 340–343 (1990)

 Maskless laser-induced etching of GaAs in KOH
- LEE, H.G., R.J. Fischer, G.J. Zydzik, and A.Y. Cho, "Dry Etching of GaAs and AlGaAs by Cl₂ in Molecular Beam Epitaxy," J. Vac. Sci. Technol., B, **11**(3), 989–91 (1993)

 Thermochemical etch; Cl₂; GaAs and AlGaAs in situ MBE; at 350°C; etched surfaces suitable for layer regrowth
- LEE, H., and J.S. Harris, "Iron nitride mask and reactive ion etching of GaN films," J. Electron. Mater., **27**(4), 185 (1998)

RIE plasma etch of patterned GaN; CHF₃/Ar, C₂ClF₅/Ar, C₂ClF₅/Ar/O₂, SiCl₄ CHCl₃; sputtered iron nitride (Fe–8% N) mask is resistant to Cl-based ion etch and easily removed H₂SO₄:H₂O₂:H₂O (1:1:10); removal of iron nitride pattern mask from GaN

- LEE, H., D.B. Oberman, Harris Jr., and J. S., "Reactive Ion Etching of GaN Using CHF₃/Ar and C₂ClF₅/Ar Plasmas (EMC abstract)," J. Electron. Mater., **24**(7), A32 (1995a) RIE etch; CHF₃/Ar and C₂ClF₅/Ar; GaN
- LEE, H., D.B. Oberman, and Jr J.S. Harris, "Reactive ion etching of gallium nitride films," J. Electron. Mater., **25**(5), 835 (1996)

Reactive ion etching of GaN films; CHF₃/Ar and C₂ClF₅/Ar; study

LEE, H.J., M.S. Tse, Prasad K. Radhakrishnan, J. Weng, S.F. Yoon, X. Zhou, H.S. Tan, S.K. Ting, and Y.C. Leong, "Selective wet etching of a GaAs/Al_xGa_{1-x}As heterostructure with citric acid-hydrogen peroxide solutions for pseudomorphic GaAs/Al_xGa_{1-x}As/InyGa_{1-y}As heterojunction field effect transistor fabrication," Mater. Sci Eng. B, **35**, 230 (1995b)

citric acid: H_2O_2 (4:1); etches GaAs selectivity from $Al_xGa_{1-x}As$; selectivity ~110

LEE, J.W., C.R. Abernathy, S.J. Pearton, F. Ren, W.S. Hobson, R.J. Shul, C. Constantine, C. Barrat, "Inductively coupled plasma etch damage in GaAs and InP Schottky diodes," J. Electrochem. Soc., **144**(4), 1417 (1997a)

Inductively couple plasma etch (ICP); Ar; of GaAs and InP; etch damage comparison to ECR etch

- LEE, J.W., R.V. Crockett, and S.J. Pearton, "Comparison of masking materials for high microwave power CH₄/H₂/Ar etching of III–V semiconductors," J. Vac. Sci. Technol., B, **14**(3), 1752 (1996a) ECR plasma etch; CH₄/H₂/Ar; comparison of masking materials(SiN_x, W, photoresist) for pattern etching of GaAs
- LEE, J.W., D. Hays, C.R. Abernathy, S.J. Pearton, W.S. Hobson, and C. Constantine, "Inductively coupled Ar plasma damage in AlGaAs," J. Electrochem. Soc., **144**(9), L245 (1997b) ICP etch using Ar, damage of AlGaAs
- LEE, J.W., J. Hong, E.S. Lambers, C.R. Abernathy, S.J. Pearton, W.S. Hobson, and F. Ren, "Cl₂-based dry etching of GaAs, AlGaAs, and GaP," J. Electrochem. Soc., **143**(6), 2010 (1996b) ECR plasma etch; Cl₂/Ar, Cl₂/N₂, Cl₂/H₂ of GaAs, Al_{0.3}Ga_{0.7}As, and GaP
- LEE, J.W., J. Hong, E.S. Lambers, C.R. Abernathy, and S.J. Pearton, "Comparison of dry etching of III–V semiconductors on ICl/Ar and IBr/Ar Electron cyclotron resonance plasmas," J. Electron. Mater., **26**(11), 1314 (1997c)

ECR plasma etch; ICl/Ar and IBr/Ar; InP, InGaAs, InSb, GaAs, GaSb, AlGaAs; study of etch rates and morphologies

- LEE, J.W., J. Hong, E.S. Lambers, C.R. Abernathy, and S.J. Pearton, "Dry etching of III–V semiconductors in IBr/Ar cyclotron resonance plasmas," J. Electron. Mater., **26**(5), 429 (1997d) ECR plasma etch; IBr/Ar; room temperature processing of GaAs, AlGaAs, GaSb, InP, InGaAs, InSb. Requires hard mask (photoresist degrades). Chemistry is H₂-free, thus avoiding p-dopant passivation and polymer deposition
- LEE, J.W., J. Hong, E.S. Lambers, and S.J. Pearton, "ICl plasma etching of III–V semiconductors," J. Vac. Sci. Technol., B, **15**(3), 652 (1997e) ECR plasma etch; ICl/Ar; etch study on GaAs, GaSb, InP, and InSb
- LEE, J.W., K.N. Lee, R.R. Stradtmann, C.R. Abernathy, S.J. Pearton, W.S. Hobson, and F. Ren, "Damage investigation in AlGaAS and InGaP exposed to high ion density Ar and SF_6 plasmas," J. Vac. Sci. Technol., A, 15(3), 890 (1997f)

ECR plasma etch of AlGaAs and InGaP in Ar and SF₆; study of surface damage

LEE, J.W., S.J. Pearton, C.J. Santana, J.R. Mileham, E.S. Lambers, C.R. Abernathy, F. Ren, and W.S. Hobson, "High ion density plasma etching of InGaP, AlInP, and AlGaP in CH₄/H₂/Ar," J. Electrochem. Soc., **143**(3), 1093 (1996c)

ECR high power plasma etch; CH₄/H₂/Ar; of InGaP, AlInP, and AlGaP

LEE, J.W., C.B. Vartuli, C.R. Abernathy, J.D. MacKenzie, J.R. Mileman, R.J. Shul, J.C. Zolper, M. Hagerott-Crawford, J.M. Zavada, R.G. Wilson, and R.N. Schwartz, "Etching processes for fabrication of GaN/InGaN/AlN microdisk laser structures," J. Vac. Sci. Technol., B, **14**(6), 3637 (1996d)

AZ400K developer solution (~10% KOH active ingredient)

Selective etchant of $In_xAl_{1-x}N$ with x as high as 75%; etch rates given over temperature range of 20–80°C; does not etch pure InN or GaN

ECR plasma etch of InN and GaN using ICl

LEE, S.H., Y. Hsu, and G.B. Stringfellow, "Effects of group V precursor and step structure on ordering in GaInP," J. Electron. Mater., **26**(10), 1244 (1997)

NH₄OH:H₂O₂:H₂O (2:1:12); Application: GaAs substrate cleaning for OMVPE growth, 1 min

LEE, T.P., and C.A. Burrus, "Dark Current and Breakdown Characteristics of Dislocation-free InP Photodiodes," Appl. Phys. Lett., **36**(2), 587–89 (1980)

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; Application: InP (1 1 1)B dislocation delineation; etch time a few hours

- LEE, T.P., C.A. Burrus, and A.G. Dentai, "InGaAs/InP p–n Photodiodes for Lightwave Communications at the 0.95–1.65 μm Wavelength," IEEE J. Quantum Electron., **QE-17**, 232 (1981) Br₂/methanol (1%); Application: InGaAs mesa etch
- LEE, W.J., H.S. Kim, G.Y. Yeom, J.W. Lee, and T.I. Kim, "Facet formation of a GaN-based device using chemically assisted ion beam etching with a photoresist mask," J. Vac. Sci. Technol., A, **17**(4), 1230 (1999)

CAIBE of GaN with Cl₂ in Ar beam; etch profile dependence on tilt angle

LEE, W.-S., T. Enoki, S. Yamahata, Y. Matsuoka, and T. Ishibashi, "Submicrometer Self-aligned AlGaAs/GaAs Heterojunction Bipolar Transistor Process Suitable for Digital Applications," IEEE Trans. Electron Devices, **39**(12), 2694 (1992)

Reactive ion etch; C₂F₆; Application: SiN_x/SiO₂ deposited mask pattern etching

ECR plasma etch; Cl₂/Ar; InGaAs and GaAs etch

ECR plasma etch; Cl₂/NF₃/Ar; GaAs selective etch from AlGaAs

ECR plasma etch; NF₃; Ti/W metal removal from mesa sidewalls

LEE, Y.H., H.S. Kim, G.Y. Yeom, J.W. Lee, M.C. Yoo, and T.I. Kim, "Etch characteristics of GaN using inductively coupled Cl₂/Ar and Cl₂/BCl₃ plasmas," J. Vac. Sci. Technol., A, **16**(3), 1478 (1998)

Inductively coupled plasma etch; Cl₂/Ar and Cl₂/BCl₃ of GaN

LEGAY, P., P. Petit, J.P. Debray, A. Kohl, G. Patriarche, G. Le Roux, M. Juhel, and M. Quillec, "Wet thermal oxidation of InAlAs and AlAsSb alloys lattice-matched to InP," Proc. 9th Int'l Conf. on Indium Phosphide and Related Materials, p. 586 (1997)

Lateral oxidation of InAlAs and AlAsSb layers on InP by heating in water saturated N₂; study of properties

LEHENEY, R.F., R.E. Nahory, M.A. Pollack, E.D. Beebe, and J.C. DeWinter, "Characterization of InGaAs Photodiodes Exhibiting Low Dark Current and Low Junction Capacitance," IEEE J. Quantum Electron., **QE-17**(2), 227–31 (1981)

Br₂/methanol; Application: InGaAs mesa etch

LEMM, CH, St Kollakowski, D. Bimberg, and K. Janiak, "Reactive ion etching of InP/InAlGaAs/InGaAs heterostructures," J. Electrochem. Soc., **144**(9), L255 (1997)

Reactive ion etch; CH₄/H₂/Ar of InP/InGaAlAs/InGaAs heterostructure detectors

C₆H₈O₇(citric acid):H₂O₂:H₂O; 5 s wet etch following reactive ion etch of InP/InGaAlAs/InGaAs heterostructure detectors; removes about 150 Å InGaAs, 70 Å InAlGaAs and <20 Å InP

H₂SO₄; 1 min cleaning step for InP/InGaAlAs/InGaAs heterostructure detectors prior to sulfide passivation in preparation for MOCVD regrowth step

 $(NH_4)_2S_x$ (Ammonium polysulfide); passivation of InP/InGaAlAs/InGaAs heterostructures for MOCVD regrowth; Ref. (Iyer, R., 1991)

LEONHARDT, D., C.R. Eddy, V.A. Shamamian, R.T. Holm, and O.J. Glembocki, "Surface chemistry and damage in the high density plasma etching of gallium arsenide," J. Vac. Sci. Technol., A, **16**(3), 1547 (1998)

High density plasma etching of GaAs in Cl₂/Ar; study of surface chemistry and damage

LEPORE, J.J., "An Improved Technique for Selective Etching of GaAs and GaAlAs," J. Appl. Phys., **51**(12), 6441–42 (1980)

NH₄OH:H₂O₂ (1:60); GaAs selective removal from AlGaAs by jet thinning; GaAs etch rate at 0° C = 60 μ m/h with selectivity of 60

LESSOFF, H., and R. Gorman, "A Eutectic Dislocation Etch for GaAs," J. Electron. Mater., **13**(5), 733–39 (1984)

KOH:NaOH (50 mol%:50 mol%): GaAs defect delineation etch; used at 170°C eutectic melting temperature; keeps surfaces smooth compared to molten KOH; shows defects in nominally zero-dislocation GaAs

LI, F., G.F. Spencer, T. Wang, C.C. Andrews, and W.P. Kirk, "Effects of Low Energy Ion Exposure on Modulation-Doped GaAs Heterostructures," J. Vac. Sci. Technol., B, **11**(6), 2592–96 (1993) H₂PO₃:H₂O₂:H₂O (1:1:25); Application: GaAs mesa etch

Ar ion beam etch; GaAs damage effects on surface depletion

LI, G., "Selective Chemical Etchant for InGaAsP/InP Lasers," Sov. Phys.-Tech. Phys., **26**(6), 727 (1981) KOH: K₃Fe(CN)₆:H₂O (6 g:4 g:50 ml); selectively etches InGaAsP on InP

LI, J., M.M. Carrabba, J.P. Hachey, S. Mathew, and R.D. Rauh, "Photoelectrochemical Etching of Blazed Echelle Gratings in n-GaAs," J. Electrochem. Soc., **135**, 3170–71 (1988)

Photoelectrochemical etch; KCl electrolyte; GaAs; Application: sawtooth gratings using photoresist mask

LI, K., and M. M. Oprysko, Appl. Phys. Lett., **46**, 997 (1985)LI, N.Y., Y.M. Hsin, P.M. Asbeck, and C.W. Tu, "Improving the etched/regrown GaAs interface by in situ etching using trisdimethylaminoarsenic," J. Cryst. Growth, **175/176**, 387 (1997)

Thermochemical etch; tris-dimethylaminoarsenic in situ etch of GaAs for MBE regrowth of AlGaAs

LIANG, J.J., and J.M. Ballantyne, "Self-Aligned Dry-Etching Process for Waveguide Diode Ring lasers," J. Vac. Sci. Technol., B, **12**(5), 2929–32 (1994)

 Cl_2 assisted Ar ion etch, AlGaAs/GaAs sidewall facets using SiO_2 mask Reactive ion etch; CF_4 ; transfer of photoresist pattern to SiO_2 mask

LIAO, A.S.H., B. Tell, R.F. Leheny, and T.Y. Chang, "InGaAs n-Channel Native Oxide Inversion Field-Effect Transistor," Appl. Phys. Lett., **41**(3), 280–82 (1982)

 H_3PO_4 : H_2O_2 : H_2O (38:1:1)? (or (1:1:38)?); Application: InGaAs FET gate channel etch

- LIAO, H.-H. (UCSD), "Ti metal removal from InP," private communication, (1996) buffered HF (i.e., HF:NH₄F, 1:6):H₂O (1:4); Ti removal from InP; 30 s at room temperature removes \sim 200 Å
- LIAU, Z.L., and J.N. Walpole, "A Novel Technique for GaInAsP/InP Buried Heterostructure Laser Fabrication," Appl. Phys. Lett., **40**(7), 568–69 (1982)

 $KOH:K_3Fe(CN)_6:H_2O(10 \text{ g:}0.2 \text{ g:}50 \text{ ml});$ Application: InGaAsP strip mesa etch for DH lasers; selective etch from InP

HCl conc.; InP selective etch from InGaAsP

- LILE, D.L., and D.A. Collins, "Carrier profiling of InP," Electron. Lett., **14**(15), 457 (1978) Tartaric acid(40%): $H_2O_2(30\%)$ (3:1); InP; rate =~ 2000 Å/h; used as Schottky contact for C/V carrier concentration profiling
- LIN, C.W., F.-R. Fan, and A.J. Bard, "High Resolution Photoelectrochemical Etching of n-GaAs with the Scanning Electrochemical and Tunneling Microscope," J. Electrochem. Soc., **134**, 1038–39 (1987)
- High resolution photoelectrochemical etch of GaAs with scanning tunneling microscope
- LIN, C.L., Y.K. Su, T.S. Se, and W.L. Li, "Variety transformation of compound at GaSb surface under sulfur passivation," Jpn. J. Appl. Phys., Pt. 2, **37**(12b), L1543 (1998)

 $HCl:H_2O$ (3:7); GaSb surface treatment to provide Sb surface termination prior to sulfidation $(NH_4)_2S:H_2O$ (1:4) and (1:45); sulfur passivation of GaSb

LIN, J.-L., M.B. Freiler, M. Levy, R.M. Osgood Jr., D. Collins, and T. C. McGill, "Photon-assisted cryoetching of III–V binary compounds by Cl₂ at 193 nm," Appl. Phys. Lett., **67**(24), 3563 (1995)

 $NH_4OH:H_2O$ (1:1) deoxidation of GaAs, GaSb and InAs surfaces, 10 min, N_2 dried Photoetching (193 nm excimer laser) in low pressure Cl_2 at 140 K of GaAs, GaSb, InAs, InSb

LIN, M.E., Z.F. Fan, Z. Ma, L.H. Allen, and H. Morkoç, "Reactive ion etching of GaN using BCl₃," Appl. Phys. Lett., **64**(7), 887 (1994)

Reactive ion etching; BCl₃ of GaN etch study

LINH, N.T., J.P. Hornbrouck, and N. Sol, "Epitaxie en Phase Liquide des Composes III–V sur Substrat InP," J. Cryst. Growth, **31**, 204–09 (1975)

Br₂/methanol (1%); Application: InP (1 1 1)B etch rate = $2.5 \mu m/min$ for LPE substrate preparation

Br₂/methanol (3%); InP (1 1 1)B etch rate = $6 \mu m/min$

LIU, H.C., H. Tsai, J.W. Hsu, and H.C. Shih, "The phase identification of H₂SO₄-etched InP by X-ray diffraction," J. Electrochem. Soc., **146**(9), 3510 (1999)

H₂SO₄:H₂O etched InP; study of surface oxides by glancing angle X-ray diffraction H₂SO₄:H₂O₂:H₂O etched InP; study of surface oxides by glancing angle X-ray diffraction; H₂O₂ plays no significant role in etch of InP

LIU, J.Q., M.F. Zybura, Y.C. Pao, R. Westerman, and C. Constantine, "Dry etching process in InP genn device technology utilizing inductively coupled plasma (ICP) system," Proc. 10th Int'l Conf. on Indium Phosphide and Related Materials, p. 187 (1988)

Inductively coupled plasma (ICP) etch of InP using HBr/BCl₃/CH₄/H₂/Ar for Gunn diode mesa fabrication

LOGAN, R.A., and F.K. Reinhart, "Optical Waveguides in GaAs-AlGaAs Epitaxial Layers," J. Appl. Phys., **44**(9), 4172–75 (1973a)

NH₄OH:H₂O₂ (1:225) {pH = 7.04}; Application: GaAs selective removal from Al_{0.25}Ga_{0.75}As; GaAs etch rate = 6 μ m/h with selectivity of 10. K₃Fe(CN)₆:K₄Fe(CN)₆ (with NaOH or HCl to buffer pH); GaAs selective etch from AlGaAs for pH > 9; AlGaAs selective etch from GaAs for pH between 5 and 9

LOGAN, R.A., B. Schwartz, and W.J. Sundburg, "The Anodic Oxidation of GaAs in Aqueous H₂O₂ Solution," J. Electrochem. Soc., **120**(10), 1385–90 (1973b)

Anodization; GaAs using H₂O₂ electrolyte with pH adjusted by H₃PO₄ or NH₄OH

LOOK, C.C., D.C. Walters, J.S. Sewell, S.C. Dudley, M.G. Mier, and J.S. Sizelove, "A New Technique for Whole-wafer Etch-pit Density Mapping in GaAs," J. Appl. Phys., **65**(3), 1375–77 (1989)

KOH molten at 450°C; Application: GaAs defect etch pit delineation

LOSURDO, M., P. Capezzuto, and G. Bruno, "Study of the H₂ remote plasma cleaning of InP substrate for epitaxial growth," J. Vac. Sci. Technol., B, **14**(2), 691 (1996)

H₂SO₄:H₂O₂:H₂O (8:1:1); InP surface cleaning; room temperature for 5 min to remove native oxide overlayer; longer times does not improve oxide removal but causes contamination and roughening

Hydrogen remote plasma cleaning of InP surface, in situ in MOCVD reactor at 270°C provides an oxide-free surface superior to wet etching

LOTHIAN, J.R., J.M. Kuo, F. Ren, and S.J. Pearton, "Plasma and Wet Chemical Etching of In_{0.5}Ga_{0.5}P," J. Electron. Mater., **21**(4), 441–45 (1992a)

 H_3PO_4 : $HCl:H_2O$ (1:1:1); $In_{0.5}Ga_{0.5}P$ selective etch from GaAs; InGaP etch rate = 900 Å/min at 25°C; data show rate dependence on etch composition

Plasma etch; PCl₃/Ar and CCl₂F₂/Ar; InGaP selective etch from GaAs

LOTHIAN, J.R., J.M. Kuo, S.J. Pearton, and F. Ren, "Wet and dry etching of InGaP," Mat. Res. Soc. Proc., Vol. **240**, 307 (1992b)

H₃PO₄:HCl:H₂O (1:1:1); InGaP selectively etched from GaAs; rate is reaction limited at the surface; rate increases with HCl content

Plasma etch of InGaP and GaAs in PCl₃/Ar, CCl₂F₂/Ar, CH₄/H₂/Ar; Conditions for selective etch of GaAs from InGaP are determined

LOTHIAN, J.R., J.M. Kuo, W.S. Hobson, E. Lane, F. Ren, and S.J. Pearton, "Wet and Dry Etching of Al_{0.5}In_{0.5}P," J. Vac. Sci. Technol., B, **10**(3), 1061–65 (1992c)

 $HC1:H_2O$ (1:30); $Al_{0.5}In_{0.5}P$ etch rate = 600 Å/min at 25°C

HCl:H₂O (1:5); Al_{0.5}In_{0.5}P etch rate = 600 Å/min at 25°C; Al_{0.5}In_{0.5}P selective etch from GaAs Plasma etch; PCl₃/Ar, CCl₂F₂/Ar, CH₄/H₂/Ar; AlInP selective etch from GaAs

LOTHIAN, J.R., F. Ren, and S.J. Pearton, "Mask erosion During Dry Etching of Deep features in III–V Semiconductor Structures," Semicond. Sci. Technol., 7, 1199–1209 (1992d)

Plasma etch; CH_4+H_2 ; InP with SiO_2 and Si_3N_4 dielectric masks and with Al and Ti/Au metal masks

Plasma etch; PCl₃ + Ar; GaAs with Au mask; dependence on bias

LOTHIAN, J., Ren. F., S.J. Pearton, U.K. Chakrabarti, C.R. Abernathy, and A. Katz, "Trilayer Lift-off Metallization Process Using Low Temperature Deposited SiN_x ," J. Vac. Sci. Technol., B, **10**(6), 2361–63 (1992e)

ECR plasma etch; Application: mask patterning for AlGaAs/GaAs HBTs; O₂ discharge for polydimethylglutarimide mask etch; SF₆ discharge for SiN mask

LOURENCO, J.A., "A Defect Etchant for $\langle 1\ 0\ 0 \rangle$ InGaAsP," J. Electrochem. Soc., **131**(8), 1914 (1984)

KOH: K_3 Fe(CN)₆: H_2 O (8 g:0.5 g:100 ml); 10 min etching InGaAsP under illumination to reveal defects; etch rate $\sim 1.5 \mu m/h$; not useful on Zn-doped p-layers

HNO₃:HBr (1:3); InP dislocation delineation, superior reproducibility to H₃PO₄:HBr (2:1) {Huber etch}

HCl:H₃PO₄ (1:1); InP selective etch from InGaAsP KOH:K₃Fe(CN)₆:H₂O (8 g:12 g:100 ml) solution used for InGaAsP selective etch from InP

LOURENCO, J.A., "Delineation of p-n Junction in Thin InGaAsP Layers Using Chemical Etchants," J. Electrochem. Soc., **130**(10), 2097–99 (1983)

KOH:K₃Fe(CN)₆:H₂O (8 g:0.5 g:100 ml); InGaAsP p-n junction delineation A-B etch tried, but too fast attack

LOWES, T.D., "The Dependence of Photoetching n-InP on Surface Preparation and Electrolyte Metal Ion Impurities," J. Electrochem. Soc., **140**(1), 256–62 (1993a)

H₃PO₄:H₂O (1:9); n-InP photoetch study; etch rates are enhanced two to five times by added Cu metal ions

LOWES, T.D., and D.T. Cassidy, "Photochemical Etching of n-InP: Observations on photon efficiency and Saturation," Semicond. Sci. Technol., **8**, 97–100 (1993b)

 H_3PO_4 : H_2O (1:9); n-InP photochemical etching study using 488 nm Ar+ laser; photoetch rate for via holes is 300 times greater for 0.002% duty cycle than for 100%; photoetch rate is controlled by local saturation

LU, E.D., F.P. Zhang, S.H. Xu, P.S. Yu, Z.F. Xu, Z.F. Han, F.Q. Xu, and X.Y. Zhang, "A sulfur passivation for GaAs surface by organic molecular CH₃CSNH₂ treatment," Appl. Phys. Lett., **69**(15), 2282 (1996)

HCl:H₂O₂:H₂O (1:1:50); GaAs surface cleaning prior to S passivation

CH₃CSNH₂/NH₄OH solution; GaAs surface passivation

CH₃CSNH₂/H+ solution; GaAs surface passivation

LU, H., Z. Wu, and I. Bhat, "Photoassisted anodic etching of gallium nitride," J. Electrochem. Soc., **144**(1), L8 (1997)

tartaric acid (3w/o) buffered with NH₄OH: ethylene glycol (1:2); electrolyte for GaN photoassisted anodic etch; rate dependence on current and pH

LU, S.S., "High-current-gain Ga_{0.51}In_{0.49}P/GaAs heterojunction bipolar transistor grown by gassource molecular beam epitaxy," IEEE Electron Device Lett., **13**(4), 214 (1992)

 $NH_4OH:H_2O_2$ (pH = 8.4); Application: selective etch of GaAs from InGaP

HCl:H₂O (1:1); Application: selective etch of InGaP from GaAs

LU, Z.H., M.J. Graham, X.H. Feng, and B.X. Yang, "Structure of S on Passivated GaAs (1 0 0)," Appl. Phys. Lett., **62**(23), 2932–34 (1993)

(NH₄)₂S; surface passivation of GaAs; chemical structure study

LUBZENS, D., "Photoetching of InP Mesas for Production of mm-wave Transferred-Electron Oscillators," Electron. Lett., **13**(7), 171–72 (1977)

FeCl₃:H₂O (40% w/v); Application: InP photoetching of mesas; etch rate = 0.5 μ m/min under illumination, followed by clean-up etch of: Br₂:HBr:H₂O (1:18:81)

LUM, R.M., A.M. Glass, F.W. Ostermayer, P.A. Kohl, A.A. Ballman, and R.A. Logan, "Holographic Photoelectrochemical Etching of Diffraction Gratings in n-InP and n-GaInAsP for Distributed Feedback Lasers," J. Appl. Phys., **57**(1), 39–45 (1985)

2 M HF:0.5 M KOH solution electrolyte; InP and InGaAsP holographic photoetch for diffraction gratings on a biased sample with a depeletion region at its surface

LUM, W.Y., and A.R. Clawson, "Thermal Degradation of InP and its Control in LPE Growth," J. Appl. Phys., **50**(8), 5296–5301 (1979)

Thermal etching (degradation) in H₂; InP thermal etch in H₂ of LPE reactor

LUO, J.K., H. Thomas, and N.M. Pearsall, "Induced Defects in Plasma-etched p-type Indium Phosphide," Semicond. Sci. Technol., 7, 168–71 (1992)

Plasma etch; Ar; InP; study of induced defects

MADHAN RAJ, M., S. Toyoshima, and S. Arai, "Multiple micro-cavity laser with 1/4-wire deep grooves buried with benzocyclobutene," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, p. 207 (1999a)

Reactive ion etch using CH_4/H_2 on InP/InGaAsP for 1/4 narrow grooves; alternating with O_2 ashing to remove polymer buildup

H₂SO₄:H₂O₂:H₂O (1:1:40); 30 s cleaning of InGaAsP after RIE. HCl:H₂O (1:10); 1 min cleaning of RIE roughness on InP facets

MADHAN RAJ, M., J. Wiedmann, Y. Saka, H. Yasumoto, and S. Arai, "High reflectivity laser facets by deeply etched DBR buried with benzocyclobutene," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, p. 10 (1999b)

Reactive ion etch of deep grooves for multiple mirrors in InGaAsP MQW lasers using CH_4/H_2 and O_2 ashing to remove polymer buildup

 $H_2SO_4:H_2O_2:H_2O$ (1:1:40); step 1 in damage removal from RIE etched InGaAsP/InP; 0°C for 70 s HCl: H_2O (1:10); step 2 in damage removal from RIE etched InGaAsP/InP 1 min at room temp

MAEDA, F., Y. Watanabe, and M. Oshima, "Surface Chemical Bonding of $(NH_4)_2S_x$ -Treated InP $(0\ 0\ 1)$," Appl. Phys. Lett., **62**(3), 297–99 (1993)

 $(NH_4)_2S_x$; InP surface passivation study

MAHAJAN, S., and A.K. Chin, "The Status of Current Understanding of InP and InGaAsP Materials," J. Cryst. Growth, **54**, 138–49 (1981)

Defect delineation etchants; Application to InP and InGaAsP: H_3PO_4 :HBr (2:1) {Huber etch} at RT for \sim 2 min

 $HNO_3:H_2O:HC1$ (6:6:1) at $60^{\circ}C$ for 90 s

HCl:HNO₃:Br₂ (40:80:1) {RRE etch} at 25°C for 10 s

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml) {A-B etch} at 75°C for 30 min

HBr:HF (1:15) at RT for 1-5 min

MAKI, P.A., and D.J. Ehrlich, "Laser Bilayer Etching of GaAs Surfaces," Appl. Phys. Lett., **55**(2), 91–93 (1989)

Photoassisted dry etch; Cl₂; GaAs; self-terminating chloronation reaction followed by laser photodesorption of surface chlorides

MALAG, A., J. Ratajczak, and J. GAZECKI, " $Al_xGa_{1-x}As/GaAs$ heterostructure characterization by wet chemical etching," Mater. Sci. Eng., **B20**, 332–338 (1993)

 I_2 :KI:H₂O (65 g:113 g:100 g); selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.1

HCl, hot; selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.42

HF, hot; selective removal of $Al_xGa_{1-x}As$ from GaAs if x > 0.38

MANGAT, P.S., P. Soukiassian, Y. Huttel, Z. Hurych, B. Gruzza, and A. Porte, "Low-Energy Ar+ Ion Bombardment-Induced Modification of Surface Atomic Bond Lengths on InP (1 0 0) Wafer," Appl. Phys. Lett., **63**(14), 1957–59 (1993)

Ar ion etch of InP; study of surface atomic bond lengths

MANIN-FERLAZZO, L., F. Carcenac, R. Teisier, G. Faini, and D. Mailly, "Damage chracterization of anisotropic InP patterns obtained by SiCl₄ Reactive Ion Etching," Microelectron. Eng., **46**, 331 (1999)

Reactive ion etch of Ni- and W-masked pattern structures on InP using SlCl₄; damage characterization

MAO, B.-Y., J.A. Nielsen, R.A. Friedman, and G.Y. Lee, "The Application of Citric Acid/Hydrogen Peroxide Etching Solutions in the Processing of Psedomorphic MODFETs," J. Electrochem. Soc., **141**(4), 1082–85 (1994)

Citric acid:H₂O₂:H₂O; Study of GaAs versus Al_{0.28}Ga_{0.72}As etch rate dependence on citric acid:H₂O₂ ratio and on H₂O concentration

Citric acid:H₂O₂:H₂O (4:1:1); non-selective GaAs, AlGaAs etch rate ~4000 Å/min

Citric acid:H₂O₂ (4:1); selective etch of GaAs from Al_{0.28}Ga_{0.72}As

MARANOWSKI, S.A., N. Holonyak, T.A. Richard, and F.A. Kish, "Photon-Induced Anisotropic Oxidation along p-n Junctions in $Al_xGa_{1-x}As$ -GaAs Quantum Well Heterostructures," Appl. Phys. Lett., **62**(17), 2087–89 (1993)

H₂SO₄:H₂O₂:H₂O (4:1:1); Application: AlGaAs/GaAs mesa etch; HCl:H₂O₂:H₂O) (1:4:40); Application: AlGaAs/GaAs stain for SEM cross-sections

Thermal oxidation; AlGaAs/GaAs; N₂ saturated with H₂O; 70 min at 425°C

MARSHALL, D., and R.B. Jackman, "Dry etching techniques for GaAs ultra-high vacuum chamber integrated processing," Microelectron. Eng., 25, 287 (1994)

in-vacuo maskless GaAs etching using ion or laser-induced reaction of adsorbed vapors of SO₂Cl₂ and 1,2-dichloroethane

MARUNO, S., Y. Morishita, T. Isu, Y. Nomura, and H. Ogata, "Molecular Beam Epitaxy of InP Using Low Energy P+ Ion Beam," J. Cryst. Growth, **81**, 338–43 (1987)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InP substrate cleaning first step for MBE, followed by: Br₂/methanol, followed by 5 min DI water rinse to form protective oxide

MASLAR, J.E., P.W. Bohn, D.G. Ballegeer, E. Andideh, I. Adesida, C. Caneau, and R. Bhat, "Structural Modification in Reactive-Ion-Etched *i*-InP and n+-InP Studied by Raman Scattering," J. Appl. Phys., **73**(6), 2983–93 (1993)

Reactive ion etch; Ar, He, CH₄/Ar, CH₄/He, CH₄/H₂/Ar; InP; study of surface modification by Raman scattering

MASLAR, J.E., J.F. Dorsten, P.W. Bohn, S. Agarwala, I. Adesida, C. Caneau, and R. Bhat, "Structural and Electronic Effects of Argon Sputtering and Reactive Ion Etching on In_{0.53}Ga_{0.47}As and In_{0.52}Al_{0.53}As Studied by Inelastic Light Scattering," J. Vac. Sci. Technol., B, **13**(3), 988–94 (1995)

Ar sputtering; In_{0.53}Ga_{0.47}As and In_{0.52}Al_{0.53}As; damage study RIE; HBr; In_{0.53}Ga_{0.47}As and In_{0.52}Al_{0.53}As; damage study

MASSIES, J., and J.P. Contour, "Substrate Chemical Etching Prior to MBE: An X-ray Photoelectron Spectroscopy Study of GaAs {0 0 1} Surfaces etched by the H₂SO₄–H₂O₂–H₂O solution," J. Appl. Phys., **58**(2), 806–10 (1985)

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs substrate cleaning for MBE; surface analysis

MASSIES, J., F. Turco, and J.-P. Contour, "A Chemical Etching Process to Obtain Clean InP (0 0 1) Surfaces," Jpn. J. Appl. Phys., **25**(8), L664–L667 (1986)

 H_2SO_4 : H_2O_2 : H_2O (2:1:1); InP etch rate = 500 Å/min at 20°C; surface study

HF-ethanol (10%): InP surface cleaning; surface deoxidation etch

MATINE, N., M.W. Dvorak, J.L. Pelouard, F. Pardo, and C.R. Bolognesi, "InP by vertical and lateral wet etching," Proc. 10th Int'l Conf. on Indium Phosphide and Related Materials, p. 195 (1998)

HCl:H₃PO₄ room temperature etch rate data for (1:19), (1:9), and (1:4)

HCl:H₃PO₄ (1:9); etch rate dependence on temperature; lateral etch behavior at 60°C; Application to self-aligned HBTs

MATSUDA, M., Y. Kotaki, H. Ishikawa, and O. Wada, "Reactively Ion Etched Non-uniform-depth Grating for Advanced DFB Lasers," 3rd Int'l Conf. on Indium Phosphide and Related Materials, Apr 8–11, 1991

Cardiff, Wales, UK, (IEEE Catalog no. 91CH2950-4) pp. 256–59, Reactive ion etch; C₂H₆; Application: InP grating photolithography

MATSUI, T., H. Sugimoto, T. Ohishi, Y. Abe, K. Ohtsuka, and H. Ogata, "GaInAsP/InP Lasers with Etched Mirrors by Reactive Ion Etching Using a Mixture of Ethane and Hydrogen.," Appl. Phys. Lett., **54**(13), 1193–94 (1989)

Reactive ion etch; $C_2H_6 + H_2$; Application: InGaAsP/InP lasers; InGaAsP etch rate < InP etch rate; vertical etched edges

MATSUI, T., H. Sugimoto, T. Ohishi, and H. Ogata, "Reactive Ion Etching of III–V Compounds Using C_2H_6/H_2 ," Electron. Lett., **24**(13), 798–800 (1988)

Reactive ion etch; C₂H₆:H₂; InP, GaAs, InGaAs; excellent vertical walls and smooth surface are obtained at etching rate from 20 to 60 nm/min; this etchant gives high resolution and anisotropy with 2000 Å SiO₂ mask

MATSUI, Y., H. Hayashi, and K. Yoshida, "Auger Electron Spectroscopy Study of GaAs Layer Growth on InP Substrate," J. Cryst. Growth, **81**, 245–48 (1987)

HCl:H₂O (1:1); InP surface morphology after 80 s etch, and etch inhibition with 3 monolayer MBE GaAs deposit

Thermal degradation, InP surface morphology after 600°C anneal, and degradation inhibition by 1 monolayer of MBE GaAs deposit

MATSUOKA, T., H. Nagai, Y. Itaya, Y. Noguchi, Y. Suzuki, and T. Ikegami, "CW Operation of DFB-BH GaInAsP/InP Lasers in 1.5 μm Wavelength Region," Electron. Lett., **18**, 27–28 (1982) 1N K₂Cr₂O₇:HBr:CH₃COOH (3:1:1); Application: InP (1 0 0) grating etch for BH laser

MATSUOKA, T., H. Nagai, Y. Noguchi, Y. Suzuki, and Y. Kawaguchi, "Effect of the Grating Phase at the Cleaved Facet on DFB Laser Properties," Jpn. J. Appl. Phys., **23**(3), L138–40 (1984) Ion beam etch with subsequent annealing in H₂ for 1 min at 200°C improves etched surface; Application: InGaAsP/InP distributed feedback laser diode

MATSUOKA, T., and H. Nagai, "InP Etchant for Submicron Patterns," J. Electrochem. Soc., 133(12), 2485–91 (1986)

Saturated Br water: HBr: H_2O (1:10:40); InP/InGaAsP photolithography for submicron patterns; InP etch rate = 0.45 μ m/min; gives dependence of etch rate and mask undercutting on $H_2O + Br_2$ concentrations

MATSUOKA, T., K. Takahei, Y. Noguchi, and H. Nagai, "1.5 µm Region InP/GaInAsP Buried Heterostructure Lasers on Semi-Insulating Substrate," Electron. Lett., **17**(1), 12–14 (1981) HNO₃:HBr:H₂O (1:1:5); Application: InGaAsP/InP mesa etch for BH laser cavity

MATSUSHITA, K., and H.L. Hartnagel, "Ion Beam Milling and Sputter Etching of InP," Properties of Indium Phosphide, EMIS Datareview Series, No. 6 (INSPEC, The Inst. of Elect. Eng., London 1990b), Chapter 15.4, pp. 346–49

Review: ion beam milling and sputtering of InP; with summary table of ion beam etching giving etch conditions and etch rates

MATSUSHITA, K., and H.L. Hartnagel, "Laser-Assisted Etching of InP," Properties of Indium Phosphide, EMIS Datareview Series, No. 6 (INSPEC, The Inst. of Elect. Eng., London 1990d), Chapter 15.6, pp. 354–57

Review: laser assisted etching of InP; with summary table of etchants, etch conditions, and etch rates

MATSUSHITA, K., and H.L. Hartnagel, "Plasma Etching of InP," Properties of Indium Phosphide, EMIS Datareview Series, No. 6 (INSPEC, The Inst. of Elect. Eng., London 1990a), Chapter 15.3, pp. 344–45

Review: plasma etching of InP; with table of typical etchants, etch conditions and etch rates

MATSUSHITA, K., and H.L. Hartnagel, "Reactive Ion and Ion-Beam Etching of InP," Properties of Indium Phosphide, EMIS Datareview Series, No. 6 (INSPEC, The Inst. of Elect. Eng., London 1990c), Chapter 15.5, pp. 350–53

Review: reactive ion etching and ion-beam etching of InP; with summary table of etchants, etch conditions, and etch rates

MATSUSHITA, K., N. Suzuki, S. Okuyama, and K. Okuyama, "Hydrophobicity of a hydrochloric-treated GaAs surface analyzed by contact angle measurement," J. Electrochem. Soc., **145**(4), 1381 (1998)

 $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs planar surface etch prior to study of HCl treatment HCl (36%); GaAs treatment to remove surface oxide; study of dependence on HCl temperature and H_2O rinse

MATSUSHIMA, Y., K. Sakai, and T. Yamamoto, "Zn-diffused InGaAs/InP Avalanche Photo-detector," Appl. Phys. Lett., **35**, 466 (1979)

H₂SO₄:H₂O₂:H₂O (1:8:1); Application: InGaAs InP mesa etch

MATSUTANI, A., F. Koyama, and K. Iga, "Low bias voltage dry etching of InP by inductively coupled plasma using SiCl₄/Ar," Jpn. J. Appl. Phys., Pt. 1, **37**(12a), 6655 (1998) ICP etch of InP using SiCl₄/Ar

MATSUTANI, A., H. Ohtsuki, F. Koyama, and K. Iga, "Vertical and smooth etching of InP by Cl₂/Xe inductively coupled plasma," Jpn. J. Appl. Phys., Part 1, **38**(7A), 4260 (1999) Inductively coupled plasma etch of InP using Cl₂/Xe; vertical, smooth patterns

MATZ, R., "Laser Wet Etching of Diffraction Gratings in GaAs for Integrated Optics," J. Lightwave Technol., LT-4(7), 726–29 (1986)

H₂SO₄:H₂O₂:H₂O (1:1:50); photochemical, maskless grating etch; Application: GaAs submicrometer optical gratings

MATZ, R., R. Heydel, and W. Göpel, "In situ Fabrication of InP-Based Optical Waveguides by Excimer Laser Projection," Appl. Phys. Lett., **63**(8), 1137–39 (1993)

Cl₂ exposure of InP surface with pattern projection, excimer laser desorption of InCl₃: application: waveguide fabrication

MATZ, R., and J. Zirrgiebel, "Fast Photoelectrochemical Etching of Quarter-Micrometer Diffraction Gratings in InP," J. Appl. Phys., **64**(7), 3402–06 (1988)

Photoelectrochemical etch of InP using $HCl:HNO_3:H_2O$ (1:1:20) electrolyte; Application: maskless diffraction grating fabrication

MAXIMOV, I., S. Jeppesen, L. Montelius, and L. Samuelson, "Chemical gas etching of InP-based structures," Microectr. Eng., **35**, 87 (1997)

Thermochemical vapor etch of InP structure in Cl_2 in a ECR system; optimum temperature of 280°C to minimize surface roughness

MAXIMOV, I., L. Landin, and L. Samuelson, "Effects of annealing on electron cyclotron resonance plasma-induced damage in GaAs/Ga_{0.5}Al_{0.5}P quantum well wires structures," Microelectronic Engineering, **41/42**, 419 (1999a)

ECR etch of GaAs/InGaP quantum wires using CH₄/H₂/Ar; annealing of damage

MAXIMOV, I., Q. Wang, M. Graczyk, P. Omling, L. Samuelson, W. Seifert, I. Shorubalko, K. Hieke, S. Lourdudoss, and E.R. Messmer, "Fabrication and characterization of 0.2–0.6 μm GaInAs/InP electron waveguides," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, p. 237 (1999b)

HCl:CH₃COOH:H₂O₂ (1:2:2); non-selective etch of InGaAs/InP; rate = 90–130 Å/s at 15 $^{\circ}$ C SBW/HBr:HNO₃:H₂O (1:1:8); (SBW is prepared by putting 3 ml Br into 100 ml deionized water. SBW and HBr are mixed in proportions of 1–50 vol.%

Color of HBr changes to light yellow; non-selective etch of InGaAs/InP; rate = 15-20 Å/s at 4° C; etch of 500–1000 Å wide electron waveguide features with photoresist mask

MCKEOWN, P.J.A., "Controlled Chemical Etching in the Production of Semiconductor Dice," J. Electrochem. Soc., **109**(2), 269–70 (1962)

HF:HNO₃:H₂O; Germanium etch rate dependence on composition

MCLANE, G.F., and W.R. Buchwald, "Dry Etch Induced Defects and H Passivation of GaAs Surfaces Produced by CH₄/H₂/Ar Plasmas," Mat. Res. Soc. Symp. Proc. (Symp. on Compound Semiconductor Epitaxy), **340**, (1994a)

Magneton RIE plasma etch; CH₄/H₂/Ar; GaAs surface damage study; H₂ passivation

MCLANE, G.F., W.R. Buchwald, L. Casas, and M.W. Cole, "Magnetron Enhanced Reactive Ion Etching of GaAs in CH₄/H₂/Ar: Surface Damage Study," J. Vac. Sci. Technol., A, **12**(4), 1356–59 (1994b)

Magnetron reactive ion etching; CH₄/H₂/Ar; GaAs etch damage study

MCLANE, G., M. Meyyappan, M.W. Cole, H.S. Lee, R. Lareau, M. Namaroff, and J. Sasserath, "Low damage magnetron reactive ion etching of GaAs," Mat. Res. Soc. Symp. Proc., **240**, 323 (1992)

Magnetron reactive ion etching of GaAs in CCl₂F₂ and SiCl₄; lower bias voltages than conventional RIE result in less damage

MCLANE, G.F., T. Monahan, D.W. Eckart, S.J. Pearton, and C.R. Abernathy, "Magnetron reactive ion etching of group III-nitride ternary alloys," J. Vac. Sci. Technol., A, **14**(3), 1046 (1996)

Magnetron ion etch; BCl₃, SF₆/BCl₃, H₂/BCl₃, Ar/BCl₃; of InGaN and InAlN (reactive ion etch with magnetic field to confine plasma electrons close to the surface)

MCLANE, G.F., M.C. Wood, D.W. Eckart, J.W. Lee, K.N. Leew, S.J. Pearton, and C.R. Abernathy, "Dry etching of InGaP in magnetron enhanced BCl₃ plasmas," J. Vac. Sci. Technol., A, **15**(3), 622 (1997)

Reactive ion etch; BCl₃ of InGaP; study of etch characteristics

MCNABB, J.W., H.G. Craighead, H. Temkin, and R.A. Logan, "Anisotropic Reactive Ion Etching of InP in Methane/Hydrogen-Based Plasmas," J. Vac. Sci. Technol., B, **9**(6), 3535–37 (1991)

Reactive ion etch; CH₄/H₂; InP anisotropic etching

MCNEVEN, S.C., "Rare Gas Ion≡enhanced Etching of InP by Cl₂," J. Vac. Sci. Technol., B, **4**(5), 1203–15 (1986a)

Ar ion beam assisted Cl2 etching of InP

MCNEVIN, S.C., "Chemical Etching of GaAs and InP by Chlorine: the Thermodynamically Predicted Dependence on Cl₂ Pressure and Temperature," J. Vac. Sci. Technol. B, **4**(5), 1216–26 (1986b)

Thermochemical etch; Cl₂/H₂ for InP and GaAs; thermodynamic analysis of etching

MEEK, R.L., and Schumaker, "Anodic dissolution and selective etching of gallium phosphide," J. Electrochem. Soc., **119**(9), 1148 (1972)

NaOH (3N); electrolyte for electrochemical etching of GaP; selective removal of p-type material from n-type

MEGURO, T., and Y. Aoyagi, "Digital etching of GaAs," Appl. Surface Sci., 112, 55 (1997) Layer by layer etching of GaAs by Cl₂ adsorption followed by UV laser photochemical stripping

MELLIAR-SMITH, C.M., and C.J. Mogab, "Plasma-Assisted Etching Techniques for Pattern Delineation," Thin Film Processes, Ed. J.L. Vossen and W. Kern (Academic Press, N.Y., 1978) pp. 497–556

Dry etch review; description of process mechanisms for ion etching and plasma etching

MEMMING, R., and G. Schwandt, "Electrochemical Properties of Gallium Phosphide in Aqueous Solutions," Electrochim. Acta, **13**, 1299–1310 (1968)

Electrochemical dissolution study of GaP in electrolytes of NaOH, K₃Fe(CN)₆, H₂SO₄

MENEGHINI, G., "Grating Formation by Chemical Etching on AlInAs for MQW Devices," Electron. Lett., **25**(11), 725–26 (1989)

Saturated Br_2 water: $H_2O:H_3PO_4$ (2:15:5); InAlAs etch rate = 4000 Å/min for photolithography of second-order gratings

HF conc.; pre-etch to remove surface oxides

MENEZES, S., A. Werner, H.J. Lewerenz, F.A. Thiel, P. Lange, M. Fearheiley, C. Morrison, S. Bedair, B. Breithaupt, and K.J. Bachmann, "Photoelectrochemical Behavior of InPAs Alloys in Acidic Electrolytes," J. Electrochem. Soc., **131**(10), 2316–18 (1984)

Acid electrolytes for photochemical disolution and passivation: Application: InAsP for liquid junction solar cells

MERRITT, S.A., and M. Dagenais, "Etch characteristics of succinic acid/ammonia/hydrogen peroxide versus aluminum mole fraction in AlGaAs," J. Electrochem. Soc., **140**(9), L138 (1993)

(succinic acid:NH₄OH, pH adjusted over the range 4.9-5.3):H₂O₂ (15:1), (25:1) and (50:1). Al_xGa_{1-x}As etch rate versus pH and x

MERZ, J.L., and R.A. Logan, "GaAs Double Heterostructure Lasers Fabricated by Wet Chemical Etching," J. Appl. Phys., **47**(8), 3503 (1976)

CH₃OH:H₃PO₄:H₂O₂ (3:1:1); Application: GaAs mesa etch

KI:I₂:H₂O (113 g:65 g:100 ml); Au contact and masklayer removal from GaAs

H₂O₂:NaOH (1:5); GaAs etch gives rough surface texture

H₂SO₄:H₂O₂:H₂O (10:15:15); destroys the Au mask layer

Br₂/methanol; destroys the Au mask layer

MERZ, J.L., R.A. Logan, and A.M. Sergent, "GaAs Integrated Optical Circuits by Wet Chemical Etching," IEEE J. Quantum Electron., **QE-15**(2), 72–82 (1979)

 $NH_4OH:H_2O_2$ (1:225) {pH = 7}; Application: GaAs selective etch from AlGaAs

HF; AlGaAs selective etch from GaAs

KI:I₂:H₂O (113 g:65 g:100 ml); Au contact/mask layer etch from GaAs

METZE, G.M., S. McPhilmy, and P. Laux, "The effects of electrochemically-induced etching non-uniformities on microwave field effect transistors," IEEE Electron Device Lett., **16**(1), 23 (1995)

citric acid:H₂O₂:H₂O (3:15:150); GaAs gate recess etch for FETs

Electrochemical effects induced by electrical contact materials cause etch rate non-uniformities

MEYER, L.C., J. W. Lee, D. Johnson, M. Huang, F. Ren, T.J. Anderson, J.R. LaRoche, J.R. Lothian, C.R. Abernathy, and S.J. Pearton, "Study of NH₃ plasma damage on GaAs Schottky diode in inductively coupled plasma system," J. Electrochem. Soc., **146**(7), 2717 (1999)

Inductively couple plasma etch of GaAs using NH₃; damage of Schottky diode

MICHEL, C., and J.J. Ehrhardt, "Oxidation of n-InP by Nitric Acid," Electron. Lett., **18**(7), 305–07 (1982)

HNO₃ (65%); GaAs oxidation under illumination

HNO₃ (without water) vapor etch; GaAs oxidation

MICHEL, C., J.M. Guillot, B. Lepley, N. Dupont-Pavlovsky, and K. Karnicka-Moscicka, "Plasma and Chemical oxides on n-InP: Optical and Electrical characterization," J. Phys. D, **16**, 2229–37 (1983)

Plasma oxidation; O₂, HNO₃; InP

MICHELITSCH, M., W. Kappallo, and G. Hellbardt, "Reactions of GaAs with Water Vapor and HCl Gas," J. Electrochem. Soc., **111**(11), 1248–53 (1964)

Thermochemical vapor etch; $HCl + H_2 + H_2O$; GaAs

MIKAMI, O., H. Akiya, T. Saitoh, and H. Nakagome, "CW Operation of 1.5 μm Buried Heterostructure Laser with a Reactive-Ion-etched Facet," Electron. Lett., **19**(6), 213–15 (1983) Reactive ion etch; CCl₄/O₂; Application: InGaAsP/InP BH laser facet

MILCH, A., "Etch Polishing of GaP Single Crystals by Aqueous Solutions of Chlorine and Iodine," J. Electrochem. Soc., **123**(8), 1256–58 (1976)

Saturated Cl₂ water; GaP etch rate temperature dependence is given; iodine solution etch rates were negligible

MILEHAM, J.R., J.W. Lee, E.S. Lambers, and S.J. Pearton, "Dry etching of GaSb and InSb in CH₄/H₂/Ar," Semicond. Sci. Technol., **12**, 338 (1997)

ECR etch; CH₄/H₂/Ar of GaSb and InSb

MILEHAM, J.R., S.J. Pearton, C.R. Abernathy, J.D. MacKensie, R.J. Shul, and S.P. Kilcoyne, "Wet chemical etching of AlN," Appl. Phys. Lett., 67(8), 1119 (1995)

AZ400K photolithographic developer (KOH active ingredient); AZ400K:H₂O (1:5); AlN selective etch from either GaN or Al₂O₃; little undercut at 65°C; significant undercut at 85°C; etching behavior is rate limited

MILLER, B.I., and K. Iga, "GaInAsP/InP Stripe Lasers with Etched Mirrors Fabricated by a Wet Chemical Etch," Appl. Phys. Lett., **37**(4), 339–41 (1980)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP/InP laser facet etch

MILLUNCHICK, J.M., L. Hultman, and S.A. Barnett, "Effect of 20–95 eV Ion Bombardment of GaAs(0 0 1): In Pursuit of Damage-Free Ion-Assisted Growth and Etching," J. Vac. Sci. Technol., A, 13(3), 1155–59 (1995)

In situ Ar sputter etching of GaAs for MBE

MINKS, B.P., G. Oskam, D. Vanmaekelberge, and J.J. Kelly, "Current-doubling, chemical etching and the mechanism of two-electron reduction reactions at GaAs; Part 1. Experimental results for H_2O_2 and Br_2 ," J. Electroanal. Chem., **273**, 119 (1989)

GaAs etch and electrochemical etch mechanism study

MINSKY, M.S., M. White, and E.L. Hu, "Room-temperature photoenhanced wet etching of GaN," Appl. Phys. Lett., **68**(11), 1531 (1996)

 $HCl:H_2O$ (1:10); photoelectrochemical etch of GaN; rates of a few hundred Å/min

KOH:H₂O (1:3); photoelectrochemical etch of GaN; rates of several μm/min

MITANI, K., H. Oda, Y. Imamura, and J. Kasai, "Effects of annealing on damage in AlGaAs induced by electron cyclotron resonance SF₆/CHF₃ plasma etching," J. Electrochem. Soc., **143**(3), 1151 (1996)

ECR etch; CF₆/CHF₃ of AlGaAs; annealing of damage

MITO, I., M. Kitamura, K. Kaede, Y. Odagiri, M. Seki, M. Sugimoto, and M. Kobayashi, "InGaAsP Planar Buried Heterostructure Laser Diode (PBH-LD) with Very Low Threshold Current," Electron. Lett., **18**, 2–3 (1982)

Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch for BH laser

MITRA, A., C.D. Nordquist, T.N. Jackson, and T.S. Mayer, "Magnetron ion etching of throughwafer via holes for GaAs monolithic microwave integrated circuits using SiCl₄," J. Vac. Sci. Technol., B, **16**(5), 2695 (1998)

Magnetron ion etching of via holes in GaAs using SiCl₄

MIYA, S., T. Yoshida, Y. Kadoya, B. Akamatsu, H. Noge, H. Kano, and H. Sakaki, "Electron Beam-Enhanced Etching of InAs in Cl₂ Gas and Novel in situ Patterning of GaAs with an InAs Mask," Appl. Phys. Lett., **63**(13), 1789–91 (1993)

Thermochemical vapor etch; Cl₂; GaAs selective etch from InAs at 130°C in a MBE chamber

MIYAKUNI, S., M. Sakai, R. Hattoti, S. Izumi, T. Shimura, K. Sato, H. Takano, M. Otsubo, and S. Mitsui, "Low Damage Etching of InGaAs/AlGaAs by the ECR Plasma with Cl₂/He mixture for HBTs," GaAs and Related Compounds, 1992 (Inst. Phys. Conf. Ser. No. 129 1993), pp. 579–84 ECR plasma etch, Cl₂/He; Application: InGaAs/AlGaAs HBT structures

MIYAKUNI, S., M. Sakai, R. Hattori, T. Shimura, K. Sato, H. Takano, and M. Otsubo, "Low Damage Etching of InGaAs/AlGaAs by the Electron Cyclotron Resonance Plasma with Cl₂/He Mixture for Heterojunction Bipolar Transistors," J. Vac. Sci. Technol., B, **12**(2), 530–35 (1994) ECR etch; Cl₂/He; InGaAs/AlGaAs for HBTS

MIYAMOTO, Y., H. Hirayama, T. Suemasu, Y. Miyake, and S. Arai, "Improvement of regrown interface in InP organo-metallic vapor phase epitaxy," Jpn. J. Appl. Phys. Pt. 2, **30**(4B), L672 (1991)

 $(NH_4)_2S_x$ InP surface cleaning for MOVPE regrowth; followed by hydrogen gas anneal at $450^{\circ}C$

HF; InP surface cleaning for MOVPE regrowth; impurities at interface

H₂SO₄:H₂O₂:H₂O (1:1:40); InP surface cleaning for MOVPE regrowth; impurities at interface

MIYAMOTO, Y., A. Kokubo, T. Hattori, H. Hongo, M. Suhara, and K. Furuya, "25 nm pitch GaInAs/InP buried structure: Improvement by calixarene as an electron beam resist and *tert*-butylphosphine as a P source in organometallic vapor phase epiaxy regrowth," J. Vac. Sci. Technol., B, **16**(6), 3894 (1998)

citric acid:H₂O₂:H₂O (20:1:50); InGaAs selective etch from InP; 7 Å/s HCl:CH₃COOH(1:4); selective etch of InP from InGaAs;220 Å/s

MIYAZAWA, S., "Striation Etching of Undoped Semi-Insulating LEC-grown GaAs," J. Cryst. Growth, **57**, 459–61 (1982)

HF:HNO₃:H₂O (1:3:4); GaAs first step etch followed by second step A–B etch to reveal growth striations in LEC material

MOCELLA, M.T., "The CFC-Ozone Issue in Dry Etch Process Development," Solid State Technol., **April**, 63–64 (1991)

Dry etch environmental hazard; CF₂Cl₂, CF₄, etc

MOON, E.-A., LEE, J.-L., and H.M. Yoo, "Selective wet etching of GaAs on $Al_xGa_{1-x}As$ for AlGaAs/InGaAs/AlGaAs pseudomorphic high electron mobility transistor," J. Appl. Phys., **84**(7), 3933 (1998)

citric acid: H_2O_2 : H_2O (1:1.4–6.2:1); selective removal of GaAs from AlGaAs; etch dependence on Al-composition and H_2O_2

H₃PO₄:H₂O₂:H₂O (4:1:180); non-selective etch for GaAs/AlGaAs

MORAN, P.D., D.M. Hansen, R.J. Matyi, J.M. Rewing, and T.F. Kuech, "Realization and characterization of ultrathin GaAs-on-insulator structures," J. Electrochem. Soc., **146**(9), 3506 (1999)

NH₄OH:H₂O₂:H₂O (30:1:72 by weight); selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer

HF:H₂O (1:10); selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from wafer bonded GaAs template layer

H₂O₂:H₂O (1:1); 2 min oxidation of GaAs surface features, followed by HCl:H₂O (1:1) 2 min etch removal of oxide

MORGAN, D.V., J. Frey, and W.J. Devlin, "Rectifying and Ohmic Contacts to GaInAsP," J. Electrochem. Soc., **127**(5), 1202–05 (1980)

Br₂/methanol (1%); Application: InGaAsP surface cleaning for Schottky contacts

MORI, Y., and M. Kamada, "MOCVD Growth of Selectively Doped AlGaAs/GaInAs Heterostructures," J. Cryst. Growth, **93**, 892 (1988)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP surface etch prior to OMVPE growth, 2 min at 60°C

 $H_3PO_4:H_2O_2;H_2O$ (3:1:50); InGaAs and InAlAs thinning etch for differential Hall measurement profiles

MORI, Y., and N. Watanabe, "A New Etchant System, H₃PO₄–H₂O₂–H₂O, for GaAs and Its Kinetics," J. Electrochem. Soc., **125**(9), 1510–14 (1978)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:50); GaAs etch rate = 0.18 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (1:9:210); GaAs etch rate = 0.2 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (7:3:3); GaAs etch rate = 2 µm/min at 24°C

 $H_3PO_4:H_2O_2:H_2O$ (1:9:1); GaAs etch rate = 3 µm/min at 24°C

No dependence on GaAs doping is seen; shows etch rate dependence on concentration, temperature and GaAs orientation

MORIKI, K., K. Iga, M. Uchida, K. Wakao, and T. Kunikane, "1.3 μm Wavelength Mode Controlled GaInAsP/InP Etched Laser," Electron. Lett., **17**, 559–60 (1981)

HCl:CH₃COOH:H₂O (2:6:1); Application: InP channel etch

HCl:CH₃COOH:H₂O (1:2:1); InP groove etch

MORIMOTO, Y., "Few Characteristics of Epitaxial GaN: etching and Thermal decomposition," J. Electrochem. Soc., **121**, 1383–84 (1974)

 $\rm H_3PO_4$ (85%); GaN etchant at $T=100-200^{\circ}\rm C$; gives etch rate and morphology dependence on temperature

MOTTET, S., and L. Henry, "Photochemical Microetching of GaAs," Electron. Lett., **19**(22), 919–920 (1983)

KOH:H₂O (1 and 5%); Photoetch of n-GaAs; no etch without illumination; does not attack AuGe contacts; Application: focused laser beam microetching

HCl:H₂O (1%); Photoetch of GaAs

H₂SO₄:H₂O₂:H₂O (10:13:250); Photoetch of GaAs

MOUNAIX, P., P. Delobelle, X. Mélique, L. Bornier, and D. Lippens, "Micromachining and mechanical properties of GaInAs/InP microcantilevers," Mater. Sci. Eng. B, **B51**, 258 (1998)

HCl:H₂O (5:1); InP rate \sim 15 μ m/min

 $HC1:H_2O$ (1:1); InP rate < 100 Å/min

HCl:H₂O (5:3); selective etchant to remove a sacrificial InP layer from between an InGaAs mask and an InGaAs etch stop layer to form micromachined cantilevers

MOUTONNET, D., "Preferential Photoelectrochemical Etching of n-InP," Mater. Lett., **6**(5/6), 183–185 (1988)

FeCl₃ (21% diluted); laser scanned photochemical etch for vee-grooves in InP (1 0 0)

MUI, D.S.L., T.A. Strand, B.J. Thibeault, L.A. Coldren, P.M. Petroff, and E.L. Hu, "Characteristics of in situ Cl₂ Etched/Regrown GaAs/GaAs Interfaces," J. Vac. Sci. Technol., B, **11**(6), 2266–69 (1993) Thermochemical Cl₂ and Ar ion beam assisted Cl₂ in situ etching of GaAs surfaces for MBE GaAs regrowth; surface study

MUKHERJEE, S.D., "Vertical sidewall reactive ion etching (RIE) of GaAs and $Al_xGa_{1-x}As$ (x = 0.76) using BCl₃/CCl₂F₂/He at equal rates," SPIE Proc., Advanced Processing of Semiconductor Devices, **797**, 110 (1987)

Reactive ion etching; BCl₃/CCl₂F₂/He; GaAs and Al_{0.76}Ga_{0.24}As at equal rates; for vertical sidewall etch

MUKHERJEE, S.D., and D.W. Woodard, "Etching and Surface Preparation of GaAs for Device Fabrication," Gallium Arsenide, Ed. M. J. Howes and D.V. Morgan (John Wiley &Sons, Ltd., 1985) Chapter 4, pp. 119–160

Review of GaAs etching and surface preparation; discusses etching mechanisms, diffusion and reaction rate limiting etching, anodic etching, and surface preparation

Gives GaAs etching summaries for: citric acid: H_2O_2 ; H_3PO_4 : H_2O_2 : H_2O ; HN_4OH : H_2O_2 : H_2O ; H_2SO_4 : H_2O_2 : H_2O ; H_2O : H_2O

MÜLLER, H., F.H. Eisen, and J.W. Mayer, "Anodic oxidation of GaAs as a technique to evaluate electrical carrier concentration profiles," J. Electrochem. Soc., **122**(5), 651 (1975)

- $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs etch rate ~ 1000 Å/s at 0°C N-methyacetamide (CH₃CONHCH₃); electrolyte for anodization of GaAs
- MULLIN, D.P., "Etch study of InGaAs/InP structure in: tartaric acid:H₂O₂:H₂O (1:1:10)," (private communication, Naval Ocean Systems Center, San Diego, CA), (1994)

tartaric acid: H_2O_2 : H_2O (1:1:10); selective etch of InGaAs from 75 Å InP etch stop layer; InGaAs rate (room temperature) = 750 Å/min; a bluish surface appears with the final removal of InGaAs then disappears as etching terminates at the InP stop layer

MULLIN, J.B., A. Royle, and B.W. Straughan, "The Preparation and Electrical Properties of InP Crystals Grown by Liquid Encapsulation," GaAs and Related Compounds, 1970

(Inst. Phys. Conf. Ser. No. 9, 1971) pp. 41–49, HCl:HNO₃:H₂O (1:6:6); Application: InP dislocation etch pit delineation

MURAD, S.K., S.P. Beaumont, M. Holland, and C.D.W. Wilkinson, "Selective reactive ion etching of InGaAs and InP over InAlAs in SiCl₄/SiF₄/HBr plasmas," J. Vac. Sci. Technol., B, **13**(6), 2344 (1995a)

reactive ion etch; $SiCl_4/SiF_4/HBr$; selective etch of InGaAs and InP from InAlAs; pattern etch with masks of Si_3N_4 or NiCr

MURAD, S.K., N.I. Cameron, S.P. Beaumont, and C.D.W. Wilkinson, "Effects of O₂ addition to SiCl₄/SiF₄ and the thickness of the capping layer on gate recess etching of GaAs-paseudomorphic high electron mobility transistors," J. Vac. Sci. Technol., B, **14**(6), 3668 (1996a)

reactive ion etch, SiCl₄/SiF₄; addition of O₂ increases selectivity of etching GaAs from AlGaAs

MURAD, S., M. Rahman, N. Johnson, S.P. Beaumont, and C.D.W. Wilkinson, "Dry etching damage in III–V semiconductors," J. Vac. Sci. Technol., B, **14**(6), 3658 (1996b)

Review of dry etch damage in III–V semiconductors; techniques for differentiating sidewall damage from surface damage. Damage is greatest when neutral ions are present

MURAD, S.K., P.D. Wang, N.I. Cameron, S.P. Beaumont, and C.D.W. Wilkinson, "Damage free and selective RIE of GaAs/AlGaAs in SiCl₄/SiF₄/ plasma for MESFET and pseudomorphic HEMT's gate recess etching," Microelectron. Eng., **27**, 439 (1995b)

Reactive ion etch; SiCl₄/SiF₄; for damage free GaAs/AlGaAs MESFETs and HEMTs

MURAD, S.K., C.D.W. Wilkinson, and S.P. Beaumont, "Selective and non-selective RIE of GaAs and AlGaAs in SiCl₄ plasma," Microelectron. Eng., **23**, 357 (1994)

Reactive ion etch of GaAs and AlGaAs in SiCl₄; conditions for selective and non-selective behavior

MURAD, S.K., C.D. W. Wilkinson, P.D. Wang, W. Parkes, C.M. Sotomayor-Torres, and N. Cameron, "Very Low Damage Etching of GaAs," J. Vac. Sci. Technol., B, **11**(6), 2237–43 (1993) Reactive ion etch, SiCl₄; GaAs with AlGaAs stop layer; GaAs:Al_{0.3}Ga_{0.7}As etch rate ratio is >10,000:1

MUROTANI, T., E. Oomura, H. Higuchi, H. Namizaki, and W. Susaki, "InGaAsP/InP Buried Crescent Laser Emitting at 1.3 μm with Very Low Threshold Current," Electron. Lett., **16**, 566 (1980)

HCl:H₂O (4:1); Application: InP selective etch from InGaAsP

NAGAI, H., Y. Noguchi, K. Takahei, Y. Toyoshima, and G. Iwane, "InP/GaInAsP Buried Heterostructure Lasers of 1.5 µm Region," Jpn. J. Appl. Phys., **19**(4), L218–L220 (1980)

Br₂/methanol; Application: InGaAsP/InP stripe and mesa etch for BH laser

HBr:CH₃COOH; InP (1 0 0) orientation determination etch

NAGMUNE, Y., S. Tsukamoto, M. Nishioka, and Y. Arakawa, "Growth process and mechanism of nanometer-scale GaAs dot-structures using MOCVD selective growth," J. Cryst. Growth, **126**, 707–717 (1993)

NH₄OH(30% aq.):H₂O₂(30% aq.) (3:100); AlGaAS on GaAs layer delineation; a few seconds

NAITOH, M., S. Sakai, and M. Umeno, "InGaAsP/InP Schottky Collector Phototransistor," Electron. Lett., **18**(15), 656–57 (1982)

Br₂/methanol; Application: InGaAsP surface cleaning for Schottky contact

NAKAJIMA, K., T. Tanahashi, K. Akita, and T. Yamaoka, "Determination of In–Ga–As Phase Diagram at 650°C and LPE Growth of Lattice-matched InGaAs on InP," J. Appl. Phys., **50**, 4975 (1979)

Br₂/methanol; Application: InP substrate cleaning for LPE

NAKAMURA, M., S. Katsura, N. Makino, E. Ikeda, K. Suga, and R. Hirano, "Effect of substrate misorientation on tear-drop-like hillock defect densities in InP and GaInAsP grown by MOCVD," J. Cryst. Growth, **129**, 456–64 (1993)

HBr:H₃PO₄ (1:2) {Huber etch}; Application; InP and InGaAsP epilayer etch pit defect delineation at room temperature

NARAYANAN, H., (private communication), (1974)

HCl:H₂O₂:H₂O (40:4:1); III-V non-preferential thinning for TEM specimens

NARAYAN, S.Y., J.P. Paczkowski, S.T. Jolly, E.P. Bertin, and R.T. Smith, "Growth and Characterization of GaInAsP and GaInAs for Microwave Device," RCA Review, **42**, 491–507 (1981)

H₂SO₄:H₂O₂:H₂O (5:1:1); InP substrate cleaning, first step

Br₂/methanol; InP substrate cleaning, second step

KOH; InP substrate cleaning, 3rd step, followed by DI water rinse

NELSON, A.W., L.D. Westbrook, and E.A.D. White, "Improved LPE technique for Low Theshold Lasers at 1.55 μm in the Quaternary In–Ga–As–P/InP System," J. Cryst. Growth, **58**, 236–242 (1982)

In–Ga–As metal solution; Application: LPE in situ etch of InP for surface cleaning $HCl:H_2O$ (1:10); InP substrate cleaning to introduce chloride ion absorbed layer for surface protection prior to LPE growth

NELSON, R.J., R.B. Wilson, P.D. Wright, P.A. Barnes, and N.K. Dutta, "CW Electro-optical Properties of InGaAsP (1.3 μm) Buried-Heterostructure Lasers," IEEE J. Quantum Electron., **QE-17**(2), 202–06 (1981)

Br₂/methanol; Application: InGaAsP/InP mesa etch

NELSON, R.J., P.D. Wright, P.A. Barnes, R.L. Brown, T. Cella, and R.G. Sobers, "High-output-power InGaAsP (1.3 μ m) Stripe-buried Heterostructure Lasers," Appl. Phys. Lett., **36**(5), 358–60 (1980)

Br₂/methanol; Application: InP (1 0 0) vee and dovetail groove etch

H₂SO₄:H₂O₂:H₂O (10:1:1); Application: InGaAsP selective etch from InP

HCl dilute; InP selective etch from InGaAsP

NÉMETH-SALLAY, M., G.M. Minchev, B. Pödör, L.D. Pramatarova, J. Szabó, and Szentpáli, "Investigation of the surface preparation of GaAs substrates for MBE and VPE with whole sample optical reflection," J. Cryst. Growth, **126**, 70–76 (1993)

Thermochemical vapor etch; $AsCl_2 + H_2$ in situ etch of GaAs prior to VPE growth; comparison of etched surface roughness with initial surface reflection

NG, W.W., and P.D. Dapkus, "Growth and Characterization of 1.3 µm CW GaInAsP/InP Lasers by LPE," IEEE J. Quantum Electron., **QE-17**(2), 193–98 (1981)

KOH:K₃Fe(CN)₆:H₂O; Application: InGaAsP/InP cleaved cross-section layer delineation

NG, W., C.S. Hong, H. Mansevit, and P.D. Dapkus, "Low Threshold 1.3 µm GaInAsP/InP Heterostructure Lasers by LPE and MOCVD," Appl. Phys. Lett., **39**(3), 188–89 (1981)

HCl dilute; Application: InP selective etch from InGaAsP

H₂SO₄:H₂O₂:H₂O (10:1:1); InGaAs selective etch from InP

NIEHAUS, W.C., and B. Schwartz, "A Self-Limiting Anodic Etch-to-Voltage (AETV) Technique for Fabrication of Modified Read-IMPATTS," Solid-State Electron., 19, 175–80 (1976)

Anodization; H_3PO_4 : H_2O , pH = 2.6-3.0, electrolyte; GaAs thinning

NH₄OH:H₂O (1:1); oxide stripping etch

HCl; alternative oxide stripping etch

NIGGEBRÜGGE, U., "Recent Advances in Dry Etching Processes for InP-Based Materials," 3rd Int'l Conf. on Indium Phosphide and Related Materials, Apr 8–11, 1991

Cardiff, Wales, UK, (IEEE Catalog no. 91CH2950-4) pp. 246-51, Review: dry etch processes for InP-based materials

NIGGEBRUGGE, U., M. Klug, and G. Garus, "A Novel Process for Reactive Ion Etching on InP, using CH₄/H₂," GaAs and Related Compounds, 1985 (Inst. Phys. Conf. Ser. No. 79 1986), pp. 367–72

Reactive ion etching; CH₄/H₂; InP; deep etching with photoresist and SiO₂ masks; near vertical sidewalls and flat bottoms

NISHI, H., M. Yano, Y. Nishitani, Y. Akita, and M. Takusagawa, "Self-Aligned Structure InGaAsP/InP DH Lasers," Appl. Phys. Lett., **35**(3), 232–33 (1979)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InGaAsP selective etch from InP for laser fabrication

NISHIDA, T., and T. Tamamura, "Microloading Effect in InP Wet Etching," J. Electrochem. Soc., **140**(8), 2414–21 (1993)

Saturated bromine water (SBW):HBr:H₂O (1:10:40); Application; grating fabrication; dependence of etch depth on pattern spacing

NISHINAGA, T., P. Ge, C. Huo, J. He, and T. Nakamura, "Melt growth of striation and etch pit free GaSb under microgravity," J. Cryst. Growth, **174**, 96 (1997)

HF:CH₃COOH:KMnO₄(0.4 M) (1:1:1); Application: striation defect delineation in GaSb after 5.5 min etch

HNO₃:HCl:H₂O (1:1:1); Application: etch pit defect delineation in GaSb

NISHIOKA, K., M. Sugiyama, M. Nezuka, Y. Shimogaki, Y. Nakano, K. Tada, and H. Komiyama, "Optimization of electron cyclotron resonance reactive ion beam etching reactors for dry etching of GaAs with Cl₂," J. Electrochem. Soc., **144**(9), 3191 (1997)

ECR-RIBE etch; Cl₂; GaAs; optimization of etch conditions

NISHITANI, Y., and T. Kotani, "Chemical Etching of InP by $H_2O_2-H_2SO_4-H_2O$ Solution," J. Electrochem. Soc., **126**(12), 2269–71 (1979)

 $H_2SO_4:H_2O_2:H_2O$ (100:0.92:5); InP surface cleaning prior to Br_2 /methanol removal of surface polish damage; (1 0 0) etch rate = 0.02 $\mu m/min$; (1 1 1)B etch rate = 0.06 $\mu m/min$; gives etch rate dependence on H_2O_2 concentration

NISHIZAWA, J., Y. Oyama, H. Tadano, K. Inokuchi, and Y. Okuno, "Observations of Defects in LPE GaAs Revealed by New Chemical Etchant," J. Cryst. Growth, **47**, 434–36 (1979) HF:H₂O₂:H₂O (1:1:10); GaAs photoetch dislocation etch pit delineation

NIWA, T., N. Furuhata, and T. Maeda, "Formation of an n-GaAs/n-GaAs regrowth without carrier depletion using electron cyclotron resonance plasma," J. Cryst. Growth, **175/176**, 441 (1997) ECR etch with hydrogen; GaAs; in situ surface cleaning for MBE regrowth of GaAs

NOONEY, M.G., V. Liberman, and R.M. Martin, "Sulfur layer formation on GaAs(1 0 0) by thermal and photochemical H₂S dissociation," J. Vac. Sci. Technol., A, **13**(4), 1837 (1995) sulfidization of GaAs; thermal and photoinduced dissociation of H₂S

NORDELL, N., and J. Borglind, "Improved InP regrowth properties in metalorganic vapor phase epitaxy by addition of CCl₄," Appl. Phys. Lett., **61**(1), 22 (1992a)

Reactive ion etch; CH₄/H₂/Ar; Application: mesa etch on InP for MOCVD regrowth

NORDELL, N., J. Borglind, and G. Landgren, "Influence of MOVPE Growth Conditions and CCl₄ addition on InP Crystal Shapes," J. Cryst. Growth, **125**, 597–611 (1992b)

Reactive ion etch; $CH_4 + H_2$; Application: InP mesa etch with SiN_x mask

K₃Fe(CN)₆:KOH:H₂O (1 g:1 g:16 g); InP/InGaAs layer delineation under illumination

NORDELL, N., and J. Borglind, "MOPVE growth of InP around reactive ion etched mesas," J. Cryst. Growth, **114**, 92 (1991)

Reactive ion etch; CH₄/H₂; Application: mesa etch on InP prior to MOCVD regrowth

NORDHEDEN, K.J., D.W. Ferguson, and P.M. Smith, "Reactive Ion Etching of Via Holes for GaAs High Electron Mobility Transistors and Monolithic Microwave Integrated Circuits Using Cl₂/BCl₃/ Ar Gas Mixtures," J. Vac. Sci. Technol., B, **11**(5), 1879–83 (1993)

Reactive ion etch; Cl₂/BCl₃/Ar; Application: GaAs photoresist patterned via holes

NORDHEDEN, K.J., X.D. Hua, Y.S. Lee, L.W. Yang, D.C. Streit, and H.C. Yen, "Smooth and anisotropic reactive ion etching of GaAs slot via holes for monolithic microwave integrated circuits using Cl₂/BCl₃/Ar plasmas," J. Vac. Sci. Technol., B, **17**(1), 138 (1999)

Reactive ion etch; Cl₂/BCl₃/Ar slot via holes in GaAs

NORDQUIST, P.E.R., R.L. Henry, and R.J. Gorman, "Sequential Etching of GaAs," J. Cryst. Growth, 128, 483–87 (1993)

A–B etch; GaAs etch pit defect delineation; 3 min at room temperature; etch rate \sim 3 µm/min NaOH–KOH eutectic, molten; GaAs etch pit defect delineation; 30 min at 350°C, etch rate \sim 0.08 µm/min; when used in sequence with A–B etch more information is revealed than with either etch individually

NOTTEN, P.H.L., Etching of III–V Semiconductors — Electrochemical Approach (Elsevier Advanced Technology, Oxford, 1991)

Review of wet chemical etching of III–Vs, covering electrochemical mechanisms of etching and practical application of etchants; profile etching (Chapter 8), defect revealing etchants (Chapter 9), material and dopant selective etchants (Chapter 10)

NOTTEN, P.H.L., "The Etching of InP Solutions; A Chemical Mechanism," J. Electrochem. Soc., **131**(11), 2641–44 (1984)

HCl:H₂O; Shows data for InP etch rate dependence on dilution. InP electrochemical behavior shows HCl etching is purely chemical

NOTTEN, P.H.L., and A.A.J.M. Damen, "The Electrochemistry of InP in Br₂/HBr Solutions and Its Relevance to Etching Behaviour," Appl. Surf. Sci., **28**, 331–44 (1987)

Electrochemical etch study of InP in aqueous bromine solutions; CH₃COOH:HBr:Br₂; mechanism of p-InP etch rate in dark and under illumination

Br₂:HBr:H₂O; etch rate is linearly proportional to the Br₂ concentration; rate is diffusion limited

NOTTEN, P.H.L., J.J. Kelly, and H.K. Kuihen, "Etching Profiles at Resist Edges: II. Experimental Confirmation of Models Using GaAs," J. Electrochem. Soc., **133**(6), 1226–32 (1986)

GaAs photolithography profiles for: $HCl:H_2O_2:H_2O$ (160:4:1); $HCl:H_2O_2:H_2O$ (80:4:1); 1 M NaOCl:HCl (5:1); 1 M NaOCl in 0.1 M NaOH; 0.1 M Na₂CO₃; 0.05 M K₃Fe(CN)₆ pH = 13; 0.5 M K₃Fe(CN)₆ pH = 13

NOVÁK, J., M. Morvic, J. Betko, A. Förster, and P. Kordos, "Wet chemical separation of low-temperature GaAs layers from their GaAs substrates," Mater. Sci. Eng. B, **B40**, 58 (1996)

citric acid:H₂O₂ (5:1); selective removal of GaAs substrate from a AlAs (or AlGaAs) etch stop layer

H₂SO₄:H₂O₂:H₂O (3:1:1); polishing etch for thinning GaAs

HF, dilute; selective removal of AlAs from GaAs; selectivity $> 10^7$

NOVIKOVA, E.M., G.D. Kusnetsov, and S.A. Ershova, "Plasmachemical Etching of InP by Trichlorotrifluoroethane," Inorg. Mater., **22**(11), 1550–53 (1986)

Plasma etch; C₂F₃Cl₃; InP etch study; rate dependence on pressure and temperature

NOVIKOVA, E.M., G.D. Kuznetsov, S.A. Ershova, and M.I. Babaitseva, "Role of Oxygen in Plasmachemical Etching of InP," Inorg. Mater., **21**(8), 1113–15 (1985)

Plasma etch; $C_2F_3Cl_3:O_2$; InP etch study; best results with $C_2F_3Cl_3:O_2$ (7:3)

NOZAWA, H., T. Shibata, and T. Tamamura, "Dry etching of InP using a CH₃Cl/Ar/H₂ gas mixture with electron-cyclotron-resonance excitation," J. Vac. Sci. Technol., B, **16**(2), 515 (1998)

ECR plasma etch; CH₃Cl/Ar/H₂ of InP; smooth, residue-free surfaces above 120°C

NUESE, C.J., and J.J. Gammon, "Electrolytic Removal of p-type GaAs Substrates from Thin n-type Semiconductor Layers," J. Electrochem. Soc., **117**(8), 1094 (1970)

Electochemical etch; GaAs; NaOH electrolyte; removal of p substrate from n-layer

NUNOYA, N., M. Nakamura, S. Tanaka, H. Yasumoto, I. Fukushi, and S. Arai, "Low damage GaInAsP/InP non-structures by CH₄/H₂ reactive ion etching and its application to low threshold gain-coupled DFB lasers," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, p. 349 (1999)

Reactive ion etch of InGaAsP/InP using CH₄/H₂; SiO₂-masked grooves formed by alternating with O₂ ashing to remove polymer buildup. (Followed by wet etch damage removal prior to MOVPE regrowth)

Reactive ion etch of SiO₂ mask pattern using CF₄

HCl:HNO₃:H₂O (1:2:3); step 1, 15 s, RIE damage removal from InGaAsP/InP grooves prior to MOVPE regrowth

HCl:CH₃COOH (1:4); step 2, 5 s, selective RIE damage removal from InP in InGaAsP/InP grooves prior to MOVPE regrowth

H₂SO₄:H₂O₂:H₂O (1:1:40); step 3, 15 s, selective RIE damage removal from InGaAsP in InGaAsP/InP grooves prior to MOVPE regrowth

OCHIAI, Y., M.K. Gamo, and S. Namba, "Maskless Etching of GaAs and InP Using a Scanning Microplasma," J. Vac. Sci. Technol., B, 1(4), 1047–49 (1983)

Cl₂ focused ion beam etch; GaAs and InP maskless etching

OCHIAI, Y., K. Gamo, S. Namba, K. Shihoyama, A. Masuyama, T. Shiokawa, and K. Toyoda, "Temperature Dependence of Maskless Ion Beam Assisted Etching of InP and Si Using Focused Ion Beam," J. Vac. Sci. Technol. B, **5**(1), 423–26 (1987)

Ion beam assisted, maskless etch with 35 keV Ga⁺ focused ion beam in Cl₂ gas atmosphere; InP and Si

O'CONNER, P., T.P. Pearsall, K.Y. Cheng, A.Y. Cho, J.C.M. Hwang, and K. Alavi, "InGaAs FETs with Insulator-Assisted Schottky Gates," IEEE Electron Device Lett., **EDL-3**(3), 64–66 (1982)

Citric acid: H_2O_2 (5:1); Application InGaAs etch rate = 1000 Å/min

OE, K., S. Ando, and K. Sugiyama, "Lasing Characteristics of GaInAsP/InP Narrow Stripe Lasers," J. Appl. Phys., **51**(7), 3541–44 (1980)

HCl:H₂O (4:1); Application: InP selective etch from InGaAsP

OGURA, M., "In situ etching and regrowth process for edge-end surface-emitting laser diodes with an AlGaAs/GaAs buried heterostructure," J. Vac. Sci. Technol., B, 13(4), 1529 (1995)

ECR etch; Cl₂/Ar; Application: mesa etch on AlGaAs/GaAs prior to MOCVD regrowth RIE etch; CF₆, SF₆; Application: mesa etch on AlGaAs/GaAs prior to MOCVD regrowth

OH, T.-H., D.L. Huffaker, L.A. Graham, and H. Deppe, D.G. Deng, "Steam oxidation of GaAs," Electron. Lett., **32**, 2024 (1996)

Oxidation of GaAs in steam environment at 500–520°C; thickness versus time; patterns using SiO₂ mask

OHKUBO, M., "Anodic etching of n-type GaN films in NaOH with Cl ions," J. Cryst. Growth, **189/190**, 734 (1998)

NaOH(0.1 mol/l); anodic etching of GaN films results in accumulated gallium oxide deposits and slow etch rates

NaOH (0.1 mol/l): NaCl (0.2 mol/l); anodic etching of GaN films with reduced surface deposits and accelerated etch rates

OHKUBO, M., "Photo-assisted anodic etching of GaN films in NaOH electrolyte with Cl ions," Mater. Sci. Eng., **B59**, 355 (1999)

NaOH $(0.1 \text{ mol } l^{-1})$: NaCl $(0.03 \text{ mol } l^{-1})$; electrolyte for photoinduced electrochemical etching of GaN

OHNO, H., and J. Barnard, "Field Effect Transistors," GaInAsP Alloy Semiconductors, Ed. T.P. Pearsall (John Wiley and Sons, Ltd., Chichester, 1982) Chapter 17, pp. 437–455, 447

 H_3PO_4 : H_2O_2 : H_2O (1:1:38); Application: InGaAs and InAlAs etch rate = 1000 Å/min at 21.5°C; does not attack InP

 $H_3PO_4:H_2O_2:H_2O$ (1:1:8); InGaAs notch etch for FET; etch rate = 4700 Å/min

OJHA, S.M., R. Turner, J.P. Stagg, D. Boyle, and G.H.B. Thompson, "Monitoring and Control of Fabrication for Integrated Optics Devices," InP and Related Material Conference Proceedings, 1994, (IEEE cat. no. 94CH 3369-6), paper WC3, pp. 351–54

Reactive ion etch; CH₄/H₂/CO₂; Application: InGaAs(P)/InP mesa etch and laser mirror etch o-H₃PO₄:H₂O₂:H₂O (1:1:8); Application: removal of REI residual InGaAs at bottom corner recesses

o-H₃PO₄:HCl (3:1); Application: mesa preparation for InP regrowth

OKADA, H., T. Kawanaka, and S. Ohmoto, "The origin of shallow etch pit defects in low dislocation density GaP crystals," J. Appl. Phys., **86**(6), 3015 (1999)

AgNO₃ (10 mg):HF (4 ml):HNO₃ (6 ml):H₂O(8 ml), (RC etchant); etch pit delineation in GaP

OKAMOTO, N., and H. Tanaka, "Etching of GaAs/AlGaAs by bisdimethylaminochlorarsine," J. Vac. Sci. Technol., A, **16**(1), 96 (1998)

bisdimethylaminochlorarsine; thermochemical vapor etch for gas source MBE GaAs surface cleaning

OKU, S., M. Nakao, Y. Shibata, T. Tamamura, and Y. Itaya, "Uniform formation of a quarter-micron period diffraction grating on a 2-in. InP wafer using reactive beam etching," Proc. 9th Int'l Conf. on Indium Phosphide and Related Materials, p. 574 (1997)

Reactive beam etching of InP using Br₂ + N₂; fabrication of 250 nm period diffraction grating

- OLDHAM, W.G., "Chemical Polishing of GaP," Electrochem. Technol., **3**(1–2), 57–58 (1965) Cl₂/methanol (Cl₂-saturated solution): H₃PO₄ (1:1); GaP non-preferential chemical polish
- OLIVIER, J., J.P. Landesmann, and F. Wyczisk, "Chemical Cleaning Procedures of GaAs (100) Surfaces Studied by X-ray Photoelectron Spectroscopy," GaAs and Related Compounds, 1990 (Inst. Phys. Conf. Ser. No. 112, 1991) pp. 305–11

GaAs (1 0 0) surface cleaning XPS study: $NH_4OH:H_2O_2:H_2O$ (10:5:1000); HCl conc.; GaAs (1 0 0) (leaves a nearly stoichiometric surface) HF (50%); GaAs (1 0 0); $H_2SO_4:H_2O_2:H_2O$ (5:1:1)

OLSEN, G.H., and Ban V., "Use of Thin Carbon Films for Selective Deposition of III–V Semiconductors," Appl. Phys. Lett., **28**, 734–36 (1976)

H₂SO₄:H₂O₂:H₂O (5:1:1); Application: GaAs surface cleaning for CVD and LPE overgrowth on carbon film masked substrate

OLSEN, G.H., and M. Ettenburg, "Universal Stain/Etchant for Interfaces in III–V Compounds," J. Appl. Phys., **45**(11), 5112–14 (1974)

A–B etch; two part mix for indefinite storage: A solution: H_2O :AgNO₃:HF (40 ml:0.3 g:40 ml) B solution: CrO_3 : H_2O (40 g:40 ml) Mix A + B (1:1) for fresh etchant; Layer interface and defect

delineation in GaAs, InP, InGaAs, InGaP, GaP; for As-compounds several seconds at 20°C; for P-compounds many minutes at 50–75°C

OLSEN, G.H., C.J. Nuese, and R.T. Smith, "The Effect of Elastic Strain on Energy Band Gap and Lattice Parameter in III–V Compounds," J. Appl. Phys., **49**(11), 5523 (1978) H₂SO₄:H₂O₂:H₂O (5:1:1); Application: GaAs selective etch from InGaP

OLSEN, G.H., and T.J. Zamerowski, "Crystal Growth and Properties of Binary, Ternary and Quaternary (In, Ga) (As, P) Alloys Grown by Hydride Vapor Phase Epitaxy," Progress in Crystal Growth and Characterization, 2, 309–75 (1979)

Br₂/methanol; Application: InGaAsP groove, stripe and channel etch

HNO₃; InGaAsP selective etch from InP

A-B etch: layer interface delineation

H₃PO₄:HCl (13:5); InP selective etch from InGaAsP

H₂SO₄:H₂O₂:H₂O (5:1:1); InGaAsP selective etch from InP

0.4N FeCl₃ in HCl; InP(1 0 0) orientation determination

OLSEN, G.H., and T.J. Zamerowski, "Vapor-phase Growth of (In, Ga) (As, P) Quaternary Alloys," IEEE J. Quantum Electron., **QE-17**(2), 128–138 (1981)

Br₂/methanol; Application: InGaAsP groove, stripe and channel etch

H₂SO₄:H₂O₂:H₂O (5:1:1); InP surface cleaning following 30 min Br₂/methanol (0.7%); followed by (5:1:1). 0.4N FeCl:HCl solution; InP (1 0 0) orientation determination

OLSON, J.M., R.K. Ahrenkiel, D.J. Dunlavy, B. Keyes, and A.E. Kibbler, "Ultralow Recombination Velocity at GaInP/GaAs Heterointerfaces," Appl. Phys. Lett., **55**, 1208 (1989) NH₄OH:H₂O₂:H₂O (2:1:10); GaAs substrate cleaning for OMVPE

OLSON, R.J., T.E. Kazior, B. Lane, W.M. Holber, and L. Bourget, "Optimization of a low damage, high resolution etch process for SiN_x in an ECR reactor," J. Electrochem. Soc., **143**(1), 288 (1996) ECR etch; $CF_4/O_2/Ar$; Application: patterning SiN_x films on GaAs

ONO, Y., Y. Iyechika, T. Takada, K. Inui, and T. Matsue, "Reduction of etch pit density on GaN by InGaN-strained SQW," J. Cryst. Growth, **189/190**, 133 (1998)

H₃PO₄:H₂SO₄ (1:4); GaN defect delineation etch; 230°C for 10 min

OOI, B.S., A.C. Bryce, C.D.W. Wilkinson, and J.H. Marsh, "Study of Reactive Ion Etching-Induced Damage in GaAs/AlGaAs Structures Using a Quantum Well Intermixing Probe," Appl. Phys. Lett., **64**(5), 598–600 (1994)

Reactive ion etch; C_2F_6 and $SiCl_4$; damage assessment in GaAs/AlGaAs H_2SO_4 : H_2O_2 : H_2O (1:8:600); GaAs RIE damage removal

OSAKA, F., T. Ishikawa, N. Tanaka, M. López, and I. Matsuyama, "Scanning Tunneling Microscopy of Cl₂-gas Etched GaAs (0 0 1) Surfaces using an Ultrahigh Vacuum Sample Transfer System," J. Vac. Sci. Technol., B, **12**(5), 2894–98 (1994)

Thermochemical etch; Cl₂; GaAs for MBE in situ surface cleaning

OSAKA, F., K. Nakazima, T. Kaneda, T. Sakarai, and N. Susa, "InP/InGaAsP Avalanche Photodiodes with New Guard Ring Structure," Electron. Lett., **16**, 716–17 (1980) H₂SO₄:H₂O₂:H₂O (1:1:1); Application: InP etch at 50°C using SiO₂ pattern mask

OSGOOD, R.M. JR., "Laser Microchemistry and Its Application to Electron-device Fabrication," Ann. Rev. Phys. Chem., **34**, 77–101 (1983)

Selective photochemical laser-induced etching of InP and GaAs in CH₃Br

OSGOOD, R.M., A. Sanchez-Rubio, D.J. Ehrlich, and V. Daneu, "Localized Laser Etching of Compound Semiconductors in aqueous Solution," Appl. Phys. Lett., **40**(5), 391–93 (1982)

H₂SO₄:H₂O₂:H₂O (1:1.3:25); GaAs (1 0 0) Cr-doped semi-insulating, laser-induced etching for via holes and diffraction gratings (also for CdS undoped) KOH:H₂O (1:10); GaAs n-type laser-induced etch

HCl:HNO₃:H₂O (1:2:30); InP Fe-doped semi-insulating laser-induced etch

OSTERMAYER, F.W., P.A. Kohl, and R.M. Lum, "Hole Transport Equation analysis of Photoelectrochemical etching resolution," J. Appl. Phys., **58**(11), 4390–96 (1985)

Analysis of resolution for light defined patterns in photoelectrochemical etching of InP

OSTERMAYER, F.W., and P.A. Kohl, "Photochemical Etching of p-GaAs," Appl. Phys. Lett., **39**(1), 76–78 (1981)

Photoetch of p-GaAs; 0.1 M H_2SO_4 :0.1 M NaSCN solution electrolyte; maximum etch rate = 1300 Å/min

OSTERMEYER, F.W., P.A. Kohl, and R.H. Burton, "Photochemical Etching of Integral Lenses on InGaAsP/InP LEDs," Appl. Phys. Lett., **43**(7), 642–44 (1983)

InP; light intensity controlled etch to form spherical lenses on n+ nP LED substrates

OTSUBO, M., T. Oda, H. Kumabe, and H. Miki, "Preferential Etching of GaAs Through Photoresist Masks," J. Electrochem. Soc., **123**(5), 676–80 (1976)

HNO₃:H₂O₂ (1:1); attacks photoresists. NH₄OH:H₂O₂:H₂O; attacks photoresists

Br₂/methanol; attacks photoresists

Citric acid: H_2O_2 (25:1); GaAs etch rate = 20 Å/s; does not attack photoresists

OTSUKA, N., J.-I. Nishizawa, Y. Oyama, H. Kikuchi, and K. Suto, "Digital etching of InP by intermittent injection of trisdimethylaminophosphorus in ultra high vacuum," J. Electrochem. Soc., **146**(2), 547 (1999)

In situ CBE digital etching of InP for selective epitaxy using trisdimethylaminophosphorus adsorption/desorption at 400° C

OTSUKA, N., Y. Oyama, H. Kikuchi, J.-I. Nishizawa, and K. Suto, " Cl_2/Ar and Cl_2/N_2 gases," Jpn. J. Appl. Phys., Pt. 2, **37**(12b), L1509 (1998)

In situ CBE digital etching of InP for selective epitaxy using tert-butylphosphine (TBP) adsorption/desorption at 390°C

OTTE, K., F. Frost, A. Schindler, G. Lippold, V. Gottschalch, R.-H. Flarmeyer, and F. Nibl, "Influence of etching parameters on the defect profile and the depth of damage of AlGaAs-induced by ion beam etching," Microelectronic Engineering, **41/42**, 427 (1999)

Ion beam etch of AlGaAs using nitrogen; etch damage profiles

OU, S.S., "Reactive ion etching of GaSb and GaAlSb using SiCl₄," J. Vac. Sci. Technol., B, **14**(5), 3226 (1996)

Reactive ion etch; SiCl₄; GaSb and GaAlSb etch study for selective and non-selective etch conditions

OUACHA, A., M. Willander, B. Hammarlind, and R.A. Logan, "Effect of Surface Passivation with SiN on the Electrical Properties of InP/InGaAs Heterojunction Bipolar Transistors," J. Appl. Phys., **74**(9), 5602–05 (1993)

HCl:H₃PO₄ (1:10); Application: InP selective etch from InGaAs using SiN mask for HBT fabrication

H₂SO₄:H₂O₂:H₂O (1:1:20); Application: InGaAs selective etch from InP

HF dilute; Application: SiN passivation layer removal from InP

PAK, K., Y. Koide, K. Imai, A. Yoshida, T. Nakamura, Y. Yasuda, and T. Nishinaga, "Vapor-phase Etching of InP Using Anhydrous HCl and PH₃ Gas," J. Electrochem. Soc., **133**(10), 2204–05 (1986) Thermochemical vapor etch; HCl + H₂ + PH₃; InP in situ etch for OMVPE

PAN, X., A.N. Broers, and C. Jeynes, "Study of Lithographic Process in Deposited Silicon Dioxide," J. Vac. Sci. Technol., B, **10**(6), 2882–85 (1992)

HF:HNO₃:H₂O (15:10:300) {p-etch (Si)}; Application: patterning of electron beam irradiated SiO_2 mask

PANDELISEV, K.A., R.P. Bult, and D. Freschi, "Striation photoetches for semi-insulating GaAs," 6th Conference on Semi-Insulating Materials, Toronto, Canada, 1990, p. 167 (IOP Publishing Ltd, 1990)

H₂SO₄:H₂O₂:H₂O (20:1:1); GaAs striation delineation etch

H₂SO₄:H₂O₂:H₂O (15:1:1); GaAs striation delineation etch

H₂SO₄:H₂O₂:H₂O (8:1:1); GaAs striation delineation etch

AB etch; GaAs striation delineation etch

AB:H₂O (1:5); GaAs striation delineation etch

Diluted Sirtl etch; GaAs striation delineation etch

PANEPUCCI, R., E. Reuter, P. Fay, C. Youtsey, J. Kluender, C. Caneau, J.J. Coleman, S.G. Bishop, and I. Adesida, "Quantum dots fabricated in InP/InGaAs by free Cl₂ gas etching and metalorganic chemical vapor deposition regrowth," J. Vac. Sci. Technol., B, **14**(6), 3641 (1996)

chemically assisted Ar ion beam etch with Cl₂; InP/InGaAs quantum dots prior to InP MOCVD regrowth

PANEPUCCI, R., C. Youtsey, D.A. Turnbull, S.Q. Gu, C. Caneau, S.G. Bishop, and I. Adesida, "Fabrication of InP/InGaAs quantum wires by free Cl₂," J. Vac. Sci. Technol., B, **13**(6), 2752 (1995) Thermochemical etch; Cl₂; InP/InGaAs pattern etching at ~300°C for fabricating quantum wires

PANG, S.W., "A comparison between dry etching with an electron cyclotron resonance source and reactive ion etching for GaAs and InP," Mat. Res. Soc. Symp. Proc., **240**, 273 (1992a)

ECR etch; CCl₂F₂, BCl₃, Cl₂; study of GaAs and InP etch characteristics and comparison with RIE

PANG, S.W., and K.K. Ko, "Comparison Between Etching in Cl₂ and BCl₃ for Compound Semiconductors Using a Multipolar Electron Cyclotron Resonance Source," J. Vac. Sci. Technol., B, **10**(6), 2703–07 (1992b)

ECR plasma; Cl₂, BCl₃; Study: comparison on GaAs and InP; shows etch rate dependences on microwave power, RF power, sample placement, and temperature

PANG, S.W., Y. Liu, and K.T. Sung, "Etching of GaAs and InP Using Microwave and RF system," J. Vac. Sci. Technol., B, **9**(6), 3530–34 (1991)

Reactive ion etch; Cl₂, CCl₂F₂; GaAs and InP

PANG, Z., K.C. Song, P. Mascher, and J.G. Simmons, "Sulfur passivation of InP/InGaAs metal-semiconductor-metal photodetectors," J. Electrochem. Soc., **146**(5), 1946 (1999)

Polysulfide solution (50 ml $(NH_4)_2S$, dissolving 5 g sulfur into the solution, then flowing oxygen through the solution, bubbling for 45 min); first step in passivation of InP/InGaAs MSM photodetectors

(NH₄)₂S (8.9% S); second step in passivation of InP/InGaAs MSM photodetectors

PANKOVE, J.I., "Electrolytic etching of GaN," J. Electrochem. Soc., **119**(8), 1118 (1972) NaOH (0.1N) electrolyte for etching GaN

PAPADOPOULO, A.C., C. Dubon-Chevallier, J.F. Bresse, A.M. Duchenois, and F. Heliot, "Etching Procedures of GaAs: Cathodoluminescence Study of the Induced Damages and of Recovering Techniques," J. Vac. Sci. Technol., B, **8**(3), 407–12 (1990)

 $H_3PO_4:H_2O_2:H_2O$ (3:1:40); GaAs etch rate = 100 nm/min; isotropic etch

Ar ion milling and plasma etch; cathodoluminescence study of surface damage; best surface combines ion milling with 1 min wet etch

PARK, C.-Y., J.-I. Yoo, C. Park, K.-S. Hyun, D.-K. Oh, Y.H. Lee, C. Lee, and H.-M. Park, "Fabrication of InGaAs/InP Avalanche Photodiodes by Reactive Ion Etching Using CH₄/H₂ Gases," J. Vac. Sci. Technol., B, **13**(3), 974–77 (1995)

RIE; CH₄/H₂; Application: InGaAs/InP photodiode fabrication

PARK, S. (UCSD), "Chromium etchant," private communication, (1997) ceric sulfate (saturated solution):HNO₃ (9:1); chromium etchant from semiconductor surface I₂:KI:H₂O (56 g:112 g:500 ml); gold etchant from semiconductor surface

PARK, S.-K., C. Lee, and E.K. Kim, "Etching behavior of GaAs/AlGaAs multilayer structure during laser beam scanning," Electron. Mater., **29**(2), 195 (2000)

Thermochemical etching of GaAs/AlGaAs structure using laser-induced etch in CCl_2F_2 and $C_2H_2F_4$

PARKER, M. A., R.J. Michalak, J.S. Kimmet, A.R. Pinch, and B.D. Shire, "Etched-surface roughness measurements from an in situ laser refectometer," Appl. Phys. Lett., **69**(10), 1459 (1996) ECR etch in situ surface roughness measurement with a laser reflectometer

PARMETER, J.E., R.J. Shul, A.J. Howard, and P.A. Millere, "Treatment of InP surfaces in radio frequency H₂ and H₂/CH₄/Ar plasmas: In situ compositional analysis, etch rates, and surface roughness," J. Vac. Sci. Technol., B, **14**(6), 3563 (1996)

InP surface cleaning in H₂ and H₂/CH₄/Ar plasmas; removes surface carbon and oxygen but depletes some surface phosphorus

PASSENBERG, W., and W. Schlaak, "Surface preparation for molecular beam epitaxy-regrowth on metalorganic vapor phase epitaxy grown InP and InGaAsP," J. Cryst. Growth, **173**, 266 (1997) HF:H₂O₂ (1:20); InP surface cleaning for MBE regrowth gives high surface defect density citric acid:H₂O₂ (1:1); InP surface cleaning for MBE regrowth gives high surface defect density Br₂:methanol (1%); InP surface cleaning for MBE regrowth gives high surface defect density H₂SO₄:H₂O₂:H₂O (1:4:50); InP surface cleaning for MBE regrowth; best morphology UV light/ozone InP surface oxidation; surface cleaning for MBE regrowth

PATRIN, J.C., Y.Z. Li, M. Chander, and J.H. Weaver, "Atomic Layer Etching of GaAs(1 1 0) with Br₂ Studied by Scanning Tunneling Microscopy," Appl. Phys. Lett., **62**(11), 1277–79 (1993a) Thermochemical vapor etch; Br₂; GaAs (1 1 0); etching and desorption of etching products above ~575 K

PATRIN, J.C., and J.H. Weaver, "Br₂ and Cl₂ adsorption and etching of GaAs (1 1 0) studied by use of scanning tunneling microscopy," Phys. Rev. B: Condens. Matter, **48**(24), 17913 (1993b)

Scanning tunneling microscopy study of halogen atom interactions on GaAs (1 1 0) surfaces; shows dissociative adsorption and etching at steps and terraces depending on temperature fluence and flux

PAULEAU, Y., A. Bouteville, J.J. Hantzpergue, J.C. Remy, and A. Cachard, "Composition, kinetics, and mechanism of growth of chemical vapor-deposited aluminum nitride films," J. Electrochem. Soc., **129**(5), 1045 (1982)

H₃PO₄(85%); AlN dissolution

PEAKE, G.M., S.Z. Sun, and S.D. Hersee, "GaAs microlens arrays grown by shadow masked MOVPE," J. Electro. Mater., **26**(10), 1134 (1997)

 $NH_4OH:H_2O_2:H_2O$ (1:1:20); Application: selective pattern etch through GaAs mask layer onto AlGaAs spacer layer

 $KI:I_2:H_3PO_4$ (pH < 2); Application: selective AlGaAs etch to transfer and undercut the GaAs mask pattern onto underlying GaAs for shadowed MOVPE regrowth

HF:H₂O (1:10); Application: AlGaAs spacer layer lift-off (10 h) to reveal microlens pattern

PEAKE, G.M., L. Zhang, N.Y. Li, A.M. Saragan, C.G. Willison, R.J. Shul, and S.D. Hersee, "Micromachined, reusable shadow mask for integrated optical elements grow by metalorganic chemical vapor deposition," J. Vac. Sci. Technol., B, **17**(5), 2070 (1999)

NH₄OH: H₂O (1:20); oxide removal from GaAs for bonding to Si

NH₄OH:H₂O₂:H₂O (1:1:20); selective removal of polycrystalline GaAs from Si mask

PEARSALL, T.P., "GaInAs: a Ternary Semiconductor for Photodetector Applications," IEEE J. Quantum Electron., **QE-16**(7), 709–20 (1980)

Br₂/methanol (1%); Application: InGaAs mesa etch

H₂SO₄:H₂O₂:H₂O; InGaAs mesa etch

PEARSALL, T.P., and R.W. Hopson, "Growth and Characterization of Lattice-matched Epitaxial Films of GaInAs/InP by LPE," J. Appl. Phys., **48**(10), 4407–09 (1977)

Br₂/methanol; Application: InP substrate cleaning for LPE

PEARSALL, T.P., and M. Papuchon, "InGaAs Homojunction Photodiode — A New Avalanche Photodetector in the Near Infrared Between 1.0 and 1.6 μ m," Appl. Phys. Lett., **33**(7), 640–42 (1978)

Br₂/methanol; Application: InGaAs mesa etch

 H_2SO_4 : H_2O_2 : H_2O (1:6:10); Application: InGaAs mesa etch at 50°C; etch rate = 20 µm/min

PEARTON, S.J., "Critical Review: High ion density dry etching of compound semiconductors," Mater. Sci. Eng. B, **B40**, 101 (1996d)

Review; high ion density dry etching; ECR; ICP; of GaAs, GaSb, InP, AlGaAs, GaN, InGaN, InGaAs

PEARTON, S.J., "High resolution dry etching of III–V semiconductor materials using magnetically enhanced discharges," Mater. Sci. Eng. B, **27**, 61 (1994f)

ECR etch of InP and GaAs using Cl₂, BCl₃ and CH₄-H₂ plasmas

PEARTON, S.J., "Low-Energy, Ion-Enhanced Etching of III–V's for Nanodevice Applications," J. Vac. Sci. Technol., A, **12**(4), 1966–72 (1994a)

ECR etch; Cl₂/CH₄/H₂; InGaAsP/InP; small dimension mesas and via holes

PEARTON, S.J., C.R. Abernathy, R.F. Kopf, F. Ren, and W.S. Hobson, "Comparison of Multipolar and Magnetic Mirror Electron Cyclotron Resonance Source for CH₄/H₂ Dry Etching of III–V Semiconductors," J. Vac. Sci. Technol., B, **12**(3), 1333–39 (1994b)

ECR etch; CH₄/H₂; InP and GaAs; comparison of multipolar and magnetic mirror ECR sources

PEARTON, S.J., C.R. Abernathy, F. Ren, and T.R. Fullowan, "Dry Etching and Inplant Isolation Characteristics of $Al_xGa_{1-x}As$ Grown by Metal Organic Molecular Beam epitaxy," Semicond. Sci. Technol., **6**, 1042–47 (1991a)

ECR plasma etch; $CH_4 + H_2$; AlGaAs

- PEARTON, S.J., C.R. Abernathy, F. Ren, J.R. Lothian, P.W. Wisk, A. Katz, and C. Constantine, "Dry Etching of Thin Film InN, AlN and GaN," Semicond. Sci. Technol., **8**, 310–12 (1993a) ECR plasma etch; CH₄/H₂/Ar and Cl₂/H₂; InN, AlN and GaN dry etching characteristics
- PEARTON, S.J., C.R. Abernathy, and F. Ren, "High Density, Low Temperature dry etching in GaAs and InP Device Technology," J. Vac. Sci. Technol., A, **13**(3), 849–52 (1995a)

ECR etch; study at low temperature; Cl₂/Ar, BCl₃/Ar for GaAs, AlGaAs, GaSb; CH₄/H₂/Ar for InP

PEARTON, S.J., C.R. Abernathy, P.W. Wisk, and F. Ren, "Ion Implantation and Dry Etching Characteristics of InGaAsP ($l = 1.3 \mu m$)," J. Appl. Phys., **74**(3), 1610–15 (1993b)

ECR plasma etch; CH₄/H₂/Ar; InGaAsP smooth surfaces

ECR plasma etch; BCl₃/Ar; InGaAsP; In enriched surfaces for T < 130°C

PEARTON, S.J., C.R. Abernathy, R.F. Kopf, and F. Ren, "Low Temperature Chlorine-Based Etching of III–V Semiconductors," J. Electrochem. Soc., **141**(8), 2250–56 (1994c)

ECR etch; BCl₃/Ar or Cl₂/Ar; GaAs, AlGaAs and GaSb, etch behavior at temperatures from $+25^{\circ}$ C to -30° C; low temperature minimizes photoresist undercutting

PEARTON, S.J., C.R. Abernathy, F. Ren, R.J. Shul, S.P. Kilcoyne, M. Haggerott-Crawford, J.C. Zolper, R.G. Wilson, R.G. Schwartz, and J. M. Zavada, "Process development for III–V nitrides," Mater. Sci. Eng. B, **B38**, 138 (1996a)

ECR plasma etch; Cl₂/CH₄/H₂/Ar; GaN and AlN; comparison with RIE. AZ400K photoresist developer; AlN; rate depends on crystal quality

PEARTON, S.J., C.R. Abernathy, and F. Ren, "Selective Area Processing if InGaAsP," InP and Related Material Conference Proceedings, 1994d, (IEEE cat. no. 94CH 3369-6), paper MP31, pp. 194–197

ECR plasma etch; CH₄/H₂/Ar; InGaAsP anisotropic dry etch; etch rates are independent of p- and n-doping levels

PEARTON, S.J., U.K. Chakrabarti, E. Lane, A.P. Perley, C.R. Abernathy, W.S. Hobson, and K.S. Jones, "Characteristics of III–V Dry Etching in HBr-based Discharges," J. Electrochem. Soc., **139**(3), 856–64 (1992a)

Plasma etch; HBr/H₂, HBr/CH₄, HBr/Ar; GaAs, GaSb, AlGaAs, InP, InSb, InGaAs, InAlAs; gives data on etch rates and photolithographic etch profiles

PEARTON, S.J., U.K. Chakrabarti, A.P. Perley, C. Constantine, and D. Johnson, "Degradation-Free Electron Cyclotron Resonance Plasma Etching of InP," Semicond. Sci. Technol., **6**, 929–33 (1991b) ECR plasma etch; CH₄ + H₂ + Ar; InP; addition of PCl₃ eliminates surface degradation

PEARTON, S.J., U.K. Chakrabarti, W.S. Hobson, C.R. Abernathy, A. Katz, F. Ren, W.S. Fullowan, and A.P. Perley, "Hydrogen Iodide-Based Dry Etching of GaAs, InP, and Related Compounds," J. Electrochem. Soc., **139**(6), 1763–72 (1992b)

Thermochemical vapor etch; HI/H₂/Ar, CH₄/H₂/Ar; GaAs, InP, InAs, InSb, InGaAs, InAlAs, InAlP

PEARTON, S.J., and W.S. Hobson, "Electron Cyclotron Resonance Microwave Plasma Etching of In_{0.2}Ga_{0.8}As–GaAs Quantum Well Laser Structures," Semicond. Sci. Technol., **6**, 948–51 (1991c) ECR plasma etch; PCl₃ + Ar; Application; In_{0.2}Ga_{0.8}As–GaAs QW ridge waveguide lasers

PEARTON, S.J., and A. Katz, "Dry etch, integrated processing for micro- and opto-electronics," Microelectron. Eng., **25**, 277 (1994e)

ECR plasma etch; BCl₃, CCl₂F2/O₂, SF₆/Ar, CH₄/H₂/Ar; processing for GaAs/AlGaAs and InP/InGaAs structures

PEARTON, S.J., A. Katz, and U.K. Chakrabarti, "Effects of PCl₃ Addition on ECR CH₄/H₂/Ar Plasma Etching of InP and InGaAs," 3rd Int'l Conf. on Indium Phosphide and Related Materials, Apr 8–11, 1991d, Cardiff, Wales, UK, (IEEE Catalog no. 91CH2950-4) pp. 252–55 ECR etch; CH₄/H₂/Ar with PCl₃ added; InP and InGaAs

PEARTON, S.J., and R.F. Kopf, "Dry Etch Characteristics of InGaAlAs Alloys in CCl₂F₂:Ar and CH₄:H₂:Ar Discharges," J. Electron. Mater., **20**(7), 535–39 (1991e)

ECR plasma; CH₄:H₂Ar; CCl₂F₂:Ar; InGaAlAs/InP alloys; bias controlled etch selectivity

PEARTON, S.J., Lee. J.W., E.S. Lambers, C.R. Abernathy, W.S. Hobson, F. Ren, and R.J. Shul, "Comparison of dry etching techniques for III–V semiconductors in $CH_4/H_2/Ar$ Plasmas," J. Electrochem. Soc., **143**(2), 752 (1996b)

ECR plasma etch with $CH_4/H_2/Ar$ under various conditions for InP/GaP/GaAs/InGaAs/AlGaAs/InGaAsP

PEARTON, S.J., J.W. Lee, J.D. MacKenzie, C.R. Abernathy, and R.J. Shul, "Dry etch damage in InN, InGaN, and InAlN," Appl. Phys. Lett., **67**(16), 2329 (1995b)

ECR and RIE etch damage from Ar plasmas on InN, InGaN, and InAlN

PEARTON, S.J., Lee. J.W., E.S. Lambers, J.R. Mileham, C.R. Abernathy, W.S. Hobson, F. Ren, and R.J. Shul, "High power electron cyclotron resonance etching of III–V semiconductors in $CH_4/H_2/Ar$," J. Vac. Sci. Technol., B, **14**(1), 118 (1996c)

ECR high power plasma etch; CH₄/H₂/Ar; of InP, GaAs, GaP, AlGaAs, InGaAs, InGaAsP

PEARTON, S.J., F. Ren, C.R. Abernathy, W.S. Hobson, T.R. Followan, R. Esagui, and J.R. Lotian, "Damage Introduction in InP and InGaAs During Ar and H₂ Plasma Exposure," Appl. Phys. Lett., **61**(5), 586–88 (1992c)

Plasma damage; H₂ and Ar; on InGaAs and InP

PEARTON, S.J., F. Ren, C.R. Abernathy, T.R. Fullowan, and J.R. Lothian, "Dry etch damage in GaAs p-n junctions," Mat. Res. Soc. Symp. Proc., **240**, 301 (1992d) ECR etch damage of GaAs p-n junctions in O₂ and H₂ discharges

PEARTON, S.J., F. Ren, W.S. Hobson, C.A. Green, and U.K. Chakrabarti, "Dry etching of submicron gratings for InP laser structures — comparison of HI/H₂, CH₄/H₂ and C₂H₆/H₂ plasma chemistries," Semicond. Sci. Technol., **8**, 1217 (1992d)

ECR plasma etch; HI/H₂, CH₄/H₂ and C₂H₆/H₂; InP submicron gratings

PEARTON, S.J., F. Ren, A. Katz, U.K. Chakrabati, E. Lane, W.S. Hobson, R.F. Kopf, C.R. Abernathy, C.S. Wu, D.A. Bohling, and J.C. Ivankovits, "Dry Surface Cleaning of Plasma-Etched High Electron Mobility Transistors," J. Vac. Sci. Technol., B, **11**(3), 546–550 (1993c)

ECR plasma etch; CCl₂F₂, BCl₃/SF₆, SiCl₄/SF₆; GaAs selective etch from AlGaAs or InGaAs; These require removal of residual etch stop surface components: HF₃ or InCl₃ or InF₃

NH₄OH:H₂O with DI water rinse; removal of dry etch residues

ECR plasma; H₂; alternative dry etch for removal of residues

PEARTON, S.J., F. Ren, W.S. Hobson, C.R. Anernathy, and U.K. Chakrabarti, "Effects of Wet and Dry Etching and Sulphide Passivation on Surface Recombination Velocities of InGaP p—n Junctions," InP and Related Material Conference Proceedings, 1994c, (IEEE cat. no. 94CH 3369-6), paper MP29, pp. 186–189

HCl:H₂O (1:1); InGaP mesa etch

H₃PO₄:H₂O₂:H₂O (1:1:1); GaAs and AlGaAs mesa etch. ECR etch; BCl₃/Ar; GaAs and AlGaAs ECR etch; CH₄/H₂/Ar; InGaP

(NH₄)₂S_x; InGaP surface passivation

PEARTON, S.J., F. Ren, J.R. Lothian, T.R. Fullowan, R.F. Kopf, U.K. Chakrabarti, S.P. Hui, A.B. Emerson, and S.S. Pei, "Electron cyclotron resonance plasma processing of GaAs–AlGaAs HEMT structures," Mat. Res. Soc. Symp. Proc., **240**, 293 (1992e)

ECR etch; CCl₂F₂/O₂, CH₄/H₂/Ar processing of GaAs/AlGaAs HEMTs

PEARTON, S.J., F. Ren, C.R. Abernathy, and J.R. Lothian, "Fabrication of GaN nanostructures by a sidewall-etchback process," Semicond. Sci. Technol., **9**, 338 (1994e)

ECR etch of patterns in GaN; CH₄/H₂/Ar

PEARTON, S.J., F. Ren, W.S. Hobson, C.R. Abernathy, R.L. Masaitis, and U.K. Chakrabarti, "Surface Recombination Velocities on Processed InGaP p—n Junctions," Appl. Phys. Lett., **63**(26), 3610–12 (1993c)

HCl:H₂O (1:1); InGaP mesa etch

H₃PO₄:H₂O₂:H₂O (1:1:1); GaAs and AlGaAs mesa etch. ECR etch; BCl₃/Ar; GaAs and AlGaAs

ECR etch; CH₄/H₂/Ar; InGaP

 $(NH_4)_2S_x$; InGaP surface passivation

PEARTON, S.J., F. Ren, W.S. Hobson, C.R. Abernathy, R.L. Masaitis, and U.K. Chakrabarti, "Surface Recombination Velocities on Processed InGaP p—n Junctions," Appl. Phys. Lett., **63**(26), 3610–12 (1993d)

InGaP/GaAs surface recombination study: HCl:H₂O (11:1); Application: InGaP mesa etch H₃PO₄:H₂O₂:H₂O (1:1:1); Application: GaAs and AlGaAs mesa etch

ECR etch; CH₄/H₂/Ar; Application: InGaP mesa etch

ECR etch; BCl₃/Ar; Application: GaAs and AlGaAs mesa etch

 $(NH_4)_2S_x$; Application: surface passivation of InGaP

PENG, L.-M., J. Jiang, A.Y. Du, and J.X. Zhou, "Application of Reflection Electron Microscopy in Cross-Sectional Study of Multilayer Semiconductor Devices," J. Vac. Sci. Technol., B, **10**(5), 2293–96 (1992)

 $H_3PO_4:H_2O_2:CH_3OH$ (2:1:1); Application: AlGaAs/GaAs mesa etch; near identical etch rates for GaAs and $Al_xGa_{1-x}As$ for x < 0.33

PENNER, B., M. Oallahi, and O. Nordman, "Electron cyclotron resonance reactive ion etching of GaAs in chlorine–methane," Microelectronic Engineering, **41/42**, 383 (1999)

ECR etch of GaAs using Cl₂/CH₄

PEREIRA, R.G., M. de Potter, and M. Van Rossum, "Influence of CH_4/H_2 reactive ion etching on the deep levels of Si-doped $Al_xGa_{1-x}As$ (x = 0.25)," J. Vac. Sci. Technol., B, **14**(3), 1773 (1996a)

Reactive ion etch damage; CH₄/H₂; in Al_{0.25}Ga_{0.75}As; traps

PEREIRA, R., M. Van Hove, W. de Raedt, C. Van Hoof, G. Borghs, and M. Van Rossum, "Damage introduced by CH₄/H₂ reactive ion etching in pseudomorphic AlGaAs/InGaAs MODFETs," Mat. Res. Soc. Symp. Proc., **240**, 361 (1992)

Reactive ion etch; CH₄/H₂/Ar; damage in AlGaAs/InGaAs MODFET structures

PEREIRA, R.G., M. Van Hove, and M. Van Rossum, "Modifications of the three-dimensional transport properties of Si-doped $Al_{0.25}Ga_{0.75}As$ exposed to CH_4/H_2 reactive ion etching," J. Vac. Sci. Technol., B, **14**(1), 106 (1996b)

Reactive ion etch damage; CH₄/H₂ of Al_{0.25}Ga_{0.75}As; effect on transport properties

PETIT, E.J., R. Caudano, A. Gouskov, and G. Bougnot, "Photochemical Etching and Oxidation of GaSb Stimulated by Pulsed UV Laser Irradiation," Dry Etch Technology, SPIE Proceedings Vol. **1593** (1991a), pp. 202–13

Pulsed UV laser assisted oxidation and oxide desorption of GaSb

PETIT, E.J., R. Caudano, A. Gouskov, and G. Bougnot, "Photochemical etching and oxidation of GaSb stimulated by pulsed UV laser irradiations," SPIE Proceedings, Dry Etch Technology, Vol. **1593**, 202 (1991b)

Oxide desorption from GaSb using pulsed UV laser

PETIT, E.J., and F. Houzay, "Optimal Surface Cleaning of GaAs (0 0 1) with Atomic Hydrogen," J. Vac. Sci. Technol., B, **12**(2), 547–550 (1994)

Atomic H oxide reduction on GaAs surfaces

H₂SO₄:H₂O₂:H₂O (4:1:1) GaAs surface preclean prior to H oxide reduction

PETIT, P., P. Legay, G. Le Roux, G. Patriarche, G. Post, and M. Quillec, "Controlled steam oxidation of AlInAs for microelectronics and optoelectronics applications," J. Electron. Mater., **26**(12), L32 (1997)

H₂O, thermal oxidation of AlInAs

PEYRE, J.L., E. Gaumont, C. Laborie, A. Pinquier, Ph Jarry, and J.L. Gentner, "CH₄/H₂/N₂ reactive ion beam etching for InP-based photonic devices," Proc., 1996 Indium Phosphide and Related Materials Conference, p. 125 (1996)

RIBE of InP using CH₄/H₂/N₂; etch study

PEYRE, J.L., C. Vannier, D. Riviere, and G. Villela, "Excimer Laser-Assisted Etching of Solids for Microelectronics," Laser Assisted Processing (1988), SPIE Vol. **1022**, pp. 145–52

Excimer laser-assisted etch; CH₃Br or CF₃Br at 193 or 248 nm wavelength; InP, Si, Al; Application: InP/InGaAs avalanche photodiodes

PHATAK, S.B., and G. Kelner, "Material Selective Chemical Etching in the System InGaAsP/InP," J. Electrochem. Soc., **126**(2), 287–92 (1979)

HCl:H₃PO₄ (1:1); InP selective etch from InGaAsP; gives etch rate dependence for (1 1 1)A and (1 1 1)B on etch composition

HCl does not attack GaAs but reacts with InAs and InP

HNO₃ reacts little with arsenides but has no effect on InP. H₃PO₄ does not attack GaAs

PING, A.T., Q. Chen, J.W. Yang, M. Asif Khan, and I. Adesida, "The effects of reactive ion etching-induced damage on the characteristics of Ohmic contacts to n-type GaN," J. Electron. Mater., **27**(4), 261 (1998)

RIE plasma etch; SiCl₄, Ar of n-GaN; damage effects on Ohmic contacts

PING, A.T., M.A. Khan, and I. Adesida, "Dry etching of $Al_xGa_{1-x}N$ using chemically assisted ion beam etching," Semicond. Sci. Technol., **12**, 133 (1997)

Chemically assisted ion beam etch; Ar/Cl₂ of AlGaN

PING, A.T., A.C. Schmitz, M. Asif Khan, and I. Adesida, "Dry etching of GaN using chemically assisted ion beam etching with HCl and H₂/Cl₂," J. Electron. Mater., **25**(5), 825 (1996) CAIBE etching of GaN; with HCl and H₂/Cl₂

PLASKETT, T.S., and A.H. Parsons, "Detection of Striae in GaAs by Chemical etching," J. Electrochem. Soc., **112**(9), 954–55 (1965)

HNO₃:HF:H₂O (3:1:4); GaAs delineation of growth striae; 2 min at 20°C

PLAUGER, L.R., "Controlled chemical etching of GaP," J. Electrochem. Soc., 121(3), 455 (1974)

KOH: K₃Fe(CN)₆; etch for GaP; etch rate dependence on solution concentrations and temperature

PLESKOV, YU V., and Yu Ya Gurevich, "Semiconductor Photoelectrochemistry, (Consultants Bureau, NY, 1986),"

Treatise on photoelectrochemistry of semiconductor surfaces

PLIETH, W.J., G. Pfuhl, A. Felske, and W. Badawy, "Photoetching of III/V Semiconductors," Electrochim. Acta, **34**, 1133–40 (1989)

H₂SO₄:H₂O₂:H₂O; photoelectrochemical etch electrolyte for n- and p-GaAs; etch study

PODLESNIK, D.V., H.H. Gilgen, and R.M. Osgood, "Deep-Ultraviolet Induced Wet Etching of GaAs," Appl. Phys. Lett., **45**(5), 563–65 (1984)

GaAs; UV illuminated etch for deep features, via holes, etc.; higher etch rates than for visible light

	UV etch rates at 10 W/cm ² (μm/min)		
	n-type	Si-type	p-type
H ₂ SO ₄ :H ₂ O ₂ :H ₂ O (1:1:100)	18	13	0.8
HNO ₃ :H ₂ O (1:20)	12	10	1.0
KOH:H ₂ O (1:20)	8	6	0.5

PODLESNIK, D.V., H.H. Gilgen, A. Sanchez, and R. Osgood, "Maskless, Chemical Etching of Submicrometer Gratings in Single Crystalline GaAs," Appl. Phys. Lett., **43**(12), 1083–85 (1983) H₂SO₄:H₂O₂:H₂O (1:1:100); GaAs laser-enhanced maskless grating etch

PODLESNIK, D.V., H.H. Gilgen, and R.M. Osgood, "Waveguiding Effects in Laser-Induced Aqueous Etching of Semiconductors," Appl. Phys. Lett., **48**(7), 496–498 (1986) HNO₃:H₂O (1:20); Photoetching of deep features in GaAs; role of optical waveguiding

POOLE, P.J., R.L. Williams, C. Lacelle, V. Gupta, J.W. Fraser, B. Lamontagne, and M. Bubhanan, "Patterned substrate overgrowth for optoelectronic device integration using chemical beam epitaxy (CBE)," J. Cryst. Growth, **201/202**, 578 (1999)

Plasma etch of patterns in SiO₂ mask on InP using CHF₃/O₂

CAIBE etch of undercut stripe in InP using Cl₂/Ar with tilted sample

PORKOLAB, G.A., Y.J. Chen, S.A. Merrit, S.A. Tabatabaei, S. Agarwala, F.G. Johnson, O. King, M. Dagenais, R.A. Wilson, and D.R. Stone, "Dark-current reduction that preserves lateral dimensions of reactive ion etched Ga_{0.47}In_{0.53}As p–n diode photodetectors," IEEE Photon. Technol. Lett., **9**(4), 490 (1997)InGaAs/InP photodiode surface passivation:

First step: place device wafer in OCG OPD 4262 positive photoresist developer

Second step: mix 2-propanol: H_2SO_4 (1:1) (an exothermic reaction; color changes from clear to amber)

Third step: immediately ultrasonically agitate fresh mixture for 15 s and add to developer containing the wafer; agitate this fuming mixture for 1 min

Fourth step: decant the bath and spray rinse the wafer with 2-propanol; remove wafer and N_2 blow dry

PRASAD, M., H.E. Ruda, and J.J. Dubowski, "Surface modification of InP by diffraction-patterning utilizing laser dry etching," J. Vac. Sci. Technol., B, **15**(6), 2046 (1997)

Laser assisted dry etching of InP using Cl₂ for diffraction patterned periodic structures

PRASEUTH, J.P., B. Descouts, and Y. LeBellegie, "MBE Overgrowth of GaInAs on Si-implanted InP Substrates," GaAs and Related Compounds, 1990 (Inst. Phys. Conf. Ser. No. 112 1991), pp. 105–10, 105–10

 $H_2SO_4:H_2O_2:H_2O$ (5:1:1); InP(Fe) thinning, etch rate = 500 Å/min at 25°C to remove damage from Si-implanted InP prior to MBE regrowth

PRINCE, F.C., N.B. Patel, and D.J. Bull, "InP–InGaAsP Embedded Mesa Stripe Lasers," IEEE J. Quantum Electron., **QE-16**(10), 1034–38 (1980)

Saturated Br_2 water: H_3PO_4 : H_2O (2:1:15); Application: InGaAsP and InP vee-groove grating etch; does not attack photoresists

H₂O:H₂O₂:HF (8:3:2) to remove SiO₂ mask and In droplets from first LPE step

PROPST, E.K., K.W. Vogt, and P.A. Kohl, "Photoelectrochemical Etching of GaSb," J. Electrochem. Soc., **140**(12), 3631–35 (1993)

Photochemical etching of n-GaSb; NaOH and HCl electrolytes; aerated solution to oxidize Sb; matte gray, faceted surface

QIAN, Y.H., M. Owen, A.C. Bryce, J.H. Marsh, C.D.W. Wilkinson, R.V. Penty, I.H. White, S. Perrin, D. Rogers, and M. Robertson, "Process development on the monolithic fabrication of an ultracompact 4 × 4 optical switch matrix on InP/InGaAsP material," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, p. 103 (1999)

Reactive ion etch using CH₄/H₂/O₂ on InP/InGaAsP device structures; use of photoresist, SiN, Ti, NiCr masks for mirrors and deep trenches

Reactive ion etch using SF₆ for Ti mask patterning and mask removal from InP/InGaAsP HF:H₂O (1:4); Ti/SiN mask removal from InP/InGaAsP

QUI, B.C., B.S. Ooi, A.C. Bryce, S.E. Hicks, C.D.W. Wilkinson, R.M. De La Rue, and J.H. Marsh, "Low damage reactive ion etching process for fabrication of ridge waveguide lasers," Proc. 9th Int'l Conf. on Indium Phosphide and Related Materials, p. 578 (1997)

Reactive ion etch using CH₄/H₂ for InGaAs/InGaAsP ridge waveguide laser fabrication; damage profile

QUI, B.C., B.S. Ooi, A.C. Bryce, S.E. Hicks, C.D.W. Wilkinson, R.M. De La Rue, and J.H. Marsh, "Reduced damage reactive ion etching process for fabrication of InGaAsP/InGaAs multiple quantum well ridgeguide lasers," J. Vac. Sci. Technol., B, **16**(4), 1818 (1998)

Reactive ion etch; CH₄/H₂; of InGaAsP/InGaAs lasers; low etch damage with low etch power and post etch anneal

QUINLAN, K.P., "The mechanism of the photoelectrochemical etching of p-InP in nitric acid solutions," J. Electrochem. Soc., **144**(10), 3469 (1997)

HNO₃; photoelectrochemical etching of p-InP; dependence on carrier concentrations and etch pit densities; study of photoetch mechanism

QUINLAN, K.P., "Photoelectrochemical etching of p-InP in nitric acid solutions," J. Electrochem. Soc., **143**(9), L200 (1996)

HNO₃:H₂O; study of photoelectrochemical etching of p-InP; dependence on light intensity, HNO₃ concentration, and potential

QUINLAN, K.P., and T.E. Erstfeld, "Formation of a Limiting Composition of $Ga_xIn_{1-x}As$ in the VPE-hydride Technique Using a Continuous Hydrogen Chloride Etch," J. Cryst. Growth, **71**, 246–48 (1985)

Thermochemical vapor etch, HCl in VPE-hydride growth; InGaAs

QUINLAN, K.P., A.K. Rai, and T.N. Wittberg, "Study of the Oxidation of n-InP with Low Carrier Concentrations in the Negative Potential Region," J. Electrochem. Soc., **141**(5), 1161–66 (1994) KOH (0.1 M), electrolyte for anodic oxidation of n-InP

QUINLAN, K.P., "A study of hydrogen evolution at irradiated p-InP electrodes in nitric acid solution," J. Electrochem. Soc., **146**(12), 4514 (1999)

HNO₃ (12 M)

HNO₃ (12 M):sulfamic acid (0.1 M); p-InP etch mechanism study

RAHMAN, M., N.P. Johnson, M.A. Foad, A.R. Long, M.C. Holland, and D.W. Wilkinson, "Model for Conductance in Dry-Etch Damaged n-GaAs Structures," Appl. Phys. Lett., **61**(19), 2335–37 (1992) Plasma etch damage modeling; GaAs

RAUH, R.D., "Photochemical Processing of Semiconductors," Electrochemistry of Semiconductors and Electronics: Processes and Devices, Ed. J. McHardy and F. Ludwig, (Noyes Publications, Park Ridge N. J., 1992)

Review: Photochemical processing of semiconductors

RAUH, R.D., and LeLievre, "Microphotoelectrochemical Etching of n-GaAs Using a Scanned Focused Laser," J. Electrochem. Soc., **132**, 2811–12 (1985)

Photoetch of micrometer size features in GaAs using a scanned focused laser beam; KOH electrolyte

RAZEGHI, M., F. Omnes, Ph. Maurel, Y.J. Chan, and D. Pavlidis, " $Ga_{0.51}In_{0.49}P/Ga_xIn_{1-x}As$ lattice-matched (x = 1) and Strained (x = 0.85) Two-Dimensional Electron Gas Field-effect Transistors," Semicond. Sci. Technol., **6**, 103–07 (1991)

NH₄OH:H₂O₂:H₂O (10:4:500); Application: GaAs selective etch from InGaP for FET fabrication H₃PO₄:HCl (1:1); InGaP selective etch from GaAs

READER, P.D., and H.R. Kaufman, "Optimization of an Electron-Bombardment Ion Source for Ion Machining Applications," J. Vac. Sci. Technol., **12**(6), 1344–47 (1975)

Low energy Ar⁺ ion sputter etching of Si

REBEY, A., A. Bchetnia, and B. El Jani, "Etching of GaAs by CCl₄ and VCl₄ in a metalorganic vapor-phase epitaxy reactor," J. Cryst. Growth, **194**, 286 (1998)

Thermochemical vapor etch; CCl₄; GaAs in situ pregrowth etch for OMVPE Thermochemical vapor etch; VCl₄; GaAs in situ pregrowth etch for OMVPE

REED, J.D., Y.-P. Chen, E.S. Tentarelli, W.J. Schaff, and L.F. Eastman, "Size-Dependent Photoluminescence Energy and Intensity of Selective Electron Cyclotron Resonance-Etched Strained InGaAs/GaAs Quantum Boxes," J. Vac. Sci. Technol., B, **13**(3), 995–999 (1995)

ECR etch; Cl₂; GaAs selective removal from InGaAs; indium chloride by-products stop etching of InGaAs at room temperature

citric acid: H_2O (1 g of anhydrous citric acid to 1 ml water); Application: InGaAs selective removal from GaAs; GaAs 40 Å/min; In_{0.2}Ga_{0.8}As 751 Å/min

NH₄OH:H₂O (1:18); GaAs surface oxide removal prior to MBE overgrowth

REN, F., A.Y. Cho, J.M. Kuo, S.J. Pearton, J.R. Lothian, D.L. Sivco, R. G. Wilson, and Y.K. Chen, "Dopant passivation occurring during electron cyclotron resonance (ECR) CH₄/H₂ dry etching of InGaAs/AlInAs HEMTs," Electron. Lett., **31**(5), 406 (1995a)

ECR etch; CH₄/H₂; InGaAs/InAlAs HEMT structures; excessive H₂ flux causes donor passivation

REN, F., W.S. Hobson, J.R. Lothian, J. Lopata, S.J. Pearton, J.A. Caballero, and M.W. Cole, "Extremely high etch rates of In-based III–V semiconductors in BCl₃/N₂-based plasma," J. Electrochem. Soc., **143**(10), 3394 (1996a)

ECR etch; BCl₃/N₂ of InGaP/GaAs structures and InP

REN, F., J.W. Lee, C.R. Abernathy, S.J. Pearton, C. Constantine, C. Barratt, and R.J. Shul, "Dry etch damage in GaAs metal–semiconductor field-effect transistors exposed to inductively coupled plasma and electron cyclotron resonance Ar plasmas," J. Vac. Sci. Technol., B, **15**(4), 983 (1997a) inductively coupled Ar plasma; GaAs; FET device degradation study. ECR Ar plasma; GaAs; FET device degradation study

REN, F., J.R. Lothian, J.M. Kuo, W.S. Hobson, J. Lopata, J.A. Caballero, S.J. Pearton, and M.W. Cole, "BCl₃/N₂ dry etching of InP, InAlP and InGaP," J. Vac. Sci. Technol., B, **14**(3), 1758 (1996b) ECR etch; BCl₃/N₂; etch study of InP, InAlP, and InGaP

REN, F., J.R. Lothian, Y.K. Chen, J.D. MacKenzie, S.M. Donovan, C.B. Vartuli, C.R. Abernathy, J.W. Lee, and S.J. Pearton, "Effect of BCl₃ dry etching on InAlN surface properties," J. Electrochem. Soc., **143**(9), L217 (1996c)

ECR etch; BCl₃, BCl₃/Ar, BCl₃/N₂; InAlN surface damage

REN, F., J.R. Lothian, S.J. Pearton, C.R. Abernathy, C.B. Vartuli, J.D. Mackenzie, R.G. Wilson, and R.F. Karlicek, "Effect of dry etching on surface properties of III-nitrides," J. Electron. Mater., **26**(11), 1287 (1997b)

ECR plasma etch; BCl₃, BCl₃/Ar, BCl₃/N₂; of an InAlN and GaN FET structure Surface N loss produces poor rectifying gate contacts for metals deposited on etched surfaces REN, F., J.R. Lothian, S.J. Pearton, C.R. Abernathy, P.W. Wisk, T.R. Fullowan, B. Tseng, S.N.G. Chu, Y.K. Chen, L.W. Yang, S.T. Fu, R.S. Brozovich, H.H. Lin, C.L. Henning, and T. Henry, "Fabrication of Self-Aligned GaAs/AlGaAs Microwave Power Heterojunction Bipolar Transistors," J. Vac. Sci. Technol., B, **12**(5), 2916–28 (1994)

NH₄OH:H₂O (1:20); Application: GaAs surface cleaning for Ohmic contact deposition; 30 s then spin dried for native oxide removal

Ar ion in situ etch prior to contact metal deposition for low resistance contacts

Reactive ion etch; Application: CCl₂F₂; GaAs mesa etch

H₃PO₄:HCl:H₂O; Application; InGaP selective etch from GaAs; selectivity dependence on composition

K₂Cr₂O₇:H₃PO₄:H₂O; Application: AlGaAs selective etch from GaAs

REN, F., S.J. Pearton, D.M. Tennant, D.J. Resnick, C.R. Abernathy, R.F. Kopf, C.S. Wu, M. Hu, C.K. Pao, B.M. Paine, D.C. Wang, and C.P. Wen, "Dry Etching Bilayer and Trilevel Resist Systems for Submicron Gate Length GaAs-Based High Electron Mobility Transistors for Power and Digital Applications," J. Vac. Sci. Technol., B, **10**(6), 2949–53 (1992a)

ECR plasma; CCl₂F₂; Application: GaAs selective etch from AlGaAs; selectivity > 200

- REN, F., S.J. Pearton, B. Tseng, J.R. Lothian, and B.P. Segner, "Formation of Narrow, Dry-Etched Mesas for Long Wavelength InP–InGaAsP Lasers," J. Electrochem. Soc., **140**(11), 3284–89 (1993) ECR etch; Cl₂/CH₄/H₂/Ar; InP/InGaAsP mesa etch at ~150°C; fast without mask narrowing
- REN, F., S.J. Pearton, T.R. Fullowan, W.S. Hobson, S.N.G. Chu, and A.B. Emerson, "Improvement of Ohmic contacts on GaAs with in situ cleaning," Mat. Res. Soc. Symp. Proc., **240**, 417 (1992c) In situ Ar ion milling to remove oxide from GaAs prior to Ge/Ni/Au–Ge/Mo contact deposition to improve Ohmic contact
- REN, F., S.J. Pearton, R.J. Shul, and J. Han, "Improved sidewall morphology on dry-etched SiO_2 masked GaN features," J. Electron. Mater., **27**(4), 175 (1998)

ECR and ICP etch of SiO₂ patterned GaN; SF₆/Ar and CF₄/O₂

REN, F., S.J. Pearton, C.R. Abernathy, and J.R. Lothian, "Nanoscale Structures in III–V Semiconductors Using Sidewall Masking and High Ion Density Dry Etching," J. Vac. Sci. Technol., A, **13**(3), 753–757 (1995b)

ECR etch; CH₄/H₂/Ar; InGaAsP; Application: quantum well etch dimensions ECR etch; BCl₃/Ar; GaN; Application: quantum well etch dimensions

REN, F., S.J. Pearton, J.R. Lothian, C.R. Abernathy, and W.S. Hobson, "Reduction of Sidewall Roughness During Dry Etching of SiO₂," J. Vac. Sci. Technol., B, **10**(6), 2407–11 (1992b)

ECR plasma; Study: SiO_2 mask etch on GaAs and InP; SF_6 gives superior SiO_2 sidewall smoothness than CF_4

REYNOLDS, C.L., S.E. Lengle, R.E. Ahrens, and S.M. Parker, "Inhibition of Etching in Oxygen-Implanted AlGaAs," Appl. Phys. Lett., **61**(9), 1090–91 (1992)

AlGaAs etch inhibition by oxygen implantation

REZEK, E.A., R. Chin, N. Holonyak, S.W. Kirchoefer, and R.M. Kolbas, "Quantum-Well InP-InGaPAs Heterostructure Lasers Grown by LPE," J. Electron. Mater., **9**(1), 1–27 (1980)

Br₂/methanol (1%); Application: InP substrate cleaning for LPE

Indium metal in situ etch surface cleaning prior to LPE layer growth

 $KOH:K_3Fe(CN)_6:H_2O$ (6 g:4 g:50 ml); Application: InGaAsP/InP cleaved cross-section layer delineation; ~ 5 s at $20^{\circ}C$

RIBAS, R.P., J.L. Leclercq, J.M. Karam, B. Courtois, and P. Viktorovitch, "Bulk micromachining characteristics of 0.2 μm HEMT MMIC technology for GaAs MEMS design," Mater. Sci. Eng. B, **B51**, 267 (1998)

NH₄OH:H₂O₂ (1:30); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 2 μm/min; non-uniform etching after 5 min

NH₄OH:H₂O₂ (1:50); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is 1 μm/min; non-uniform etching after 5 min

(Succinic acid:NH₄OH):H₂O₂ (15:1); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; very slow lateral etch rate. citric acid:H₂O₂ (5:1); Application: selective removal of GaAs from AlGaAs etch stop layer for micromachining; undercutting etch rate is $0.09 \, \mu \text{m/min}$; excellent uniformity and reproducibility

 $H_2SO_4:H_2O_2:H_2O$ (1:8:1); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 7 µm/min; undercutting etch rate is 4 µm/min $H_2SO_4:H_2O_2:H_2O$ (1:8:0); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 10 µm/min; undercutting etch rate is 6 µm/min

 H_3PO_4 : H_2O_2 : H_2O (1:13.8:13.2) at 0°C; Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 1 μ m/min; undercutting etch rate is 0.25 μ m/min; etch becomes isotropic with increasing temperature

 $NH_4OH:H_2O_2:H_2O$ (20:7:973); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is $0.5 \,\mu\text{m/min}$; undercutting etch rate is $0.15 \,\mu\text{m/min}$

 $NH_4OH:H_2O_2:H_2O$ (20:7:73); Application: anisotropic GaAs etch for forming micromachined triangular cross-section structures; depth etch rate is 0.6 μ m/min; undercutting etch rate is 0.6 μ m/min

RICHARDS, J.L., and A.J. Crocker, "Etch Pits in GaAs," J. Appl. Phys., **31**, 611–12 (1960) AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; GaAs (1 1 1) dislocation etch pit delineation. Added AgNO₃ reveals etch pits on both (1 1 1)A and (1 1 1)B

RIDEOUT, V.L., "An Improved Polishing Technique for GaAs," J. Electrochem. Soc., 119(12), 1778–79 (1972)

NaOCl:H₂O (1:20); GaAs chemi-mechanical polishing solution

RIM, A., and R. Beserman, "Oxidation Processes in Undoped GaAs and Si-Doped GaAs," J. Appl. Phys., **74**(2), 897–901 (1993)

Thermal oxidation of GaAs; effects of temperature and doping; studied with Raman scattering, AES, and ellipsometry

RISHTON, S.A., Y.H. Lee, K.R. Milkove, J.M. Hong, V. Boegli, M. DeFranza, U. Sivan, and D.P. Kern, "Integrated Approach to Quantum Dot Fabrication," J. Vac. Sci. Technol., B, **11**(6), 2607–11 (1993)

ECR plasma etch; CCl₂F₂/He; Application: GaAs quantum dot fabrication with metal mask

ECR plasma etch; CF₄; Application: silicon nitride layer etch

ECR plasma; O₂; Application: photoresist removal from GaAs

RITTENHOUSE, G.E., K. Early, B.S. Meyerson, H.I. Smith, and J.M. Graybeal, "Novel Vertical Silicon-Membrane Structure and its Application to Josephson Devices," J. Vac. Sci. Technol., B, **10**(6), 2860–63 (1992)

KOH (40%) at 60° C and ethylenediamine-pyrocatechol: Application: Si selective etch from B-doped $> 1 \times 10^{20}~\text{cm}^{-3}$ Si layers

HF:H₂O (1:50); Si₃N₄ removal

NH₄OH:H₂O₂ Si surface cleaning

RIVERA, T., A. Izraël, R. Azoulay, R. Kuszelewicz, J.F. Bresse, J.L. Oudar, and F.R. Ladan, "Fabrication of All-Optical Quantum Well Bistable Microresonators by Reactive Ion Etching," J. Vac. Sci. Technol., B, **13**(2), 268–72 (1995)

Reactive Ion Etch; SiCl₄ gas; Application: patterned etch with Si₃N₄ mask on GaAs, AlGaAs, AlAs; vertical sidewalls

ROBACH, Y., M. Phaner, C. de Villeneuve, and L. Porte, "Evaluation of Surface Roughness of Technological InP Substrates by in situ Scanning Tunneling Microscopy Imaging in H₂SO₄ solution," Appl. Phys. Lett., **61**(21), 2551–53 (1992)

H₂SO₄ (0.25 M); oxide-free interface for STM surface imaging

HNO₃ InP oxidation; 200 Å under illumination; then: HF oxide dissolution

ROBERTS, D.A., M.A. Pate, and P.A. Claxton, "Reactive Ion Etched InP/GaInAs Multiple Quantum Well Rib Waveguides Grown by Solid Source MBE," Electron. Lett., **24**(22), 1395–96 (1988)

Reactive ion etch; $CH_4 + H_2$; Application: InGaAs/InP MQW rib waveguide; 10 vol.% CH_4 in H_2 plasma at RF power of 100 W (0.44 W/cm²) at 13.56 MHz; 30°C table temperature, 6–7 sccm CH_4 and 60 sccm H_2 , 37 mTorr chamber pressure and 290 V bias voltage

RODE, D.L., B. Schwartz, and J.V. DiLorenzo, "Electolytic Etching and Electron Mobility of GaAs for FET's," Solid-State Electron., 17, 1119–23 (1974)

Anodization; H₂O₂ electrolyte; Application: GaAs anodize-strip thinning of layers for FETs

ROSSLER, J.M., Y. Royter, D.E. Mull, W.D. Goodhue, and C.G. Fonstad, "Bromine ion-beam-assisted etching of InP and GaAs," J. Vac. Sci. Technol., B, **16**(3), 1012 (1998)

Br₂ assisted Ar ion beam etch; smooth, vertical sidewalls in GaAs and InP

ROSZTOCZY, F.E., G.A. Antypas, and C.J. Casau, "Distribution Coefficients of Ge, Sn, and Te InP Grown by LPE," GaAs and Related Compounds, 1970 (Inst. Phys. Conf. Ser. No. 9, 1977), pp. 86–91 AgNO₃:CrO₃:HF:H₂O (40 mg:5 g:8 ml:10 ml) {A–B etch}; Application: InP layer delineation

ROTHMAN, M.A., J.A. Thompson, and C.A. Armiento, "Multichamber RIE processing for InGaAsP ridge waveguide laser arrays," Mat. Res. Soc. Symp. Proc., **240**, 341 (1992)

RIE multichamber to provide sequential etch steps without crosscontamination; InGaAsP laser arrays

RIE pattern etch with SiN_x mask; CH₄/H₂/Ar; InGaAsP laser arrays

HCl:H₃PO₄ (1:8); selective removal of InP from InGaAsP in laser array process

ROTHSCHILD, M., and D.J. Ehrlich, "A Review of Excimer Laser Projection Lithography," J. Vac. Sci. Technol. B, **6**(1), 1–17 (1988)

Review: projection lithography using excimer laser; includes photochemical etching

ROTTER, T., J. Aderhod, D. Mistele, O. Semchinova, J. Stemmer, D. Uffman, and J. Graul, "Smooth GaN surfaces by photoinduced electro-chemical etching," Mater. Sci. Eng., **B59**, 350 (1999) KOH (0.5 M); electrolyte for photoinduced electrochemical smoothing-etch for GaN surfaces

ROULEAU, C.M., and R.M. Park, "GaAs Substrate Cleaning for Epitaxy Using a Remotely Generated Atomic Hydrogen Beam," J. Appl. Phys., **73**(9), 4610–13 (1993)

H₂ atomic beam cleaning of GaAs in situ for MBE

RUBERTO, M.N., A.E. Willner, D.V. Podlesnik, and R.M. Osgood, "Effect of Carrier Confinement on Laser-Induced Etching of GaAs/AlGaAs heterostructures," Appl. Phys. Lett., **55**(10), 984–86 (1989)

HNO₃:H₂O (1:20); GaAs and AlGaAs photoetch with AlAs stop layer; hole confinement to the GaAs buried layer results in its lateral etching

RUBERTO, M.N., X. Zhang, R. Scarmozzino, A.E. Willner, D.V. Podlesnik, and R.M. Osgood, "The Laser-Controlled Micrometer-Scale Photochemical Etching of III–V Semiconductors," J. Electrochem. Soc., **138**(4), 1174–85 (1991)

HNO₃:H₂O (1:20); GaAs photoetching p–n junction delineation; dopant selective: n-etching under illumination; p-type does not etch; no GaAs dark etching

H₂SO₄:H₂O₂:H₂O; GaAs; discussion of reaction chemistry

HF:H₂O (1:10); GaAs and InP photoetch p-n junction delineation; dopant selective; n-etches under illumination; p-type does not etch

HNO₃:HCl:H₂O (1:1:100); InP photoetch p-n junction delineation

SABIN, E.W., "Estimation of the activation energy for Ar/Cl₂ plasma etching of InP via holes using electron cyclotron resonance," J. Vac. Sci. Technol., B, **16**(4), 1841 (1998)

ECR etch; Ar/Cl₂ of InP via holes; dependence on wafer temperature

SAH, R.E., J.D. Ralston, J. Daleiden, K. Eisele, E.C. Larkins, S. Weisser, and J. Fleissner, "Fabrication of Dry-Etched Mirrors in GaAs-Based and InP-Based Lasers Using Chemically-Assisted Ion-Beam Etching at Low Temperatures (EMC abstract)," J. Electron. Mater., **24**(7), A25 (1995)

CAIBE; Cl₂ and BCl₃ with Ar ion beam; Application: laser mirrors in In_{0.35}Ga_{0.65}As/GaAs

SAH, R.E., J.D. Ralston, J. Daleiden, E.C. Larkins, S. Weisser, J. Fleissner, and W. Benz, "Fabrication of dry-etched mirrors in GaAs-based and InP-based lasers using chemically assisted ion-beam etching at low temperatures," J. Electron. Mater., **25**(9), 1446 (1996)

CAIBE; mirror fabrication in InGaAs/GaAs/AlGaAs lasers; Cl₂/BCl₃/Ar at 60°C CAIBE; mirror fabrication in InGaAs/InP lasers; IBr₃/Ar at 5°C

SAITO, H., Y. Noguchi, and H. Nagai, "High Performance InGaAsP/InP 1.3 μm Laser Structures with Both Facets Etched," Electron. Lett., **22**(22), 1157–58 (1986a)

Angled reactive ion etch; Cl₂:Ar; InGaAsP/InP; Application: heterostructure laser diode; TiO₂ mask

SAITO, H., and Y. Noguchi, "InGaAsP/InP Etched Mirror Lasers Fabricated by Inclined RIE," Jpn. J. Appl. Phys., **28**(10), 1836–42 (1989a)

Reactive ion etch; Cl₂ + Ar; InP; Application: InGaAsP/InP etched mirror laser

- SAITO, H., and Y. Noguchi, "InGaAsP/InP Lasers with Monolithically Integrated Monitoring Photodiodes Fabricated by Inclined Reactive Ion Etching," Electron. Lett., **25**(11), 719–20 (1989b) Reactive ion etch; Cl₂:Ar; Application: InGaAsP/InP for 1.3 μm laser; TiO₂ mask; 55° tilted sample resulted perpendicular etched walls to junction plane; 50° titled sample in Cl₂:Ar
- SAITO, H., Y. Noguchi, and H. Nagai, "Low Threshold InGaAsP/InP 1.3 μm Doubly Buried-Heterostructure Lasers with a Reactive-Ion Etched Facet," Electron. Lett., **22**(1), 36–38 (1986b) Angled reactive ion etch; Cl₂ + Ar; Application: InGaAsP/InP 1.3 μm laser diode Cl₂–Ar gas mixture (4 sscm Cl₂, 1 sccm Ar at 0.45 Pa and power of 0.16 W/cm²); the 'windward' site is perpendicular at 40° tilted substrate; etch rate is maximum at 10° tilted sample; TiO₂ mask is used
- SAITO, H., and Y. Noguchi, "A Reflection-Type Surface-Emitting 1.3 μm InGaAsP/InP Laser Array with Microcoated Reflector," Jpn. J. Appl. Phys., **27**(7), L 1239–41 (1989c)
 Reactive ion etch; Cl₂ + Ar; Application: 1.3 μm InGaAsP/InP laser array with microcoated

reflector, this etch gives one perpendicular facet and another 60° inclined to the plane; the steep facet is used as mirror and the 60° inclined facet is used as reflector; smooth surface is achieved

SAITOH, T., O. Mikani, and H. Nagome, "New Chemical Etching Solution for InP and InGaAsP Gratings," Electron. Lett., **18**(10), 408–09 (1982)

Saturated Br₂ water: H_3PO_4 : H_2O (2:1:15); InP etch rate = 56 Å/s at 22°C; InGaAs etch rate = 43 Å/s

Saturated Br₂ water:HCl:H₂O (10:1:20); gives etch rate dependence on acid concentration

SAKAI, K., F. Tanaka, Y. Noda, Y. Matsushima, S. Akiba, and T. Yamamoto, "Transverse Mode Controlled InGaAsP/InP Lasers at 1.5 μm Range with Buffer-Layer Loaded Plano-Convex Waveguide Structure," IEEE J. Quantum Electron., **QE-17**(7), 1245–49 (1981)

KOH:K₃Fe(CN)₆:H₂O; Application: InGaAsP/InP cleaved cross-section layer delineation HCl:H₂O (4:1); InP SiO₂ masked channel etch on InGaAs etch stop layer

H₂SO₄:H₂O₂:H₂O (1:8:1); InP 1 min substrate cleaning followed by 3 min Br₂/methanol (0.6%)

SAKAI, S., T. Aoki, Y. Amemiya, and M. Umeno, "A New InGaAsP/InP Dual-Wavelength LED," Appl. Phys. Lett., **35**(8), 588–89 (1979a)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI etch}; Application: InGaAsP/InP non-selective mesa etch at 25°C

SAKAI, S., M. Umeno, T. Aoki, M. Tobe, and Y. Amemiya, "InGaAsP/InP Native Oxide Stripe Lasers," Jpn. J. Appl. Phys., **18**(5), 1003–04 (1979)

Tartaric acid (3%):propylene glycol (1:3), pH = 7.2 adjusted with NaOH; anodization; Application: InP for InGaAsP/InP stripe laser

SAKAI, S., M. Umeno, T. Aoki, M. Tobe, and Y. Ameniya, "InGaAsP/InP Photodiodes Antireflectively Coated with InP Native Oxide," IEEE J. Quantum Electron., **QE-15**(10), 1077–78 (1979b)

Anodization; InP; Application: antireflective coating on InGaAsP/InP photodiodes

SALESSE, A., R. Alabedra, Y. Chen, M. Lakrimi, R.J. Nicholas, N.J. Mason, and P.J. Walker, "Improved photoluminescence from electrochemically passivated GaSb," Second. Sci. Technol., **12**, 413 (1997)

citric acid (1 mol l^{-1}): thiourea (1/3 mol l^{-1}): isopropanol; electrolyte for anodic passivation of GaSb

SALETES, A., F. Turco, J. Massies, and J.P. Contour, "Morphology of GaAs and InP (0 0 1) Substrates after different Preparation Procedures Prior to Epitaxial Growth (MBE)," J. Electrochem. Soc., **135**(2), 504–09 (1988)

Br₂/methanol (0.1–1%); and H₂SO₄:H₂O₂:H₂O (2:1:1); GaAs and

InP etch procedures to obtain the best morphologies. HF:ethanol (1:9); deoxidization post etch solution

SALIMEN, S., C.B. Cooper, and M.E. Day, "Dry etching of via connections for GaAs monolithic microwave integrated circuits fabrication," J. Vac. Sci. Technol., B, 5, 1606 (1987)

Reactive ion etch of via holes in GaAs using Cl₂/SiCl₄

SANGWAI, K., "Chemical Etching: Principles and Applications," Electrochemistry of Semi-conductors and Electronics: Processes and Devices, Ed. J. McHardy and F. Ludwig, (Noyes Publications, Park Ridge NJ 1992), pp. 53–126

Review: chemical etching principles: dissolution of ionic crystals; dissolution of semiconductors; etch pit formation; electrochemical etching; photoetching; gas phase etching

SANKARANARAYANAN, K., R.R. Sumathi, M. Udhayasankar, P. Jayavel, and J. Kumar, "A new etchant to reveal the subsurface damage on polished gallium arsenide substrates," J. Cryst. Growth, **178**, 229 (1997)

 $Bi(NO_3)_3$: H_2O_2 : $HCl~(0.38~g~(Bi(NO_3)_25H_2O)$ in 15 ml H_2O_2 mixed with conc. HCl in the ratio 3:1); subsurface defect delineation on polished GaAs

SANKARAN, R., R.L. Moon, and G.A. Antypas, "Liquid Phase Epitaxial Growth of InGaAs on InP," J. Cryst. Growth, **33**, 271–280 (1976)

Br₂/methanol; Application: InP substrate cleaning for LPE H₂SO₄:H₂O₂:H₂O (10:1:1); InGaAs selective etch from InP

SARTORIUS, B., and K. Pfanner, "Origin and penetration of thermal degradation in InP," Appl. Phys. Lett., **54**(25), 2539 (1989)

Thermal degradation of InP; correlation of thermal pits to crystal defects; enhancement of dark defects in the crystal volume

SASAKI, Y., T. Katayama, T. Koishi, K. Shibahara, S. Yokoyama, S. Miyazaki, and M. Hirose, "High-speed GaAs epitaxial lift-off and bonding with high alignment accuracy using a sapphire plate," J. Electrochem. Soc., **146**(2), 710 (1999)

HF:H₂O (10 wt.%); selective etch of AlAs layer from GaAs for lift-off separation. HF:H₂O (10 wt.%) with a surfactant and antifoaming agent (Morita Chemicals, Ltd.); selective etch of AlAs layer from GaAs for lift-off separation; increase of rate with temperature Apiezon W black wax etch mask

SAUER, N.J., and K.B. Chough, "A Selective Etch for InAlAs over InGaAs and for Different InGaAlAs Quaternaries," J. Electrochem. Soc., **139**(1), L10–L11 (1992)

HCl:H₂O (3:1); Study: $In_{0.52}Al_{0.48}As$ selective etch from $In_{0.53}Ga_{0.47}As$; etch rate = 108 Å/s; InGaAs etch rate < 200 Å/h; more dilute solutions will not etch InAlAs; (InGa)_{0.8}Al_{0.2}As exhibits no etch rate; (InGa)_{0.66}Al_{0.34}As etch rate = 18.3 Å/s

SAUL, R.H., "The Defect Structure of GaP Crystals Grown from Gallium Solutions, Vapor Phase and Liquid Phase Epitaxial Deposition," J. Electrochem. Soc., **115**(11), 1184–90 (1968)

GaP defect delineation using:

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml); 15–60 min at 75°C; {A–B etch}

H₂O:AgNO₃:HNO₃:HF (8 ml:10 mg:6 ml:4 ml); 1–3 min at 60°C; {RC etch}

 $H_2O:KOH:K_3Fe(CN)_6$ (50 ml:6 g:4 g); 1–2 min at 100°C; etch rate = 20–25 µm/h

 $H_2O:HCl:HNO_3:$ (10 ml:10 ml:5 ml); at $50^{\circ}C$; etch rate = 2–5 μ m/min

The higher temperatures and changes in compositions are necessary to retard precipitates which accumulate on the etched surface

SAWAFUJI, Y., and J. Nishizawa, " $Al_xGa_{1-x}As$ (1 1 1)A substrate with atomically flat polished surface," J. Electrochem. Soc., **146**(11), 4253 (1999)

NaClO:(CH₃CO)₂O:KOH:H₂O; solution for mechano-chemical polishing of AlGaAs (1 1 1)A flat surfaces

SAXENA, R.R., S.B. Hyder, P.E. Gregory, and J.S. Escher, "Vapor Phase Epitaxial Growth of InGaAs/InAsP Heterojunctions for Long Wavelength Transferred Electron Photocathodes," J. Cryst. Growth, **50**, 481–84 (1980)

H₂SO₄:H₂O₂:H₂O (4:1:1); Application: InP substrate cleaning for LPE followed by surface treatment in:

Br₂:HBr:H₂O (1:17:300); etch rate = $0.8 \mu m/min$ for 2–4 min

SCHADE, U., Sty Kollakowski, E.H. Böttcher, and D. Bimberg, "Improved performance of large-area InP InGaAs metal-semiconductor-metal phototdetectors by sulfide passivation," Appl. Phys. Lett., **64**(11), 1389 (1994)

 $(NH_4)_2S_x$ (3.5 ml supersaturated solution; Ref. (Iyer, R., 1991): 45 ml H_2O); InP passivation; 15 min at 50°C under illumination of a 250 W tungsten lamp; reduction in dark current of MSM photodetectors; good stability

SCHERER, A., O. Painter, B. D'Urso, R. Lee, and A. Tariv, "InGaAsP photonic band gap crystal membrane microresonators," J. Vac. Sci. Technol., B, **16**(6), 3906 (1998)

CAIBE; Cl₂/Ar; Application: Patterned hole etch in InGaAs/InGaAsP QWs

SCHILLING, M., K. Daub, E. Lach, and G. Laube, "Tunable Y Laser with Reactive Ion Etched Mirror Facets Suitable for Integration," InP and Related Material Conference Proceedings, 1994, (IEEE cat. no. 94CH 3369-6), paper MC₃, pp. 37–40

Reactive ion etch; CH₄/H₂/CO₂; Application: InP waveguide and mirror facet etch

SCHILLING, M., G. Schemmel, and F.-J. Tegude, "Selective LPE-Growth of InGaAs on Semi-insulating InP," J. Electron. Mater., **15**(5), 259–62 (1986)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI etch}; Application: InP; SiO₂-masked recess etch at 12°C for selective LPE growth of InGaAs; shows profiles; etch rate ∼3000 Å/min

SCHILLING, O., A. Forchel, A. Kohl, and S. Brittner, "Optical Analysis of Quantum Confined Stark Effect in Overgrown InGaAs/InP Quantum Wires," J. Vac. Sci. Technol., B, **11**(6), 2556–59 (1993)

HBr:CH₃COOH:K₂Cr₂O₇; Application: InP and InGaAs etch with patterned Ti mask for quantum wires

HF (1%); Ti mask removal from InP

SCHIMMEL, D.G., "A Comparison of Chemical Etches for Revealing $\langle 1\ 0\ 0 \rangle$ Silicon Crystal Defects," J. Electrochem. Soc., **123**(5), 734–41 (1976)

Study: Si (1 0 0) dislocation etch pit delineation etches:

HF:CrO₃ (5 M) (1:1) {Sirtl etch}; Si non-linear etch rate \sim 3.5 µm/min

HF: $K_2Cr_2O_7$ (0.15 M) {Secco etch}; Si etch rate = 1.5 μ m/min with ultrasonic agitation

HF:CrO₃ (0.15 M) {Alternate Secco etch}; Si etch rate \sim 1 μ m/min with ultrasonic agitation

HF:HNO3:CH3COOH (1:3:1) {Dash etch}; Si non-linear etch rate \sim 0.1 μ m/min, n-substrate with illumination

HF:HNO₃ (155:1) {Schimmel etch}; Si non-linear etch rate \sim 1.8 μ m/min, n-substrate with illumination

SCHINELLER, B., Y. Junas, M. Heuken, and K. Heime, "Investigation of process technologies for the fabrication of AlGaInP mesa ultra high brightness light emitting diode," Mater. Sci. Eng. B, **B51**, 34 (1998)

HCl (37%):CH₃COOH(99.8%):H₂O (31:62:7); mesa etchant for AlGaInP/GaAs LED structures; 2.2 μ m/min; gives etch rate dependence on etchant composition

SCHMID, H., F. Fidorra, and D. Grutzmacher, "Endpoint Detection for CH₄/H₂ Reactive Ion Etching of InGaAsP Heterostructures by Mass Spectrometry," GaAs and Related Compounds, 1988 (Inst. Phys. Conf. Ser. No. 96, 1989), pp. 431–34

Reactive ion etch; CH₄/H₂; Application InGaAsP/InP heterostructures

SCHMIDT, A., A. Forchel, J. Straka, I. Gyuro, P. Speier, and E. Zielinski, "Investigation of High-Quantum Efficiency InGaAs/InP and InGaAs/GaAs Quantum Dots," J. Vac. Sci. Technol., B, **10**(6), 2896–99 (1992)

HBr:CH₃COOH (1:1); Application: InGaAs/InP quantum dot patterning; at 5°C for 3 s H_2O_2 (30%) buffered with NH₄OH to pH = 7.0; GaAs etch rate = 740 Å/min; In_{0.18}Ga_{0.82}As etch rate = 67 Å/min

SCHMITT, F., and N. Susa, "An Etchant for InP Native Oxide," Jpn. J. Appl. Phys., **22**(4), 761 (1983) Anodization; InP with tartaric acid (3%):propylene glycol (1:3) electrolyte

 H_3PO_4 (10%); InP etch rate = 0.27 µm/min with no mask undercutting

 H_2SO_4 (10%); InP etch rate $\sim 8 \mu m/min$; undercutting

HCl (10%); InP etch rate = $\sim 40 \,\mu\text{m/min}$; undercutting

HF:NH₄F (45:500) {buffered HF}; InP etch rate + 0.04 μ m/min with no mask undercutting

SCHNEIDER, J., M. Moser, and K. Affolter, "Low Loss Corner Mirrors in InP/InGaAsP/InP for Integrated Optics Etched with Chlorinated Gases," InP and Related Material Conference Proceedings, 1994, (IEEE cat. no. 94CH 3369-6), paper MP37, pp. 216–219

Reactive ion etch; SiCl₂/Cl₂ at 240°C; Application: InP/InGaAsP waveguides and mirrors

SCHNEIDER, M., C. Colvard, K. Alavi, and E. Kohn, "Characteristics of non-selective GaAs/ AlGaAs heterostructure etching at very low etch rates," SPIE Proc., Advanced Processing of Semiconductor Devices, 797, 149 (1987)

citric acid:H₂O₂ (100:1); study of oxidation/dissolution etch mechanism and selectivity of GaAs and AlGaAs

NH₄OH:H₂O (1:5); initial oxide removal from GaAs prior to etching

SCHRAMM, J.E., D.I. Babic', E.L. Hu, J.E. Bowers, and J.L. Merz, "Anisotropy Control in the Reactive Ion Etching of InP Using Oxygen in Methane/Hydrogen/Argon," InP and Related Material Conference Proceedings, 1994a, (IEEE cat. no. 94CH 3369-6), paper WE4, pp. 383–86

Reactive ion etch; $O_2/CH_4/H_2/Ar$; InP, use of O_2 to prevent etch limiting polymer build-up in $10 \mu m$ deep laser mirror fabrication

SCHRAMM, J.E., D.I. Babic, E.L. Hu, J.E. Bowers, and J.L. Merz, "Fabrication of high-aspect-ratio InP-based vertical-cavity laser mirrors using CH₄/H₂/O₂/Ar reactive ion etching," J. Vac. Sci. Technol., B, **15**(6), 2031 (1997)

reactive ion etching; CH₄/H₂/O₂/Ar; InP-based materials; 10 μm vertical etch profiles

SCHRAMM, J.E., E.L. Hu, J.L. Merz, J.J. Brown, M.A. Melendes, M.A. Thompson, and A.S. Brown, "Highly Selective Reactive Ion Etch Process for InP-Based Device Fabrication Using Methane/Hydrogen/Argon," J. Vac. Sci. Technol., B, **11**(6), 2280–83 (1993)

Reactive ion etch; CH₄/H₂/Ar; InGaAs selective etch from InAlAs

SCHRAMM, J.E., M. Mondry, E.L. Hu, and J.L. Merz, "Conductance Transient Characterization of Reactive Ion Etched HEMT Gate Recesses," InP and Related Material Conference Proceedings, 1994b, (IEEE cat. no. 94CH 3369-6), paper MP25, pp. 170–73

Reactive ion etch surface damage ssessment; InAlAs/InGaAs HEMTs

SCHRIMPF, T., D. Piester, H.-H. Wehmann, P. Bönsch, D. Wüllner, A. Schlachetski, C. Mendorf, and H. Lakner, "Preparation and characterization of InGaAs quantum wires on vee-groove patterned InP," Proc. 11th Int'l Conf. on Indium Phosphide and Related Materials, p. 507 (1999)

HF buffered; Ti mask removal from vee-groove patterned InP

HF (5%) for 10 s followed by H_2SO_4 (80%) for 60 s to clean InP vee-grooved surface prior to MOVPE regrowth without affecting vee-groove shape

SCHUBERT, E.F., W.T. Tsang, M.D. Feuer, and P.M. Mankiewich, "High-Transconductance Heterostructure Ga_{0.47}In_{0.53}As/InP Metal–Insulator–Semiconductor Field-Effect Transistors Grown by Chemical Beam Epitaxy," IEEE Electron Device Lett., **9**(3), 145–47 (1988)

H₃PO₄:H₂O₂:H₂O (1:1:20); Application: InGaAs selective etch from InP for MISFET gate recess

SCHULER, H., T. Kaneko, M. Lipinski, and K. Eberl, "In situ etching with AsBr₃ and regrowth in molecular beam epitaxy," Semicond. Sci. Technol., **15**(169), (2000)

AsBr₃ thermochemical in situ etching for molecular beam epitaxy; temperature dependent etch rate selectivity for InAs from GaAs and GaAs from AlGaAs; vee-groove pattern dependence on material and temperature

SCHUMACHER, C., W. Faschinger, V. Hock, H.R. ReB, J. Nürnberger, and M. Ehinger, "In situ lateral structuring during II–VI growth with Al₅₀Ga₅₀As–GaAs shadow masks," J. Cryst. Growth, **201/202**, 599 (1999)

NH₄:H₂O₂:H₂O (1:10:10); selective patterning of a GaAs mask on AlGaAs

HF conc.; selective undercut pattern in AlGaAs masked by GaAs

SCHWARTZ, B., J.C. Dyment, and S.E. Haszko, "The Influence of Native Oxides on the Degradation and Passivation of GaAs Junction Lasers," GaAs and Related Compounds, 1972 (Inst. Phys. Conf. Ser. No. 13 1973), pp. 187–196

 H_2O_2 ; H_2O_2 : NH_4OH , pH=7; and H_2O ; Application: GaAs surface oxidation for study of effects on laser degradation

SCHWARTZ, B., F. Ermanis, and M.H. Brastad, "The Anodization of GaAs and GaP in Aqueous Solutions," J. Electrochem. Soc., **123**(7), 1089–97 (1976a)

GaAs anodization in:

H₃PO₄:H₂O, (acidic electrolyte

NH₄OH:H₂O, (basic electrolyte)

(NH₄)₂HPO₄:H₂O, (neutral electrolyte)

SCHWARTZ, B., and H. Robbins, "Chemical Etching of Silicon," J. Electrochem. Soc., **123**(12), 1903–09 (1976b)

HF:HNO₃:H₂O; Silicon etch kinetics; dependence on concentrations

- SCIMECA, T., K. Prabhakaran, Y. Watanabe, F. Maeda, and M. Oshima, "Novel Method for Rejuvinating and Fabricating Stable Se/GaAs Surfaces," Appl. Phys. Lett., **63**(13), 1807–09 (1993) Se passivation of GaAs surfaces
- SEASSAL, C., J.L. Leclerq, X. Letartre, A. Gagnaire, M. Gendry, and P. Viktorovitch, "Micromachined structures for vertical microelectrooptical devices on InP," Proc., 1996 Indium Phosphide and Related Materials Conference, p. 2765 (1996)

HCl:H₂O (3:1); selective removal of In_{0.52}Ga_{0.48}As from In_{0.53}Ga_{0.47}As for MEMS

SEAWARD, K.L., N.J. Moll, and W.F. Stickle, "The role of aluminum in selective reactive ion etching of GaAs on AlGaAs," J. Vac. Sci. Technol., B, 6(6), 1645 (1988)

Reactive ion etch; CCl₂F₂; study of the role of AlF₃ as etch stop in selective removal of GaAs from AlGaAs

SECCO D'aragona, F., "Dislocation Etch for (1 0 0) Planes in Silicon," J. Electrochem. Soc., **119**(7), 948–51 (1972)

HNO3:CH3COOH:HF (3:2:2); Si wafer chemical polish prior to etch pit study

HF: $K_2Cr_2O_7$ (0.15 M) (2:1) {Secco etch}; Study: Si dislocation etch pit delineation; etch rate = 1.5 μ m/min

SENDRA, J.R., G. Armelles, and J. Anguita, "Optical study of InP etched in methane-based plasmas by reactive ion beam etching," Semicond. Sci. Technol., 11, 238 (1996a)

RIBE/ECR etch; CH₄/H₂/N₂; InP, Raman study of etch damage

SENDRA, J.R., G. Armelles, T. Utzmeier, J. Anguita, and F. Briones, "Resonant Raman scattering study of InSb etched by reactive ion beam etching," J. Appl. Phys., **79**(11), 8853 (1996b) ECR etch; CH₄/H₂/N₂; InSb damage study using Resonant Raman scattering

SENGA, T., Y. Matsumi, and M. Kawasaki, "Chemical dry etching mechanisms of GaAs surface by HCl and Cl₂," J. Vac. Sci. Technol., B, **14**(5), 3230 (1996)

Thermochemical and photochemical etching; GaAs in HCl and Cl₂; study of etching mechanisms

SEO, J.M., Y.-K. Kim, H.G. Lee, Y.-S. Chung, and S. Kim, "Reduction of gap states of ternary III–V semiconductor surfaces by sulfur passivation: Comparative studies of AlGaAs and InGaP," J. Vac. Sci. Technol., A, **A14**(3), 941 (1996)

 $(NH_4)_2S_x$ solution; study of AlGaAs and InGaP surface passivation

SEWELL, J.S., S.C. Dudley, M.G. Mier, D.C. Look, and D.C. Walters, "Automated and Calibrated Whole Wafer Etch Pit Density Measurements in GaAs," J. Electron. Mater., **18**(2), 191–97 (1989) KOH molten at 450°C; GaAs defect etch pit delineation

SHARMA, B.L., "Chemical Etchants for InAs," Solid-State Electron., **9**, 728–29 (1966) Br₂/methanol (0.5%); InAs (1 1 1)B etch rate = 1 μm/min

HF:HNO₃:H₂O (1:3:2); InAs p-n junction delineation; 1–3 min HNO₃:H₂O₂ (1:5); InAs cleaning; 1–2 min at 75° C

SHAW, D.W., "Localized GaAs Etching with Acidic Hydrogen Peroxide Solutions," J. Electrochem. Soc., **109**(3), 874–79 (1981)

GaAs etching anisotropy and cross-sectional profiles for:

H₂SO₄:H₂O₂:H₂O (1:8:1)

H₂SO₄:H₂O₂:H₂O (1:8:40)

H₂SO₄:H₂O₂:H₂O (1:8:80)

H₂SO₄:H₂O₂:H₂O (1:8:160)

H₂SO₄:H₂O₂:H₂O (1:8:1000)

H₂SO₄:H₂O₂:H₂O (4:1:5)

H₂SO₄:H₂O₂:H₂O (8:1:1)

H₂SO₄:H₂O₂:H₂O (3:1:1)

HCl:H₂O₂:H₂O (1:1:9)

HCl:H₂O₂:H₂O (1:4:40)

HCl:H₂O₂:H₂O (40:4:1)

HCl:H₂O₂:H₂O (80:4:1)

SHEN, H., F.H. Pollak, and J.M. Woodall, "Photoreflectance Study of Fermi Level Change in Photowashed GaAs," J. Vac. Sci. Technol., B, **8**(3), 413–15 (1990)

H₂O; GaAs photowash surface passivation; reduces surface state density

SHENG, T.Y., Z.Q. Yu, and G.J. Collins, "Disk hydrogen plasma assisted chemical vapor deposition of aluminum nitride," Appl. Phys. Lett., **52**(7), 576 (1988)

H₃PO₄(85%); AlN etch rate at 60°C is dependent on layer quality

- SHEU, J.K., Y.K. Su, G.C. Chi, M.J. Jou, C.C. Liu, C.M. Chang, and W.C. Hung, "Inductively coupled plasma etching of GaN using Cl₂/Ar and Cl₂/N₂ gases," J. Appl. Phys., **85**(3), 1970 (1999) Inductively coupled plasma etch of GaN using Cl₂/Ar and Cl₂/N₂ gases
- SHIH, M.C., M.B. Freiler, G. Haase, R. Scarmozzino, and R.M. Osgood, "Condensed Chlorine Etching of GaAs Induced by Excimer Laser Radiation," Appl. Phys. Lett., **61**(7), 828–30 (1992) Laser-assisted Cl₂ etch; GaAs low temperature etch from physisorbed Cl₂
- SHIH, M.C., M.B. Freiler, R. Scarmozzino, and R.M. Osgood, "Patterned, Photon-Driven Cryoetching of GaAs and AlGaAs," J. Vac. Sci. Technol., B, **13**(1), 43–54 (1995)

Photochemical removal of layers from surface adsorbed Cl_2 ; low temperature (140 K) enhances photo selectivity

SHIMANO, A., H. Takagi, and G. Kano, "Light-Controlled Anodic Oxidation of n-GaAs and its Application to Preparation of Specified Active Layers for MESFET's," IEEE Trans. Electron Devices, **ED-26**(11), 1690–95 (1979)

Light controlled anodization; Application: GaAs anodize-strip thinning for MESFETs

SHIMOKAWA, F., H. Tanaka, Y. Uenishi, and R. Sawada, "Reactive-Fast-Atom beam Etching of GaAs Using Cl₂ Gas.," J. Appl. Phys., **66**(6), 2613–18 (1989)

Neutral charge fast atom etching of GaAs

SHIMOYAMA, K., Y. Inoue, M. Katoh, H. Gotoh, Y. Suzuki, and H. Yajima, "A New MOVPE Regrowth Process Utilizing in situ vapor phase etching for Optoelectronic Integrated Circuits," J. Cryst. Growth, **107**, 767–71 (1991)

Thermochemical etch of AlGaAs/GaAs in HCl with H₂ at 710°C; Application: for OMVPE regrowth

SHIOTA, I., K. Motoya, T. Ohmi, N. Miyamoto, and J. Nishizawa, "Auger Characterization of Chemically Etched GaAs Surfaces," J. Electrochem. Soc., **124**(1), 155–57 (1977)

Measurement of GaAs residual surface oxide:

etchant $A = H_2SO_4:H_2O_2:H_2O$ (4:1:1)

etchant B = HF conc.; etchant C = NaOH: H_2O_2 (1:1)

Surface characteristics	Residual oxide (Å)
A at 50°C for 3 min	50
A + B for 5 min	30
$A + B + C$ at $30^{\circ}C$ for 1 min	<10
C at 55°C for 10 min	60
C + B	25
$C + B + C$ at $30^{\circ}C$ for 1 min	10

SHIRAFUJI, J., M. Amano, M. Inoue, and Y. Inuishi, "Characteristics of Anodic Native Oxide MIS Diodes of InGaAs," Electron. Lett., **18**, 653 (1982)

InGaAs anodization; electrolyte is tartaric acid (3%) with pH adjusted to 7 by adding NH₄OH. H_2O_2 :NH₄OH (10:1); InGaAs surface cleaning prior to anodization

SHIRAFUJI, J., A. Tamura, K. Oka, M. Inoue, and Y. Inuishi, "Influence of Lattice Mismatch on Properties of InGaAsP Layers Epitaxially grown on InP Substrates," J. Appl. Phys., **52**, 4704 (1981)

H₂O:AgNO₃:CrO₃:HF (10 ml:40 mg:5 g:8 ml) {A–B etch}; InGaAsP LPE layer defect delineation; 25 min at 65°C

SHOJI, D., M. Shinohara, T.-A. Miura, and M. Niwano, "Effects of surface chemical treatment on the formation of metal GaAs interfaces," J. Vac. Sci. Technol., A, **17**(2), 363 (1999) (NH₄)₂S_x sufidation of GaAs for contact metalization

SHOJIMA, K., "Atomic force microscopy and transmission electron microscopy observations of KOH-etched GaN surfaces," J. Vac. Sci. Technol., B, **18**(1), 37 (2000)

KOH molten (360°C); etch pit delineation in GaN layers; SEM and TEM observations

SHUL, R.J., A.J. Howard, S.J. Pearton, C.R. Abernathy, C.B. Vartuli, P.A. Parnes, and M.J. Bozack, "High rate electron cyclotron resonance etching of GaN, InN and AlN," J. Vac. Sci. Technol., B, 13(5), 2016 (1995a)

ECR etch; Cl₂/H₂/CH₄/Ar at 170°C; GaN, InN, AlN

- SHUL, R.J., A.J. Howard, S.J. Pearton, C.R. Abernathy, and C.B. Vartuli, "High-density etching of group III nitride ternary films," J. Electrochem. Soc., **143**(10), 3285 (1996a) ECR etch; Cl₂/H₂/Ar/CH₄; etch study on AlN, InN, InGaN, InAlN
- SHUL, R.J., A.J. Howard, C.B. Vartuli, P.A. Barnes, and W. Seng, "Temperature dependent electron cyclotron resonance etching of InP, GaP and GaAs," J. Vac. Sci. Technol., A, **14**(3), 1102 (1996b) ECR plasma etch; Ar, Ar/Cl₂, Ar/Cl₂/H₂ and Ar/Cl₂/H₂/CH₄; Study of etch dependence on temperature for InP, GaP, and GaAs
- SHUL, R.J., M.L. Lovejoy, J.C. Word, A.J. Howard, D.J. Rieger, and S. H. Kravitz, "High rate reactive ion etch and electron cyclotron resonance etching of GaAs via holes using thick polyimide and photoresist masks," J. Vac. Sci. Technol., B, **15**(3), 657 (1997a)

RIE (Cl₂/BCl₃/SiCl₄) and ECR (Cl₂/BCl₃) high rate plasma etch of via holes in GaAs

SHUL, R.J., M.L. Lovejoy, D.L. Hetherington, D.J. Rieger, G.A. Vawter, J.F. Klem, and M.R. Melloch, "Investigation of Plasma Etch Induced Damage in Compound Semiconductor Devices," J. Vac. Sci. Technol., A, **12**(4), 1351–55 (1994)

Reactive ion etch; SiCl₄, BCl₃, BCl₃/Cl₂, Cl₂; GaAs etch damage study

SHUL, R.J., M.L. Lovejoy, A.G. Baca, J.C. Zolper, D.J. Rieger, M.J. Hafich, R.F. Corless, and C.B. Vartuli, "Plasma-Induced Damage of GaAs During Etching of Refractory Metal Contacts," J. Vac. Sci. Technol., A, **13**(3), 912–17 (1995b)

ECR and RIE etch of refractory metal contacts on GaAs; induced damage

- SHUL, R.J., M.L. Lovejoy, D.L. Hetherington, D.J. Rieger, J.F. Klem, and M.R. Melloch, "Plasma-Induced Damage of GaAs p—n Junction Diodes Using Electron Cyclotron Resonance Generated Cl₂/Ar, BCl₃/Ar, Cl₂/BCl₃/Ar, and SiCl₄/Ar Plasmas," J. Vac. Sci. Technol., B, **13**(1), 27–33 (1995c) ECR etch, Cl₂/Ar, BCl₃/Ar, Cl₂/BCl₃/Ar, and SiCl₄/Ar; GaAs, study of damage to p—n junction diodes
- SHUL, R.J., G.B. McClellan, R.D. Briggs, D.J. Rieger, S.J. Pearton, C. R. Abernathy, J.W. Lee, C. Constantine, and C. Barratt, "High-density plasma etching of compound semiconductors," J. Vac. Sci. Technol., A, **15**(3), 633 (1997b)

Inductively coupled plasma etching of GaAs, GaP, InP in Cl₂/Ar, Cl₂/N₂, BCl₃/Ar, and BCl₃/N₂; comparison to ECR etch rates

SHUL, R.J., G.B. McClellan, S.A. Casalnuovo, D.J. Rieger, S.J. Pearton, C. Constantine, C. Barrat, R.F. Karlicek, C. Tran, and M. Schurman, "Inductively coupled plasma etching of GaN," Appl. Phys. Lett., **69**(8), 1119 (1996c)

ICP etch of GaN in Cl₂/H₂/Ar

SHUL, R.J., C.G. Willison, M.M. Bridges, J. Han, J.W. /Pearton, S.J. Le, C.R. Abernathy, J.D. MacKenzie, L. Zhang, and L.F. Lester, "Selective inductively coupled plasma etching of group-III nitrides in Cl₂- and BCl₃-based plasmas," J. Vac. Sci. Technol., A, **16**(3), 1621 (1998)

ICP of GaN, AlN, InN in Cl₂/Ar, XCl₂/N₂, Cl₂/H₂, Cl₂/SF₆, BCl₃/Ar, BCl₃/H₂, BCl₃/N₂, and BCl₃/SF₆ plasmas

SHUN, J., K.M. Geib, and C.W. Wilmsen, "Sulfur bonding to GaAs," J. Vac. Sci. Technol., B, 9(4), 2337 (1991)

H₂S gas sulfidization of GaAs

H₂SO₄:H₂O₂:H₂O (1:8:500); GaAs etched surface contains elemental As

NaS solution GaAs sulfidization

(NH₄)₂S solution GaAs sulfidization

SIK, H., R. Driad, M. Juhel, J.C. Harmand, P. Launay, and F. Alaxandre, " $(NH_4)_2S_x$ preepitaxial treatment for GaAs chemical beam epitaxial regrowth," J. Vac. Sci. Technol., B, **14**(1), 147 (1996)

 $(NH_4)_2S_x$ solution; GaAs surface treatment to reduce carbon and oxide contamination prior to CBE regrowth, 40° C for 30 min

HCl:H₂O (1:1); GaAs deoxidation, 1 min

SIK, H., M. Riet, C. Dubon-Chevallier, and B. Sermage, " $(NH_4)_2S_x$ passivation treatment and UVCVD stabilization for GaInP/GaAs heterojunction bipolar transistors," Microelectron. Eng., **25**, 293 (1994)

 $(NH_4)_2S_x$ sulfur passivation of GaAs structures; study of dependence on S concentration in the solution

SILBERG, E., T.Y. Chang, E.A. Aaridi, C.A. Evans, and C.J. Hitzman, "Spatially Correlated Redistribution on Mn and Ge in InGaAs MBE Layers," GaAs and Related Compounds, 1982 (Inst. Phys. Conf. Ser. No. 65 1983), pp. 187

H₃PO₄:H₂O₂:H₂O (1:1:38); Application: InGaAs slow thinning etch

SIMPSON, W.C., D.K. Shuh, W.H. Hung, M.C. Håkansson, J. Kanski, U.O. Karlsson, and J.A. Yarmoff, "Role of surface stoichiometry in the Cl₂/GaAs(0 0 1) reaction," J. Vac. Sci. Technol., A, **14**(3), 1815 (1996)

Thermochemical etch mechanism study of Cl₂ on GaAs (0 0 1) surfaces

SIN, Y.K., Y. Hwang, T. Zhang, and R.M. Kolbas, "Diffusion of Zinc into GaAs Layers Grown by MBE at Low Substrate Temperatures," J. Electron. Mater., **20**(6), 465–69 (1991)

A-B etch; Application: GaAs epilayer p-n junction delineation

 H_2SO_4 : H_2O_2 : H_2O (8:1:100); GaAs thinning etch

SINGH, S., R.S. Williams, L.G. Van Uitert, A. Schlierr, I. Camlibel, and W.A. Bonner, "Analysis of InP Surface Prepared by Various Cleaning Methods," J. Electrochem. Soc., **129**, 447–48 (1982)

HF:H₂O (1:1); InP substrate cleaning; low C and O contamination. Auger analysis comparing: Br₂/methanol

 $H_2SO_4:H_2O_2:H_2O$ (5:1:1)

 $CH_3COOH:H_2O_2$ (3:1)

SKIDMORE, J.A., D.G. Lishan, D.B. Young, E.L. Hu, and L.A. Coldren, "Effects of Hydrogen on Chlorine Radical-Beam Ion-Beam Etching of $Al_xGa_{1-x}As$ with Varying Mole Fraction," J. Electrochem. Soc., **140**(6), 1802–04 (1993)

Ion-beam etching; Cl₂ assisted; AlGaAs; H* enhances etch rate and roughness

SKIDMORE, J.A., D.G. Lishan, D.B. Young, E.L. Hu, and L.A. Coldren, "HCl, H₂, Cl₂ Radical-Beam Ion-Beam Etching of AlGaAs Substrates with Varying Al Mole Fraction," J. Vac. Sci. Technol., B, **10**(6), 2720–24 (1992)

Radical-beam ion-beam etch (separate control of Cl* and H* radicals and physical Ar⁺ ions); Study; AlGaAs dry etching characteristics; etch rates; surface morphologies

SMITH, L.E., "A Highly Selective, Chlorofluorocarbon-Free GaAs on AlGaAs Etch," J. Electrochem. Soc., **140**(7), 2116–20 (1993)

Reactive ion etch; $SiCl_4 + CF_4 + O_2 + He$; GaAs selective etch from $Al_{0.11}Ga_{0.89}As$

SMITH, L.L., S.W. King, R.J. Nemanich, and R.F. Davis, "Cleaning GaN surfaces," J. Electron. Mater., **25**(5), 805 (1996)

HCl:H₂O (1:1); GaN surface cleaning; good removal of O and C

HCl:methanol (1:1); GaN surface cleaning; good removal of O and C

HF:H₂O (1:20); GaN surface cleaning; good removal of O and C

HF:H₂O (1:1); GaN surface cleaning; good removal of O and C

HF:methanol (1:1); GaN surface cleaning; best removal of O and C

Thermal desorption of GaN in vacuum; not effective for removing O and C; GaN decomposition occurs $>800-900^{\circ}$ C

SMOLINSKY, G., R.P. Chang, and T.M. Mayer, "Plasma Etching of III–V Compound Semiconductor Materials and Their Oxides," J. Vac. Sci. Technol., **18**(1), 12–16 (1981)

Plasma etching characteristics:

HF, C₂F₆, CF₃Cl, CHF₃, C₂Cl₄, CBrCl₂, CHCl₃, PH₃, H₂, H₂O; these do not etch GaAs or its oxide

CCl₄, CCl₂F₂, PCl₃, HCl etch both GaAs and its oxide

Cl₂, COCl₂ etch GaAs but not its oxide

Cl₂ etches GaP and GaSb but not their oxides

HCl etches GaP and GaSb and their oxides but not InP

SMOLINSKY, G., R.A. Gottscho, and S.M. Abys, "Time-Dependent Etching of GaAs and InP with CCl₄ or HCl Plasmas: Electrode Material and Oxidant Additional Effects," J. Appl. Phys., **54**(6), 3518–23 (1983)

Plasma etch; CCl₄; HCl; InP and GaAs; HCl/graphite electrode exhibits constant etch rate; O₂ or Cl₂ presence in CCl₄ enhanced etch rate; HCl plasma is less effective than CCl₄ in etching InP;

CCl₄ and graphite electrodes should be used as less polychlorocarbon is produced and etch rate is increased

SNOW, E.S., P.M. Campbell, and B.V. Shanabrook, "Fabrication of GaAs Nanostructures with a Scanning Tunneling Microscope," Appl. Phys. Lett., **63**(25), 3488–90 (1993)

KOH (11 M); selective etch of Si mask on GaAs from STM direct write oxidized Si pattern; 2 s at 60°C. Does not attack GaAs

HF 10%; second step (after KOH) to remove Si mask from GaAs

NH₄OH:H₂O₂:H₂O (1:2:1 by weight), diluted 1:100 by H₂O; GaAs pattern etch through Si mask

SNYDER, P.G., and S.-J. Cho, "Investigation of citric acid-hydrogen peroxide etched GaAs and $Al_{0.3}Ga_{0.7}As$ surfaces by spectroscopic ellipsometry," J. Vac. Sci. Technol., B, **16**(5), 2680 (1998) citric acid:H₂O₂ (x:1, for 1 < x < 10); study of GaAs and $Al_{0.3}Ga_{0.7}As$ etched surface interface layers and roughness by variable angle spectroscopic ellipsometry

SNYDER, P.G., N.J. Ianno, B. Wigert, S. Pittal, B. Johs, and J.A. Woollam, "Spectroscopic ellipsometric monitoring of electron cyclotron resonance plasma etching of GaAs and AlGaAs," J. Vac. Sci. Technol., B, **13**(6), 2255 (1995)

ECR etch; CH₄/H₂/Ar of GaAs and AlGaAs; study of surface damage with spectroscopic ellipsometry

SO, B.K.L., R.W.M. Kwok, G. Jin, G.Y. Cao, G.K.C. Hui, L. Huang, W.M. Lau, and S.P. Wong, "Reordering at the gas-phase polysulfide passivated GaAs (1 1 0) surface," J. Vac. Sci. Technol., A, 14(3), 935 (1996)

sulfidization of GaAs(1 1 0) by gas phase polysulfide treatment; study of surface stabilization by S

SOLTZ, D., and L. Cescato, "Potential-induced changes in the surface morphology of (1 0 0) n-InP samples photoelectrochemically etched," J. Electrochem. Soc., **143**(9), 2815 (1996a)

HCl (1 M); photoelectrochemical etch study of InP; etch anisotropy dependence on etch conditions

SOLTZ, D., M.-A. De Paoli, and L. Cescato, "Fringe stabilization and depth monitoring during the holographic photelectrochemical etching of n-InP (1 0 0) substrates," J. Vac. Sci. Technol., B, **14**(3), 1784 (1996b)

HCl (1 M); monitoring of grating depth during photoelectrochemical etching on n-InP

SOMOGYI, K., "Electrochemical Carrier Profiling to Determine the Thickness of a Thin Removed Semiconductor Layer," Semicond. Sci. Technol., **5**, 358–60 (1990)

Etch thickness monitoring by use of ECV profiling with spaced marker layers

SONG, J.-I., C. Caneau, K.-B. Chough, and W.-P. Hong, "GaInP/GaAs Double Heterojunction Bipolar Transistor with High F_t, F_{max}, and Breakdown Voltage," IEEE Trans. Electron Devices, **15**(1), 10–12 (1994)

HCl:H₃PO₄ (1:3); Application: InGaP selective etch from GaAs; HBT fabrication

SONG, Z., S. Shogen, M. Kawasaki, and I. Suemune, "X-ray Photoelectron Spectroscopy and Atomic Force Microscopy Surface Study of GaAs(1 0 0) Cleaning Procedures," J. Vac. Sci. Technol., B, **13**(1), 77–82 (1995)

 $H_2SO_4:H_2O_2:H_2O$ (4:1:1); GaAs(1 0 0), AFM surface study shows undulations HCl (36%); GaAs 10–20 min etch shows monolayer flat surface; 10 s H_2O rinse dissolves oxides leaving an As-rich surface

SRNANEK, R., M. El Gomati, I. Novotny, and D. Pudis, "Chemical beveling of InP-based structures by HBr-H₃PO₄-K₂Cr₂O₇ solution," J. Cryst. Growth, **179**, 320 (1997a)

 $HBr(46\%):H_3PO_4(85\%):K_2Cr_2O_7$ (1N) (2:2:1); Application: etching of beveled surfaces on InGaAsP/InP structures to allow characterization of small angle cross-sections; etchant flow method to form the bevel

SRNANEK, R., I. Novotny, I. Hotovy, and M. El Gomati, "Chemical beveling of GaAs-based structures," Mater. Sci. Eng., **B47**(2), 127–130 (1997b)

 $H_3PO_4:H_2O_2:H_2O$ (7:3:3)

H₃PO₄:H₂O₂:H₂O (3:1:6)

H₃PO₄:H₂O₂:H₂O (3:1:10)

H₃PO₄:H₂O₂:H₂O (3:1:50)

Chemical beveling of GaAs by lifting a sample through a constant flow of etchant

SRNÁNEK, R., and A. Satka, "Revealing of Defects in {1 1 0} InP," J. Cryst. Growth, 126, 270–74 (1993)

 HNO_3 : H_2O_2 (1:1); InP {1 1 0} defect delineation etch at 100° C; etch rate \sim 2.5 µm/min

 $K_3Fe(CN)6:H_2O$ (15 g:100 ml) = part 1, and

 $KOH:H_2O$ (15 g:100 ml) = part 2:

part 1:part 2 (3:1); InP etch pit defect delineation under illumination for 10 min, etch rate \sim 0.14 μ m/min for both (1 1 0) and (1 1 0)

STANO, A., "Chemical Etching Characteristics of InGaAs/InP and InAlAs/InP Heterostructures," J. Electrochem. Soc., **134**(2), 448–52 (1987)

Br₂/methanol 1 vol.%; InGaAs (1 0 0), MBE-grown, etch rate = 6 μm/min

InAlAs (1 0 0) etch rate = $8 \mu m/min$

 H_2SO_4 : H_2O_2 : H_2O_3 : H_3O_3 :

 H_2SO_4 : H_2O_2 : H_2O_3 : H_2O_4 : H_2O_3 : H_2O_4 : H_2O_3 : H_2O_4 :

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1); InGaAs etch rate = 1.2 µm/min; {selective from InP}

 $H_3PO_4:H_2O_2$ (2:1); InGaAs etch rate = 3.3 µm/min; InAlAs etch rate = 3 µm/min

 H_3PO_4 : H_2O_2 (5:1); InGaAs etch rate = 2.4 µm/min; InAlAs etch rate = 1.5 µm/min

 H_3PO_4 : H_2O_2 (10:1); InGaAs etch rate = 0.7 µm/min; InAlAs etch rate = 0.5 µm/min

 $H_3PO_4:H_2O_7$

 H_3PO_4 : H_2O_2 : H_2O_3 : H_2O_4 :

 $H_3PO_4:H_2O_2:H_2O$ (1:8:60); InGaAs etch rate = 0.2 µm/min; InAlAs etch rate = 0.16 µm/min

Gives InGaAs (1 0 0) etch rate dependence on orientation; shows etch profiles: For InGaAs only Br₂/methanol forms positive angle sidewalls on both $\langle 1 \ 1 \ 0 \rangle$ directions, giving good morphology

and mesa shapes; same for InAlAs except also H₃PO₄:H₂O₂ (10:1) does not exhibit sidewall crystal habits

STANO, A., C. Coriasso, and G. Meneghini, "High-resolution depth monitoring of reactive ion etching of InP/InGaAs(P) MQWs using reflectance measurements," Semicond. Sci. & Technol., 11, 968 (1996)

Reactive ion etch, $CH_4/H_2/Ar$; depth monitoring of quantum well thicknesses of ~ 5 nm in InGaAsP/InP

STARKEEV, G., H. Künzel, and G. Dortman, "A Controllable Mechanism of Forming Extremely Low-Resistance Non-alloyed Ohmic Contacts to Group III–V Compound Semiconductors," J. Appl. Phys., **74**(12), 7344–56 (1993)

H₂SO₄:H₂O₂:H₂O; GaAs surface cleaning for electrical contacts inferior to low energy Ar ion beam cleaning

Ar ion beam etch; GaAs surface cleaning for low resistance contacts

STECK, A.J., and I. Chyr, "Focused ion beam micromilling of GaN and related substrate materials (sapphire, SiC, and Si)," J. Vac. Sci. Technol., B, **17**(2), 362 (1999)

Ga focused ion beam micromilling of GaN; rates up to $0.6 \,\mu\text{m}^3/\text{nA}$ s; rates two to five times lower for substrates (sapphire, SiC and Si)

STEPANEK, B., and V. Sestakova, "Indium and nitrogen doping of GaSb single crystal," J. Cryst. Growth, **123**, 306–08 (1992)

HNO₃:HF:CH₃COOH (6:2:1); GaSb polycrystalline material cleaning prior to Czochralski growth

KOH:H₂O (45% solution); GaSb first step prior to defect etching; 2 min under continuous stirring at room temperature

CH₃COOH:HNO₃:HF (20:9:1); GaSb $\langle 1\ 1\ 1 \rangle$ first step etch pit defect delineation for 1 min, followed by:

Br₂/methanol (5%) for 11 min

STERN, M.B., and P.F. Liao, "Reactive Ion Etching of GaAs and InP Using SiCl₄," J. Vac. Sci. Technol., B, **1**(4), 1053–55 (1983)

Reactive ion etch; SiCl₄, SiCl₄/Ar; InP and GaAs (1 0 0)

STEVENTON, A.G., R.E. Spillet, R.E. Hobbs, M.G. Burt, P.J. Fiddyment, and J.V. Collins, "CW Operation of GaInAsP Stripe Lasers," IEEE J. Quantum Electron., **QE-17**(5), 602–08 (1981)

H₂SO₄:H₂O₂:H₂O (1:1:50); Application: InGaAs, removal of sputter damage following oxide removal

STEWART, T.R., and D.P. Bour, "Chemical Etching of (AlGa)_{0.5}In_{0.5}P Using Sulfuric and Hydrochloric Acids," J. Electrochem. Soc., **139**, 1217 (1992)

Compositional selectivity:

x in $(Al_xGa_{1-x})_{0.5}In_{0.5}P$ undoped (\mathring{A}/s)				
	0	0.4	0.7	1
$H_2SO_4 (60^{\circ}C)$	2.5	29	97	217
$H_2SO_4 (70^{\circ}C)$	6.3	53	171	373
$HC1:H_2O$ (1:1) (25°C)	2.9	102	383	478

(AlGa)_{0.5}In_{0.5}P dopant selectivity

direction

	$n = 1 \times 10^{18} (\text{Å/s})$	Undoped (Å/s)	$p = 5 \times 10^{17} (\text{Å/s})$
$H_2SO_4 (60^{\circ}C)$	148	97	7.0
$H_2SO_4 (70^{\circ}C)$	181	171	163
$HC1:H_2O$ (1:1) (25°C)	483	383	0.6

STIRLAND, D.J., "The AB Etch: a Reappraisal," GaAs and Related Compounds, 1976 (Inst. Phys. Conf. Ser. No. 33a 1977), pp. 150–57

A-B etch; GaAs dislocation etch pit delineation study

STIRLAND, D.J., "The Identification of Saucer-pit (S-pit) Defects in GaAs," J. Mater. Sci., 13, 657–65 (1978)

H₂SO₄:H₂O₂:H₂O (3:1:1); GaAs removal of polish damages; 15 min at 45°C

A–B etch; GaAs dislocation etch pit delineation

KOH molten at 300°C; GaAs dislocation etch pit delineation

STIRLAND, D.J., G.J. Rees, and A. Ritson, "The Relationship Between Etch Pit Density and Dislocation Density for (0 0 1) GaAs," J. Cryst. Growth, **79**, 493–502 (1986)

KOH molten at 400°C; GaAs (1 0 0) 10 min for defect etch pit delineation

A-B etch; GaAs (100) 5 min at room temperature for defect etch pit delineation

STIRLAND, D.J., and B.W. Straughan, "A Review of Etching and Defect Characterization of Gallium Arsenide Substrate Material," Thin Solid Films, **31**, 139–70 (1976)

Review of GaAs etchant types, defect types, and defect revealing etchants

STOCKER, D.A., and E.F. Schubert, "Reduction of surface roughness in photoenhanced electrochemical wet-etched GaN," J. Electrochem. Soc., **146**(7), 2702 (1999)

KOH electrolyte; photochemical etching of Ti-masked patterns in GaN; reduction of surface roughness

STOCKER, D.A., I.D. Goepfert, E.F. Schubert, K.S. Boutros, and J.M. Redwing, "Crystallographic wet chemical etching of p-type GaN," J. Electrochem. Soc., **147**(2), 763 (2000)

KOH (molten); transverse (i. e., sidewall) etch for GaN; no etch in the $(0\ 0\ 0\ 1)$ direction KOH (30%) in ethylene glycol; transverse (i. e., sidewall) etch for GaN; no etch in the $(0\ 0\ 0\ 1)$

H₃PO₄; transverse (i. e., sidewall) etch for GaN; no etch in the (0 0 0 1) direction

TEAH (tetraethylammonium hydroxide) (40%):H₂O; transverse (i. e., sidewall) etch for GaN; no etch in the (0 0 0 1) direction

STOCKER, H.J., and D.E. Aspnes, "Surface Chemical Reactions on In_{0.53}Ga_{0.47}As," Appl. Phys. Lett., **42**(1), 85–87 (1983)

Br₂/methanol (1%); Application: InGaAs mesa photodiode etch, shows high dark current compared to peroxide etch

 H_2SO_4 : H_2O_2 : H_2O (1:1:x) {10 < x < 500}; InGaAs mesa photodiode etch; low dark current; InGaAs surface behavior depends on solution pH

 $H_2SO_4:H_2O_2:H_2O$ (1:1:50); InGaAs etch rate = 2200 Å/min

STOCKMAN, S.A., A.W. Hanson, C.M. Colomb, M.T. Fresina, J.E. Baker, and G.E. Stillman, "A Comparison of TMGa and TEGa for Low-Temperature Metalorganic Chemical Vapor Deposition Growth of CCl₄-Doped InGaAs," J. Electron. Mater., **23**(8), 791–99 (1994)

Thermochemical vapor etch; CCl₄ in MOCVD reactor; GaAs and InAs etch rates from 500 to 650° C; InAs \gg GaAs

STONE, J., J.M. Wiesenfeld, A.G. Dentai, T.C. Damen, M.A. Duguay, T.Y. Chang, and E.A. Caridi, "Optically Pumped Ultrashort Cavity InGaAsP Lasers: Picosecond Operation Between 0.83 and 1.59 μm," Opt. Lett., **6**(11), 534–36 (1981)

H₃PO₄:HCl (1:1); Application: InP selective etch from InGaAsP H₂SO₄:H₂O₂:H₂O (2:3:2); InGaAsP selective etch from InP

STONEHAM, E.B., "A Non-aqueous Electrolyte for Anodizing GaAs and GaAs_{0.6}P_{0.4}," J. Electrochem. Soc., **121**, 1382 (1974)

KMnO₄:acetone (1:25); anodization electrolyte for GaAs and GaAs_{0.6}P_{0.4}

STRADTMANN, R.R., J.W. Lee, C.R. Abernathy, and S.J. Pearton, "Ar plasma-induced damage in AlGaAs," J. Electrochem. Soc., **143**(9), L219 (1996)

ECR etch; Ar; AlGaAs; surface damage study; p-type more susceptible to damage than n-type

STRINGFELLOW, G.B., and P.E. Greene, "Dislocations in GaAsP," J. Appl. Phys., **40**(2), 502–06 (1969)

A-B etch; Application: GaAsP dislocation etch pit delineation

STRUBBE, K., and W.P. Gomes, "Bromine-Methanol as an Etchant for Semiconductors: A Fundamental Study on GaP, II. Interaction Between Chemical and Anodic Etching of p-Type GaP," J. Electrochem. Soc., **140**(11), 3301–05 (1993a)

Br₂/methanol; p-type GaP; etch mechanism study

STRUBBE, K., and W.P. Gomes, "Bromine—Methanol as an Etchant for Semiconductors: A Fundamental Study on GaP, I. Etching Behavior of n- and p-Type GaP," J. Electrochem. Soc., **140**(11), 3294–3300 (1993b)

Br₂/methanol; n- and p-type GaP; etch mechanism study

STULZ, L.W., and L.A. Coldren, "Orientation of (1 0 0) InGAsP/InP Wafers by HCl Chemical Etching," J. Electrochem. Soc., **130**(7), 1628–30 (1983)

HCl; InP (1 0 0) orientation determination identification of [1 1 0] and [1 1 0] directions

SU, C., H.-Q. Hou, G.H. Lee, Z.-G. Dai, W. Luo, M.F. Vernon, and B.E. Bent, "Identification of the Volatile Reaction Products of the Cl₂ + GaAs Etching Reaction," J. Vac. Sci. Technol., B, **11**(4), 1222–42 (1993)

Thermochemical etch; Cl₂; GaAs; identification of the reaction products over the temperature range 330–950 K

SUEMATSU, Y., K. Iga, and K. Kishino, "Double Heterostructure Lasers," GaInAsP Alloy Semiconductors, Ed. T.P. Pearsall (John Wiley and Sons, Ltd., 1982) Chapter 14, pp. 341–378 HCl:H₂O (4:1); Application: InP (1 0 0) orientation determination; $\langle 1 \ 1 \ 0 \rangle$ versus $\langle 1 \ 1 \ 0 \rangle$

SUGG, A.R., E.I. Chen, T.A. Richard, N. Holonyak, and K.C. Hsieh, "Native Oxide-Embedded $Al_yGa_{1-y}As$ -GaAs- $In_xGa_{1-x}As$ Quantum Well Heterostructure lasers," Appl. Phys. Lett., **62**(11), 1259–61 (1993)

 $H_2SO_4:H_2O_2:H_2O$ (4:1:1); Application:

AlGaAs/GaAs mesa etch

HCl:H₂O₂:H₂O (1:4:40); Application: AlGaAs/GaAs cross section stain, 5 s

 $NH_4OH:H_2O_2$ (pH ~ 7.6); Application: GaAs selective substrate removal

Vapor oxidation of AlGaAs at 425°C with H₂O in N₂

SUGIMOTO, H., Y. Abe, T. Osishi, K. Ohtsuka, T. Matsui, H. Yoshiyasu, and Y. Nomura, "Fabrication of Submicron Gratings for 1.5 μ m InGaAsP/InP Distributed Feedback Lasers by Reactive Ion Etching Using C_2H_6/H_2 ," J. Electrochem Soc., **139**(10), 2969–74 (1992)

Reactive ion etch; C₂H₆/H₂; Study: InP SiO₂ masked 240 nm period grating etch; shows profiles

SUGIMOTO, H., T. Isu, H. Tada, T. Miura, T. Shiba, T. Kimura, and A. Takemoto, "Suppression of Side-Etching in C₂H₆/H₂/O₂ Reactive Ion Etching for the Fabrication of an InGaAsP/InP p-Substrate Buried-Heterostructure Laser Diode," J. Electrochem. Soc., **140**(12), 3615–20 (1993)

Reactive ion etch; C₂H₆/H₂/O₂ mesa etch for InGaAsP/InP; suppressed side etching for laser diode mesa fabrication

SUGIMOTO, Y., H. Kawanishi, and K. Akita, "Electron-Beam-Induced Modification of GaAs Oxide for in situ Patterning of GaAs by Cl₂ Gas Etching," Semicond. Sci. Technol., 7, 160–63 (1992) Electron beam-induced Cl₂ etch; GaAs; oxidized surface is resistive to etching, whereas irradiated region etches easily for maskless patterning

SUGINO, T., T. Miyazaki, K. Matsuda, and J. Shirafuji, "Effect of phosphine plasma on suppression of plasma-induced defects in InGaAs," Proc. 10th Int'l Conf. on Indium Phosphide and Related Materials, p. 171 (1998)

Study of surface damage to InGaAs during Ar plasma exposure; suppression of damage in phosphine plasma

SUGIYAMA, M., S. Maeyama, and M. Oshima, "X-ray standing wave study of the S-passivated InP (0 0 1) surface," J. Vac. Sci. Technol., A, **A14**(3), 1812 (1996)

 $(NH_4)_2S_x$ -treated InP; study of surface S atoms; most S atoms on InP(0 0 1) form In–S–In bridge bonds in the first layer

SULLIVAN, M.V., and G.A. Kolb, "The Chemical Polishing of GaAs in Bromine–Methanol," J. Electrochem. Soc., **110**(6), 585–87 (1963)

Br₂/methanol; GaAs polishing

SUN, J., D.J. Seo, W.L. O'Brien, F.J. Himpsel, A.B. Ellis, and T.F. Kuesch, "Chemical bonding and electronic properties of SeS₂-treatec GaAs (1 0 0)," J. Appl. Phys., **85**(2), 969 (1999)

SeS₂ solution passivation of GaAs surfaces; study of bonding and electrical properties

SUSA, N., H. Nakagome, H. Ando, and H. Kanbe, "Characteristics in InGaAs/InP Avalanche Photodiodes with Separated Absorption and Multiplication Regions," IEEE J. Quantum Electron., **QE-17**(2), 243–49 (1981)

KOH: K_3 Fe(CN)₆: H_2 O (6 g:4 g:50 ml); Application: InP cleaved cross-section layer delineation; \sim 5 min at 20° C

Br₂/methanol; InP substrate cleaning

HF:H₂O₂:H₂O (1:1:10); InGaAsP/InP interface delineation

HF:HBr (5:1); InP dislocation etch pit delineation

NH₄OH:H₂O₂:H₂O; InGaAs dislocation etch pit delineation

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAs selective etch from InP

SUSA, N., Y. Yamauchi, and H. Kanbe, "Punch-through Type InGaAs Photodetector Fabricated by Vapor-Phase-Epitaxy," IEEE J. Quantum Electron., **QE-16**(5), 542–45 (1980a)

A–B etch:HF (1:3); Application: InGaAs dislocation etch pit delineation for 10 s at 60°C; HF slows the etch rate

HBr:HF (1:5); InP dislocation etch pit delineation for 5 min at 20°C. H₂SO₄:H₂O₂:H₂O (1:1:10); InGaAs/InP interface delineation

 H_2SO_4 : H_2O_2 : H_2O (3:1:1); InGaAs mesa etch

SUSA, N., Y. Yamauchi, and H. Kanbe, "Vapor Phase Epitaxially Grown InGaAs Photodiodes," IEEE Trans. Electron Devices, **ED-27**(1), 92–98 (1980b)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAs/GaAs mesa etch

SUSA, N., Y. Yamauchi, H. Ando, and H. Kanbe, "Vapor-Phase Epitaxial Growth of InGaAs on (1 0 0) InP Substrate," Jpn. J. Appl. Phys., **19**(1), L17–L20 (1980c)

A–B etch:HF (1:3); Application: InGaAs dislocation etch pit delineation for 10 s at 60°C; HF slows the etch rate

HBr:HF (1:5); InP dislocation etch pit delineation for 5 min at 20°C

H₂SO₄:H₂O₂:H₂O (1:1:10); InGaAs/InP interface delineation

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAs mesa etch

SUZUKI, T., and M. Ogawa, "Degradation of photoluminescence intensity caused by excitation-enhanced oxidation of GaAs surfaces," Appl. Phys. Lett., **31**(7), 473 (1977)

HCl; deoxidation of GaAs surface; photoluminescence degradation caused by surface oxide

SVORCIK, V. RYBKA, V., and V. Myslik, "Photoelectrochemical Etching of n-GaAs and n-InP," Phys. Stat. Sol. (a), **106**, K35–39 (1988)

Photoelectrochemical etching of n-GaAs with H_2SO_4 : H_2O_2 : H_2O and KOH electrolytes and n-InP with HCl:HNO₃: H_2O electrolyte. He–Ne laser (wavelength = 632.8 nm) at 1–10 W/cm² current density with wet chemical solution of H_2SO_4 (98% conc.), H_2O_2 (30% conc.), HNO₃ (65% conc.), HCl (36% conc.) and KOH; GaAs etch rate increases with laser power and concentration; GaAs etch rate in KOH solution is much lower compared in acid solution; GaAs etch rate increases with Ar-ion beam higher KOH conc.; lower InP etch rate is observed in acid solution; InP etch rate is decreased with increasing KOH conc.

SVORCIK, V., V. Rybka, and A. Dohnalkova, "Laser Etching of InP in Aqueous Solutions," Semicond. Sci. Technol., **6**, 942–44 (1991)

n-InP photoetch with HeNe laser in:

 $FeNH_4(SO_4)_2:H_2O$ (1:12)

FeSO₄(NH₄)₂SO₄:H₂O (1:6)

FeCl₃ HCl:HNO₃:H₂O (5:8:10)

HCl:HNO₃:H₂O (5:2:10)

HCl:HNO₃:H₂O (3:8:10)

SZAPLONCZAY, A., K. Fox, and J.C. Dyment, "Mirror Formation by Chemical Etching and Microcleaving of InP-based Lasers," Can. J. Phys., **65**, 937–44 (1987)

Br₂/methanol; Application: InGaAsP/InP laser cantilever etch for microcleaving

K₂Cr₂O₇:HBr:CH₃COOH

HCl:CH₃COOH:H₂O₂ (1:2:1)

HCl:HNO₃: (1:1.2–2)

HCl:HNO₃:H₂O: (1:2:1)

HCl:HNO₃:H₃PO₄ (1:1.2–2:1–1.5)

HCl:HNO₃:H₃PO₄:H₂SO₄ (1:1.2–2:1–1.5:0.005–0.1): Application:

InGaAsP/InP laser mirror etching. Wet chemical selective etch; freshly mixed

HCl:HNO₃ etchant gives InP vertical and smooth walls;2 step etchant

HCl:H₃PO₄ for InP and H₂SO₄:H₂O₂:H₂O for InGaAs and InGaAsP and single step etchant of $K_2Cr_2O_7$:HBr:CH₃COOH are difficult to control; InP vertical walls and flat etched bottom are obtained from (1:1.2) HCl:HNO₃ but (1:2) ratio gives curved bottom; InP etch rate in HCl:HNO₃(1:1.2) is doubled (8 μm/m) of (1:2) ratio (4 μm/m); for double heterostructures with InGaAs cap, average etch rate of HCl:HNO₃ (1:2) is 3 μm/m while (1:1.2) ratio etch rate is 6 μm/m; InP etch rate in HCl:HNO₃:H₃PO₄ (1:2:1) is 1.8 μm/m at RT; addition of H₃PO₄ helps the smoothness of etched surface; however, increasing from 1 to 1.5 parts of H₃PO₄ results negative slope; 0.2 parts of H₂SO₄ to HCl:HNO₃:H₃PO₄ increases undercut for ternary and quaternary layers but positive slope for InP; cantilevers and bridge of double heterostructures are etched at room temperature in freshly mixed 1–2 vol.% of Br₂–CH₃OH; stirring solution results linear increase in depth etch with time compared with unstirring solution, etching stops at about 18 μm; depth etch rate depends on Br₂ concentration

TADAYON, B., C.S. Kyono, M. Fatemi, S. Tadayon, and J.A. Mittereder, "Extremely Low Specific Contact Resistivities for p-type GaSb, Grown by Molecular Beam Epitaxy," J. Vac. Sci. Technol., B, **13**(1), 1–3 (1995)

H₂SO₄:H₂O₂:H₂O (7:1:1); GaAs surface cleaning for MBE growth of GaSb layers HCl:H₂O (1:1); p-GaSb surface cleaning first step, 30 s, followed by: buffered HF:H₂O (1:1); p-GaSb surface cleaning, 30 s, for low resistance Au contacts

TADOKORO, T., F. Koyama, and K. Iga, "Classification of Etching Mechanism in Reactive Ion Beam Etch," J. Vac. Sci. Technol. B, **7**(5), 1111–14 (1989)

Reactive ion beam etch; Cl₂; GaAs and InP

TADOKORO, T., F. Koyama, and K. Iga, "Comparison of Luminescence from InP Processed by Reactive Ion Beam Etching," Jpn. J. Appl. Phys., **29**(2), 242–43 (1990)

Reactive ion beam etch; Cl₂; InP; photoluminescence study of surface damage

TADOKORO, T., F. Koyama, and K. Iga, "A Study on Etching Parameters of a Reactive Ion Beam Etch for GaAs and InP," Jpn. J. Appl. Phys., **27**(3), 389–92 (1988)

Reactive ion beam etch; Cl₂; GaAs and InP

TAI, K., T.R. Hayes, S.L. McCall, and W.T. Tsang, "Optical Measurement of Surface Recombination in InGaAs Quantum Well Mesa Structures," Appl. Phys. Lett., **53**(4), 302–03 (1988)

Plasma etch; CH₄:H₂(1:5); Application: $In_{0.53}Ga_{0.47}As/InP$ quantum well mesas InP etch rate \sim InGaAs etch rate \sim = 750 Å/min at 125 mTorr and 300 sccm (1:5)

 $CH_4:H_2$ flowrate; 1 µm photoresist mask; during etching hydrocarbon deposit on photoresist at 50 Å/m rate; horizontal etch rate is about 1/5 of vertical etch rate

TAKADO, N., S. Kohmoto, Y. Sugimoto, M. Ozaki, M. Sugimoto, and K. Asakawa, "New in situ Electron Beam Patterning Process for GaAs Using an Electron-cyclotron-resonance Plasma-Oxidized mask and Cl₂ Gas Etching," J. Vac. Sci. Technol., B, **10**(6), 2711–15 (1992)

ECR Plasma, O₂ oxidation of GaAs; Cl₂ etch; Study: in situ mask formation with electron beam patterning

TAKAGISHI, S., H. Yao, and H. Hirotaro, "Origin and Formation mechanism of Elliptic-Shaped Surface Defect on GaAs Layers Grown By Molecular Beam Epitaxy," J. Cryst. Growth, **129**, 443–448 (1993)

KOH molten; GaAs defect delineation; 3 µm etch depth

AB etch; GaAs defect delineation; $10 \, \mu m$ etch depth; correlation of MBE layer defects to substrate etch pits

TAKAGISHI, S., H. Yao, and H. Mori, "Surface defects of GaAs epitaxial layers grown by OMVPE," J. Cryst. Growth, **123**, 203–12 (1992)

H₂SO₄:H₂O₂:H₂O (4:1:1); GaAs substrate cleaning for OMVPE growth; 2 min at 50°C KOH molten at 350°C; defect delineation; for 5–10 min to reveal etch pits

TAKAHASHI, K., T. Murotani, M. Ishii, W. Susaki, and S. Takamiya, "A Monolithic 1 × 10 Array of InGaAsP/InP Photodiodes with Small Dark Current and Uniform Responsivities," IEEE J. Quantum Electron., **QE-17**(2), 239–42 (1981)

Br₂/methanol; Application: InGaAsP/InP non-selective etch for photodiodes

TAKAHASHI, S., H. Saito, and G. Iwane, "Channeled Substrate buried Heterostructure InGaAsP/InP Laser Emitting at 1.55 μm," Electron. Lett., **16**(24), 922–23 (1980)

Br₂/methanol; Application: InGaAsP/InP channel etch for BH laser fabrication

TAKAI, M., N. Nakai, J. Tsuchimoto, K. Gamo, and S. Namba, "Local Temperature Rise During Laser Induced Etching of Gallium Arsenide in SiCl₄ Atmosphere," Jpn. J. Appl. Phys., **24**(9), L705–L708 (1985)

Thermochemical laser-induced dry etching of GaAs in SiCl₄

TAKAI, M., J. Tokuda, H. Nakai, K. Gamo, and S. Namba, "Laser Induced Local Etching of Gallium Arsenide in Gas Atmosphere," Jpn. J. Appl. Phys., **22**(12), L757–L759 (1983) Laser-induced thermochemical dry etch of GaAs with CCl₄

TAKAI, M., J. Tsuchimoto, J. Tokuda, H. Nakai, K. Gamo, and S. Namba, "Laser-Induced Thermochemical Maskless-Etching of III–V Compound Semiconductors in Chlorine Gas Atmosphere," Appl. Phys. A, **45**, 305–312 (1988)

Laser-induced thermochemical dry etch in Cl₂; GaAs, InP, InSb and GaP

TAKAI, M., J. Tsuchimoto, H. Nakai, K. Gamo, and S. Namba, "Maskless Dry Etching of Gallium Arsenide with a Submicron Line-Width by Laser Pyrolysis in CCl₄ Gas Atmosphere," Jpn. J. Appl. Phys., **23**(11), L852–L854 (1984)

Thermochemical laser-induced dry etch of GaAs in CCl₄

TAKANASHI, Y., and N. Kondo, "Characterization of an n-GaAs layer grown on a GaAs substrate cleaned by an electron cyclotron resonance hydrogen plasma," J. Vac. Sci. Technol., B, **16**(1), 216 (1998)

ECR plasma; hydrogen; surface cleaning of GaAs for MBE regrowth

TAKANO, H., K. Sumitani, H. Matsuoka, K. Sato, O. Ishihara, and N. Tsubouchi, "Surface characterization of sidewall protection on GaAs steep via holes etched by magnetron ion etching," J. Vac. Sci. Technol., B, **14**(1), 112 (1996)

Magnetron ion etch; SiCl₄/Cl₂ of GaAs; via hole sidewall passivation by etch residues

TAKATANI, S., S. Yamamoto, H. Takazawa, and K. Mochiji, "Excimer laser assisted etching of AlGaAs and GaAs," J. Vac. Sci. Technol., B, **13**(6), 2340 (1995)

Laser assisted Cl₂ etch of AlGaAs and GaAs. Laser desorbs non-volatile GaCl₃

TAKAZAWA, H., and S. Takatani, "Highly-selective etching of InAlAs over InGaAs assisted by ArF excimer laser," Proc. 10th Int'l Conf. on Indium Phosphide and Related Materials, p. 183 (1998) Cl₂ photochemical etching using ArF excimer laser; selective removal of InAlAs from InGaAs

TAKEBE, T., T. Yamamoto, M. Fujii, and K. Kobayashi, "Fundamental Selective Etching Characteristics of $HF + H_2O_2 + H_2O$ Mixtures for GaAs," J. Electrochem. Soc., **140**(4), 1169–80 (1993)

HF:H₂O₂:H₂O mixtures; GaAs; etch rate and sidewall profile dependence on etchant composition

TAKEDA, Y., and A. Sasaki, "Low EPD High Avalanche Multiplication of Lattice-matched InGaAs on InP Substrate," Jpn. J. Appl. Phys., **20**(Suppl. 20–1), 189–92 (1980)

A–B etch; Application: InP dislocation delineation; 60°C for 20–30 min; for InGaAs 3 min at 20°C

H₂SO₄:H₂O₂:H₂O (3:1:1); InGaAs selective mesa etch from InP

TAKEDA, Y., A. Sasaki, Y. Imamura, and T. Takagi, "Properties of LPE InGaAs on InP," J. Electrochem. Soc., **125**(1), 130–35 (1978)

Br₂/methanol; Application: InP substrate cleaning for LPE

HCl:H₂O₂ (1:19); Indium cleaning for LPE

AgNO₃:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}: InP dislocation etch pit delineation

A-B etch; InGaAs dislocation etch pit delineation, 3 min at 20°C

TAKENAKA, T., H. Hayashi, K. Murata, and T. Inoguchi, "Various Dislocation Etch pits Revealed on LPE GaAs (0 0 1) Layer by Molten KOH," Jpn. J. Appl. Phys., **17**(6), 1145–46 (1978) KOH, molten (350°C); GaAs (1 0 0) dislocation etch pit delineation

TAKIMOTO, K., K. Ohnaka, and J. Shibata, "Reactive Ion Etching of InP with Br₂-containing Gases to Produce Smooth, Vertical Walls: Fabrication of Etched-faceted Lasers," Appl. Phys. Lett., **54**(20), 1947–49 (1989)

Reactive ion etch; $Br_2 + N_2$; $Br_2 + Ar$; Application: etched facet laser of InP. etch rate = 2 μ m/m; vertical walls of etched InP surface smoothness is improved with heating substrate; 4000 Å Ti is used as upper layer mask; 2000 Å Si_3N_4 is lower mask used to prevent reaction between Ti and InP; pure Br_2 caused roughness while 80% Br_2 and 20% N_2 can produce vertical walls; $Br_2 + Ar$ can produce smoother etched surface at higher temperature; at $10^{\circ}C$, etch rate of $Br_2 + Ar = 1.8 \ \mu$ m/m and at $40^{\circ}C$, etch rate = $2.1 \ \mu$ m/min

TAMARI, N., "Growth and Characterization of Cd-doped InGaAsP/InP Double Heterostructure Lasers," J. Electron. Mater., **11**(4), 611–29 (1982a)

H₃PO₄:HBr (2:1) {Huber etch}; Application: InP dislocation etch pit delineation

TAMARI, N., and H. Shtrikman, "High To Low Threshold Crescent InGaAsP Mesa-substrate Buried-heterojunction Lasers," Electron. Lett., **18**, 177–78 (1982b)

H₃PO₄:HCl (1:1): Application: InP Si₃N₄ masked mesa etch

TAMURA, H., Y. Okuno, and H. Kato, "Chemical Etching of ZnSe Crystals," J. Electron. Mater., **23**(8), 835–38 (1994)

KMnO₄:H₂SO₄:H₂O (100 mg:10 ml:40 ml); polish etch for ZnSe; etch rate ~1 μm/min

TAMURA, M., S. Ando, N. Nunoya, S. Tamura, S. Arai, and G.U. Bacher, "Surface damage in GaInAsP/InP wire structures by Cl₂/H₂-ECR dry etching," Proc. 9th Int'l Conf. on Indium Phosphide and Related Materials, p. 582 (1997)

ECR etch of InGaAsP/InP in Cl₂/H₂; surface damage study

TAN, I.-H., Y.-L. Chang, S. Shi, R. Mirin, E. Hu, J. Bowers, and J. Merz, "Evaluation of the Etch Depth Dependence of Three-dimensional Confinement in Strain-induced Quantum Well Dot Structures," J. Vac. Sci. Technol., B, **10**(6), 2851–54 (1992)

Saturated Br_2 water: H_3PO_4 : H_2O (4:15:2); Application: InGaAs submicron photolithography for quantum well dots

Citric acid: H_2O_2 (1:1); GaAs/AlGaAs/InGaAs blanket etch; AlGaAs etch rate is \sim 1/3 that of GaAs and InGaAs

TAN, S.S., M. Ye, and A.G. Milnes, "Diffusion limited chemical etching effects in semiconductors," Solid-State Electron., **38**(1), 17 (1995)

Br₂:methanol (2%); GaSb; study and modeling of diffusion limited etching

TANAHASHI, T., I. Ushijima, I. Umebu, S. Nakai, Y. Nishitani, and K. Akita, "Deformation of veegrooves on InP Substrate by Heat Treatment," J. Cryst. Growth, **64**, 492–98 (1983)

HCl: H_3PO_4 (3:1) wet chemical etchant is used for vee-groove in InP (1 0 0) in 20 s at RT at 630°C for 90 m without SiO₂ mask but does not affect on InP vee-groove with SiO₂ mask on shoulders; deformation increases with increasing ratio of $H_2/(H_2+N_2)$ under heat treatment; deformation saturated at $H_2/(H_2+N_2)$ ratio is higher than 0.1; deformation of vee-groove also happens in 1000 ppm PH₃ in H₂ but not after Ar+ ion sputtering treated surface; deformation area S \sim e (-Ea/KT) where Ea = activation energy, T = treatment temperature, k = const.; for deposition Ea = 1 eV; deformation happens in PH₃, H₂ and chemical residue

TANAKA, J., S. Habibi, H. Hattori, and S. Matsumoto, "Material system using HBr gas and a 172 nm excimer laser," Proc. 1996 Indium Phosphide and Related Materials Conference, p. 420 (1996)

HBr gas; photochemical etch using a 172 nm excimer lamp, selective removal of InGaAs from InAlAs

TANAKA, N., M. López, I. Matsuyama, and T. Ishikawa, "Etching temperature dependence of the surface composition and reconstruction for Cl₂-etched GaAs layers," J. Vac. Sci. Technol., B, **13**(6), 2250 (1995)

Thermochemical etch; Cl₂ of GaAs; study of temperature dependence of surface composition and reconstruction

TANZER, T.A., P.W. Bohn, I.V. Roschin, and L.H. Green, "Ion-etch produced damage on InAs(1 0 0) studied through collective-mode electronic Raman scattering," J. Vac. Sci. Technol., B, **18**(1), 144 (2000)

Ar+ low energy ion milling of InAs; damage study using Raman scattering

TARTAGLIA, J.M., S.M. Crochiere, C.E. Kalnas, D.L. Farrington, J.A. Kronwasser, and P.J. Pearah, "A Study of Etch Pit Density and X-ray Rocking Curves for GaAs Substrate Evaluation," J. Electron. Mater., **20**(5), 345–52 (1991)

KOH molten at 350°C; GaAs defect etch pit delineation; relationship of pit density to structural defects

TARUI, Y., Y. Komiya, and Y. Harada, "Preferential Etching and Etched Profile of GaAs," J. Electrochem. Soc., **118**(1), 118–22 (1971)

Br₂/methanol (1 wt.%);GaAs (1 1 0) etch rate = $7.5 \mu m/min$

GaAs $(1\ 1\ 1)$ B etch rate = $8.5 \mu m/min$

GaAs (1 1 1)A etch rate = $2 \mu m/min$

GaAs (1 1 0) etch rate = $10 \mu m/min$

H₂SO₄:H₂O₂:H₂O (5:1:1); GaAs surface cleaning/polish prior to applying Al₂O₃ etch mask CrO₃:HF:H₂O (33 w/o:46 w/o water solution) {Sirtl etch}; GaAs orientation determination from etch pit shape

H₃PO₄; Al₂O₃ mask removal etch; 4 min at 50°C

Gives etch profile orientation dependence

TATENO, K., Y. Kohama, and C. Amano, "Carbon doping and etching effects of CBr₄ during metalorganic chemical vapor deposition of GaAs and AlAs," J. Cryst. Growth, **172**, 5 (1997) Thermochemical etch; CBr₄; in situ MOCVD etch of GaAs and AlAs

TEMKIN, H., L.R. Harriott, R.A. Hamm, J. Weiner, and M.B. Panish, "In situ Pattern Formation and High Quality Overgrowth by Gas Molecular Beam Epitaxy," Appl. Phys. Lett., **54**(15), 1463–65 (1989)

Ar ion beam assisted Cl_2 in situ etch for MBE InP; patterned by damage from a direct-write focused Ga ion beam. Focused Ga ion beam; Cl-ion beam etch; Application for in situ growth of InGaAs/InP heterostructures; 20 keV Ga ion beam causing damage which can be reduced by Cl-ions etching; etch rate for InP = 800 Å/min at 190°C with beam current density of $150 \,\mu\text{A/cm}^2$

TEMKIN, H., L.R. Harriott, and M.B. Panish, "Ultrathin Semiconductor Layer Masks for High Vacuum Focused Ga Ion Beam Lithography," Appl. Phys. Lett., **52**(18), 1478–80 (1988)

HCl:H₂O (3:1); InP selective etch from \sim 30 Å InGaAs mask layer; InP etch rate at 4°C \sim 300 Å/s H₂SO₄:H₂O₂:H₂O (1:1:10); InGaAs selective etch from \sim 30 Å InP mask layer; using direct-write lithography on the thin semiconductor mask with focused Ga ion beam

Ar ion assisted Cl₂ selective etching of InP and InGaAs

High vacuum focused Ga ion beam; Application: lithography patterns on InP/InGaAs structures; exposed patterns are transfered to underlying layer by selective wet chemical etchant; HCl:H₂O (3:1) attacks InP at 300 Å/s at 4° C; H₂SO₄:H₂O₂:H₂O (1:1:10) selectively etch InGaAs

TEMKIN, H., M.B. Panish, R.A. Logan, and J.P. van der Ziel, "1 = 1.5 μm InGaAsP Ridge Laser Grown by Gas Source MBE," Appl. Phys. Lett., **45**(4), 330–32 (1984)

HCl:H₃PO₄ (3:1); Application: InP selective etch from InGaAsP

TEMPEZ, A., N. Medelci, N. Badi, I. Berishev, D. Starikov, and A. Bensaoula, "Photoenhanced reative ion etching of III–V nitrides in BCl₃/Cl₂/Ar/N₂ plasmas," J. Vac. Sci. Technol., A, **17**(4), 2209 (1999)

Photoenhanced reactive ion etch of GaN and BN using BCl₃/Cl₂/Ar/N₂

TENNANT, D.M., T.L. Koch, P.P. Mulgrew, R.P. Gnall, F. Ostermayer, and J.-M. Verdiell, "Characterization of Near-field Holography Grating Masks for Optoelectronics Fabrication by Electron Beam Lithography," J. Vac. Sci. Technol., B, **10**(6), 2530–35 (1992)

Reactive ion etch; CHF₃/H₂; Study: InP grating etch

THEIL, F.A., and R.L. Barns, "Etching and X-ray Diffraction Studies of the III-A and III-B Faces of GaInAsP Crystals," J. Electrochem. Soc., **126**(7), 1272–74 (1979)

H₃PO₄:HBr (2:1) {Huber etch}; InGaAsP dislocation etch pit delineation; 2 min at 25°C

HCl:HNO₃:H₂O (6:1:6); InGaAsP dislocation etch pit delineation; 90 s at 25°C

HNO₃:HCl:Br₂ (20:10:0.25) {RRE etch}; InGaAsP dislocation etch pit delineation; 10 s at 25°C A–B etch, modified: H₂O:AgNO₃:CrO₃:HF (10 ml:140 mg:5 g:8 ml); InGaAsP dislocation etch pit delineation; 30 min at 75°C

THEUWIS, A., and W.P. Gomes, "Electrochemical and etching behavior of InP and In_{0.53}Ga_{0.47}As in alkaline hypobromite solutions," J. Electrochem. Soc., **146**(5), 1903 (1999a)

Br-containing alkaline electrolytes; study of electrochemical mechanism; selectivity of InGaAs over InP

THEUWIS, A., and W.P. Gomes, "A fundamental study on n- and p- $In_{0.53}Ga_{0.47}As$ in H_2O_2 solution," J. Electrochem. Soc., **144**(4), 1390 (1997)

 H_2SO_4 (1.3 mol/l); (photo)electrochemical and etching properties of n- and p-In_{0.53}Ga_{0.47}As H_2SO_4 : H_2O_2 (1.3 mol/l); electrochemical and etching properties and mechanism of n- and p-In_{0.53}Ga_{0.47}As and InP; conduction band studies

THEUWIS, A., I.E. Vermeir, and W.P. Gomes, "Chemical and electrochemical interaction of acidic H_2O_2 solutions with (1 0 0) InP," J. Electroanal. Chem., **410**, 31 (1996)

H₂O₂ acidic solutions; etch and photoetch mechanism study on n- and p-InP

THEUWIS, A., and I.E. Vermeir, "On the selective etching if $In_{0.53}Ga_{0.47}As$ and $In_{0.72}Ga_{0.28}As_{0.61}P_{0.39}$ versus InP in alkaline $K_3Fe(CN)_6$ solutions," J. Electrochem. Soc., **146**(3), 1172 (1999b)

 K_3 Fe(CN)₆ (0.05 M); selective removal of $In_{0.53}Ga_{0.47}As$ and $In_{0.72}Ga_{0.28}As_{0.61}P_{0.39}$ from InP; selectivity \sim 200; electrochemical study of etch mechanism

THIRSTRUP, C., S.W. Pang, O. Alberktsen, and J. Hanberg, "Effects of Reactive Ion Etching on Optical and electro-optical Properties of GaInAs/InP-Based Strip-loaded Waveguides," J. Vac. Sci. Technol., B, **11**(4), 1214–21 (1993)

Reactive ion etch; CH₄/H₂; Application: InGaAs/InP strip-loaded waveguides; sensitivity of optical loses to etch conditions

THOMAS III, S., E.W. Berg, and S.W. Pang, "In situ fiber optic thermometry of wafer surface etched with an electron cyclotron resonance source," J. Vac. Sci. Technol., B, **14**(3), 1807 (1996a) ECR etch; Ar plasma; InP; study of plasma temperature effects

THOMAS III, S., K.K. Ko, and S.W. Pang, "Monitoring InP and GaAs Etched in Cl₂/Ar Using Optical Emission Spectroscopy and Mass Spectrometry," J. Vac. Sci. Technol., A, **13**(3), 894–99 (1995a)

ECR etch, optical monitoring; Cl₂/Ar; InP and GaAs

THOMAS III, S., and S.W. Pang, "Atomic force microscopy study of III–V materials etched using an electron cyclotron resonance source," J. Vac. Sci. Technol., B, **13**(6), 2350 (1995b)

ECR etch; Cl₂/Ar of InP, GaAs and InGaAs; atomic force microscopy study of surface roughening

THOMAS, S., and S.W. Pang, "Dependence of Contact Resistivity and Schottky Diode Characteristics on Dry Etching Induced Damage of GaInAs," J. Vac. Sci. Technol., B, **12**(5), 2941–46 (1994)

ECR plasma etch; Cl₂; InGaAs study of etch rates and surface damage

THOMAS III, S., and S.W. Pang, "Dry etching of horizontal distributed Bragg relector mirrors for waveguide lasers," J. Vac. Sci. Technol., B, **14**(6), 4119 (1996b)

ECR Cl₂/Ar etch process for distributed Bragg mirrors in laser structures on InP and GaAs, using Ni mask

THRUSH, E.J., "Large-area Electrochemical Planing of p-type GaAs for Photocathodes," J. Phys. E: Sci. Instrum., 327–32 (1978)

Anodic etching with a mechanically scanned jet of KOH (20%) electrolyte with the etching current controlled by IR transmitted intensity to achieve uniform thickness

THRUSH, E.J., "A Method for Selective Substrate Removal from Thin p-type GaAs Layers," J. Phys. E: Sci. Instrum., 7, 493–95 (1974)

Two step thinning: (1) p-GaAs substrate is anodically dissolved down to an n-blocking layer. (2) H_2SO_4 : H_2O_2 (3:2) photoetch removes n-blocking layer from the thin p-layer

TIHANYI, P., D.K. Wagner, A.J. Roza, H.J. Vollmer, C.M. Harding, R.J. Davis, and E.D. Wolf, "High-power AlGaAs/GaAs single quantum well lasers with chemically assisted ion beam etched mirrors," Appl. Phys. Lett., **50**(23), 1640 (1987)

Chemically assisted ion beam etch (CAIBE); Cl₂/Ar of AlGaAs/GaAs laser mirrors HCl conc.; removal of Cr mask from GaAs

TIJBURG, R., "Advances in Etching of Semiconductor Devices," Physics in Technology, Sept., 202–07 (1976a)

Review of etching behavior; gives definitions:

Preferential-anisotropic etchants show markedly different etch rates on different low index crystallographic planes

Non-preferential-etchants show etch rate independent of orientation

Selective-etchants show markedly different etch rates for different semiconductor compositions Non-selective-etchants show etch rates independent of composition

Gives data on I2:KI; AlGaAs/GaAs etchant selectivity dependence on I2/KI ratio and on pH

TIJBURG, R.P., and T. van Dongen, "Selective Etching of III–V Compounds with Redox Systems," J. Electrochem. Soc., **123**(5), 687–91 (1976b)

 $Ce(SO_4)_2$: $Ce(NO_3)_3$; AlGaAs selective etch from GaAs; p-type AlGaAs selective from n-type FeCl₃:FeCl₂; AlGaAs selective etch from GaAs

C₆H₄O₂:C₄H₆O₂ (quinone–hydroquinone) with NaOH or HCl to buffer the pH

GaAs selective etch from AlGaAs for pH = 10; AlGaAs selective etch from GaAs for pH = 1 KI: I_2 (0.3 mole/l KI + 0.04 mole/l I_2 , with pH = 9.4); GaAs selective etch from AlGaAs; etch rate = 1 μ m/min

KI:I₂ (0.3 mole/l KI + 0.1 mole/l I₂, with pH = 9); Al_xGa_{1-x}As (x < 0.15) selective etch from GaAs; with pH = 11 is GaP selective etch from InGaP or AlGaAs

TISONE, G.C., and A.W. Johnson, "Laser-controlled Etching of Chromium-doped (1 0 0) GaAs," Appl. Phys. Lett., **42**(6), 530–32 (1983)

HNO₃ (10% solution); GaAs Cr-doped semi-insulating laser-induced etch

TOBE, M., Y. Amamiya, S. Sakai, and M. Umeno, "High Sensitivity InGaAsP/InP Phototransistors," Appl. Phys. Lett., **37**(1), 73–75 (1980)

HCl:CH₃COOH:H₂O₂ (1:1:1) {KKI etch}; Application: InGaAsP/InP mesa etch

TONG, M., K. Nummila, A. Ketterson, I. Adesida, C. Caneau, and R. Bhat, "InAlAs/InGaAs/InP MODFET's with Uniform Threshold Voltage Obtained by Selective Wet Gate Recess," IEEE Electron Device Lett., **13**(10), 525–27 (1992c)

citric acid:H₂O₂ (1:1); InGaAs selective etch from InAlAs; selectivity 25 InGaAs etch rate 22 Å/s; InAlAs etch rate 0.89 Å/s

TONG, M., K. Nummila, A.A. Ketterson, I. Adesida, L. Aina, and M. Mattingly, "Selective Wet Etching Characteristics of Lattice-matched InGaAs/InAlAs/InP," J. Electrochem. Soc., **139**(10), L91–L93 (1992a)

Citric acid: H_2O_2 (10:1); Study: InAlAs selective etch from InP, selectivity > 187; InGaAs selective etch from InP, selectivity > 480. InGaAs selective from InAlAs, selectivity only 2.5. Shows etch profiles. InP etch rate at $20^{\circ}C = 0.05$ Å/s; InAlAs etch rate at $20^{\circ}C = 10$ Å/s; InGaAs etch rate at $20^{\circ}C = 24$ Å/s

Citric acid: H_2O_2 (1:1); InGaAs selective etch from InAlAs = 25. InGaAs etch rate at $20^{\circ}C = 25 \text{ Å/s}$; InAlAs etch rate at $20^{\circ}C = 1 \text{ Å/s}$

TONG, N., D.G. Ballegeer, A. Jetterson, E.J. Roan., K.Y. Cheng, and I. Adesida, "A Comparative Study of Wet and Dry Selective Etching Processes for GaAs/AlGaAs/InGaAs Pseudomorphic MODFETs," J. Electron. Mater., **21**, 9 (1992b)

Citric acid: H_2O_2 (4:1); GaAs selective etch from $Al_xGa_{1-x}As$

x	Etch rate ratio
0.17	1.5
0.30 0.45	155
0.45	260
1.00	1450

Reactive ion etch; SiCl₄:SiF₄ (1:9); GaAs selective etch from AlGaAs

TOPF, M., F. Cavas, B.K. Meyer, B. Kempf, W. Betz, and P. Veit, "Ion beam sputter etching of gallium nitride grown by chloride transport LP-CVD," Mater. Sci. Eng., **B59**, 345 (1999) Ion beam etch of GaN using CO₂

TOWE, E.D., and T.J. Zamerowski, "Properties of Zn-doped InGaAs Grown by VPE on InP Substrates," J. Electron. Mater., 11(5), 957–66 (1982)

H₂SO₄:H₂O₂:H₂O (5:1:1) {Caro's etch}; Application: InP substrate cleaning first step, followed by:

Br₂/methanol (1%); Application: InP substrate cleaning second step for VPE

TRAPP, K.D.C., and F. Ermanis, "Origin and Elimination of Crescent-shaped growth defects in LPE Layers of InGaAs/InP Alloys," J. Electrochem. Soc., 130(6), 1381–83 (1983)

H₂SO₄:H₂O₂:H₂O (10:1:1); Application: InP substrate cleaning for LPE; needs careful H₂O rinse to remove S contamination

TRASSAERT, S., B. Boudart, S. Piotrowicz, and Y. Crosnier, "Bromine/methanol wet chemical etching of via holes for InP microwave devices," J. Vac. Sci. Technol., B, 16(2), 561 (1998) Br₂/methanol (3%); Application: via holes in InP FETs; rate \sim 8 µm/min

TSAI, H.H., Y.K. Su, H.H. Lin, R.L. Wang, and T.L. Lee, "p-n Double Quantum Well Resonant Interband Tunneling Diode with Peak-to-Valley Current Ratio of 144 at Room Temperature," IEEE Electron Device Lett., **15**(9), 357–59 (1994)

H₃PO₄:H₂O₂:H₂O (1:1:20); Application; InAlAs/InGaAs/InP mesa etch

TSANG, W.T., "In situ Monolayer Etching and Regrowth of InP/InGaAsP," IPRM'95, 789-92 (1995)

AsCl₃ in situ MBE vapor etch; GaAs surface cleaning

PCl₃ in situ MBE vapor etch; InP pattern etching for regrowth

TSANG, W.T., and A.Y. Cho, "Growth of GaAs-GaAlAs Over Preferentially Etched Channels by MBE: A Technique for Two-dimensional Thin-film Definition," Appl. Phys. Lett., 30(6), 293–95 (1977)

H₂SO₄:H₂O₂:H₂O (1:8:40); Application: GaAs (1 0 0) photolithography channel etch at 24°C; [0 1 1] and [0 1 1] cross-sectional profiles

TSANG, W.T., R. Kapre, and Sciortino, "Reactive Chemical Beam Etching of InP Inside a Chemical Beam Epitaxial Growth Chamber Using phosphorus Trichloride," Appl. Phys. Lett., **62**(17), 2084–86 (1993)

Thermochemical vapor etch; PCl₃; InP in situ CBE etch

TSUKADA, N., S. Semura, H. Saito, S. Sugata, K. Asakawa, and Y. Mita, "Laser-Enhanced Reactive Ion Etching of GaAs with CCl₄ and H₂ Mixed Gas," J. Appl. Phys., **55**(9), 3417–3420 (1984)

Reactive ion etch, laser enhanced; CCl₄ + H₂; GaAs

TSUKADA, N., S. Sugata, H. Saitoh, and Y. Mita, Appl. Phys. Lett., **43**(189), G011 (1983)TU, C.W., R.P.H. Chang, and A.R. Schlier, "Summary Abstract: Surface-etching Kinetics of Hydrogen Plasma on III–V Semiconductors," J. Vac. Sci. Technol., A, **1**(2), 637–38 (1983)

Plasma; H₂; InP, GaAs, InGaAs surface cleaning

TU, C.W., P.H. Chang, and A.R. Schlier, "Surface Etching Kinetics of Hydrogen Plasma on InP," Appl. Phys. Lett., **41**(1), 80–82 (1982)

H₂ plasma; high vacuum removal of surface contaminants form InP

TUCK, B., "Review: The Chemical Polishing of Semiconductors," J. Mater. Sci., 10, 321–39 (1975) Review of semiconductor etching; discusses chemical process, effect of illumination, effect of adding metal ions, and crystallographic effects. Gives tables of etchants for: Si, Ge, SiC, GaAs, GaP, GaSb, InAs, InP, InSb, ZnS, ZnSe, ZnTe, CdS, CdSe, CdTe, PbS

TUCK, B., and A.J. Baker, "Chemical Etching of (1 1 1) and (1 0 0) Surfaces of InP," J. Mater. Sci., **8**, 1559–66 (1973)

Br₂/methanol (1 vol.%); InP, etch rate = 3000 Å/min; (0.5 vol.%) etch rate = 2000 Å/min 0.4N FeCl₃ in HCl; InP (1 0 0) orientation determination from etch pit elongation

Etch rates	(1 1 1)B (mg/cm ² /s)	(1 0 0) (mg/cm ² /s)
HCl:HNO ₃	0.27	0.08
HCl conc.	0.15	0.08
0.4N Fe^{3+}	0.03	0.03
Br ₂ /methanol (1%)	0.016	0.03

TUCKER, A.W., and M. Birnbaum, "Laser Chemical Etching of Vias in GaAs," IEEE Electron Device Lett., **EDL-4**(2), 39–41 (1983)

Thermochemical laser assisted dry etch of GaAs in Cl₂

TURLEY, S.E.H., and P.D. Greene, "LPE Growth on Structured (100) InP Substrates and Their Fabrication by Preferential Etching," J. Cryst. Growth, **58**, 409 (1982)

Reactive ion etch; CCl₂F₂/Ar/O₂; InP and GaAs

H₃PO₄:HCl (4:1); Application: InP groove etch; gives etch rate dependence on composition; selective from InGaAsP; gives SiO₂ masked profiles

Br₂/methanol (0.5%); InP etch rate = 2 μ m/min; gives SiO₂ masked profiles HCl conc.; InP etch rate = $\sim 12 \mu$ m/min at 25°C; gives SiO₂ masked profiles

UEDA, O., S. Yamakoshi, S. Komiya, K. Akita, and T. Yamaoka, "Transmission Electron Microscope Observation of Dark-spot Defects in InGaAsP/InP Double-heterostructure Light-emitting Diodes Aged at High Temperature," Appl. Phys. Lett., **36**(4), 300–01 (1980a)

HF:HBr (1:10); Application: InP selective etch from InGaAsP

UEDA, O., S. Yamakoshi, and T. Yamaoka, "Transmission Electron Microscope Observation Of Mechanical Damaged InGaAsP/InP Double-heterostructure Light-emitting Diode," Jpn. J. Appl. Phys., **19**(5), L251–L254 (1980b)

HF:HBr (1:10); Application: InP selective etch from InGaAsP Ar ion thinning for TEM

UEKUSA, S., K. Oigawa, and M. Tacano, "Preferential Etching of InP for Submicron Fabrication with HCl/H₃PO₄ Solution," J. Electrochem. Soc., **132**(3), 671–73 (1985)

HCl:H₃PO₄ (5:95); InP (1 0 0) etch rate = $0.09 \mu m/min$ at $23^{\circ}C$

 $HC1:H_3PO_4$ (10:90); InP (1 0 0) etch rate = 0.24 µm/min

HCl:H₃PO₄ (15:85); InP (1 0 0) etch rate = $0.40 \mu m/min$

 $HCl: H_3PO_4$ (20:80); InP (1 0 0) etch rate = 0.70 µm/min

HCl:H₃PO₄ (25:75); InP (1 0 0) etch rate = 1.05 μ m/min

 $HC1:H_3PO_4$ (20:80); InP (1 1 0) etch rate = 3.4 $\mu m/min$

 $HCl: H_3PO_4$ (20:80); InP (1 1 1) etch rate = 2.6 µm/min

UEN, W.Y., and T. Nishinaga, "Growth of GaAs on Si by employing AlAs/GaAs double amorphous buffer.," J. Cryst. Growth, **128**, 521–26 (1993)

KOH molten at 400°C for 3-4 s; GaAs epilayer etch pit dislocation delineation

UENISISHI, Y., H. Tanaka, and H. Ukita, "Characterization of AlGaAs microstructure fabricated by AlGaAs/GaAs micromachining," IEEE Trans. Electron Devices, **41**(10), 1778 (1994)

NH₄OH:H₂O₂ (1:30); selective etch of Al_{0.6}Ga_{0.4}As sacrificial layer for micromachining GaAs

UNGER, P., V. Boegli, P. Buchmann, and R. Germann, "Fabrication of Curved Mirrors for visible Semiconductor Lasers Using Electron-Beam Lithography and Chemically Assisted Ion-Beam Etching," J. Vac. Sci. Technol., B, **11**(6), 2514–18 (1993)

Cl₂ assisted Ar ion beam etching; Application: vertical sidewall laser mirrors in AlGaAs/AlGaInP

UNVALA, B.A., D.B. Holt, and A. San, "Jet Polishing of Semiconductors III. Polishing and shaping of Si, Ge, GaAs and GaP slices," J. Electrochem. Soc., **119**(3), 318 (1972)

NaOCl:HCl:H₂O (2:2:16); scanning jet polishing of GaP

NaOCl:HCl:H₂O (10:20:170); scanning jet polishing of GaAs

URAGAKI, T., H. Yamanaka, and M. Inoue, "Selective Etching of GaP Crystals with Hot Phosphoric Acid," J. Appl. Electrochem., **123**(4), 580–82 (1976)

HCl:HNO₃:H₂O (2:1:2); GaP substrate etch to remove polish damage

 I_2 :KI:H₂O (25 g:50 g:500 ml); photolithographic pattern etch in deposited Au layer H₃PO₄ (85%); GaP (1 1 1)B etch rate at 180°C = 15 μ m/min; gives etch rate dependence on temperature, time, and orientation; gives cross-sectional profiles

UTAKA, K., K. Kobayashi, K. Kishino, and Y. Suematsu, "1.5–1.6 μm GaInAsP/InP Integrated Twin-guide Lasers with First-Order Distributed Bragg Reflectors," Electron. Lett., **16**(12), 455–56 (1980a)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAsP selective etch from InP HCl:H₂O (4:1); InP selective etch from InGaAsP

UTAKA, K., Y. Suematsu, K. Kobayashi, and H. Kawanishi, "GaInAsP/InP Integrated Twin-guide Lasers with first-order Distributed Bragg Reflectors at 1.3 μm Wavelength", Jpn. J. Appl. Phys., **19**(2), L137–L140 (1980b)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: InGaAsP selective etch from InP HCl:H₂O (4:1); InP selective etch from InGaAsP

VAL'KOVSKAYA, M.I., and Yu S. Boyarskaya, "Revelation of Dislocations and Dislocation Structure Emerging During the Deformation of Gallium Phosphide Single Crystals," Sov. Phys. Solid State, **8**(8), 1976–78 (1967)

Br₂/ethanol (20%), hot; GaP dislocation etch pit delineation; 30–60 s

FeCl₃:HCl:H₂O (27 g:250 ml:350 ml), boiling; GaP dislocation etch pit delineation; 12–18 min KOH:K₃Fe(CN)₆:H₂O (6 g:4 g:50 ml) boiling; GaP dislocation etch pit delineation; 1–2 min

VAN De VEN, J., A.F. Lourens, J.L. Weyher, and L.J. Giling, "Defect-selective Etching of GaAs in CrO₃–HCl, Chemtronics," **1**, 19–26 (1986a)

CrO₃:HCl:H₂O; GaAs defect delineation study; shows etch characteristics dependence on composition; gives high defect sensitivity for low HCl/CrO₃ ratios under illumination

VAN DE VEN, J., and H.J.P. Nabben, "Analysis of Determining Factors in the Kinetics of Anisotropic Photoetching of GaAs," J. Appl. Phys., **67**(12), 7572–75 (1990a) GaAs n-type photoetching study

VAN DE VEN, J., and H.J.P. Nabben, "Anisotropic Photoetching of III–V Semiconductors: I. Electrochemistry," J. Electrochem. Soc., **137**(5), 1603–10 (1990b)

 H_2O_2/H_2SO_4 and $S_2O_8^{2-}/H_2SO_4$ aqueous solution electrolytes; Study: GaAs photochemical etch behavior

VAN DE VEN, J., and H.J.P. Nabben, "Anisotropic Photoetching of III–V Semiconductors: II. Kinetic and Structural Factors," J. Electrochem. Soc., **138**(1), 144–52 (1991)

H₂SO₄:H₂O₂:H₂O; GaAs n-type photoetching behavior

VAN DE VEN, J., J.L. Weyher, J.E.A.M. van der Meerakker, and J.J. Kelly, "Kinetics and Morphology of GaAs Etching in Aqueous CrO₃–HF Solutions," J. Electrochem. Soc., **133**(4), 799–805 (1986b)

CrO₃:HF; GaAs etch and photoetch chemical kinetics

VAN ES, C.M., T.J. Eijkemans, J.H. Wolter, R. Pereira, M. Van Hove, and M. Van Rossum, "Transport and Optical Properties of AlGaAs/GaAs Pseudomorphic AlGaAs/InGaAs/GaAs Heterostructures Subjected to CH₄/H₂ Reactive Ion Etching," J. Appl. Phys., **74**(10), 6242–50 (1993)

Reactive ion etch; CH₄/H₂; AlGaAs/InGaAs/GaAs structure surface damage study. Superior smooth surfaces and etch rate controllability compared to chlorinated gases

VAN GEELEN, A., P.R. Hageman, G.J. Bauhuis, P.C. van Rijsingen, P. Schmidt, and L.J. Giling, "Epitaxial lift-off GaAs solar cell from a reusable GaAs substrate," Mater. Sci. Eng. B, **B45**, 162 (1997)

HF (10%); GaAs epitaxial layer lift-off by selectively etching a thin Al_{0.85}Ga_{0.15}As release layer to separate from the substrate (up to 2 in. diameter)

VAN GURP, G.J., J.M. Jacobs, J.J.M. Binsma, and L.F. Tiemeijer, "InGaAsP/InP Lasers with Two Reactive-Ion-Etched Mirror Facets," Jpn. J. Appl. Phys., **28**(7), L 1236–38 (1989)

Reactive ion etch; $Cl_2 + CH_4 + H_2 + Ar$; Application: mirror facet etch for InGaAsP/InP lasers

VAN HASSEL, J.G., H.C. Heyker, and J.J.M. Kwaspen, "Influence of in situ argon cleaning of GaAs on Schottky diodes and metal–semiconductor field-effect transistors," J. Vac. Sci. Technol., B, 13(6), 2245 (1995)

Ar ion surface cleaning of GaAs; damage effects on Schottky diodes

VAN ROIJEN, R., C.W.T. Bulle-Lieuwma, and E.A. Montie, "Formation and Damage of Sidewalls after Cl₂/CH₄-Based Reactive Ion Beam of InP," J. Vac. Sci. Technol., B, **10**(5), 2188–91 (1992) Reactive ion etch study; Cl₂/Ar/CH₄/H₂; InP photolithography sidewall damage

VAN ROIJEN, R., M.B.M. Kemp, C.W.T. Bulle-Lieuwma, L.J. van Ijzendoorn, and T.L.G. Thijssen, "Surface Analysis of Reactive Ion-etched InP," J. Appl. Phys., **70**(7), 3983 (1991)

H₂SO₄:H₂O₂ (5:1); InP substrate cleaning; removal of surface contaminants and oxides prior to RIE

Reactive ion etching; Cl₂; InP

VARTULI, C.B., J.D. MacKenzie, J.W. Lee, C.R. Abernathy, S.J. Pearton, and R.J. Shul, "Cl₂/Ar and CH₄/H₂/Ar dry etching of III–V nitrides," J. Appl. Phys., **80**(7), 3705 (1996a) ECR and RIE with Cl₂/Ar and CH₄/H₂/Ar; rates for GaN, AlN, InN, and InGaN

VARTULI, C.B., S.J. Pearton, J.W. Lee, A.Y. Polyakov, M. Shin, D.W. Greve, M. Skronowski, and R.J. Shul, "Electron cyclotron resonance plasma etching of AlGaN in Cl₂/Ar and BCl₃/Ar plasmas," J. Electrochem. Soc., **144**(6), 2146 (1997a)

ECR etch; Cl₂/Ar and BCl₃/Ar; AlGaN etch behavior

VARTULI, C.B., S.J. Pearton, J.W. Lee, J.D. MacKenzie, C.R. Abernathy, and R.J. Shul, "Electron cyclotron resonance etching of III–V nitrides in IBr/Ar plasmas," J. Vac. Sci. Technol., B, **15**(1), 98 (1997b)

ECR etch study; IBr/Ar of GaN, InN, InAlN, Aln, and InGaN

VARTULI, C.B., S.J. Pearton, C.R. Abernathy, C.R. Shul, A.J. Howard, S.P. Kilcoyne, J.E. Parmeter, and M. Hagerott-Crawford, "High density plasma etching of III–V nitrides," J. Vac. Sci. Technol., A, **14**(3), 1011 (1996b)

ECR, high density plasma etch; CH₄/H₂, Cl₂H₂, HBr/H₂, HI/H₂ of GaN, InN and AlN

VARTULI, C.B., S.J. Pearton, J.W. Lee, J. Hong, J.D. MacKenzie, C.R. Abernathy, and R.J. Shul, "ICl/Ar electron cyclotron resonance plasma etching of III–V nitrides," Appl. Phys. Lett., **69**(10), 1426 (1996c)

ECR etch; ICl/Ar of GaN, InN, InAlN, AlN, and InGaN

VARTULI, C.B., S.J. Pearton, J.W. Lee, J.D. MacKenzie, C.R. Abernathy, R.J. Shul, C. Constantine, and C. Barrat, "Inductively coupled plasma etching of III–V nitrides in CH₄/H₂/Ar and CH₄/H₂/N₂ chemistries," J. Electrochem. Soc., **144**(8), 2844 (1997c)

ICP etch; CH₄/H₂/Ar and CH₄/H₂/N₂; GaN, AlN, InN, InGaN, and InAlN

VARTULI, C.B., S.J. Pearton, J.W. Lee, J.D. MacKenzie, C.R. Abernathy, and R.J. Shul, "Plasma etching of III-nitrides in ICl/Ar and IBr/Ar plasmas," J. Vac. Sci. Technol., A, **15**(3), 638 (1997d) ECR plasma etch of GaN, InN, and InGaN in ICl/Ar and IBr/Ar; selective etch of GaN from InN, AlN, or InAlN

VARTULI, C.B., S.J. Pearton, J.W. Lee, C.R. Abernathy, J.D. Mackensie, J.C. Zolper, R.J. Shul, and F. Ren, "Wet chemical etching of AlN and InAlN in KOH solutions," J. Electrochem. Soc., **143**(11), 3681 (1996d)

AZ400K photolithographic developer (active ingredient KOH); etch study of AlN and InAlN between 20 and 80°C

VARTULLI, C.B., S.J. Pearton, J.D. MacKenzie, C.R. Abernathy, and R.J. Shul, "Selective Dry Etching of III–V Nitrides in Cl₂/Ar, CH₄/H₂/Ar, ICl/Ar, and IBr/Ar," J. Electrochem. Soc., **143**(10), L246 (1996e)

ECR plasma etching of GaN, AlN, InN, InGaN, and InAlN in Cl₂/Ar, CH₄/H₂/Ar, ICl/Ar, and IBr/Ar. Study of etchant selectivity. Cl-based etches maximize selectivity

VAWTER, G.A., J.F. Klem, and R.E. Leibenguth, "Improved Epitaxial Layer Design for Real-Time Monitoring of Dry Etching in III–V Compound Heterostructures with Depth Accuracy of $\neq 8$ nm," J. Vac. Sci. Technol., A, **12**(4), 1973–77 (1994)

Reactive ion beam etch, in situ optical monitoring; AlGaAs/GaAs

VENABLES, J.D., and R.M. Broudy, "Dislocations and Selective Etch Pits in InSb," J. Appl. Phys., **29**(7), 1025–28 (1958)

HF:HNO₃ (1:1); InSb polish etch, 2–5 s, following mechanical polishing to delineate dislocation etch pits

VERMAAK, J.S., L.W. Snyman, and F.D. Auret, "On the Growth of Au on Clean and Contaminated GaAs (0 0 1) Surfaces," J. Cryst. Growth, **42**, 132–35 (1977)

GaAs surface cleaning analysis by Auger analysis and Au layer epitaxy behavior: H₂SO₄:H₂O₂:H₂O (3:1:1); NH₄OH:H₂O₂:H₂O (1:1:2); HF:HNO₃:H₂O (2:2:1)

VERMEIR, I.E., and W.P. Gomes, "The etching of InP by acidic iodine solutions; A kinetic and electrochemical study," J. Electrochem. Soc., **143**(4), 1319 (1996)

I₂:KI:HCl; study of etch and photoelectrochemical etch of InP (0 0 1)

VERMEIR, I.E., H.H. Goossens, P. Vanden Kerchov, and W.P. Gomes, "Electrochemical and Etching Behavior of InP Single Crystals in Iodic Acid," J. Electrochem. Soc., **139**(5), 1389–96 (1992)

Iodic acid solutions; InP etch and photoetch chemical kinetics

VERPOORT, P.J., I.E. Vermeir, and W.P. Gomes, "Fundamental study on the selective etching of Al_{0.25}Ga_{0.75}As versus GaAs in acidic iodine solutions," J. Electrochem. Soc., **142**(10), 3589 (1995)

I₂:KI:H₂SO₄; study of etch and photoelectrochemical etch of Al_{0.25}Ga_{0.75}As and GaAs on etch conditions

VOGT, K.W., and P.A. Kohl, "Gallium Arsenide Passivation Through Nitridation with Hydrazine," J. Appl. Phys., **74**(10), 6448–50 (1993)

Surface passivation; GaAs; nitridation with hyrazine

VOZMILOVA, L.N., and M.M. Berdichenko, "Local Etching of InP in Anisotropic Etching Agents," Inorg. Mater., **21**(8), 1110–12 (1985)

Etchant undercutting of SiO_2 masks on InP (1 0 0) for the following: Br₂ in dimethylformamide (5%), etch rate = 1.9 μ m/min

HCl, etch rate = $8.2 \mu m/min$ HCl: H_3PO_4 (1:1), etch rate = $2.6 \mu m/min$

HCl:CH₃COOH (1:1), etch $rate = 4.0 \mu m/min$ HCl:HNO₃ (1:1), etch rate = 6.0 $\mu m/min$ HBr, etch rate = 1.5 $\mu m/min$

HBr: H_3PO_4 (1:1), etch rate = 7.3 µm/min

HBr:CH₃COOH (1:1), etch rate = $0.9 \mu m/min$

 HNO_3 :HCl: $HClO_4$: CH_3COOH (6:1:1:1), etch rate = 3.1 μ m/min

 HNO_3 : $HCl:H_2O:CH_3COOH$ (3:1:1:1), etch rate = 2.5 µm/min

All etchants show no undercutting in the $\langle 1\ 1\ 0 \rangle A$ direction and are suitable for self-limiting veegrooves. Only the anhydrous Br₂ etch shows no undercutting in the $\langle 1\ 1\ 0 \rangle B$ direction

VUIK, C., and C. Cuvelier, "Numerical solution of an etching problem," J. Comput. Phys., **59**, 247 (1985)

Modeling of resist pattern etching

WADA, O., "Ion-beam Etching of InP and its Application to the Fabrication of High Radiance InGaAsP/InP LEDs," J. Electrochem. Soc., **131**(10), 2373–80 (1984)

Ar ion etching; Application: InP LED microlenses

WADA, O., S. Yamakoshi, M. Abe, Y. Nishitani, and T. Sakurai, "High Radiance InGaAsP/InP Lensed LEDs for optical Communication Systems at 1.2–.3 μm," IEEE J. Quantum Electron., **QE-17**(2), 174–78 (1981)

Ar ion beam etching; Application: InP spherical lens formation

WADA, O., S. Yanagisawa, and H. Takanashi, "Process for GaAs Monolithic Integration Applied to Gunn-effect Logic Circuits," J. Electrochem. Soc., **123**(10), 1546–51 (1976)

H₂SO₄:H₂O₂:H₂O (1:8:1); GaAs photolithography; use of undercutting of a metal layer as a fabrication step

WAGER, J.F., D.L. Ellsworth, S.M. Goodnick, and C.W. Wilmsen, "Composition and Thermal Stability of Thin Native Oxides on InP," J. Vac. Sci. Technol., **19**(3), 513–18 (1981) Study of oxide formation on Br₂/methanol etched InP

WAGNER, W.R., L.I. Greene, and L.I. Koszi, "Defect-revealing Etches on GaAs: A Comparison of the AHA with the A/B and KOH Etches," J. Electrochem. Soc., **128**(5), 1091 (1981)

NH₄OH electrochemical etch; GaAs; dislocation etch pit delineation; comparison with A–B etch and molten KOH etch

WAKAO, K., K. Moriki, M. Kitamura, K. Iga, and Y. Suematsu, "GaInAsP Terraced Substrate Single Mode Laser," IEEE J. Quantum Electron., **QE-17**, 1009 (1981)

HCl:CH₃COOH:H₂O₂ (1:2:1) {KKI etch}; Application: InGaAsP groove and mesa etch

WALKER, D.M., (NOSC monthly progress report, SDSU Contract, Naval Ocean Systems Center, San Diego, CA), (June), (1980)

HgCl₂:dimethylformamide (100 g:100 ml); in droplet removal from LPE InP, InGaAs, InGaAsP surfaces; use ultrasonic agitation to free Hg reaction-by-product from surface. (saturated HgCl₂:DMF):NaOH (10:1) gives maximum In removal. Br/methanol; Safety

- 1.1. Protect against skin contact; capable of severe burns
- 1.2. Strong oxidizer; keep away from organic materials which can ignite; keep away from reducing agents (sodium, zinc, ammonium compounds) to avoid explosion
- 1.3. Spilled Br₂ or Br₂/methanol can be neutralized with 5–10% sodium thiosulfate solution

WALLIN, J., G. Landgren, K. Streubel, S. Nilsson, and M. Oberg, "Selective Area Regrowth of Butt-joint Coupled Waveguides in Multi-section DBR Lasers," J. Cryst. Growth, **124**, 741–46 (1992)

 $H_2SO_4:H_2O_2:H_2O$ (8:1:1); Application: InGaAsP selective etch from InP; HBr: $H_2O_2:H_2O$ (1:1:10); InGaAsP/InP non-selective etch; HCl: H_2O (4:1); InP selective etch from InGaAsP at $4^{\circ}C$

WANG, C.A., C.W. Krueger, M. Flytzani-Stephanopoulis, and R.A. Brown, "OMVPE Regrowth of CH₃I-vapor-etched GaAs," J. Electron. Mater., **21**(3), 299–304 (1992)

Thermochemical vapor etch; CH₃I; GaAs in situ OMVPE gas etch at 450°-500°C

WANG, J., B.J. Robinson, D.A. Thompson, and J.G. Simmons, "InGaAs/InP quantum wires grown by gas source molecular beam epitaxy onto vee-grooved InP substrates with (1 1 1)A facet sidewalls," Appl. Phys. Lett., **67**(16), 2358 (1995)

HBr:H₃PO₄:K₂Cr₂O₇ (2:2:1); InP vee-groove (1 1 1)A facet etch through SiO₂ mask at 23°C

WANG, J., D.A. Thompson, and J.G. Simmons, "Wet chemical etching for vee-grooves into InP substrates," J. Electrochem. Soc., **145**(8), 2931 (1998)

Br₂/methanol (2%); vee-groove etching behavior with SiO_2 and photoresist masks HBr:H₃PO₄:K₂Cr₂O₇ (2:2:1); vee-groove etching behavior with SiO_2 and photoresist masks HCl:H₃PO₄ (5:1); vee-groove etching behavior with SiO_2 , photoresist and InGaAs masks. Shows groove shape dependence on mask alignment. Citric acid (50 wt.%):H₂O₂ (3:1); selective etch to define InGaAs mask pattern for HCl etching of InP

WANG, X.-S., R.J. Pechman, and J.H. Weaver, "Ion sputtering of GaAs(110): From individual bombardment events to multilayer removal," J. Vac. Sci. Technol., B, **13**(5), 2031 (1995)

Ar and Xe ion sputtering of GaAs (1 1 0); STM study of damage

WANG, X.-L., A. Wakahara, and A. Sasaki, "Strong Electroluminescence of AlP/GaP Disordered Superlattices," 1993 Electronic Materials Conference, UCSB, Santa Barbara, CA, June 23–25; paper E2; Abstract in J. Electron. Mater., **22**(7A), (1993)

 HNO_3 : $HCl:H_2O$; Application: GaP (1 0 0) substrate cleaning for OMVPE followed by: $(NH_4)_2S_x$ solution surface treatment to remove oxide

WAREKOIS, E.P., and P.H. Metzger, "X-ray Method for the Determination of {1 1 1} Surfaces in III–V Semiconductor Compounds," J. Appl. Phys., **30**(7), 960–62 (1959)

HNO₃:HF:CH₃COOH:Br₂ (75:15:15:0.06); InSb {1 1 1}A and {1 1 1}B etch figures for determining orientation polarity

WATANABE, H., and S. Matsui, "Low-damage Electron-Beam Assisted Dry Etching of GaAs and AlGaAs Using Electron Cyclotron Resonance Plasma Electron Source," J. Vac. Sci. Technol., B, 11(6), 2288–93 (1993a)

ECR plasma etch, electron-beam assisted; $Cl_2 + Ar$; GaAs etch rate is $10 \times$ greater with e-beam ECR plasma etch, electron-beam assisted; $SF_6 + Ar$; GaAs selective etch from AlGaAs

HCl:H₂O (1:10); GaAs native oxide removal at 25°C

H₃PO₄; AlGaAs native oxide removal at 60°C

H₃PO₄:H₂O₂:H₂O (4:1:90); Application: n-GaAs selective etch from Al_{0.4}Ga_{0.6}As at 25°C

WATANABE, H., Y. Ochiai, and S. Matsui, "Effects of Electron-Beam-Assisted Dry Etching on Optical and Electrical Properties," Appl. Phys. Lett., **63**(11), 1516–18 (1993b)

Electron beam assisted dry etch; Cl₂ + SF₆; GaAs selective etch from AlGaAs

H₃PO₄:H₂O₂:H₂O (4:1:90); GaAs selective etch from AlGaAs

HCl:H₂O (1:10); GaAs native oxide removal, 3 min

WATANABE, N., T. Nittono, H. Ito, N. Kondo, and Y. Nanishi, "Surface Cleaning of C-Doped p+GaAs with Hydrogen Electron Cyclotron Resonance Plasma," J. Appl. Phys., **73**(12), 8146–50 (1993)

ECR plasma cleaning of C-doped GaAs in situ for MBE

WEBB, A.P., "Development of a SIMS system for in situ monitoring end point detection during processing," Semico. Int. '86

Ion beam etch, in situ monitoring of secondary ion species

WEBB, A.P., "In situ monitoring during ion beam processing of multilayer epitaxial III–V device structures," Semicond. Sci. Technol

CAIBE etch, in situ monitoring of secondary ion species

WEBB, A.P., and R.S. Sussmann, "Ion Beam Etching InP at Elevated Temperatures," Vacuum, **36**(1–3), 47–49 (1986)

Ion beam etch; $Ar + O_2$; InP

cone appearance on InP surface when etched with Ar alone; reducing O_2 concentration in Ar increases surface roughness; etch rate decreases by factor of two or more with increasing temperature; graphite target holder minimizes redeposited contamination; optimum etch temperature is $60^{\circ}C$

WEBB, A.P., and C.D.W. Wilkinson, "Ion Beam Etching GaAs for Integrated Optics Applications," Vacuum, **34**(1–2), 159–62 (1984)

Ion beam; Ar, CCl₂F₂; GaAs, AlGaAs, InP; Application: stripe waveguide profiles

WEI, C., K. Rajeshwar, K. Pathak, R.N. Alavi, and L.T. Wang, "Photoelectrochemical Depth Profiling of Molecular Beam Epitaxy Grown Group III–V Heterostructures," Appl. Phys. Lett., **60**(11), 1348–50 (1992)

HCl (0.5 M); photoelectrochemical depth profile etch for AlGaAs/GaAs

WENDT, J.R., G.A. Vawter, R.E. Smith, and M.E. Warren, "Fabrication of subwavelength, binary, antireflection surface-relief structures in the near infrared," J. Vac. Sci. Technol., B, **14**(6), 4096 (1996)

reactive ion beam etch process; Cl₂; GaAs process for fabricating antireflection surface structure

WESTBROOK, L.D., A.W. Nelson, and P.J. Fiddyment, "New Diffraction Grating profiles in InP DFB Lasers and Integrated Optics," Electron. Lett., **19**(25/26), 1076–77 (1983)

{SiO₂ masked etch profile study.}

HCl conc.: InP

HCl:H₃PO₄ (1:3) and HCl:CH₃COOH (1:1) give rectangular groove grating

HBr:CH₃COOH (1:1) gives sawtooth grating

WESTPHALEN, R., B. Elsber, M. Maassen, O. Kayser, K. Heime, and P. Balk, "Selective embedded growth by LP-MOVPE in the GaInAsP system," J. Cryst. Growth, **125**, 347–62 (1992)

HCl:HNO₃:H₃PO₄ (1:1:5); InP (1 0 0) groove etch; rectangular shaped along $\langle 0 \ 1 \ 1 \rangle$

HCl:H₃PO₄ (1:1); InP (1 0 0) groove etch; partial vee-shaped {1 1 1}B surface along $\langle 0 1 1 \rangle$, and vee-shaped {2 1 1} along $\langle 0 1 1 \rangle$

Br₂/methanol (1%); InP (1 0 0) reverse-mesa shaped {1 1 1}A surfaced groove along $\langle 0 1 1 \rangle$ and vee-groove {1 1 1}A surface along $\langle 0 1 1 \rangle$

 $H_3PO_4:H_2O_2:H_2O$ (1:9:3); GaAs (1 0 0) groove etch, reverse-mesa shaped groove along $\langle 0\ 1\ 1 \rangle$ $H_2SO_4:H_2O_2:H_2O$ (3:1:1); GaAs (1 0 0) vee-groove {1 1 1}A surface along $\langle 0\ 1\ 1 \rangle$

WESTPHALEN, R., H. Jurgensen, and P. Balk, "Epilayers with Extremely Low Dislocation Densities Grown by Isoelectronic Doping of Hydride VPE Grown InP," J. Cryst. Growth, **96**, 982–84 (1989)

H₃PO₄:HBr (2:1) {Huber etch}; InP dislocation etch pit delineation for 150 s

WEYHER, J.L., and L.J. Giling, "Revealing of Defects in InP Shallow (Submicron) Photoetching," J. Appl. Phys., **58**(1), 219–22 (1985)

CrO₃:HF:H₂O {Sirtl etch}; InP defect delineation under white or laser light

WEYHER, J., and Van de Ven, "Selective Etching and Photoetching of (1 0 0) GaAs in CrO₃-HF Aqueous Solutions, part I," J. Cryst. Growth, **63**, 285–91 (1983a)

CrO₃:HF:H₂O; GaAs (1 0 0) etch and photoetch defect delineation

WEYHER, J., and W.J. Van Enckevort, "Selective Etching and Photoetching in CrO₃–HF Aqueous Solutions, part 2," J. Cryst. Growth, **63**, 292–98 (1983b)

CrO₃:HF:H₂O; GaAs (1 0 0) etch and photoetch defect delineation

WEYHER, J.L., and J. Van De Ven, "Selective etching and photoetching of GaAs in CrO₃-HF aqueous solutions III. Interpretation of defect-related etch figures," J. Cryst. Growth, **78**, 191 (1986) CrO₃:HF:H₂O (DS, diluted Sirtl-like etch and DSL diluted Sirtl-like with light photoetch); defect delineation in GaAs; comparison to KOH (molten) defect delineation

WEYHER, J.L., R. Fornari, and T. Görög, "HBr-K₂Cr₂O₇-H₂O etching system for indium phosphide," Mater. Sci Eng. B, **28**, 488 (1994)

HBr-K₂Cr₂O₇-H₂O (BCA etch); InP etch dependence on solution composition; diffusion controlled polishing etch to kinetically controlled defect etch

WEYHER, J.L., S. Müller, I. Grzegory, and S. Porowski, "Chemical polishing of bulk and Epitaxial GaN," J. Cryst. Growth, **182**, 17–22 (1997)

KOH (10–1N) NaOH Free etch and mechano-chemical polishing of GaN

WEYHER, J.L., T. Schober, K. Sonneberg, and P. Franzosi, "Identification of individual and aligned microdefects in bulk vertical Bridgeman- and liquid encapsulated Czochralski-grown GaAs," Mater. Sci. Eng. B, **B55**, 79 (1998)

H₂SO₄:H₂O₂:H₂O (5:1:1); jet thinning of GaAs for TEM

DSL (dilute Syrtl like) etch to reveal as precipitates for TEM study

WHALEY, R.D., B. Gopalan, M. Gagenais, R.D. Gomez, F.G. Johnson, S. Agarwala, O. King, and D.R. Stone, "Use of atomic force microscopy for analysis of high performance InGaAsP/InP semiconductor lasers with dry-etched facets," J. Vac. Sci. Technol., B, **16**(3), 1007 (1998) Reactive ion etch; CH₄/H₂/Ar; facet formation in InGaAsP/InP lasers

WHELAN, C.S., T.E. Kazior, and K.Y. Hur, "High rate CH₄:H₂ plasma etch processes for InP," J. Vac. Sci. Technol., B, **15**(5), 1728 (1997)]

ECR plasma etch; CH₄/H₂/Ar; InP etch process with rate in excess of 120 nm/min RIE using CH₄/H₂/O₂; InP etch process with rate in excess of 135 nm/min

WHITE, J.G., and W.C. Roth, "Polarity of Gallium Arsenide Single Crystals," J. Appl. Phys., **30**, 346–47 (1959)

HCl:HNO₃:H₂O (2:1:2); GaAs discrimination of (1 1 1)A from (1 1 1)B Surfaces

WHITNEY, P.S., and K. Uwai, "Compensation ratios in High Purity InP Using an Improved Hall Measurement," J. Appl. Phys., **63**(5), 1585–90 (1988)

 $HBr: H_3PO_4: 1N.K_2Cr_2O_7$ (2:2:1), dilute (1:1) with H_2O ; Application: InP uniform thinning etch for incremental Hall measurements; etch rate $\sim 300 \text{ Å/s}$

WIEDENSOHLER, A., H.-C. Hansson, I. Maximov, and L. Samuelson, "Nanometer Patterning of InP Using Aerosol and Plasma Etching Techniques," Appl. Phys. Lett., **61**(7), 837–39 (1992) ECR etch; CH₄/Ar/H₂; InP nanometer size, Ag-masked features

WILLIAMSON, J.B., and K.W. Carey, "Dopant-type Selective Electroless Photoetching of Zn-diffused InP and InGaAs/InP Heterostructures," J. Electrochem. Soc., **140**(7), 2125–28 (1993) HCl:HNO₃:H₂O (1:1:20); InGaAs and InP p–n junction delineation photoetch; dopant selective: netches under illumination; p-type does not etch; very sharp boundaries K₃Fe(CN)₆:KOH:H₂O (10 g:10 g:100 ml) comparison

WILLIAMS, J.O., P.D. Wright, M.A. Elmorsi, and S.E. Morsi, "Anodic Oxidation of InP and the Quaternary Alloy GaInAsP," J. Mater. Sci., 13, 2292 (1978)

Anodization; InP and InGaAsP

WILLIAMS, P.J., A.P. Webb, I. H. Goodridge, and A.C. Carter, "Planar VPE Infill 1.3 μm Integrated Laser/monitor Photodiode with CARIBE Etched Facets," Electron. Lett., **22**, 472 (1986) Reactive ion etch; chemically assisted; Application: InGaAsP/InP photodiode facet etch

WILLIAMS, R., "Dry Etching-Plasma, RIE, RIBE, Ion Milling," Chapter 9 of Modern GaAs Processing Methods (Artech House, Boston/London, 1990a), p. 173
Review: dry etching of GaAs (Plasma, RIE, RIBE, Ion Milling)

WILLIAMS, R., "Wet Etching," Chapter 5 in Modern GaAs Processing Methods (Artech House, Boston/London, 1990b), P. 95

Review: wet etching of GaAs

H₂SO₄:H₂O₂:H₂O; review of GaAs etch characteristics

Br₂/methanol; review of GaAs etch characteristics

electrochemical etching of GaAs; review of anodic and cathodic etch characteristics

WILLNER, A.E., D.V. Podlesnik, H.H. Gilgen, and R.M. Osgood, "InGaAsP/InP Buried-heterostructure Photobias Effect in Laser-controlled Etching of InP," Appl. Phys. Lett., **53**(13), 1198–200 (1988)

Laser controlled photochemical etch of InP; HNO₃:HCl:H₂O (1:1:20); (negligible dark etch rate) HF:H₂O (1:10); at incident laser power of 40 W/cm²InP (1 0 0) etch rate = 2.8 μ m/min; (1 1 1A) InP = 1.1 μ m/min and (1 1 1B)InP = 2.3 μ m/min; under ultraviolet p-InP is etched about 18 times slower than n-InP; in visible light, p-InP is not etched at all; laser etching rate can be controlled externally by secondary light source

WILLNER, A.E., M.N. Ruberto, D.J. Blumenthal, D. Podlesnik, and R.M. Osgood, "Laser Fabricated GaAs Waveguiding Structures," Appl. Phys. Lett., **54**(19), 1839–41 (1989)

HF:HNO₃:H₂O (4:1:50); Application: GaAs photoetch for waveguide fabrication; AlGaAs/GaAs Ar-laser-induced etch rate = $750 \mu m/min$

WIPIEJEWSKI, T., and K.J. Ebeling, "In Situ Controlled Wet Chemical Etching of Layered AlGaAs Structures with Interferometric Accuracy," J. Electrochem. Soc., **140**(7), 2028–33 (1993)

Etch rate monitoring; in situ optical interferometric technique; $H_2SO_4:H_2O_2:H_2O$ (1:4:60); AlGaAs/GaAs; in situ measurement of growth rate temperature dependence; $NH_4OH:H_2O_2:H_2O$) (20:2:100); AlGaAs/GaAs; in situ measurement of growth rate dependence on solution stirring

WISSMANN, H., T. Tran Anh, S. Rogaschewski, and M. von Ortenberg, "Self-organized MBE growth of II–Vi epilayers on patterned GaSb substrates," J. Cryst. Growth, **201/202**, 619 (1999) HCl:H₂O₂:H₂O (1:1:2); anisotropic stripe pattern etch on GaSb (1 0 0) at 5°C

WOODWARD, J., G.T. Brown, B. Cockayne, and D.C. Cameron, "Substrate Effects on Performance of InP MOSFETs," Electron. Lett., **18**(10), 415–17 (1982)

H₂O:AgNO₃:CrO₃:HF (2 ml:8 mg:1 g:1 ml); A–B etch; Application: InP dislocation etch pit delineation

WRICK, V., G.J. Scilla, L.F. Eastman, R.L. Henry, and E.M. Swiggard, "In Situ In Etching Technique for LPE InP," Electron. Lett., **12**(16), 394–95 (1976)

Indium metal solution etch; Application: for InP LPE in situ substrate cleaning

WRIGHT, P.D., and R.J. Nelson, "High-efficiency Stripe-geometry InGaAsP DH Lasers (1.3 µm) with Chemically-etched Mirrors," IEEE Electron Device Lett., **EDL-1**, 242 (1980a)

Br₂/methanol; Application: InGaAsP/InP laser mirror etch

WRIGHT, P.D., R.J. Nelson, and T. Cella, "High-gain InGaAsP Heterojunction Phototransistors," Appl. Phys. Lett., **37**(2), 192–94 (1980b)

Br₂/methanol; Application: InGaAsP/InP non-selective mesa etch

WRIGHT, P.D., R.J. Nelson, and T. Cella, "InGaAsP Double Heterostructure Lasers (1.3 µm) with Etched Reflectors," Appl. Phys. Lett., **36**(7), 518–20 (1980c)

 Br_2 /methanol (0.2%); Application: photolithography, InP vee-grooves; laser mirror etch with (1 1 1)A facets; very little mask undercutting

WRIGHT, P.D., R.J. Nelson, and R.B. Wilson, "Monolithic Integration of InGaAsP Heterostructure Lasers and Electro-optical Devices," IEEE J. Quantum Electron., **QE-18**(2), 249–58 (1982)

Br₂/methanol; Application: InGaAsP/InP laser mirror etch

H₂SO₄:H₂O₂:H₂O (10:1:1); InGaAsP selective etch from InP

HCl:H₂O (4:1); InP selective etch from InGaAsP

WRIGHT, P.D., E.A. Rezek, and N. Holonyak, "Lattice-matching and Dislocations in LPE InGaPAs-InP Heterojunctions," J. Cryst. Growth, **41**, 254–61 (1977)

A–B etch; Application: InGaAsP/InP layer interface delineation a few seconds at 100°C Indium metal solution for in situ LPE cleaning InP substrates

WU, D., L. Liu, J. Marcano, Y. Darici, N. Paul, and S. Mergui, "Temperature studies of sulfur passivated GaAs(1 0 0) contacts," Mater. Sci. Eng. B, **B46**, 61 (1997)

 $P_2S_5:(NH_4)_2S:S_x$ solution; Application: sulfur passivation of GaAs

 $(NH_4)_2S_x + 6\%$ S solution; Application: sulfur passivation of GaAs

WU, X.S., L.A. Coldren, and J.L. Merz, "Selective etching characteristics of HF for $Al_xGa_{1-x}As/GaAs$," Electron. Lett., **21**(13), 558 (1985)

HF(48%); selective removal of $Al_xGa_{1-x}As$ from GaAs: $Al_xGa_{1-x}As$ etch rates versus x at 80°C

XIAO, H.Z., N.-E. Lee, R.C. Powell, Z. Ma, L.J. Chou, L.H. Allen, and J.E. Greene, "Defect ordering in epitaxial a-GaN (0 0 0 1)," J. Appl. Phys., **76**(12), 8195 (1994)

H₂SO₄:H₃PO₄ (3:1); surface preparation of Al₂O₃ (0 0 0 1) substrates at 160°C for GaN growth by MBE

XING, Y.R., Z. Jamal, T.B. Joyce, T.J. Bullough, and C.J. Goodhew, P. J. Kiely, "Growth of High Quality Gallium Arsenide on HF-etched Silicon (0 0 1) by Chemical Beam epitaxy," Appl. Phys. Lett., **62**(14), 1653–55 (1993)

HF:H₂O (1:5); Silicon substrate contaminant removal step, 2 min; HCl:H₂O₂:H₂O (3:3:5); Silicon substrate oxidation step, 2 min followed by HF:H₂O step for three times prior to loading for CBE growth of GaAs

YABLONOVITCH, E., R. Bhat, C.E. Zhat, T.J. Gmitter, and M.A. Koza, "Nearly Ideal InP/InGaAs Heterojunction Regrowth on Chemically Prepared InGaAs Surfaces," Appl. Phys. Lett., **60**(3), 371–73 (1992)

Br₂/methanol (1:2000); InGaAs best surface cleaning for InP OMVPE regrowth on patterned InGaAs, or alternative: Saturated Br₂ water:HBr:H₂O (1:1:10); InGaAs surface cleaning (etch rate = 80 Å/s, for 5 s; does not attack photoresist)

HCl conc.; for InP cap layer removal

 $H_2SO_4:H_2O_2:H_2O$ (1:8:5000); etch rate = 20 Å/s; for 30 s; InGaAs surface cleaning $H_2SO_4:H_2O_2:H_2O$ (1:8:500); $H_2SO_4:H_2O_2:H_2O$ (1:8:50) {Compares surface recombination velocity of regrown InP/InGaAs for various cleaning methods.}

YABLONOVITCH, E., T. Gmitter, J.P. Harbison, and R. Bhat, "Extreme Selectivity in the Lift-off of Epitaxial GaAs Films," Appl. Phys. Lett., **51**(26), 2222–24 (1987)

HF (10%): AlAs selective etch lift-off of a AlGaAs/GaAs layer; selectivity of >107 between AlAs and Al_{0.4}Ga_{0.6}As; onset of etching occurs for compositions greater than 40–50% aluminum

YAMAGUCHI, K., and S. Tada, "Fabrication of GaAs microtips for scanning tunneling microscopy by wet etching," J. Electrochem. Soc., **143**(8), 2616 (1996)

 H_3PO_4 : H_2O_2 : H_2O (10:1:1); shaping of GaAs microtips for scanning tunneling microscopy; shape dependence on H_3PO_4 concentration and etch temperature. (NH₄)₂S_x solution; GaAs passivation by dipping in solution and annealing at 400°C

YAMAMOTO, A., S. Tohno, and C. Uemura, "Detection of Structural Defects in n-type InP Crystals by Electrochemical Etching Under Illumination.," J. Electrochem. Soc., **128**(5), 1095–100 (1981) 1 M NaOH is electrolyte; n-InP defect delineation electrochemical etch under illumination H₃PO₄:HBr(2:1) {Huber etch}; defect delineation comparison

YAMAMOTO, A., and S. Yano, "Anodic Dissolution of n-type Gallium Arsenide Under Illumination," J. Electrochem. Soc., **122**(2), 260–67 (1975)

Photoelectrochemical etching of n-GaAs NaOH:EDTA electrolyte; use of N-ion surface damage as an etch mask

YAMAMOTO, N., K. Kishi, Y. Kondo, S. Matsumoto, R. Iga, Y. Kadota, H. Okamoto, and H. Mawatari, "Ammonium sulfide combined etching (ACE): an effective treatment for reducing impurities prior to MOVPE InP regrowth in a process using hydrocarbon gas reactive ion etching (RIE)," J. Cryst. Growth, **193**, 16 (1998)

Reactive ion etch; CH₄/H₂; Application: InP laser diode mesa formation; followed by oxygen plasma treatment to remove RIE etch polymer by-products

H₂SO₄; treatment to remove RIE etch polymer by-products

 $(NH_4)_2S_x$ (6.0–7.5% sulfur concentration); room temperature for 10 min; followed by H_2SO_4 treatment to reduce surface impurities; process acronym is (ACE); surface preparation of InP mesa devices for InP MOVPE regrowth; study of regrown interface quality

YAMAMOTO, N., K. Kishi, S. Matsumoto, Y. Kadota, R. Iga, H. Okamoto, and H. Mawatari, "Electrical evaluation of InP surface damage caused by reactive ion etching with a mixture of methane (CH₄) or ethane (C₂H₆) and hydrogen (H₂)," J. Vac. Sci. Technol., B, **15**(1), 103 (1997a) Reactive ion etching; CH₄/H₂ & C₂H₆/H₂; electrical measurement study of InP surface damage

YAMAMOTO, N., K. Kishi, S. Matsumoto, Y. Kadoto, H. Okamoto, and H. Mawatari, "Electrical drift phenomena due to deep donor defects induced by reactive ion etching (RIE) using mixture of ethane (C_2H_6) and hydrogen (H_2)," Jpn. J. Appl. Phys. Pt. 2, **36**(6A), L654 (1997b)

Reactive ion etching; C₂H₆/H₂ of InP; electrical drift from etch-induced deep donor defects

YAMAMOTO, Y., and H. Kanbe, "Zn Diffusion in InGaAs with ZnAs₂ source," Jpn. J. Appl. Phys., **19**(1), 121–28 (1980)

HF:H₂O₂:H₂O (1:1:10); Application: InGaAs diffused p–n junction cross-section delineation; 20–15 s under illumination

YAMAZOE, Y., T. Nishino, and Y. Hamakawa., "Electroreflectance Study of InGaAsP Quaternary Alloys Lattice Matched to InP," IEEE J. Quantum Electron., **QE-17**(2), 139–43 (1981) H₂SO₄:H₂O₂:H₂O (5:1:1); Application: InGaAsP surface preparation for Schottky contact

YANG, L.W., R.S. Brozovich, F. Ren, C.R. Abernathy, S. J. Pearton, J. R. Lothian, B.S. Mercer, and J.E. Spencer, "High Speed InGaP Emitter HBTs Fabricated with ECR Dry Etch Technique," InP and Related Material Conference Proceedings, 1994, (IEEE cat. no. 94CH 3369-6), paper ThC₄, pp. 563–66

ECR plasma etch; BCl₃/Ar; GaAs

ECR plasma etc; CH₄/H₂/Cl₂/Ar; InGaP; Application InGaP/GaAs HBTs

YANG, Y.J., K.Y. Hsieh, and R.M. Kolbas, "Continuous Room-temperature Operation of an InGaAs–GaAs–AlGaAs Strained-layer Laser," Appl. Phys. Lett., **51**(4), 215–17 (1987)

Chlorox: H_2O (1:4) {where Chlorox household bleach is 5.25% NaOCl solution}; Application: GaAs selective etch from AlGaAs

YAO, H., and K. Itaya, "Atomically resolved scanning tunneling microscopy images of InP(0 0 1), (1 1 1)A, and (1 1 1)B surfaces in sulfuric acid solution," J. Electrochem. Soc., **145**(9), 3090 (1998) HCl (1 M); InP surface etch and oxide removal prior to STM study in sulfuric acid solution

YAP, D., Z.L. Liau, D.Z. Tsang, and J.N. Walpole, "High-performance InGaAsP/InP Buried-heterostructure Lasers and Arrays Defined by Ion-beam-assisted Etching," Appl. Phys. Lett., **52**(18), 1464–66 (1988a)

Ar ion beam assisted etch; Cl₂; Application: InGaAsP/InP laser mesa etch

Ar; $500 \, eV$ Ar beam, current density of $80 \, \mu A/cm^2$, etching temperature = $190 \, ^{\circ}C$; at high temperature and low pressure, vertical wall is achieved; undercut may happen if etching temperature is too high

YAP, D., J.N. Walpole, and Z.L. Liau, "InGaAsP/InP Buried-heterostructure Lasers with Concurrent Fabrication of the Stripes and Mirrors," Appl. Phys. Lett., **53**(14), 1260–62 (1988b)

Ar ion beam assisted etch; Cl₂; Application: InGaAsP/InP laser mesa etch Ion beam assisted etch; Cl₂; Ar; Application: InGaAsP/InP buried heterostructure laser; multilayer mask of phosphosilicate glass, Ti, Ni is used; heating substrate improves surface smoothness

YEATS, R.E., (Varian Report; ONR contract, N00014-75-C-0303), (1977)

NH₄OH:H₂O₂:H₂O (20:7:1000); GaAs vee-grooves through a Si₃N₄ mask

 HNO_3 :HCl (n:1); InGaAsP selective etch from InP for n > 5; does not attack photoresist. HNO_3 :HCl (1:1); InP rapid etch, but does not selectively attack metal–InP interfaces. HNO_3 ; oxidizes but does not etch InP

YEATS, R., (Varian Report; Navy contract N66001-81-C-0346), (1982) HCl:citric acid (4:5); InP photolithography; forms inverted sidewalls and flat bottoms

YENIGALLA, S.P., and C.L. Ghosh, "Fabrication of Via Holes in 200 μm Thick GaAs Wafers," J. Electrochem. Soc., 1377–1378 (1982)

H₃PO₄:H₂O₂:H₂O (3:4:1); GaAs; uniform, high, isotropic etch rate for etching via holes

YING, F., W.H. Juan, and S.W. Pang, "Etching of high aspect ratio microcavity structures in InP," J. Vac. Sci. Technol., B, **15**(3), 665 (1997)

ECR plasma etch; Cl₂/Ar; InP etch profile dependence on Cl₂ concentration

YOH, K., H. Taniguchi, K. Kiyomi, M. Inoue, and R. Sakamoro, "Fabrication and Characterization if InAs Nanostructures from Standing Wires," IEEE IEDM Technical Digest, **813** (1991)

Photoresist developer Microdeposit MF319 as etchant; GaSb and AlGaSb selective etch from InAs NH₄OH dilute; GaSb and AlGaSb selective etch from InAs. H₃PO₄ non-selective etch for InAs/ GaSb/AlGaSb

YONENAGA, I., and K. Sumino, "Behavior of Dislocations in GaAs Revealed by Etch Pit Technique and X-ray Topography," J. Cryst. Growth, **126**, 19–29 (1993)

 $AgNO_3$:HF:HNO₃:H₂O (40 mg:16 ml:24 ml:32 ml) {RC etch}; Application: GaAs dislocation propagation behavior study

YOO, B.-S., S.-J. Park., and K.-Y. Park, "Reactive Ion Etching-Induced Damage in GaAs/AlGaAs Quantum Well Structures and Recovery by Rapid Thermal Annealing and Hydrogen Passivation," J. Vac. Sci. Technol., A, **13**(3), 931–34 (1995)

RIE etch damage; CCl₂F₂/He; GaAs/AlGaAs QW; annealing and H₂ passivation

YOON, H.J., M.H. Choi, and I.S. Park, "The Study of Native Oxide on Chemically Etched GaAs (100) Surfaces," J. Electrochem. Soc., **139**(11), 3229–34 (1992)

Surface study by AES and XPS of GaAs etched with: H_2SO_4 : H_2O_2 : H_2O (5:1:1) at 50°C for 1 min NaOH (1N): H_2O_2 (1:1) at 30°C for 1 min

YORK, P.K., J.C. Connolly, N.A. Hughes, T.J. Zamerowski, J.H. Abeles, J.B. Kirk, J.T. McGuin, and K.B. Murphy, "MOCVD Regrowth Over GaAs/AlGaAs Grating for High Power Long-lived InGaAs/AlGaAs Lasers," J. Cryst. Growth, **124**, 709–15 (1992)

NH₄OH:H₂O (1:10–50); Application: GaAs patterned substrate cleaning prior to OMVPE regrowth; attacks primarily surface oxides

H₃PO₄:H₂O₂:H₂O; alternative etch attacks both GaAs and oxides

YOSHIDA, N., S. Chichibu, T. Akane, M. Totsuka, H. Uji, S. Matsumoto, and H. Higuchi, "Surface Passivation of GaAs using Excimer Laser in a H₂S gas Ambient," Appl. Phys. Lett., **63**(22), 3035–37 (1993)

H₂S dry passivation of GaAs surface using excimer laser at room temperature

YOSHIDA, S., "Electrochemical etching of a conductive GaN crystal for patterning," J. Cryst. Growth, **181**, 293 (1997)

KOH (5 g in 200 cc H₂O); electrolyte for electrochemical pattern etching of GaN and AlGaN

YOSHIKAWA, T., Y. Sugimoto, Y. Sakata, T. Takeuchi, M. Yamamoto, H. Hotta, S. Kohmoto, and K. Asakawa, "Smooth etching of various III/V and II/VI semiconductors by Cl₂ reactive ion beam etching," J. Vac. Sci. Technol., B, **14**(3), 1764 (1996)

Reactive ion etch in Cl₂ of InP, GaAs, ZnSe and ZnTe; conditions for smooth etching and assessment of surface damage

YOUTSEY, C., and I. Adesida, "A comparative study of Cl₂ and HCl gases for the chemically assisted ion beam etching of InP," J. Vac. Sci. Technol., B, **13**(6), 2360 (1995)

CAIBE: comparison of Cl₂/Ar and HCl/Ar for etching InP

YOUTSEY, C., I. Adesida, J.B.D. Soole, M.R. Amersfoort, H.P. LeBlanc, N.C. Andreadakis, A. Rajhel, C. Caneau, M.A. Koza, and R. Bhat, "Fabrication of InP-based wavelength multiplexing arrayed waveguide filters using chemically assisted ion beam etching," J. Vac. Sci. Technol., B, **14**(6), 4091 (1996)

Cl₂ assisted Ar ion beam etch of InGaAsP/InP; optimum parameters for vertical sidewalls; at 250°C to accommodate low indium chloride volatility

YOUTSEY, C., G. Bulman, and I. Adesida, "Dopant-selective photoenhanced wet etching of GaN," J. Electron. Mater., **27**(4), 282 (1998)

KOH (0.005-0.04 M); photoelectrochemical etch of n-GaN selectively from intrinsic GaN and p-GaN

YOUTSEY, C., R. Grundbacher, R. Panepucci, I. Adesida, and C. Caneau, "Characterization of chemically assisted ion beam etching of InP," J. Vac. Sci. Technol., B, **12**(6), 3317 (1994)

CAIBE with Ar ion beam in Cl₂ ambient; InP patterning; comparison of mask materials: Cr/SiO₂, Ni, Ti, and hard baked photoresist

YU, D.G., C.-H. Chen, A.L. Holmes, E.L. Hu, and S.P. DenBaars, "Comparing ion damage in GaAs and InP," Microelectron. Eng., **35**, 95 (1997a)

RIE Ar ion damage study; comparison of GaAs and InP

YU, D.G., C.-H. Chen, B.P. Keller, A.L. Holmes Jr., E.L. Hu, and S.P. Ben Baars, "Investigation of improved regrown material on InP surfaces etched with methane/hydrogen/argon," J. Vac. Sci. Technol., B, **14**(6), 3674 (1996)

reactive ion etch, CH₄/H₂/Ar of InP; improved interfaces of regrown material due to hydrogen interaction with defects

YU, D.G., C.-H. Chen, A.L. Holmes, S.P. DenBaars, and E.L. Hu, "Role of defect diffusion in the InP damage profile," J. Vac. Sci. Technol., B, **15**(6), 2672 (1997b)

Dry etch ion damage in InP; diffusion of defects; modeling of diffusion

YU, K.L., U. Koren, T.R. Chen, P.C. Chen, and A. Yariv, "Groove GaInAsP Laser on Semi-insulating InP," Electron. Lett., 17(21), 790–92 (1981)

Iodic acid:H₂O (10% solution); Application: InP groove etch with Si₃N₄ mask

YU, S., P. Heard, B. Cakmak, R.V. Penty, and I.H. White, "Surface diagnostics of dry etched III–V semiconductor samples using focused ion beam and secondary ion mass spectrometry," J. Vac. Sci. Technol., B, **17**(6), 3080 (1999)

Reactive ion etch of InP using H₂/CH₄; surface study using focused Ga+ ion beam-SIMS

- YUBA, Y., K. Gamo, H. Toba, X.G. He, and S. Namba, "Ion Beam Etching of InP: I. Ar Ion Beam Etching and Fabrication of Grating for Integrated optics," Jpn. J. Appl. Phys., **22**, 1206–10 (1983) Ar ion beam etch; InP for grating fabrication
- YUBA, Y., K. Gamo, H. Toba, X.G. He, Y.S. Zhang, and S. Namba, "Ion Beam Etching of InP: II. Reactive Ion Etching with Halogen-based Source Gases," Jpn. J. Appl. Phys., **22**(7), 1211–14 (1983)

Reactive ion etch; Cl, CCl₂F₂, CHF₃; InP and GaAs (1 0 0) for grating fabrication

- ZAKNOUNE, M., O. Schuler, F. Mollot, D. Théron, and Y. Crosnier, "Non-selective wet chemical etching of GaAs and AlGaInP for device applications," J. Vac. Sci. Technol., B, **16**(1), 223 (1998) HCl:HIO₃:H₂O (1:1:*x*, where 5 < *x* < 100); non-selective etchant for GaAs/AlGaInP; etch rates from 300 to 2500 Å/min depending on *x*; good etch morphology and stability with time HCl:KIO₃ (1:1) with KIO₃ at 0.1 mol/l; non-selective etchant for GaAs/AlGaInP; etch rates from ~1000 Å/min; good etch morphology and stability with time; undercutting of AlGaInP HCl:K₂Cr₂O₇; non-selective etchant for GaAs/AlGaInP; similar to HCl:KIO₃
- ZALM, P.C., "Ion-beam Assisted Etching of Semiconductors," Vacuum, **36**(11–12), 787–97 (1986)

Review: ion beam assisted etching of semiconductors

ZARGAR'YANTS, M.N., V.V. Krapukhin, I.A. Krykanov, and N.B. Kagan, "Ion Etching of InP–InGaAsP Heterostructures," Sov. Phys. Tech. Phys., **27**(10), 1291–92 (1983)

Ar ion etch; InGaAsP/InP cross-section interface layer delineation

- ZAVIEH, L., C.D. Nordquist, and T.S. Mayer, "Optimization of In_{0.53}Ga_{0.47}As reactive ion etching with CH₄/H₂ using design of experiment methods," J. Vac. Sci. Technol., B, **16**(3), 1024 (1998) Reactive ion etch; CH₄/H₂ of InGaAs; optimization
- ZENGERLE, R., H.J. Brückner, B. Hüber, and W. Weiershausen, "Low-Loss Beamwidth Transformers on InP with Reduced Requirements on Lithographic Resolution," J. Vac. Sci. Technol., B, **11**(6), 2641–44 (1993)
 - ECR plasma etch; $CH_4/H_2 + Ar$; Application: InGaAsP tapered stripes using anisotropy dependence on bias voltage; Al_2O_3 or Ti masks

ZHANG, A.P., G. Dang, F. Ren, X.A. Cao, H. Cho, E.S. Lambers, S.J. Pearton, R.J. Shul, L. Zhang, A.G. Baca, R. Hickman, and J.M. Van Hove, "Cl₂/Ar high-density-plasma damage in GaN Schottky diodes," J. Electrochem. Soc., **147**(2), 719 (2000)

Inductively coupled plasma etching of GaN using Cl₂/Ar; damage in Schottky diodes

ZHANG, C., D. Lubyshev, T.N. Jackson, D.L. Miller, and T.S. Mayer, "The effect of Al_{0.7}Ga_{0.3}As etch stop removal on the preparation of wafer-bonded compliant substrates," J. Electrochem. Soc., **146**(4), 1597 (1999)

citric acid:H₂O₂; selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer NH₄OH:H₂O₂; selective removal of GaAs substrate from Al_{0.7}Ga_{0.3}As etch stop layer

HF; selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from GaAs layer

HCl:H₂O (1:1); selective removal of Al_{0.7}Ga_{0.3}As etch stop layer from GaAs layer

Alternate H₂O₂ 1 min soak followed by HCl:H₂O (1:1) 1 min soak (3 cycles) of GaAs surface to reduce roughness after AlGaAs layer removal

ZHANG, J., O.P. Naji, P. Steans, P. Tejedor, T. Kaneko, T.S. Jones, and B.A. Joyce, "Modulated-beam studies of the layer-by-layer etching of GaAs(0 0 1) using AsBr₃: identification of the reaction mechanism," J. Cryst. Growth, **175/176**, 1284 (19970)

Thermochemical etch; AsBr₃; GaAs reaction mechanism study; rate is limited by formation/desorption of GaBr

ZHANG, J., K. Sugioka, S. Wada, H. Tashiro, and K. Midorikawa, "Study on high speed deep etching of GaN film by UV laser ablation," J. Cryst. Growth, **189/190**, 725 (1998)

UV laser ablation etch; GaN patterns

HCl; second step following UV laser ablation etch of GaN to remove accumulated Ga drops from surface

- ZHANG, L., L.F. Lester, R.J. Shul, C.G. Willison, and R.P. Leavitt, "Inductively coupled plasma etching of III–V antimonides in BCl₃/Ar and Cl₂/Ar," J. Vac. Sci. Technol., B, **17**(3), 965 (1999) ICP etching of GaSb and AlGaAsSb using BCl₃/Ar and Cl₂/Ar
- ZHOU, B., and W.F. Ramirez, "Kinetics and modeling of wet etching of aluminum oxide by warm phosphoric acid," J. Electrochem. Soc., **143**(2), 619 (1996)

H₃PO₄ (14.61 M); study of etching Al₂O₃ dielectric films; etch rate dependence on temperature and concentration

ZHU, Y., Y. Komatsu, Y. Takeda, and A. Sasaki, "Fabrication and Characterization of AlGaAs Heterojunction Phototransistors with Wide Gap Windows," IEEE Trans. Electron Devices, **38**(6), 1310–14 (1991)

H₂SO₄:H₂O₂:H₂O (3:1:1); Application: AlGaAs mesa etch at 50°C

K₃Fe(CN)₆:KOH:H₂O (8:12:100 by weight); AlGaAslGaAs layer delineation

ZILKO, J.L., "Effect of Mesa Shape on the Planarity of InP Regrowths Performed by Atmospheric Pressure and Low Pressure Selective Metalorganic Vapor Phase Epitaxy," J. Cryst. Growth, **109**, 264–71 (1991)

HBr:H₂O₂:H₂O; InP pattern etch for OMVPE regrowth; for normal and reentrant sidewall profiles Br₂/methanol (1%); InP; reentrant [1 0 0} direction profiles HBr:H₃PO₄:H₂O₂:H₂O; InP; reentrant [1 0 0} direction profiles

ZOU, J., D. J.H. Cockayne, and B.F. Usher, "Misfit Dislocations and Critical Thickness in InGaAs/GaAs Heterostructure Systems," J. Appl. Phys., **73**(2), 619–26 (1993)

HF (10%); Application: AlAs selective etch from GaAs; used for lift-off of InGaAs/GaAs layer for TEM analysis

ZUBRZYCKI, W.J., G.A. Vawter, and J.R. Wendt, "High-aspect-ratio nanophotonic components fabricated by Cl₂ reactive beam etching," J. Vac. Sci. Technol., B, **17**(6), 2740 (1999)

Cl₂ reactive ion beam etching of Al_{0.4}Ga_{0.6}As to form trench grating for distributed Bragg reflectors