

Corso di Dispositivi Elettronici - A. A. 2004/2005

Basics of RF Devices

Mainstream electronics (processors, ASICs, memories)

Semiconductors

• Si

Transistor Types

- MOSFETs
- For a few applications BJTs
- Governed by Moore's Law
- Increasing number of devices per chip
- Scaling (decreasing device size)
- CD < 1 μm around 1987 (commercially)
- Si MOSFET dominates

RF electronics

Semiconductors

- III-V compounds based on GaAs and InP
- Si and SiGe
- Wide bandgap materials (SiC and III-nitrides)

Transistor Types

- MESFET Metal Semiconductor FET
- HEMT High Electron Mobility Transistor
- MOSFET Metal Oxide Semiconductor FET
- HBT Heterojunction Bipolar Transistor
- BJT Bipolar Junction Transistor

RF electronics

- Moore's Law is not an issue
- Integration is less important
- Traditionally a submicron technology
- Commercial devices

```
1980 0.5 - 2 μm
```

1982 0.25 - 1 µm

2004 0.05 - 0.5 μm

Mainstream electronics

Mainstream electronics

Evolution of Intel Processors

Intel MOSFET with 70 nm gate

More than 40 Mio. transistors of this type are integrated on a single Pentium 4 chip.

Mainstream electronics is on the way to nanoelectronics

IEDM 2000 Intel 30nm

DRC 2003 Intel 10nm

IEDM 2002 IBM 6nm

IEDM 2003 NEC 5nm

Intel's new Tri-Gate MOSFET

- Smaller and smaller devices
- New MOSFET concepts
- But: Si still dominates
 MOSFET still dominates

Market Trends

- by 1980 Only military applications, RF is synonymous with mysterious. Philosophy: Performance at any price.
- 1980s-90s Increasing number of consumer applications
- Late 1990s Clear shift from military to consumer applications, explosion of the market for mobile communications. Now: reasonable performance at lowest price.
- 2001 Considerable turbulences, layoffs. There are no markets with unlimited growth!
- 2003/2004 Recovery. In the medium and long term, RF electronics will still grow dynamically.
 New applications will be introduced.

Market Trends Applications

Taken from: ITRS 2003 Edition.

Chapter Radio Frequency and Analog/Mixed-Signal Technologies for Wireless Communications

Acronyms

- GSM Global System for Mobile Communications
- CDMA Code-Division Multiple Access
- ISM Industrial, Scientific and Medical (frequency bands)
- PDC Personal digital cellular
- GPS Global Positioning System (Satellite)
- DCS Digital Communication System
- PCS Personal Communications system
- DECT Digital European Cordless Telephone/Telecommunications
- WLAN Wireless Local Areal Network
- UWB Ultra-Wideband

Transistor Concepts I

Two basic transistor concepts

FETs (Field-Effect Transistor)
 The output current (mainly a drift current) is controlled by a perpendicular field.

The conductivity of the channel is varied by changing the potential of a control electrode (gate).

- MESFETs (Metal-Semiconductor FET)
- HEMTs (High Elexctron Mobility Transistor)
- MOSFETs (Metal-Oxide-Semiconductor FET)
- Bipolar transistors

The output current (mainly a diffusion current) is controlled by the voltage across a pn junction.

The carrier injection is varied by changing the voltage across the junction.

- BJT (Bipolar Junction Transistor)
- HBT (Heterojunction Bipolar Transistor).

Transistor Concepts I - FETs

A FET in general

RF FETs use n-channels.
A more positive gate
voltage increases the
number of carriers
(electrons) in the channel

Transistor Concepts I - FETs

Transistor Concepts I - Bipolars

A bipolar transistor in general

Bipolar transistors

- BJT
 - same material for emitter and base
 - EB junction is a homojunction
- HBT
 - different materials for emitter and base
 - EB junction is a heterojunction
 - emitter: wider bandgap
 - base: more narrow bandgap

How to Make a Transistor Fast?

An RF transistor has to react as fast as possible on a variation of the input signal


```
FET – gate voltage V_{\rm G}
```

```
Bipolar Transistor – base voltage V_{\rm B} (base current I_{\rm B})
```

- Material Issues
 Most important: Fast carriers
- ➤The charge distribution in the active region of the transistor has to be changed.
- > To achieve this we have to consider
 - Transistor Design
 Small active region of the transistor.
 Critical dimension FET: gate length L
 - Bipolar: base thickness (width) w_R

How to Make a FET Fast?

Design:

- short channel (small L_{ch})
- fast carriers (n-channel)

Material:

 fast carriers (high mobility, high velocity)

How to Make a Bipolar Transistor Fast?

Design:

- narrow base (small w_B)
- · fast carriers (npn)

Material:

- · fast carriers
 - high mobility
 - high velocity
- high diffusivity

RF Transistor FOM (Figures of Merit)

The two most important features of a transistor are:

- its ability to amplify (important for analog and RF electronics)
- its ability to act as a switch (important for digital electronics)

RF power transistors

- Gain (power gain, current gain)
- Frequency limits $f_{\rm T}$ and $f_{\rm max}$
- Output power

- ...

RF low-noise transistors

- Gain
- $f_{\rm T}$ and $f_{\rm max}$
- Minimum noise figure

- ...

FOMs – Power Gains

Power Gain General definition:

$$G = \frac{P_{out}}{P_{in}}$$

Microwave electronics - several power gain definitions.

Frequently used are:

- Maximum stable gain MSG
- Unilateral power gain U
- Maximum available gain MAG

Example: Definition of U

Power gain of a two-port having no output-to-input feedback, with input and output conjugately impedance matched to signal source and load, respectively.

$$U = \frac{|y_{2l} - y_{12}|^2}{4 \left[Re(y_{1l}) Re(y_{22}) - Re(y_{12}) Re(y_{2l}) \right]}$$

Power gains are frequently given in dB:

Power Gain
$$[dB] = 10 log (Power Gain)$$

FOMs - Current Gain and Noise Figure

Current Gain General definition:

$$\left| h_{2I} \right| = \left| \frac{i_2}{i_I} \right| = \left| \frac{y_{2I}}{y_{II}} \right|$$

Current gain in dB

$$|h_{21}| [dB] = 20 \log_{10} |h_{21}|$$

Noise Figure

NF describes the noise generated in the transistor. Should be as small as possible and is always above 0 dB in real transistors. For optimum matching and bias conditions, NF reaches a minimum - the minimum noise figure NF_{\min} .

$$NF \left[dB \right] = 10 \log \frac{P_{Si}/P_{Ni}}{P_{So}/P_{No}}$$

FOMs – The Characteristic Frequencies f_T and f_{max}

Measured h_{21} and U of a GaAs MESFET After K. Onodera et al., IEEE Trans. ED 38, p. 429.

 h_{21} and U roll off at higher frequencies at a slope of –20 dB/dec.

Cutoff Frequency f_T Frequency, at which the magnitude of the short circuit current gain h_{21} rolls off to 1 (0 dB).

Maximum Frequency of Oscillation f_{max} Frequency, at which the unilateral power gain U rolls off to 1 (0 dB).

Attention: Frequently f_{max} is NOT extrapolated from measured U, but from measured MAG or MSG! **Check** before working with published f_{max} values!

FOMs - The Characteristic Frequencies f_T and f_{max}

Measured h_{21} , MSG, MAG, and U of a SiGe HBT Ref.: J.-S. Rieh et al., IEDM 2002.

FOMs – The Importance of f_T and f_{max}

A frequently asked question:

Is the extrapolation of h_{21} and U with -20dB/dec actually useful?

The answer is: definitely YES!

- 1. P. Greiling (1984)
 - "For those of us associated with this technology, this measurement problem always seems to exist. We are in a catch 22 situation in which we are developing circuits for instruments that are needed to measure the circuits we are developing."
- 2. If we know the extrapolated f_{max} we find the power gain U at any frequency according to:

$$U(f) = -20 \log f + 20 \log f_{max}$$

3. Using f_T and f_{max} we can compare the RF potential of different transistors reported somewhere in the literature.

$FOMs - f_T$ and f_{max} vs f_{op}

Rule of thumb

$$f_{\mathsf{T}} \sim n \times f_{\mathsf{op}}, f_{\mathsf{T}} \sim f_{\mathsf{max}}$$

- Low-noise transistors: $n \sim 10$ (conservative), i.e., f_T should be around $10 \times$ the operating frequency f_{op} of the RF system in which the transistor is to be used.
- Power transistors: $n \sim 5$.

What does this mean?

If n = 10 and $f_T = f_{max}$, we have 20 dB unilateral power gain U at f_{op} . Note that U is the upper limit for the power gain a transistor can achieve. The actual gain in a realistic circuit environment, e.g. G_a for minimum noise, will be several dB lower.

Examples:

GaAs MESFET: $f_{\text{max}} = 70 \text{ GHz}$ $U @ 12 \text{ GHz} = 15.3 \text{ dB}, G_a @ 12 \text{ GHz} = 11 \text{ dB}$ AlGaAs/GaAs HEMT: $f_{\text{max}} = 50 \text{ GHz}$ $U @ 12 \text{ GHz} = 12.4 \text{ dB}, G_a @ 12 \text{ GHz} = 9 \text{ dB}$ AlGaAs/GaAs HEMT: $f_{\text{max}} = 120 \text{ GHz}$ $U @ 18 \text{ GHz} = 16.5 \text{ dB}, G_a @ 18 \text{ GHz} = 11.6 \text{ dB}$

FOMs - Output Power

Amount of RF power in Watt (W) that can be delivered from a transistor to the load.

$$P_{out} = \frac{1}{T} \int_0^T R_L i_L^2$$

Class A amplifier

$$P_{out} = \frac{I_{\text{max}} \left(V_m - V_k \right)}{8}$$

FOMs - Output Power

The output power is frequently given in dBm:

$$P_{out} [dBm] = 10 \log P_{out} [mW]$$

 $P_{out} [mW] = 10^{P_{out}[dBm]/10}$

Examples:

1 mW = 0 dBm	-10 dBm = 0.1 mW
10 mW = 10 dBm	30 dBm = 1000 mW = 1 W
20 mW = 13 dBm	40 dBm = 10 W
100 mW = 20 dBm	50 dBm = 100 W

A FOM related to the output power is the output power density P_{Dout} :

- P_{Dout} in W/mm gate width (FETs)
- P_{Dout} im mW/μm² emitter area (bipolar transistors)

Ref.: A. W. Scott, Understanding Microwaves, J. Wiley 1993

Material Issues

Most Important for high speed (high f_T and f_{max}) and for low noise:

Fast carriers, i.e. - high low-field mobility (μ_o)

- high peak and/or saturation velocity (v_{peak} , v_{sat})

Important for high output power:

- high breakdown voltage, i.e. wide bandgap
- high thermal conductivity

	Si	GaAs	In _{0.47} Ga _{0.53} As	4H SiC	GaN
E _G , eV	1.12	1.42	0.74	3.2	3.44
<i>E</i> _{BR} , 10⁵ V/cm	5.7	6.4	4	33	44
$\mu_{\scriptscriptstyle 0}$, cm²/Vs	710	4700	7000	610	830
v _{peak} , 10 ⁷ cm/s	1	2	2.53	2	2.5
v _{sat} , 10 ⁷ cm/s	1	0.8	0.7	2	1.52
κ, W/cm-K	1.3	0.5	0.05	2.9	1.2

Data for n-type material with $N_D = 10^{17} \text{ cm}^{-3}$

Low-Field Mobility and Drift Veloctity

Low-Field Mobility

Carrier velocity at low electric field: $v = \mu_0 \times E$

> In any semiconductor the electron mobility is larger than the hole mobility.

Thus, for RF applications transistors where electrons carry the main current are preferred:

n-channel FETs npn bipolars

low-field mobility of electrons (undoped material, *T* = 300K)

Drift Veloctity

Stationary velocity-field characteristics (v-E)

Si and III-V semiconductors

Wide bandgap semiconductors

Breakdown Voltage

Breakdown voltage of abrupt one-sided pn junctions as a function of doping (at the low-doped side) The breakdown voltage is closely related to the breakdown field.

Bandgap increases

4H SiC $E_G = 3.20 \text{ eV}$ GaAs $E_G = 1.42 \text{ eV}$ Ge $E_G = 0.66 \text{ eV}$

A large bandgap results in a large breakdown voltage.

For power transistors a high breakdown voltage is important.

LARGE POTENTIAL FOR WIDE BANDGAP MATERIALS!

Heterostructures

Heterostructures

- are semiconductor structures consisting of at least two different semiconductors
- are uncommon in mainstream electronics
- are frequently used in RF transistors
 - FETs: HEMTs
 - Bipolars: HBTs
- The RF transistors showing
 - the highest f_T and f_{max}
 - the highest output power densities
 - the lowest noise are heterostructure transistors.

Therefore it is useful to discuss some aspects of heterostructures in the following.

Heterostructures

The physics exploited in RF heterostructure transistors

Most important: band offsets ΔE_c and ΔE_V

HEMTs

(here: AlGaAs/GaAs HEMT)

HBTs

(here: AlGaAs/GaAs HBT)

$$\Delta E_{c} = 0.219$$
 $\Delta E_{v} = 0.159$

$$\Delta E_C = 0.02$$

$$\Delta E_V = 0.105$$

Semiconductor pairs frequently used in heterostructures

Bandgap vs Lattice Constant

HETEROSTRUCTURES:

Lattice matched

- AlGaAs/GaAs
- $In_{0.52}AI_{0.48}As/In_{0.53}Ga_{0.47}As/InP$

Pseudomorphic (strained)

- AlGaAs/In_xGa_{1-x}As/GaAs
- $In_{0.52}Al_{0.48}As/In_xGa_{1-x}As/InP$
- Si/Si_{1-x}Ge_x
- Al_xGa_{1-x}N/GaN

Pseudomorphics Heterostructures

Example: InGaAs/GaAs

The InGaAs layer is STRAINED (provided the critical thickness is not exceeded)

Critical Thickness

Properties of 2DEGs

Heterojunction Type	μ ₀ , cm²/Vs	n _s , cm⁻²	∆E _G , eV	∆E _C , eV
Al _{0.3} Ga _{0.7} As/GaAs	5400	1.4 x 10 ¹²	0.38	0.22
Al _{0.3} Ga _{0.7} As/In _{0.2} Ga _{0.8} As	6400	2.2 x 10 ¹²	0.58	0.41
In _{0.52} Al _{0.48} As/In _{0.53} Ga _{0.47} As	10 000	3.0 x 10 ¹²	0.71	0.52
Al _{0.3} Ga _{0.7} N/GaN	1 400	1.3 x 10 ¹³	0.6	0.42

Common III-V heterostructures:

- more In in the channel layer leads to higher mobility μ_0
- larger $\Delta E_{\mathbb{C}}$ causes a higher higher sheet concentration $n_{\mathbf{S}}$

Interesting for AlGaN/GaN:

- lower mobility than III-V's
- rather moderate ΔE_{C} but extremely high n_{S} WHY ?
- reason: polarization effects

1980 Only two types of RF transistors available: Si BJTs (f_{op} up to 4 GHz) GaAs MESFETs (f_{op} 4-18 GHz)

2004 Many different types of RF transistors available:

Bipolar: Si BJTs, SiGe HBTs,

III-V HBTs

FET: GaAs MESFETs,

III-V HEMTs,

Wide Bandgap HEMTs

Si MOSFETs

Frequency Limits

III-V FETs: $f_{\text{max}} > 600 \text{ GHz}$

III-V HBTs: f_{max} 1.1 THz

Trends in the Evolution of RF Transistors

Important Trends:

- Continuous improvement of transistor performance
 - Continuous increase of the frequency limits f_T and f_{max}
 - Increase of the output power at a given frequency
 - Decrease of the minimum noise figure at a given frequency
- During the last 10 years: Shift of the applications of RF systems from defense and space applications to commercial mass markets
 - RF is becoming mainstream
 - Most commercial applications are in the lower GHz range
- Development of low-cost RF transistors for mass consumer markets.
 - Growing role of of Si-based RF transistors
 - For mass markets, cost is an extremely important issue and Si technology is less expensive that any other semiconductor technology.

Evolution of the frequency limits of RF transistors

Continuous increase of the frequency f_T and f_{max} .

Output power of RF transistors vs frequency

1970: Only Si power BJTs for RF available

2003: Si BJTs, different HBT types, and different FETs types available

Minimum noise figure of low-noise RF transistors vs frequency

1970: Only Si power BJTs for RF available

1980: GaAs MESFET least noisy

2003: InP HEMTs least noisy

