CALIFORNIA STATE UNIVERSITY, NORTHRIDGE

Fabrication and Characterization of Silicon Carbide (SiC) MESFET

A graduate project in partial fulfillment of the requirements for the degree of Master of Science in Electrical Engineering

By

Kaushal D. Patel

The graduate project of Kaushal D. Patel is approved:				
Dr. Robert D. Conner	Date			
Da Vissian (Ashley) Cons	Dota			
Dr. Xiaojun (Ashley) Geng	Date			
Dr. Somnath Chattopadhyay, Chair	Date			

ACKNOWLEDGEMENT

It is with pleasure and gratitude to dedicate the project which enables me to fortify my vision. It was not possible for me to complete the project without timely help and guidance from my professor Dr. Somnath Chattopadhyay. He has stood to support me throughout my project and helped me on all corners to complete my thesis. It is also with much thanks to Mr. Charles B. Overton for his kind help and guidance to reach my goal in the project. I express my gratitude to committee member Dr. Robert D Corner and Dr. Xiaojun (Ashley) Geng for their continuous indulgence without which my project would be not complete. It is pertinent to mention that my project would not take its effect if it had not taken place in the good workspace. In view of all, I am abundantly thankful and eternally in obligation to the CSUN Electrical Engineering Department for providing such detailed instruction and access to a remarkable semiconductor facility and lab to study and go through my project.

TABLE OF CONTENTS

SIGNATURE PAGE	ii
ACKNOWLEDGEMENT	iii
LIST OF FIGURES	vi
LIST OF TABLES	X
ABSTRACT	xi
Chapter 1. Introduction	1
1.1. Silicon Carbide (SiC) MESFET	1
1.2. Gallium Nitrate (GaN) MESFET	3
1.3. The AlGaN-GaN HEMT	4
1.4. Silicon Carbide (SiC) Schottky diode	5
1.5. Reverse recovery time of the silicon carbide diode	5
1.6. Specific resistance (R _{on})	8
Chapter 2. Silicon Carbide (SiC) Material	11
2.1. The Crystal Structure of Silicon Carbide	11
2.1.1. The Structure of the Silicon Carbide Atom	11
2.1.2. Polytypism	11
2.1.3. Impurities in Different Polytypes	12
2.2. Properties of Silicon Carbide (SiC)	14
2.2.1. Crystal Structure	14
2.2.2. 3C-SiC	15
2.2.3. 4H-SiC	15
2.2.4. 6H-SiC	16
2.3. Characteristics of Silicon Carbide (SiC)	16
2.4. Energy Band Diagram	18
2.5. Drift-velocity of 4H-Silicon Carbide	20

Chapter 3. Fabrication of Silicon Carbide (SiC) MESFET Device	21
3.1 Silicon Carbide (SiC) Fabrication Process	21
3.1.1. RCA process for cleaning the Silicon Carbide Wafer	21
3.1.2. Oxidation of Silicon Dioxide on Silicon carbide wafer	22
3.1.3. The Photo-lithography method for the Silicon Carbide	
MESFET	23
3.1.4. The Spin-Coating of the Photoresist S1813 and	
Hexamethyldisilazane (HMDS) primer on the silicon	
Carbide wafer	23
3.1.5. The Etching and Cleaning process for the Silicon Carbide	
Wafer	26
3.1.5.1 Oxide Etching by BOE (buffered oxide etching)	27
3.1.6. Ion Implantation	29
3.1.7. The Annealing step for the Silicon Carbide MESFET	32
3.1.8. Device Isolation by using Ion Implantation Process	32
3.2. Fabrication process of Silicon Carbide MESFET device	34
Chapter 4. Oxidation Process for Silicon Carbide (SiC)	57
4.1 The Wet Oxidation Process for the 4H-Silicon Carbide Wafer	58
4.2. The Sputtering Oxidation Process for the 4H-Silicon Carbide	
Wafer	60
Chapter 5. Result: Current-Voltage Characteristics of Silicon Carbide (SiC)	
MESFET	62
Chapter 6. Conclusion	65
REFERENCES	66

LIST OF FIGURES

Figure 1.1 The current versus the time graph shows the reverse recovery of the	
silicon carbide diode with diverse doping level	7
Figure 1.2 The forward voltage versus current graph shows the reverse	
Recovery of the silicon carbide diode with diverse dope	
Level	7
Figure 1.3 The Excess minority carrier distribution cause the soft recovery	
Characteristic	8
Figure 1.4 The Characteristics of Soft reverse-recovery	8
Figure 1.5 On resistance R _{on} as a function of breakdown voltage for	
Switching Applications	10
Figure 2.1 The Atomic structure of Silicon Carbide atom	11
Figure 2.2 The Scopes of the Three-Closed Plane	12
Figure 2.3 The Three type of Silicon Carbide polytype	13
Figure 2.4 The Photograph iridescence range that has the molecule of 4H-	
Silicon Carbide.	14
Figure 2.5 The Silicon Carbide (SiC) material structure	15
Figure 2.6 The Structure of (β) 3C-SiC	15
Figure 2.7 The Structure of 4H-SiC	16
Figure 2.8 The Structure of 6H-SiC	16
Figure 2.9 The 4H-Silicon Carbide Energy Band structure	18
Figure 2.10 The 4H-SiC Excitonic Energy vs. Temperature	19
Figure 2.11 The Bandgap of 3C-Silicon carbide, 4H-Silicon carbide and	
6H-Silicon Carbide versus Temperatures	19
Figure 2.12 The concentration versus temperature of 3C-Silicon Carbide,	
AH-Silicon Carbide and 6H-Silicon Carbide	20

Figure 2.13 The 4H-Silicon Carbide: Drift-Velocity vs. Electric field	20
Figure 3.1 The photoresist film thickness versus the spinning speed of the spin	
Coater	24
Figure 3.2 The Characteristic curve of Exposure energy versus Photoresist	
Thickness	24
Figure 3.3 Typical view of a good/clear alignment mark	25
Figure 3.4 a). Thermal Oxide Etching rate vs. percentage of HF	28
b). Thermal Oxide Etching vs. temperature	28
Figure 3.5 The Cross-Sectional Sight of 6H-Silicon-Carbide MESFET	30
Figure 3.6 The Cross-Sectional Sight of an Ion Implant Machine	30
Figure 3.7 The Energy Band of P-type Epitaxial-layer of N-Nitrogen	31
Figure 3.8 Isolation of active areas by using ion implantation	33
Figure 3.9 Photograph of patterns for Ar isolation, ITO gate, and source/drain	
contact pad	33
Figure 3.10 New SiC wafer including Epitaxial layers	34
Figure 3.11 Silicon Dioxide (SiO ₂) is deposited on the Silicon Carbide (SiC)	
Wafer	35
Figure 3.12 Photoresist S1813 deposited on the Silicon dioxide (SiO ₂) layers	36
Figure 3.13 Mask# 1 pattern for source and drain doping oxide etch	37
Figure 3.14 Resist pattern for the source and drain doping after UV exposure and	
Image development	38
Figure 3.15 Silicon dioxide (SiO ₂) is etched for source and drain doping	38
Figure 3.16 Nitrogen Ion N+ implanted in the n-type layer for Drain and Source	
Well	39
Figure 3.17 The device structure after stripping the photoresist S1813	39
Figure 3.18 Device structure after annealing process	40

Figure 3.19	The Annealing Temperature Profile of the SiC wafer at up to	
	1600°C	40
Figure 3.20	Surface morphology of high temperature annealed AlN film study	
	using Augerscope	41
Figure 3.21	Photoresist S1813 is deposited on Silicon dioxide (SiO ₂) layer	42
Figure 3.22	Mask#2 pattern for the electrical isolation	42
Figure 3.23	Photoresist pattern for the electrical isolation after UV exposure and	
	PR image development	43
Figure 3.24	The Silicon dioxide (SiO ₂) is etched for the electrical isolation	43
Figure 3.25	The Argon (Ar) is implanted for electrical isolation of the device	44
Figure 3.26	The device structure after stripping the photoresist S1813	44
Figure 3.27	The Silicon dioxide (SiO ₂) is deposited	45
Figure 3.28	The photoresist S1813 is deposited on the wafer	45
Figure 3.29	Mask#1 pattern for the Ohmic contact window before UV exposure	46
Figure 3.30	Mask#1 pattern for the Ohmic contact window after UV exposure	
	and PR image development	46
Figure 3.31	Silicon Dioxide (SiO ₂) is etched from the top of Source and Drain	
	Well	47
Figure 3.32	Device structure after stripping the photoresist S1813	47
Figure 3.33	Deposition of nickel for the sources and drain contact	48
Figure 3.34	Photoresist S1813 is deposited on the wafer	48
Figure 3.35	The Mask# 3 Metal Pattern for the Source and Drain Ohmic contacts	
	before UV exposure	49
Figure 3.36	Photoresist metal pattern for the Source and Drain contacts after	
	the UV exposure and PR image developing	49
Figure 3.37	The nickel is etched from the top of gate area	50
Figure 3 38	The device structure after stripping the photoresist \$1813	50

Figure 3.39 Photoresist S1813 is spin coated on the wafer	51
Figure 3.40 The Mask #4 pattern for off-set Gate Contact before UV exposure	51
Figure 3.41 Photoresist pattern is for off-set gate contact after UV exposure	
and PR image developing	52
Figure 3.42 The Silicon dioxide (SiO ₂) is etched for gate contact	52
Figure 3.43 The device structure after stripping the photoresist S1813	53
Figure 3.44 The Polymethylglutarimide (PMGI) Spin Coating	53
Figure 3.45 Photoresist S1813 is deposited on PMGI SF-6 layers	54
Figure 3.46 The Mask #5 Pattern for the formation of Gate Contact,	
ITO deposition, and lift-off before UV exposure	54
Figure 3.47 Photoresist pattern for the formation of Gate Contact, ITO deposition	•,
and lift-off after UV exposure and PR image developing	55
Figure 3.48 The Indium Tin Oxide (ITO) deposition	56
Figure 3.49 The Offset Gate Structure MESFET	56
Figure 4.1 The Wet Oxidation Process for the 4H-Silicon Carbide Wafer	59
Figure 4.2 The Sputtering Oxidation Process for the 4H-Silicon Carbide Wafer	61
Figure 5.1 The First graph of the Current-Voltage Characteristics Silicon	
Carbide MESFET	62
Figure 5.2 I-V Characteristics of GaN MESFET with gate offset	63
Figure 5.3 The third graph of the Current-Voltage Characteristics Silicon	
Carbide MESFET	64

LIST OF TABLES

Table 2.1 The Silicon-Carbide versus the silicon polytype properties	17-18
Table 3.1 Standard BOE Etchant Characteristics	27
Table 3.2 Modified BOE Etchant Characteristics	28

ABSTRACT

FABRICATION AND CHARACTERISATION OF SILICON CARBIDE MESFET

BY

Kaushal D. Patel

Master of Science in Electrical Engineering

This research work is dealt with the fabrication of the optically triggered silicon carbide MESFET. The fabrication of the silicon carbide MESFET device has been chronologically described to study the device structure, process development, and material properties. In order to understand the fabrication process, the optimization of photo-resist processing, ion implanted doping process, chemical etching process, silicon oxide growth on SiC material, stoichiometry silicon oxide with SiC material and comparative study of silicon oxide growth for silicon and carbon faces of SiC, nickel and indium tin oxide materials deposition for ohmic and Schottky contacts have been studied to optimize the unit steps of fabrication process. A detailed study on ion implantation, high-temperature annealing, and electrical device isolation has been performed. Different failure analyses for wafer and device level have been conducted to monitor the device performance, fabrication processing and material properties. I-V characteristics of fabricated SiC MESFET device has been measured by the curve tracer and compared with other fabricated GaN MESFE device.

Chapter 1. Introduction

In power semiconductor industry, the Silicon Carbide based device turn into a noticeable option in contrasted with Silicon (Si) based device because of its predominant attributes. For example, in the term of power dissipation; high voltage blocking capability due to breakdown electrical field, electron drift velocity and thermal conductivity and a radio-active hardness capable due to the structure of silicon carbide, and the wide-ranging band gap vitality prompts the elevated temperature operation capacity. Recently, the wireless communication is on demand which creates the demand of the silicon carbide transistor for the mobile antenna station. In fact, in the satellite communication and Military Radar field; traveling wave tube and high-power transistors have replaced magnetrons due to a compact size, low weight, and long life of the transistor. Thus, silicon carbide (SiC) device becomes more attracting in the market.

Silicon carbide (SiC) devices can work under such an extreme condition that it is required to empower critical upgrades to a far-extending assortment of applications and systems. The excellent perform silicon carbide devices improve the high voltage switching for efficient power distribution, and silicon carbide device can drive the electronics, used in military radar for communication, and the fuel or engine of aircraft and automobile can be regulated for higher efficiency and accuracy. In compared to the silicon carbide (SiC) devices, the other semiconductors are not able to perform under extreme condition [1-2].

1.1 Silicon Carbide (SiC) MESFET device

In microwave power amplifier applications, the Metal Semiconductor Field Effect Transistors (MESFET) with wide band gap begin to look very promising performance. The properties of the semiconductor devices are high power and speed, high temperature and capable of fronting the radiation effect. These properties make them more reliable to use in Military or Space research applications. Also, device properties like wide band-gap energy, high saturated electron velocity, and thermal conductivity are used to make high power switching device for the data server [3] - [6]. Because of the wide band gap, the device has low intrinsic concentration and low device leakage at high temperatures.

The Silicon Carbide's superior properties make the SiC MESFET devices common for the high-power amplifier and the application having a high-temperature operation. In the field of the wireless device applications, the development of silicon carbide (SiC) devices gives motivation for researching in nonlinear modeling. In which the device is used to analyze the device performance of the microwave circuit. Also, it helps in characterizing the device process.

In power system for switching circuit and protection circuit, silicon carbide (SiC) devices are used. Recently silicon carbide (SiC) device is also used in rectifier circuit. Silicon carbide (SiC) devices are widely used in military or space research application; it also has a bright future in commercial products [7]. The silicon carbide (SiC) MESFET devices with a package of 30mm have an extreme power of 2.92W/mm and Power-Added-Efficiency of 52% is used in L-band communication. The gate dimension of 400 μ m and the oxide thickness (tox) of 10nm have on-resistance (Ron) of 0.9k Ω , the saturation current density of 211mA/mm and an extrinsic g_m of 34mS/mm make it a discrete device. Also, the $f_{\text{cut-off-frequency}}$ is 12GHz, and the $f_{\text{max-frequency}}$ oscillation is 17GHz. In a system, a huge number of periphery circuit with MESFET device having 10Watt o/p power gain shows constant electrical routine for the duration of 1100hours [8], and the drift in Source-Drain current under constant Direct current stress is less than ±10% respectively.

The electrical characteristics of silicon carbide (SiC) MESFET device have instabilities due to charged surface state. Due to this, the silicon carbide (SiC) MESFET device has undoped spacer film on upper, and the formation of the buried-channel structure in which the vigorous current carrying channel is detached from the wafer surface. By this method, in the channel region, the tempted exterior traps are detached. In fact, the depth of the depletion formed by the un-neutralized exterior States is unable to influence the conductive channel. Thus, nominal Radio Frequency scattering and the performance is improved [9]. Also, the wide-ranging and undeviating (g_m) with gate-bias (V_{gs}), the SiC MESFET device with the buried-channel approach are more efficient, improved in linearity and lower signal distortion. A silicon carbide (SiC) MESFET is fabricated with gate periphery 4.8mm of which gate length is 2.3mm, and the gate width is 1.1mm having on-resistance (R_{ON}) of 854 Ω . The results are 21Watt output power, 53% Power-Aid-Efficiency, and 9.7dB power gain at 2.1GHz under pulse procedure. At constant upsurge operation with 3.8mm gate periphery of the silicon carbide (SiC) MESFET device obtain an output power of 9.2Watts, power aid efficiency (PAE) up to 40%, and at 3GHz frequency 7 dB of power gain. At last, silicon carbide (SiC) MESFET device is fabricated to obtain more output power above 60Watts for the frequency 450MHz with gate periphery 21.6mm [10].

In wireless handy phone system (PHS), an ion implantation technology is used to acquire high efficiency and low distortion power of silicon carbide (SiC) MESFET. The PHS standard signals are modulated by the 1.9GHz Pi/4 quadrature phase shift keying (QPSK). The device with gate length of 2.6mm and the gate width of 2mm having onresistance (R_{ON}) of 954 Ω revealed a Power-Aid-Efficiency of 65.4% and power ($P_{adjacent}$ channel leakage) of 58Watts at a power gain of 19.3dB. In PHS application, the silicon carbide (SiC) MESFET device can be optimized by ion implant and fabrication procedure to obtain highest Power-Aid-Efficiency [11].

Two techniques buried channel and field plate (FP) are used in the standard fabrication procedure of silicon carbide (SiC) MESFET device. The combination of that both techniques make the silicon carbide (SiC) MESFET device more acceptable in concern to density and the Power-Aid-Efficiency (PAE) due to higher breakdown voltage and low o/p conductance. On the silicon carbide (SiC) wafer at 3GHz a density of 6.8W/mm was calculated with MESFET of 400 μ m gate periphery have on-resistance (R_{ON}) of 0.9k Ω , and the power aid efficiency (PAE) was 70%. Two measurements showed the finest length of the linear operation at 3GHz ±100kHz. By using 3Volt supply, 9.6dB of power gain was obtained and most surprising was the Ultra-high power aid efficiency (PAE) 89%. Moreover, with increased in the voltage 4Volt respectively, the PAE reach to 93% and the gain up to 9.2dB. The ideal current-voltage characteristics of silicon carbide (SiC) MESFET device with zero leakage current and transconductance (g_m) near the pinch-off yield the power aid efficiency (PAE) value to reach the theoretical limits of the overdriven operation. The S-band MESFET technology has been stretched to x-band technology. This technology shows silicon carbide (SiC) transistor to exabit the output power 30Watts at 10GHz under pulsed mode conditions.

1.2 Gallium Nitrate (GaN) MESFET

In recent year, the GaN MESFET device provides a decent performance. In fact, the manufacturing process of the GaN MESFET device becomes more stable and reliable. The GaN MESFET device has a great performance in the area of the radio frequency and related application. In which the GaN MESFET device has the feature like high current density, high (g_m) , and high-frequency performance. Moreover, it also has low Direct Current to Radio Frequency scattering, and low gate or drain leak current [12].

The research works of GaN MESFET device show cutoff frequency (f_t) of 900MHz in which the output power is 51.1Watts with 78% Power Aid Efficiency (PAE) [13]. Moreover, GaN MESFET device with a cutoff frequency (f_t) of 700MHz show 10Watts output power and 34% of PAE at $V_D = 48$ Volt [14]. One of GaN MESFET device with 0.8µm gate width and 15µm channel length having on-resistance (R_{on}) of 13k Ω exhibit cut-off frequency (f_t) of 6.5GHz, close to the value 6GHz which was measured by using Volterra series technique [18]. Conducted research of GaN MESFET device display cut-off frequency (f_t) of 2GHz and density of 1.2W/mm and (PAE) of 32% at $V_{drain-source} = 30$ Volt and $V_{gate-source} = -2$ Volt [15]. In one investigation, a researcher examined about the $V_{threshold-voltage}$ of Gallium nitrate MESFET device to perform for a high frequency that ranged from 4Volts to 20Volts with a maximum drain current 300mA/mm and transconductance (g_m) 60mS/mm [16]. Now a day the GaN MESFET device can obtain power density of approx. 4.0W/mm and with power aid efficiency (PAE) more than 50% in comparison to past consistent value. In some research, a cutoff frequency (f_t) of 11GHz

was found by fabricating the GaN MESFET in which the source-drain space is $2.3\mu m$, gate periphery $0.3\mu m$, and gate length $2x50\mu m$ with on-resistance (R_{on}) of $120k\Omega$. The gate to source space was $1\mu m$ [17], and the max frequency (f_{max}) oscillation was 36GHz with 1dB min noise figure and 7.5 dB power gain [18].

In the University of Illinois, a researcher found a Gallium nitrate MESFET device exhibit a density of 1.2W/mm and (PAE) of 33% at $V_{drain-source} = 30V$ olt and $V_{gate-sources} = -2V$ olt [19]. Also, the ($f_{cut-off\ frequency}$) and ($f_{max-frequency}$) were calculated to be 28GHz and 55GHz respectively. At last a researcher found that Gallium nitrate MESFET device with ($f_{max-frequency}$) oscillation is 15.6GHz and a ($f_{cut-off-frequency}$) is 6.4GHz in which the transconductance (g_m) is 164mS/mm have power aid efficiency (PAE) of 38% at $V_{ds} = 3.5V$ olt [20].

1.3 The AlGaN-GaN HEMT

Presently, in the efficient power conversion application, the AlGaN-GaN (HEMT) device is a robust applicant for the military and space research application. This device is used in making high-power millimeter-wave amplifiers. This amplifier is used in the wireless network for long distance coverage. The main disadvantage of the device in compared to other semiconductor device is the high flicker noise because of that the performance of the near carrier phase noise become restrictive. Although the device has become attractive because of it has characteristic like high-power, high-frequency, high-voltage, and high temperature. The capability to work in high-temp makes the device to face extreme environmental condition.

In the UC Santa Barbara, a researcher has fabricated the device exhibits 850mA/mm current density and 93 mS/mm transconductance under Direct Current conditions. Also, the $(f_{\text{cut-off frequency}})$ and $(f_{\text{max-frequency}})$ were 19GHz and 46GHz respectively, and the gate periphery is $0.7\mu m$ with on-resistance (R_{on}) of 723Ω . In some research, AlGaN mole fraction (HEMT) of 17% was found on semi-insulating silicon carbide (SiC) substrate. This research shows o/p power of 99Watts with high-power density of 4.2W/mm and Power-Aid -Efficiency of 40.1%. In other research, the power device obtained a power density of 2.2W/mm with (fcutoff-frequency) and (fmax-frequency) of 36GHz and 69GHz respectively, and power aid efficiency (PAE) is 20.1% where gate-to-drain breakdown voltages are maximum 230Volt and channel current is greater than 300mA/mm [21]. A researcher in the device research achieved a transconductance (g_m) of 68mS/mm with $(f_{\text{max-frequency}})$ approx. 31GHz and $(f_{\text{cut-off frequency}})$ approx. 1.8GHz and the Radio Frequency power is 79mW/mm, and the Max I_{drain-source} current density is approx. 169mA/mm where 1400mm wide gate periphery at V_{gs} = -1.1Volt and V_{ds} = 6Volt [18]. At last, the HEMT device on silicon carbide (SiC) substrate has achieved a Direct Current transconductance (g_m) of 150mS/mm with (f_{cut-off frequency}) of 25GHz and (f_{max-frequency}) of 50GHz with a saturated drain current (I_{dsat}) of 950mA/mm from S-constraint calculation achieved on a 100 μ m HEMT.

1.4 Silicon Carbide (SiC) Schottky diode

According to the research work, recently the silicon carbide (SiC) is on the top list for the high-temperature semiconductor material. Theoretically, the temperature range cannot exceed the max value 150°C respectively. Also, the manufacturer of silicon carbide (SiC) semiconductor devices describe that the operating temperature cannot go above the 250°C. In this case, the silicon carbide Schottky diode has capabilities to reach range from 150°C to 175°C respectively. Further, the silicon carbide (SiC) Schottky diodes are capable of being rectifiers due to fast switching speed and low reverse current, and the device has the high reverse breakdown voltage. At last, the main advantage of silicon carbide (SiC) Schottky diodes is the high voltage blocking with a moderate epitaxial thickness is compared to silicon (Si) device.

A single model Silicon carbide (SiC) Schottky parameters are abstracted from a nonlinear least squares optimization algorithm. This parameter was obtained by experiment the characteristic of Tungsten (W), Nickel (Ni) and Molybdenum (Mo) Schottky on the 4H-SiC wafer, and in which by doing forward and reverse bias at a different temperature. The model of Schottky diode performs well due to a reliable and accurate method. The silicon carbide (SiC) Schottky diodes exhibit barrier height of three elements 1). $\phi_b = 1.013 \text{eV}$ (Mo) 2). $\phi_b = 1.15 \text{eV}$ (W) 3). $\phi_b = 1.57 \text{ eV}$ (Ni), series resistance ranged from 6Ω to 15Ω , and a shunt conductance ranged from 10^{-12}S to 10^{-11}S .

The silicon carbide (SiC) Schottky diodes with voltage 1200Volt and current rating 15Amp have achieved high avalanche robustness under unclamped inductive load conditions. The avalanche energy is 0.38J and 0.62J to load 0.02mH and 20mH respectively. There is no change in the breakdown voltage in respect to repetitive avalanche test until the destruction of a diode.

The Schottky diode has faster recovery time due to which it used in high power switching application. A silicon carbide (SiC) Schottky diode having 3.2 eV wide band gap obtain the maximum reverse voltage of 600Volt, and the reverse recovery time is evaluated 135ns.

1.5 Reverse recovery time of the Silicon Carbide Diode

The silicon carbide diode has the quench free carriers around the junction. The electron and hole are recombined at the positive and negative terminal of the diode. The required time to recombine is known as the reverse recovery time. The carrier drift in reverse

direction is in admiration of the forward bias it is due to the negative current drift along the diode. This negative charge drifts along the diode are known as the reverse recovery charge. The reverse recovery is contingent on the dope level, structure of the device and the outcome parasitic of the silicon carbide diode.

The Silicon Carbide fast recovery diode is an essential component of the powerful hardware circuits. The fast power silicon carbide diode has a small duration of the time to reverse recovery. The factor is affecting the epitaxial layer, the dispersal of the profound level impurities, dope profile and lifetime (τ). To surge the switching speed of the silicon carbide diode the lifetime of the drift region is diminished. The precise value to expect the forward drop and reverse recovery switching characteristics can be modeled. In order to obtain the soft recovery, the reverse recovery is examined by the dispersal of the extra minority carrier. By decreasing the lifetime of the silicon carbide diode, the time to achieve the reverse recovery charge also declines due to fewer minority carriers. The decline in the lifetime of the diode leads to the effects of non-uniformities. The emitter efficiency technique can achieve the recovery. In which the quicker withdrawal of the carriers is due to the declining carrier concentration in the drift area. At last, the quicker reverse recovery and less reverse current are obtained.

In Figure 1.1 the current versus the time graph shows the reverse recovery of the silicon carbide diode with dope level. The lifetime of the diode is set to 260ns, and the forward voltage is 2.1Volt. The reverse recovery time incline from 82ns to 94ns to 99ns respectively. Great damage is suffered regarding the switching by MOS device in compared to PN diode. The reverse recovery is prejudiced by the half bridge augment, di/dt or the type of the device. The conduction losses in the FR diode are quite more, but the switching has been enhanced. Figure 1.2 shows the forward voltage versus current graph shows the reverse recovery of the silicon carbide diode with diverse doping level

If the doping level is high, then the concentration of the minority carrier stored near the PN junction and $N^ N^+$ can be displayed in the given Figure 1.3(b). In this matter the total charge stored is huge. So, to expel the excess carriers from the PN junction take spare time. This spare time taken to eliminate the carrier caused the development of the depletion layer at both the corner. Ultimately, the soft recovery is obtaining due to the vanishing of the charge near the N^-N^+ . An assumption can be made that the declining of the carriers from drift area of PN to the N^-N^+ junction will affect the outcome in the soft recovery characteristic. The reverse recovery current waveforms for V_R =29V and I_F =1.2A in working conditions can be seen in Fig. 1.4. In Figure 1.4, the graph displays the soft recovery, and the reverse recovery current is truncated it is 79ns.


Figure 1.1 The current versus the time graph shows the reverse recovery of the silicon carbide diode with doping level [34]


Figure 1.2 The forward voltage versus current graph shows the reverse recovery of the silicon carbide diode with diverse doping level [34]


Figure 1.3 The Excess minority carrier distribution causing the soft recovery characteristic [34]


Figure 1.4 Characteristics of the Soft reverse-recovery [34]

1.6 Specific resistance (Ron)

In the silicon carbide devices, the resistance is one the main parameter of the devices. The resistance (R_{on}) is an integral constraint of the silicon carbide device where it signifies the core resistance of the device during the operating state. The scrutiny is to

find out the reason behind the resistance (R_{on}). The diffusion of the source, the formation of the channel regarding size, the carrier concentration of the region, the epitaxial layer and the resistance of the silicon carbide wafer are a preliminary issue related to the R_{on} . Also, during the post-annealing procedure due to the change in channel depth, and the parameter of the device is changed. This change should be taken under attention.

The theoretical R_{on-specific} is given,

$$Ron = R_{epitaxial} + R_{substrate} = \rho_{epitaxial} W_{epitaxial} + \rho_{substrate} W_{substrate}$$


The total R_{on-specific} of MESFET is determined as below,

$$R_{on\text{-specific}} = R_n + R_c + R_a + R_j + R_d + R_{substrate}$$

The total R_{on-specific} can be calculated by,

$$\begin{split} R_{on\text{-specific}} &= R_n + R_c + R_d + R_s \\ &= R_n + R_c + R_d + R_{epitaxial} + R_{substrate} \\ &= \rho_n W n + \rho_c W c + \rho_p W p p + \rho_{epitaxial} W_{epitaxial} + \rho_{substrate} W_{substrate}. \end{split}$$

In analog switch application, the resistance (R_{on}) is a foremost constraint, but another aspect of the parameter is the flatness of the R_{on} . Calculation of the switching device for the discrepancy in the resistance is due to the input of the voltage. All this can be detailed by the full or limited signal range. The flatness of the R_{on} in the switching device provides the data of the signal distortion. This signal distortion data could be helpful in the app of the music, DSP, and the acquisition of the information signal. The channel matching is the other constraint of the resistance (R_{on}) . The Calculation of the discrepancy in the R_{on} is due to the channel match of the silicon carbide device. At last, the R_{on} of the silicon carbide devices resolves that it can be used in the switching device.


The Figure 1.5 shows On-Resistance Ron versus breakdown voltage of GaN FETs in comparison with Si and SiC based FETs [39]. Silicon devices beyond the actual Si limit have been realized. The GaN FETs shows the limit of the breakdown voltage of 10kV in the operational temperature of 1000°C.

Chapter 2. Silicon Carbide (SiC) Material

2.1 The Crystal Structure of Silicon Carbide

2.1.1 The Structure of the Silicon Carbide Atom

The atomic structure of the silicon carbide looks like a triangular pyramid in which silicon atom at the center and the carbon at the corner as shown in Figure 2.1. The distance measures from silicon atom to a carbon atom is 1.89 Å respectively, and the distance from carbon atom to a carbon atom is 3.08 Å [22]. This measurement is kept in mind to construct Silicon Carbide crystals.


Figure 2.1 The Atomic Structure of Silicon Carbide atom

The Silicon (Si) atom at the center having a covalent bond with four carbon (C) atoms as displayed in Figure 2.1. There are two types of representation. The atom revolved around the C-axis in admiration to another atom at an angle of 180-degree.

2.1.2 Polytypism

In polytypism, two-dimensional polymorphism is displayed by Silicon carbide (SiC) semiconductor. The silicon carbide (SiC) bilayers present in this block has a hexagonal frame. This hexagonal frame looks like a sheet of spheres or circle, and the radius and radii are equal in size as shown in Figure 2.2.


Figure 2.2 The Scopes of the Three-Closed Plane

The first sheet is named "A" which is a carbon atom, the following sheet names by "B" which is silicon atom, and the next sheet is named by "C" which is a carbon atom. The structure can be seen in Figure 2.2. The measurements of the sheet are the same in all lattice planes. Still, in the close-packed arrangement of the adjacent sheets, the location of the plane directly shifted to fit in the "valleys." Results are in two non-equivalent locations in each adjacent sheet. As the possible position of A, B, and C are decided, the polytype shapes are constructed by placing the sheet in a repetitive order. The 3C-SiC is known by one cubic polytype in which the sequence ABC.ABC. Must be stacked. The sequence AB.AB.AB., by using 2H a simple hexagonal structure can be built. The polytype 6H-SiC have a sequence ABCACBABCACB, and the polytype 4H-SiC have a sequence ABCBABCB. In the silicon carbide polytype, the quantity of carbon and silicon molecule is equivalent. The optical and electronic properties of Silicon Carbide differ due to the stacking sequence among plane. The band gap of the 3-Carbon-Silicon-Carbide is 2.39 eV, 6H-Hydrogen-Silicon-Carbide is 3.023 eV, and 4H-Hydrogen-Silicon-Carbide is 3.265 eV [23]. This type of unit cell varies with different polytypes, and the main factor depends upon the number of atoms per unit cell. In fact, it also disturbs the number of electronic bands and branches of all given polytypes.

2.1.3 Impurities in Different Polytypes

There are different types of impurity polytype. As shown in Figure 2.3, the sites of the impurities ions do not have proportional to the hexagonal polytypes (6H-Silicon Carbide and 4H-Silicon Carbide).


Figure 2.3 Three types of Silicon Carbide polytype

The primary contrast emerges the closest adjacent atoms. In lattice point, carbon ion can replace the nitrogen atom, and in this situation, either "h" or "k" site occupy the 4H-Silicon Carbide. The k lattice site demonstrates the cubic symmetry, and h lattice site demonstrates the hexagonal symmetry. Some of the sites have the same atoms, but the second nearest neighbor sites have different atoms. Core binding energy variate a little bit. Thus, in 4H-Silicon Carbide, there are two binding energies for the nitrogen atoms. In additions, there is three energies level of the nitrogen atom in 6H-Silicon Carbide while only one energy level of nitrogen atoms in 3C-Silicon Carbide. The complex polytypes are rhombohedral, i.e. 15R-Silicon Carbide has five or more binding energies, and it is uniformly identified.

In Figure 2.4, Photograph iridescence range that has the molecule of 4H-Silicon carbide. The lines represent the nitrogen free excitons and bound atoms excitons. The luminescence is indirectly assisted by the photon due to the band gap of silicon carbide (SiC). Bound excitons are a luminescence without the assistance of phonon. Unfortunately, it happens due to storage of momentum and the nitrogen ion in the core.

The inconsistency happens between the actual binding energy (59 meV) and the effective mass. The improved voltage of the central cell is approx. 53 meV. The large central cell corrections which have wave function create defects like much more localization. If the numbers of correction increase than the more localization also increase in wave function. The interaction when the core and the central cell is more. The main reason is that the P0 line is shorter than Q0 line in the spectrum. The electric photoluminescence is not limited to silicon carbide. In silicon carbide (SiC), the ratio of the bound excitons luminescence and the free electrons provide accurate doping level [24]. Since the defects of nitrogen in the cubic site is less than the correction of the central cell. In the pure crystal, the absorption of the band gap photons can create hole-electron pairs, and this band gap photon binds the free excitons. Thus, freely moving in the crystal state is possible until the recombination occurs. In the bound excitons, the free excitons lose the energy in some part of nitrogen atoms and after all of it try to bind with the center that has four-particle known as the bound excitons.


Figure 2.4 Photograph iridescence range corresponding to the molecule of 4H-Silicon Carbide

2.2 Properties of Silicon Carbide (SiC)

2.2.1 Crystal Structure

In the fourth column of the periodic table, there are semiconductors materials. The semiconductors materials are the group of materials that are intermediate of metal and insulators in the case of conductivities. These materials are neither good conductor nor good insulator. The characteristic of this material varies with a change in temperature or by adding impurities. Due to wide variation in characteristic helps the electronic device to perform a different function. Silicon carbide has more than 200 polytypes [25]. Figure 2.5 contains the structure of the silicon carbide. There are three standard structures of silicon Carbide-Cubic crystal, Hexagonal crystal, and Rhombohedra crystal. The 3C, 4H, 6H, and 15R are the common polytype of silicon carbide. The band-gap energy of silicon carbide is a change from 2.323 eV for 3C-Silicon carbide to 3.224 eV for 4H-Silicon Carbide. In Silicon carbide, the hexagonal polytypes 6H and 4H have the great capabilities for electronic devices [21].


Figure 2.5 The Silicon Carbide (SiC) material structure

2.2.2 3C-SiC

One of the biggest advantages of the 3C-SiC is that it can be grown on the silicon substrate, but the growth quality is poor. In future, the combined integration of 3C-SiC device and the silicon device can be done on the same chip. In compare to the 4H-SiC device, the 3C-SiC device has more electrons mobility and less hole mobility. Among all the polytype devices, the 3C-SiC has the main drawback that it has low band-gap and low breakdown voltage. Figure 2.6 shows the structure of the 3C-Silicon carbide device. The 3C-SiC beta version is used for the commercial. Presently, the used of the beta form is more as heterogeneous catalysts in compare to the alpha form.


Figure 2.6 The Structure of (β) 3C-SiC

2.2.3 4H-SiC

A small anisotropy in which the low field mobility of silicon device is double the 4H-SiC device. In a parallel way to c-axis, the mobility is 18% high. The 4H-Silicon Carbide rest on the electric field and in the c-axis direction the saturation velocity is 20 % due to the high electric field. The 4H-SiC is the mature polytype which is systematically characterized. At present, the polytype 4H-SiC having good transport properties.

Therefore, it is more favorable to commercial products. Figure 2.7 display the 4H-SiC crystal structure.


Figure 2.7 Structure of 4H-SiC

2.2.4 6H-SiC

In the 6H-SiC crystallographic lattice, the long repetition causes the large anisotropy. The mobility in 6H-SiC 25% in the perpendicular direction to the c-axis, and in parallel direction 7% respectively in compare Silicon (Si). Moreover, in 6H-SiC the saturation velocity is 0.2107 cm/s in a perpendicular direction to the c-axis and 0.6107 cm/s in a parallel direction. Figure 2.8 shows 6H-SiC crystal structure.


Figure 2.8 Structure of 6H-SiC

2.3 Characteristics of Silicon Carbide (SiC)

In comparison to all the semiconductors, the silicon carbide (SiC) has a wider band gap. The advantage of the wide band gap is tolerance to high-temperature, more speed because of high-frequency and high-power of good I-V characteristic. Table 2.1 represents the Silicon-Carbide versus the silicon polytype properties. In Table 2.2 displays the Semiconductor properties.

The thermal conductivity of the silicon carbide in tables 2.1 is $1.5~W/cm^{-1}K^{-1}$ as displayed. The thermal conductivity of silicon carbide is vastly improved than metal channels. Thus, the dissipation of the heat is quicker. Moreover, silicon carbide (SiC) is resistant to chemical exposed and highly resilient to radiation. Silicon carbide has high electric field intensity in comparison to silicon, and it is 10~times respectively, and saturation electron drift velocity is higher than GaAs.

Properties	Silicon	GaN	GaAs	3C-SiC	4H-SiC	6H-SiC
Thermal conductivity (W/cm ⁻¹ K ⁻¹) at 300K(cm ⁻³)	1.5	1.3	0.55	3.2	3.7	4.9
Intrinsic carrier concentration at 300K (cm ⁻³)	1.0x10 ²⁰	4.6x10 ¹⁹	2.1x10 ⁶	1.5x10 ⁻¹	5x10 ⁻⁹	1.6x10 ⁻⁶
Electronic mobility (cm ² v ⁻	1400	1000	8500	800	1000	400
Hole mobility (cm ² v ⁻¹ s ⁻¹)	471	350	400	40	115	101
Band gap (eV) (T<5K)	1.12	3.28	1.43	2.40	3.26	3.02
Saturated electron drift velocity (10 ⁷ cm s ⁻¹)	1.0	1.4	2.0	2.5	2.0	2.0
Breakdown voltage field (MV cm ⁻¹)	0.25	5	0.3	2.12	2.2	2.5
Thermal conductivity	1.5	1.3	0.5	3.2	3.7	4.9

(W cm ⁻¹ K ⁻¹)						
Dielectric constant	11.8	9.7	12.8	9.7	9.7	9.7
Physical stability	Good	Good	Fair	Excellent	Excellent	Excellent

Table 2.1 Silicon-Carbide versus the Silicon polytype properties [25] [26]

2.4 Energy Band Diagram

The energy combination of molecular orbital in a graphical image displays the energy bands. There is a mass amount of molecular energies which result in formation different energy bands [28]. The Figure 2.9 is the energy band diagram shows the various molecular energies.


Figure. 2.9 4H-Silicon Carbide Energy Band Structure

The 4H-Silicon Carbide Energy Band structure is shown in Figure 2.9. In the L-valley, the 4H-Silicon Carbide has the energy band gap of 3.32eV where the conduction band minima and valence band maxima at k are not equal to zero. Therefore, the indirect band gap is accessible to the semiconductor. The band gap energy in τ valley differs from 4-7 eV and the band gap energy gap in L valley is (EL) is 4.2 eV.


Figure 2.10 The 4H-SiC Excitonic Energy vs. Temperature [35]

In Figure 2.10 it displays the graph of temperature versus the excitonic energy gap of SiC and in Figure 2.11 displays the band gap of 3C-Silicon carbide, 4H-Silicon Carbide and 6H-Silicon Carbide versus temperatures.


Figure 2.11 The Band gap of 3C-Silicon Carbide, 4H-Silicon Carbide and 6H-Silicon Carbide versus Temperatures [35]

As it can be seen from the Figure 2.11, at temperature 700°K the band gap energy of 6H-SiC differs from 2.8 eV to 3.03 eV respectively, and the band gap energy of 3C-SiC differs from 2.2 eV to 2.38 eV respectively. In order to obtain wide band gap for silicon carbide (SiC), the intrinsic carrier concentration is the main parameter to be taken into consideration. The Figure 2.12 displays the concentration versus temperature of 3C-Silicon Carbide, 4H-Silicon Carbide, and 6H-Silicon Carbide.


Figure 2.12 The concentration versus temperature of 3C-Silicon Carbide, 4H-Silicon Carbide and 6H-Silicon Carbide [36]

2.5 Drift-Velocity of the 4H-Silicon Carbide

In Figure 2.13, graphs present about the 4H-Silicon Carbide: Drift-Velocity vs. Electric field. There is no undesirable variance in the resistance as can be seen from the graph.


Figure 2.13 The 4H-Silicon Carbide: Drift-Velocity vs. Electric field [37]

The graph describes the bend one and two to display the drift velocity at 300°K respectively, and the bend three and four display the drift velocity at 600 °K respectively. It is clear from the graph that the drift velocity raises if the electric fields until the 800 kV/cm respectively. If the electric field crosses over the value 800 kV/cm, then the drift velocity slightly drops. At the high electrical field, the drift velocity slightly drops due to the defects in the material. The maturity of silicon carbide (SiC) material growth and characterization are not achieved.

Chapter 3. Fabrication of Silicon Carbide (SiC) MESFET devices

SiC MESFET and Si FETs have similar fabrication technique. The fabrication process for the SiC is very hard in comparison to Si, GaAs, and InP, and just a few individuals know the fabrication technique in industry. The procedures used right now for SiC are youthful. The RF device made of SiC still needs considerably more innovative work to contend financially with Si.

3.1 Silicon Carbide (SiC) Fabrication Process

The processes steps clarified here could use as a part of a specific trial yet it is essential data to depict a wide plan for the fabrication process of silicon carbide device.

3.1.1 RCA process for cleaning the Silicon Carbide Wafer

The RCA process is a wafer cleaning process which needs to be performed before oxidation, diffusion, or Chemical Vapor Deposition process. The RCA process is divided into sub process like the pre-cleaning process for the silicon carbide wafer, the inorganic cleaning process for removing the inorganic contaminants, and Organic cleaning process for removing organic contaminants.

In the pre-cleaning process of the silicon carbide wafer, the wafer is cleaned in the ultrasonic bath of acetone solution for 20 minutes. After 20 minutes of an ultrasonic bath of acetone solution, the wafer is removed from the ultrasonic bath of acetone solution to isopropyl alcohol bath. Here the wafer is submerged in the isopropyl alcohol bath for 20 minutes. After 20 minutes of isopropyl alcohol bath, the wafer is rinsed with a copious amount of running De-Ionized (DI) Water.

In the inorganic cleaning process, the wafer is submerged for 10 minutes in the mixed solution of sulfuric acid and water (H₂SO₄: H₂O) in the ratio about 4:1 at 100°C. After 10 minutes, the wafer is rinsed with a copious amount of running DI-water.

The organic cleaning process is a cleaning process for removing the organic contaminants. The first organic cleaning process is a weak base-piranha bath in which the temperature of the mixed solution of ammonia and water (NH₄OH: H2O) is maintained to 70°C. After the temperature of the ammonia and water (NH₄OH: H2O) solution reach to 70°C, carefully add the hydrogen peroxide (H₂O₂) solution. Now wait for 3 to 5 minutes, the bubbles start forming in the solution. The ratio of ammonia, hydrogen peroxide and water (NH₄OH: H₂O₂: H₂O) is 1:1:5. At last, the wafer is submerged in the solution of ammonia, hydrogen peroxide and water (NH₄OH: H₂O₂: H₂O) at 70°C for 10

minutes and the wafer are rinsed with a copious amount of running DI water. The second organic cleaning process is weak acid piranha bath in which the temperature of the mixed solution of hydrochloric acid and water (HCL: H₂O) is maintained to 70°C. After the temperature of the hydrochloric acid and water (HCL: H₂O) solution reach to 70°C, carefully add the hydrogen peroxide (H₂O₂) solution. Now wait for 3 to 5 minutes, the bubbles start forming in solution. The ratio of hydrochloric acid, hydrogen peroxide, and water (HCL: H₂O₂: H₂O) is 1:1:6. At last, the wafer is submerged for 10 minutes in the solution of hydrochloric acid, hydrogen peroxide, and water (HCL: H₂O₂: H₂O) at 70°C, and the wafer is rinsed with a copious amount of running DI water.

3.1.2 Oxidation of Silicon Dioxide on Silicon carbide wafer

There are two types of structure in silicon dioxide (SiO₂) - Crystalline and Amorphous. The constituent of silica is found in gemstones. Volcanic rocks have the trace of silica compound. On the earth, the silicon compounds are the most plentiful in quantity and mostly found in oxides forms. The sand has an amorphous structure of silica and quartz has the crystalline structure of the silica.

Silicon dioxide (SiO₂) has high melting point due to its tetrahedral structure. In fact, at 1700°C, the silicon-oxygen covalent bonds can be broken that is possible only at high temperature. Due to the covalent bond of silicon dioxide (SiO₂), it is having properties like very hard and rigid material. Moreover, silicon dioxide (SiO₂) cannot be soluble in water or organic solvents, but it is possible in alkalies and hydrofluoric acids.

Silicon dioxide (SiO_2) is good insulator because there are no free electrons in molecular structure. It is used as a gate oxide (SiO_2) in all semiconductor devices. The gate oxide (SiO_2) layer acts as a dielectric layer in MESFET device between gate terminal and source or drain terminal. The gate oxide (SiO_2) is formed by two methods wet oxidation and dry oxidation process.

The silicon dioxide (SiO₂) layer is very small, so consider the leakage current if not eliminated, it leads to direct tunneling. In this case, even if there is ideal perfect layer still the possibilities of tunneling may occur. Now increasing the thickness may be the path to succeed still you need to take care of some of the points below:

- 1. The tunneling length must be shorter than the physical thickness.
- 2. The quality of the layer and the interface with the semiconductor should be so good to inhibit other conduction mechanisms virtually.
- 3. The dielectric thickness and its barrier for electrons (or holes) at the interface with the semiconductor must comply with Fowler-Nordheim tunnel conduction.

In the case, silicon dioxide (SiO₂) layers start at a transverse field of about 5.5mV/cm to 6.5mV/cm. For example, even if the direct tunneling is reduced using a thicker silicon dioxide film, say about 10nm respectively then the Fowler-Nordheim tunnel conduction onset would occur at about 0.5Volt to 0.6Volt.

Two techniques have been adopted to deposit oxidation layer on the silicon carbide (SiC) wafer. The first technique is the thermal oxidation process, in which silicon dioxide (SiO₂) layer is grown on silicon carbide (SiC) wafer by dry oxidation using the high temperature (1225°C) furnace. In this fabrication process, the dry thermal oxidation process is selected to obtain the growth rate 1 μ m/5.7 h (176 nm/h) for the silicon dioxide (SiO₂) on the Silicon carbide substrates. The 4H-SiC substrate is inserted into the furnace at an initial temperature of 700 °C, and then the temperature rises to 1225 °C at inclination rate of 2°C/min respectively. The silicon dioxide (SiO₂) layers are grown on the silicon carbide substrates with a thickness of 320 nm at 1225 °C through the duration of 85 minutes. The second technique is the sputtering process, where the silicon dioxide (SiO₂) is deposited on thermally grown silicon oxide from silicon oxide target. The RF sputtering has been accomplished at 2.5mTorr with 99.999% Argon and Nitrogen at a ratio of 100:1 as the sputtering gas. The silicon dioxide (SiO₂) layer of 400Å is maintained throughout the fabrication process.

3.1.3 The Photo-lithography method for the Silicon Carbide MESFET

The photolithography process for the silicon carbide device fabrication has been conducted in class 100 room. The procedure to obtain a pattern of positive Photoresist S1813 layer over the Silicon Carbide Wafer is called Photo-lithography. The photolithography is used to make the connection between the different layers of the integrated circuits. Photolithography is the process by which we create repeatable and consistent patterns on a wafer.

3.1.4 The Spin-Coating of the Photoresist S1813 and Hexamethyldisilazane (HMDS) primer on the silicon carbide wafer

The S1813 is a positive Photoresist which is used in microelectronics industries for IC fabrication device. A Photoresist S1813 is standard positive Photoresist which is widely used for the process like wet etching, dry etching and even for lift-off processes. The main advantage of the S1813 Photoresist is to minimize the notching and maintain linewidth control during the process on highly reflective substrates. The Photoresist has good properties like excellent adhesion, uniformly coated on the wafer, xylene free, and at last a standard viscosity is available for single layer process. Figure 3.1 shows the graph of photoresist film thickness versus the spinning speed of the spin coater. The

graph helps to select the Photoresist to obtain a proper thickness of the photoresist on the wafer.


Figure 3.1 Photoresist film thickness versus the spinning speed of the spin coater [31]

Figure 3.2 shows the characteristic curve of Exposure energy versus Photoresist thickness.


Figure 3.2 The Characteristic curve of Exposure energy versus Photoresist thickness[32]

In order to prepare for the photolithography process; the first step is to clean the mask aligner Karl Suss MA-56, and the photomask is cleaned with acetone solution and isopropyl alcohol. Moreover, the photomask is dried with nitrogen. Also, all steps related to fabrication of the silicon carbide device must be completed with clean gloves, and the care of wafer must be taken to avoid any dust or large particle contamination which can have a major negative impact on the alignment and image. The humidity of the class 100 room should be maintained between 40% and 50%. The temperature of the class 100 room should be maintained between 18.5°C and 21°C, and dry bake the wafer on a hot plate at a greater temperature than 175°C for 3min.

A) Spin Coating

In order to obtain a good pattern of Photoresist S1813 on the silicon carbide wafer; the wafer is placed in the spin coater. Here the wafer is spin at 3500rpm for at least 45 seconds after placing 3.5mL of Hexamethyldisilazane (HMDS) primer on the wafer. The HMDS is highly hydrophobic and drives off any remaining humidity from the surface of the wafer. The residual humidity of the wafer cannot provide a proper pattern of the photoresist (PR) S1813. The next step is to deposit 3.5mL of Shipley S1813 Photoresist on the wafer and restart the spinner at 3500rpm for at least 45seconds. The obtained thickness of the Photoresist is 1.5µm, and it is maintained throughout the fabrication process of silicon carbide device. At last, after completing the spin coating process of the photoresist, wait for about 1 minute then inspect the wafer for any streaks, comet tails, uncoated areas or other signs of lacks uniformity. Moreover, if the coating of the photoresist on the wafer looks good then remove the wafer from the spin coater. Now, the wafer is placed on a hot plate at 115°C for 120 seconds. The next step is to remove the wafer from the hot plate, and then the wafer is set on a clean surface to cool down for at least 2 to 5 minutes.

B) Alignment Mark

The pre-alignment of the wafer is critical due to a limited range of motion of the mask aligner. The wafer is placed into the mask aligner. In order to align the primary flat with the register pins on the vacuum chuck of the mask aligner; a proper care should be taken. Place the mask holder with the mask into place above the wafer in the vacuum chuck and initialize the alignment procedures.


Figure 3.3 Typical view of a good/clear alignment mark

The silicon carbide (SiC) wafer is transparent like glass. Figure 3.3 shows the typical views of the alignment of the mask on silicon carbide wafers. Presently, to improve the visibility of the alignment marks, at every step of the alignment, the wafer is processed in the sputtering system for the nickel metallization on the back portion. In the case of failure alignment or other process problem, the nickel metallization process is repeated.

C) Ultraviolet light used to expose Photoresist S1813 on the Silicon Carbide wafer

The silicon carbide wafer is exposed to 365nm Ultra-Violet light for 6 to 12 seconds which depends on the current calibration of the lamp system. After exposing the wafer, remove the mask and mask holder, and then retrieve the wafer from the vacuum chuck.

D) CD-26 Developer Solution for the Silicon Carbide Wafer

The CD-26 developer is a metal ion free developer usually use with Photoresist S1813. It is used in wafer fabrication where it is desirable to avoid a potential source of metal ion contamination. The CD-26 is formulated for high-resolution immersion developing applications. The unique functional properties of the CD-26 provide high process reliably integrated circuit fabrication. A developer solution simply removes the Photoresist from the portion of the wafer where it is exposed to UV rays. The exposed PR on the wafer is removed by dipping and gently swirling the wafer in a large flask of CD-26 photoresist developer for about 45sec. The next step is to rinse the wafer in copious amounts of flowing DI water and dry the wafer with nitrogen.

E) Hard baking

The wafer should be inspected for good image and correct alignment. If wafer photoresist patterning looks acceptable, then hard bake the wafer on a hot plate at 120°C for 3 minutes.

F) Stripping of Photoresist

The wafer is to be cleaned with acetone solution to remove the photoresist. The next step is to conduct Spin-Rinse-Dry (SRD) process in which the wafer is rinsed and dry using SRD. In the SRD machine, the wafer is rinsed for 3 min, the wafer can spin fast for 2 minutes in order to make it dry using nitrogen (N_2) , and then the wafer is allowed to dry slowly with warm N_2 for 3 minutes.

3.1.5 The Etching and Cleaning process for the Silicon Carbide Wafer

In the etching method, the material is expelled from the silicon carbide wafer. The etching is used to expel the unwanted material from the silicon carbide wafer during the fabrication steps. The etching is done in angstrom. The dry etching and wet etching are the two methods. The chemical used for the wet etching of the silicon carbide wafer is the hydrogen fluoride, Nitric acid, and Acetic acid. The scratching rate is dictated by the absorption level of the solvent. The dry-etching expels the objective atoms by using the mobile energy. The plasma etching in the sputter system separates the atoms from the substrate with the help of the argon gas which frees the atom of the objected wafer. In the Wet etching process, the Nitric acid, hydrogen fluoride solution, and Acetic acid are

mixed to develop isotropic etching by redox response taking after the decay of silicon dioxide and HF acid. The etching rate is 1.1-3.4µm.min⁻¹ respectively.

The silicon dioxide layer is removed from the silicon carbide wafer using the Buffer-Oxide-Etching procedure, is used to obtain highly accurate etching. In the Buffer-Oxide-Etching the etching rate is stable due to replacing the useless fluoride ions and handling the potential hydrogen value due to the accumulation of the Ammonium fluoride to hydrogen fluoride. The silicon dioxide is expelled from the silicon carbide wafer by using 89% hydrogen fluoride acid. This speeds up the etching rate of the silicon carbide wafer. After wet etching or dry etching, the wafer is cleaned in the acetone solution. At last, the spin-rinsed-dry (SRD) procedure is done.

3.1.5.1 Oxide Etching by BOE (buffered oxide etching)

The basic definition of the etching is to remove any unwanted component from the wafer. The etching rate of the thermal oxide using aqueous solution NH₄F/HF, with or without the additives depends on three factors the range of the NH₄F, the temperature of the etching, and the contents of the HF. In Table 3.1 and 3.2 provide the information related to HF concentration for premixed standards, modified and super BOE formulation. Moreover, the table also gives information about the gravity and etching rate at certain temperature range.

40% NH₄F: 49% HF Volume Ratio	HF Conc., %	Specific Gravity @ 25°C	Etch Rate @ 21°C, Å/Min.	Freezing Point,°F
4:1	9.9-10.2	1.115	1740-1840	76
5:1	8.2-8.5	1.113	1020-1120	64
21:4	7.9-8.2	1.113	970-1070	63
6:1	7.0-7.3	1.112	860-930	56
25:4	6.8-7.1	1.112	830-900	53
13:2	6.5-6.8	1.111	790-860	52
34:5	6.3-6.6	1.111	765-835	50
7:1	6.1-6.4	1.111	735-805	49
8:1	5.4-5.7	1.110	640-710	44
9:1	4.9-5.2	1.110	575-645	40
10: 1	4.4-4.7	1.109	510-580	37
12: 1	3.8-4.1	1.109	435-505	32
15:1	3.0-3.3	1.108	345-395	30
20:1	2.3-2.6	1.107	265-315	26
25:1	1.8-2.1	1.107	205-255	25
30:1	1.5-1.8	1.106	185-215	22
40:1	1.1-1.4	1.106	140-170	21
50:1	1.0-1.1	1.105	125-145	20
100:1	.4555	1.105	65-85	20

Table 3.1 Standard BOE Etching Characteristics [33]

The procedures affecting uniform etching are highlighted below. Firstly, the control over the temperature of the etchant results in under or over etching, and loss of the primary benefits of premixed etchants. Secondly, the filtration of the etchant maintains cleanliness of etchant bath and provides etching uniformity with fewer defects. At last, the side wall taper is caused due to the lateral etching, and it is the characteristic of etchant composition and temperature. In Figure 3.4 A The graph displays about Thermal Oxide

Etching rate vs. percentage of HF and Figure 3.4. B). Thermal Oxide Etching vs. temperature.

Modified BOE	HF Conc., %	Specific Gravity	Etch Rate	Freezing
Product		@ 25°C	@ 21°C, Å/Min.	Point,°F
1235	8.1 -8.4	1.11	1150-1250	53
930	6.2-6.5	1.11	850-920	40
725	4.4-4.7	1.11	670-740	15
500	2.8-3.1	1.11	420-490	0

Table 3.2 Modified BOE Etching Characteristics [33]


Figure 3.4 a) Thermal Oxide Etching rate vs. percentage of HF. b). Thermal Oxide Etching vs. temperature [34]

The silicon dioxide layer is removed from the silicon carbide wafer. Here the Buffer-Oxide-Etching procedure is used to obtain highly accurate etching. In the Buffer-Oxide-Etching, the etching rate is stable due to replacing the useless fluoride ions and handling the potential hydrogen value due to the accumulation of the Ammonium fluoride to hydrogen fluoride. The SiO_2 is etched by the high concentration of hydrogen fluoride (HF) solution rapidly for meticulous control of the process. Submerge wafer in a solution of HF: $H_2O - 1:9$ at room temperature, stirring gently, for 10 minutes.

3.1.6 Ion Implantation

In an active region of MESFETs, Ion Implantation plays a significant role for the addition of dopants. The N-type device has a P-type insulation substrate. An N-type of the epitaxial layer is full-grown with an N-type conducting channel on the top of the P-type substrate. For silicon carbide (SiC) MESFET, Nitrogen is the n-type dopant which is implanted in the n-type channel layer. In order define the n-type source and drain in the n-type channel layer, nickel is deposited on the top of N⁺ region for the sources and drain ohmic contacts.

In the case of silicon carbide, it is enormously stable in nature which in return make diffusion step difficult. Therefore, ions are forced to dope through ion implantation method. In which the ions are regulated, and a vast variety of ions can be used in compared to diffusion procedure. In the host grid atoms, the atoms are blocked because of the electronic and atomic ceasing system which oversees inelastic impact and flexible crash. The electronic and nuclear stopping mechanism obstructs the crystal atom due to the host grid atoms, and in outcome responsible for the collision. The dope entering the crystal built impurity. The peak concentration (N_p) showing up at the focal point of the bend where $x = R_p$. The trail (ΔR_p) is indicated by the standard deviation (σ_p) . A Cross-sectional perspective of the silicon carbide MESFETs is appeared underneath with its doping focuses after the ion implant procedure. Figure 3.5 shows 6H-Silicon-Carbide MESFET cross-sectional perspective, and Figure 3.6 shows the Cross-sectional perspective of an ion implant machine.

In the ion implant machine, the first stage is the source section. In the source section, either the cathode or the anode rods are used to ionize the impurity gas. The second stage is the beam line section, in which the ions are pulled out and quickened in the mass strainer. The third stage is the End-station section; this is the area where the ions are a target on the wafer.

The inserter tool scans the surface of the wafer electrostatically to check the evenness of dope. The ion dopant is overwhelmed into the crystals, and the molecules cease to move at some profundity at the minuscule level. The projected Range (R_p) is approximated in the range of 280\AA to $0.10 \mu \text{m}$.


Figure 3.5 Cross-Sectional Sight of 6H-Silicon-Carbide MESFET


Figure 3.6 Cross-Sectional Sight of an Ion Implant Machine

The embedded contamination profile N(x) and the ion amount (Q) is communicated by the equation (3.1) as communicated beneath:

$$N(x) = \frac{Q}{\sqrt{2\pi}\Delta Rp} \exp\left[-\frac{1}{2} \left(\frac{x - Rp}{\Delta Rp}\right)^2\right]$$
3.1

Where:

Q =the implant dose (ions/cm2)

 R_p = the projected range (Average penetration depth)

 $\Delta R_p = the \ straggle \ parameter$

x =the penetration depth

In the silicon carbide wafer poly-type, to insert the dopants into the vigorous region of the device ion implantation is the most preferable and appropriate method. The fundamental variable to use ion implant procedure is to govern ions and have the constancy of the ion over the silicon carbide wafer. For mesa separation, the ion implant strategy is picked over the plasma carving. Therefore, the gate spillage current is a plus, the execution is

enhanced, the resistance of the contacts is dropped, and at last the device has seen a drop in the mobility.

For the box profile, numerous inserts are used. The various crease ion implant is portrayed as takes after:

$$\rho(x) = \sum_{i=1}^{I} \frac{\beta Q}{\sqrt{2\pi}\sigma_i} exp\left[-\left(\frac{x - R_{pi}}{\sqrt{2}\sigma_i}\right)^2\right] - N_A$$
3.2

Where:

 $\rho(x)$ = the effective carrier concentration at a distance x from the surface

 β = the activation rate for the nitrogen atoms

 $Q(Q_i)$ = the ion dose for the i'th implant

 R_{pi} = the projected range for the i'th implant

 σ_i = the i'th longitudinal straggle parameter

 N_A = the doping density of the p-type epi-layer

The last implant depends on the channel profundity.


Fig 3.7 Energy Band of P-type Epitaxial-layer of N-Nitrogen

3.1.7 The Annealing step for the Silicon Carbide MESFET

For the Silicon Carbide MESFET, the wafer is tempered to execute dissemination of the dope atoms replacement into the range of the cross-section of the semiconductor which influences the objective wafers electrical properties. The procedure is done to settle the declination of the ion implant in the cross-section or to confirm the film quality developed on the crystal grid.

The annealing procedure for in high-temp furnace, the first step is used the zirconium dioxide apparatus, in which the silicon carbide wafer is fixed. This wafer is placed in the crate of the furnace, and the entryway is closed. The second step is the argon gas can flow at 2.2 SCHF inside the crate of the furnace through gas cleaning system. The third step is to incline the temperature to 1050°C from basic temperature 700°C which takes 45min. Now the apparatus is placed for one hour at 1050°C. The fourth step is to incline the temperature again to 1225°C from 1050°C which takes 180min. Moreover, the wafer is placed again for three hours at 1225°C. The fifth step is to decline the temperature from 1225°C to 700°C in 3hours to evade thermal shock. At last, the wafer is pulled out from the crate at room temperature.

3.1.8 Device Isolation by using Ion Implantation Process

The device isolation is important to process step to electrically isolate the active area of the transistor from another device in the wafer. The trench formation and oxide filling are conducted for device isolation in silicon carbide. It is extremely tedious work because most of the plasma etching to date for trench formation has been performed by the reactive ion etching (RIE) of silicon carbide in fluorinated gas (CHF₃, CB_rF₃, CF₄, SF₆ and NF₃) plasma and inductively coupled plasma (ICP) etchings. One attribute of this technique is the high energy (typically > 200eV), which is useful in breaking the bonds in the SiC. However, a downside to high ion energies during RIE and ICP is mask erosion, residual lattice damage in the SiC and surface damage causing potential degradation of the electrical performance of the device. Ion implantation allows electrical isolation, which is used in several state-of-the-art semiconductor devices processing. The use of ion implantation for selective area doping and isolation is a critical requirement for advancement of GaN and SiC device technology. To date, there has been little work in this area, and generally, implantation has been used to introduce impurities to study their optical properties. In order to avoid the RIE and ICP etching technique for device isolation, the innovative process of device electrical isolation by ion implantation has been developed. Using argon (Ar) ion species of ion dose of 1x10¹⁵/cm², ion energy of 350KeV, implant range parameter of 2329Å, and straggle parameter of 410Å to achieve a junction depth of 0.425µm. The parameters are calculated by the SRIM simulator and MatLab to isolate the active areas of the device in wafer level shown in Figure 3.8. The

photolithography process was performed to keep the oxide layer of 400Å for selective ion implantation and Photoresist (S1813) thickness of 1.5µm for masking the ion species.


Figure 3.8 Isolation of active areas by using ion implantation


Figure 3.9 Photograph of patterns for Ar isolation, ITO gate and source/drain contact pad

Figure 3.9 shows the pattern of argon ion implant isolation, source and drain nickel contact pads and indium tin oxide (ITO) gate contact. The device isolation needs an extremely careful selection of the ion energy and resultant ion beam current because high ion beam current generates excessive heat, cooking the Photoresist causing it to carbonize, which is extremely hard to clean/etching.

3.2 Fabrication process of Silicon Carbide MESFET device

The fabrication of Silicon carbide based MESFET is almost the same as a conventional silicon-based MESFET. However, fabrication of a Silicon carbide MESFET is extremely difficult compared to silicon (Si), gallium arsenide (GaAs) and Indium Phosphide (InP) semiconductors. The fabrication steps for silicon carbide (SiC) MESFET are below.


Figure 3.10 New SiC wafer including Epitaxial layers

Step 1: Figure 3.10 shows a new Silicon Carbide (SiC) wafer processed with a modified RCA chemical cleaning process. The RCA process is divided into two processes: (i) Inorganic cleaning process for removing the inorganic contaminants, and (ii) Organic cleaning process for removing all organic and inorganic contaminants. In the organic cleaning, the wafers are cleaned in an ultrasonic bath of CMOS grade acetone for 20 minutes. After 20 minutes of duration in acetone ultrasonic bath, the wafers were removed from the acetone ultrasonic bath and transferred to a similar CMOS grade isopropyl alcohol bath. The wafers were submerged in the isopropyl alcohol bath for 20 minutes. After 20 minutes of the isopropyl alcohol ultrasonic bath, the wafers were rinsed with a copious amount of running De-Ionized (DI) Water. Another chemical solution is prepared by the ratio of NH₄OH: H₂O₂: H₂O: 1:1:5 and the wafer are kept in the solution at the maintained temperature of 70°C for 10minutes. After this chemical treatment, the wafers were thoroughly rinsed with a copious amount of running DI water. At the beginning of inorganic cleaning process, the wafers were cleaned in a solution of H₂SO₄: H₂O in the ratio 4:1 at 100°C for 10 minutes. After this cleaning cycle, the wafers were rinsed with a copious amount of running DI-water. The second phase of inorganic cleaning starts with preparing the chemical solution of HCL: H₂O₂: H₂O in the ratio 1:1:6 and the wafers were kept in the solution for 10 minutes at 70°C. After completion of chemical cleaning, the wafers were finally rinsed with copious amounts of running DI water followed by cleaning in the Semi-tool model ST-240D spin rinse dryer.


Figure 3.11 Silicon Dioxide (SiO₂) is deposited on the Silicon Carbide (SiC) wafer

Step 2: Figure 3.11 shows the silicon dioxide (SiO₂) as deposited on the silicon carbide (SiC) wafer. The SiO₂ layer is fabricated in three steps involving two techniques, in the order 1) dry thermal oxidation, 2) SiO₂ deposition via plasma sputtering, 3) dry thermal oxidation with nitridation finish. The first technique is the thermal oxidation process, in which silicon dioxide (SiO₂) layer is grown on silicon carbide (SiC) wafer by dry oxidation using the high temperature (1225°C) tube furnace. In this fabrication process, the dry thermal oxidation process was selected to obtain maximum quality boundary layer at the SiO₂ to SiC interface. The 4H-SiC substrate is inserted into the furnace at the furnace standby temperature of 700 °C, and then the temperature was raised to 1225 °C at the increment rate of 2°C/min approximately. The silicon dioxide (SiO₂) layers were grown on the silicon carbide substrates with a thickness of about 25 nm at 1225 °C through the duration of 115 minutes, and the growth rate was non-linear. The second step/technique is the plasma sputtering process, where the silicon dioxide (SiO₂) was deposited on the thermally grown silicon oxide from silicon oxide target. The RF sputtering was performed at 2.5mTorr with purity 99.999% of Argon and 99.995% of Oxygen at a ratio of 100:1 as the sputtering gas. The resulting deposited silicon dioxide (SiO₂) layer is about of 3700Å thick. Finally, the wafer is again loaded into the furnace for dry oxidation. The second dry oxidation run has the effect of annealing the sputtered oxide and also adds approximately 5nm to the overall thickness of the oxide. After the 115min oxide process at 1225°C, the wafer is further soaked at 1225°C in dry nitrogen, before the temp is ramped down and the process is complete. The final SiO₂ thickness is about 4000 Å.


Figure 3.12 Photoresist S1813 deposited on the Silicon dioxide (SiO₂) layers

Step 3: Figure 3.12 shows the photoresist S1813 deposited on the silicon dioxide layers. The photolithography process for the device fabrication was conducted in class 1000 cleanroom and in class 100 laminar flow space. In order to perform the photolithography process, the room's relative humidity is kept in the range of 40% to 50%, with the ambient temperature maintained between 18.5°C and 21°C. The wafer is baked on a hot plate at 175°C for 3minutes in order to dry the wafer. The wafer is then placed in the spin coater, (Coating Labs Model No: 1-EC101DT-R485) and spun at 3500RPM for 45 seconds immediately after placing 3.5mL of Hexamethyldisilazane (HMDS) primer on the wafer. HMDS is highly hydrophobic and will drive off any remaining humidity from the surface of the wafer. Residual humidity can inhibit proper adhesion of the photoresist (PR). After completion of primer spin, 3.5mL of Shipley S1813 Photoresist is immediately deposited on the wafer, and then the wafer is spun again at 3500RPM for 45 sec. After completion of the spin coating, the wafer is retained for about 1 minute, and then the wafer is visually inspected for any streaks, comet tails, uncoated areas or other signs of defects or lack of uniformity. The wafer is then placed on the hot plate at 115°C for 2 minutes. This is called "soft bake."


Figure 3.13 Mask# 1 pattern for source and drain doping oxide etch

Step 4: Figure 3.13 shows the UV exposure through Mask#1 and its photolithographic pattern. In order to form the source and drain doping well, the oxide needs to be etched to a certain depth to form a window for ion implanting the source and drain wells. In order create an accurate and clean pattern for the source and drain, the optimization of UV intensity and exposure time were performed. The required UV intensity and exposure time were optimized in the order of 365nm of UV light for 11 seconds. In step 4, the wafer is placed into the mask aligner, and the primary flat is carefully aligned with the register pins on the vacuum chuck of the mask aligner. This pre-alignment is critical due to the limited range of motion of the mask aligner and the relative scale of the devices on the wafer. The mask holder with the mask is then placed above the wafer in the vacuum chuck, and the alignment procedure is initialized. Figure 3.14 shows the device after the UV exposure, the mask and mask holder are removed, and the wafer is retrieved from the vacuum chuck. The exposed PR on the wafer is then developed by dipping and gently swirling the wafer in a large flask of CD-26 photoresist developer for about 45sec. The developed wafer is then promptly and gently rinsed with copious amounts of gently flowing DI water for about two minutes. The wafer is then gently dried under dry nitrogen. By using a 200x or stronger inspection microscope, the wafer is carefully checked for good image and correct alignment. If the photoresist pattern on the wafer looks acceptable, then the wafer is hard baked on a hot plate at 120°C for 3 minutes. After the wafer is removed from the hotplate and allowed to cool, it is ready for etching.


Figure 3.14 Resist pattern for the source and drain doping after UV exposure and image development


Figure 3.15 Silicon dioxide (SiO₂) is etched for source and drain doping

Step 5: Figure 3.15 shows the SiO₂ was etched for source and drain doping. The process for removing the oxide material is wet chemical etching process using hydrofluoric acid (HF) based buffered oxide etch (BOE). The wafer is dipped and gently stirred in a plastic beaker of 20:1 BOE for approximately 6min 30sec at 25 °C, then immediately rinsed with copious amounts of DI water, followed by cleaning in the spin rinse dryer (SRD). During etching, a small layer of 300Å to 400Å SiO₂ was kept as a protective layer to avoid excess crystal damage due to huge ion bombardment during ion implantation.


Figure 3.16 Nitrogen Ion N+ implanted in the n-type layer for Drain and Source well

Step 6: Figure 3.16 shows the N⁺ ion-implanted in the drain and source well. For silicon carbide (SiC) material and MESFET device structure, Nitrogen is the suitable n-type dopant. The Ion implantation for drain and source formation was conducted with the following parameters: ion dose of $2x10^{15}$ cm⁻², the Ion Energy of 80KeV, the Ion Species is Nitrogen, the temperature during ion implantation is 500° C, and the tilt Angle is 0° . The resultant impurity concentration and the junction depth were found to be about $5x10^{19}$ cm⁻³ and 0.21μ m, respectively.


Figure 3.17 The device structure after stripping the photoresist S1813

Step 7: Figure 3.17 shows the device structure after stripping the photoresist S1813. The wafer is cleaned in an ultrasonic acetone bath for 3 hours, followed by plasma cleaning in 90% Ar and 10% O_2 at 75 watts for 20min. The additional plasma cleaning step is required due to partial carbonization of the PR resulting from the excess heat during ion implant.


Figure 3.18 Device structure after annealing process

Step 8: Figure 3.18 shows the device structure after the annealing process. In order to perform high-temperature annealing of SiC, AlN film thickness about 700Å was deposited using the plasma sputtering system. The deposition of AlN film on the SiC wafer was chosen to avoid the sublimation of the silicon from the silicon carbide wafer. The process of the AlN film deposition was performed by RF sputtering from 3 inch AlN target with a purity of 99.99% by maintaining the gas pressure of 2.5 m-torr with purity 99.99% of argon and 99.9% of nitrogen at a ratio of 100:1, and RF power of 125 watts for 25 minutes. The Silicon carbide wafer was annealed in the customized furnace for three hours in argon ambient at the temperature of 1600°C. The temperature profile for 1600°C is given in the Figure 3.19.


Figure 3.19 The Annealing Temperature Profile of the SiC wafer at up to 1600°C

Several attempts have been made to etch the AlN coating of the post-annealed SiC wafer by using individual wet chemical etching of KOH, NaOH, and HF. The sample was initially etched by dilute HF to remove the oxide layer, and no satisfactory result was found. The sample was again dipped in the hot KOH at 70°C followed by NaOH dipping at 70°C, and the Al₂O₃ film was removed, but the process damaged the underlying oxide layer and device structure. All chemical etchants were failed to etch the high-temperature AlN film because the film became harder due to the probable cause of the phase transformation of AlN to Al₂O₃. The phase transformation may have occurred due to oxygen leakage from the atmosphere during high-temperature annealing. In order to study material phase transformation and failure analysis, the sample was sent to Seal Laboratories in El Segundo, CA for Auger study. Figure 3.20 shows the report of Auger study in detail.


Figure 3.20 Surface morphology of high temperature annealed AlN film study using Augerscope

The Augerscope demonstrates the trace of SiO_2 , Argon, Al_2O_3 , Al, and silicon. This indicated that some silicon had been sublimated and caught in the Al_2O_3 . The trace of Al content affirms the escape of nitrogen and contains a change of Al_2O_3 arrangement. This review explains the reason for difficulty cleaning the AlN film by KOH because of the layer of SiO_2 and Al_2O_3 . The silicon carbide wafer is first cleaned by using HF to weaken the oxide layer. The specimen was again dunked in the hot KOH at >70°C and hot NaOH at >70°C, and the Al_2O_3 film was mostly removed.

Due to the failure of this high-temperature annealing process, the subsequent SiC wafer was annealed by conventional high purity tube furnace annealing at the temperature of 1225°C for 180 minutes in a nitrogen ambient. This lower-temperature annealing process was also conducted by earlier researchers and the reasonable breakdown voltage, and I-V characteristics were obtained.

Step 9: Figure 3.21 shows the photoresist S1813 is deposited on the wafer via the same process depicted in Step# 3.


Figure 3.21 Photoresist S1813 is deposited on Silicon dioxide (SiO₂) layer

Step 10: Figure 3.22 shows the UV exposure through Mask# 2. In this stage of alignment, the mask alignment in register area must be matched with the wafer alignment markings. The UV exposure was conducted in the same manner as explained in Step #4.


Figure 3.22 Mask#2 pattern for the electrical isolation

Step 11: Figure 3.23 shows the device structure after UV exposure. The PR image is developed in CD-26, then rinsed, dried, inspected and hard-baked as explained in Step 4.


Figure 3.23 Photoresist pattern for the electrical isolation after UV exposure and PR image development

Step 12: Figure 3.24. shows the Silicon dioxide (SiO₂) is etched completely through in the intended isolation area. This will allow maximum penetration of the Ar Ions for the creation of the isolation well.


Figure 3.24 The Silicon dioxide (SiO₂) is etched for the electrical isolation

Step 13: Figure 3.25 shows Argon (Ar) has been implanted to form the argon implanted amorphous area in twos side of the device for electrical isolation. In this step, the electrical isolation of the device is obtained by ion implantation process by using argon (Ar) ion species of ion dose of $1x10^{15}/cm^2$, ion energy of 350KeV implant range parameter of 2329Å and straggle parameter of 410Å to achieve a junction depth of 0.425 μ m. The amorphous area in the epitaxial n-type and partial epitaxial p-type acts as a high electrical resistance to serve as the strong barrier to prevent the charge flow.


Figure 3.25 The Argon (Ar) is implanted for electrical isolation of the device

Step 14: Figure 3.26 shows the device structure after cleaning via Acetone ultrasonic bath for 3 hours, followed by plasma cleaning in 90% Ar and 10% O₂ at 75 watts for 20min in order to strip the PR S1813, which is the same process used in Step 7. Additionally, the wafer was briefly washed in HF 10:1 solution for 30 seconds followed by rinsing in copious amounts of running DI water and standard cleaning in the SRD, in order to remove damaged and contaminated SiO₂.


Figure 3.26 The device structure after stripping the photoresist S1813

Step 15: Figure 3.27 shows that the silicon dioxide (SiO₂) is deposited and hence the bulk SiO₂ is restored to a thickness of 4000 Å.


Figure 3.27 The Silicon dioxide (SiO₂) is deposited

Step 16: Figure 3.28 shows the photoresist S1813 deposited on the wafer. The process for PR coating is the same as for Step 3.


Figure 3.28 The photoresist S1813 is deposited on the wafer

Step 17: Figure 3.29 shows Mask# 1 for Ohmic contact window formation, following the same process explained in Step 10.

Mask 1: Ohmic contact window UV light PR S1813 SiO2 Isolation Ar implant Epitaxial n-type N+ Isolation Ar implant Epitaxial p-type SiC Semi-insulating substrate

Figure 3.29 Mask#1 pattern for the Ohmic contact window before UV exposure

Step 18: Figure 3.30 shows the device structure after UV exposure. The PR image is developed in CD-26, then rinsed, dried, inspected and hard-baked as explained in Step 4.


Figure 3.30 Mask#1 pattern for the Ohmic contact window after UV exposure and PR image development

Step 19: Figure 3.31 shows the silicon dioxide (SiO₂) layer is etched from the exposed top of the highly-doped source and drain wells.


Figure 3.31 Silicon Dioxide (SiO₂) is etched from the top of Source and Drain well

Step 20: Figure 3.32 shows the device structure after stripping the photoresist S1813 and cleaning the wafer with Acetone and SRD.


Figure 3.32 Device structure after stripping the photoresist S1813

Step 21: Figure 3.33 shows the deposition of nickel for sources and drain contact. The wafer is processed with 2.7mTorr Argon at 250 watts for 18 minutes. After the wafer is processed, the nickel deposition is about 1500 Å with a bulk resistivity of about $7\mu\Omega$ ·cm.


Figure 3.33 Deposition of nickel for the sources and drain contact

Step 22: Figure 3.34 shows the photoresist S1813 deposited on the wafer. The process for PR coating is the same as for Step 3.


Figure 3.34 Photoresist S1813 is deposited on the wafer

Step 23: Figure 3.35. shows the MASK#3 for metal contact patterning. In order to remove the excess nickel from the wafer to form Ohmic contacts and contact pads, patterning of the nickel coating is required.

MASK 3: Metal patterning for source and drain UV LIGHT


Figure 3.35 The Mask# 3 Metal Pattern for the Source and Drain Ohmic contacts before UV exposure

Step 24: Figure 3.36 shows the device structure after the UV exposure and PR developing. The PR image is developed in CD-26, then rinsed, dried, inspected and hard-baked as explained in Step 4.


Figure 3.36 Photoresist metal pattern for the Source and Drain contacts after the UV exposure and PR image developing

Step 25: Figure 3.37 shows the Nickel is etched from the top of the gate area. The sample was etched with a solution of HCL: HNO3: H2O in the ratio of 4:1:2.


Figure 3.37 The nickel is etched from the top of gate area

Step 26: Figure 3.38 shows the device structure after stripping the photoresist S1813 and cleaning the wafer with Acetone and SRD.


Figure 3.38 The device structure after stripping the photoresist S1813

Step 27: Figure 3.39 shows the deposition of photoresist S1813. The process is the same as Step 3 for the deposition of photoresist.


Figure 3.39 Photoresist S1813 is spin coated on the wafer

Step 28: Figure 3.40. show the alignment of Mask#4 for off-set gate formation.


Figure 3.40 The Mask #4 pattern for off-set Gate Contact before UV exposure

Step 29: Figure 3.41 shows the device structure after the UV exposure and PR developing. The PR image is developed in CD-26, then rinsed, dried, inspected and hard-baked as explained in Step 4.


Figure 3.41 Photoresist pattern is for off-set gate contact after UV exposure and PR image developing

Step 30: Figure 3.42 shows the silicon dioxide (SiO_2) is etched to expose the section of the channel region in order to form a gate contact. The process for etching the SiO_2 is the same as used in Step 5.


Figure 3.42 The Silicon dioxide (SiO₂) is etched for gate contact

Step 31: The Figure 3.43 shows the device structure after stripping the photoresist S1813 and cleaning the wafer with Acetone and SRD.


Figure 3.43 The device structure after stripping the photoresist S1813

Step 32: Figure 3.44 shows the first step in the bi-layer lift-off process. The bi-layer lift-off process is a photolithographic process involving two layers of resist. The lower layer is Polymethylglutarimide Resist (PMGI SF6) which is non-photo-sensitive and has a faster dissolution rate in the developer (CD-26) than the upper layer. The upper layer is the same photoresist used in the other steps, S1813. The PMGI is spin coated onto the freshly cleaned and dried wafer at 3000 rpm, then soft-baked at 170°C for 120 seconds. After soft-bake, the resulting PMGI SF6 layer is about 0.35μm.


Figure 3.44 The Polymethylglutarimide (PMGI) Spin Coating

Step 33: Figure 3.45. shows the photoresist S1813 spin coated onto the PMGI layer. Spin coating of the S1813 is the same process as the previous Step 3, except that HMDS is not used. Adhesion of S1813 to PMGI is excellent, and no primer is required. The wafer is then, as previously, soft baked at 120°C for 120sec.


Figure 3.45 Photoresist S1813 is deposited on PMGI SF-6 layers

Step 34: Figure 3.46 shows the alignment of Mask# 5 for off-set gate metallization patterning via bi-Layer Lift-Off process. Alignment and UV exposure process is the same as for previous steps, except that due to the addition of the PMGI layer, the exposure time is increased to 13.5sec to account for the decrease in trans-reflective exposure (PMGI absorbs some of the UV energy that would normally pass through the PR S1813, and reflect back from the wafer surface and impinge into the S1813 from the back side).


Figure 3.46 The Mask #5 Pattern for the formation of Gate Contact, ITO deposition, and lift-off before UV exposure

Step 35: Figure 3.47 shows the device after UV exposure and PR develop, rinse, dry and hard baking (as described in Step 4, except that duration of development is about 3

seconds longer, to accommodate the undercut dissolution of the PMGI SF6 layer). This creates a protective bi-layer with the opening having an undercut in order to allow a break in the continuity of the metallization layer in Step 35.


Figure 3.47 Photoresist pattern for the formation of Gate Contact, ITO deposition, and lift-off after UV exposure and PR image developing

Step 36: Figure 3.48 shows the indium tin oxide (ITO) deposition on top of the patterned Bi-Layer Lift-Off resist structure. In the area of the side wall at the gate contact opening, there is a break in the continuity of the ITO due to the PMGI undercut. This process allows for patterning before metallization, in order that an etching step will not be required. The gate contact material is Indium Tin Oxide (ITO) which forms a Schottky barrier at the ITO to SiC boundary. ITO thin film is an electrically conductive and optically transmissivity ceramic that is used in light-emitting diodes, solar cells, liquid crystal displays, as an antistatic coating and EMI shielding, etc. ITO is commonly deposited by electron beam evaporation or plasma sputtering. In this process, the wafer is inserted into the sputtering system for ITO deposition. The thickness of ITO is about 790Åis achieved in 2000seconds with 125 Watts RF Power on a 3.00inch ITO target at a throw distance of about. The base chamber pressure before the process is less than 1x10⁻⁷ Torr with a process pressure of 2.5x10⁻³ Torr achieved with 99.999% Argon and 99.99% Oxygen at a ratio of 100:1 as the sputtering gas.


Figure 3.48 The Indium Tin Oxide (ITO) deposition

Step 37: Figure 3.49 shows the final Offset Gate Structure of MESFET device. Here the lift-off process has been conducted. The break in the ITO continuity (ITO cannot form a seal on the side wall) due to the undercut lift-off structure in the resist layers facilitates a clean edge to the ITO pattern, and allows the resist stripper/solvent to flow into contact with the resist, making the "lift-off" cleaning process quick and efficient. The resist is stripped, thus "lifting away" the excess ITO attached to the top of it, by cleaning the wafer in an ultrasonic bath of CD-26 which quickly can enter through the gap in ITO formed by the undercut, and wash out the PMGI and S1813. After lift-off/stripping the wafer is clean with acetone, isopropyl alcohol, and SRD. Now, the device is ready for different optical and electrical characterizations.


Figure 3.49 The Offset Gate Structure MESFET

Chapter 4: Oxidation Process for Silicon Carbide (SiC)

Silicon Dioxide (SiO₂) is mainly obtained from the constituents of silica. A trace of the silica is found in the volcanic rocks and gemstone. Silicon dioxide (SiO₂) has two types of structure Crystalline and Amorphous. The sand has the amorphous structure of silica and quartz has the crystalline structure of the silica. A Silicon Dioxide (SiO₂) in Amorphous form is used due to band gap approx. 8.2 eV. In silicon (Si) based device, a thin film of the SiO₂ is used as an electrical insulator. In fact, SiO₂ is chemically stable compound, and it helps as a barrier for the impurity diffusion process. Moreover, SiO₂ layer protects from the atmosphere and package process due to the layer acts as passivation layers.

A SiO₂ thin film is grown on the silicon carbide (SiC) substrate. The n-type 4H-SiC substrate can be selected due to the excellent properties like high electron mobility is $800\text{cm}^2/\text{V}s$, saturated electron velocity is $2.2\times10^7\text{cm/s}$, thermal conductivity is 4.89W/cm-K, and high chemical stability. The main advantage of the 4H-SiC substrate is that it can face high-temperature 300°C to 700°C, the wide band approx. 3.32eV, high breakdown field is 3.9mV/cm, and high-frequency 75GHz in power electronic.

On the silicon carbide (SiC) while growing the silicon dioxide, carbon (C) is an extra element which causes the trouble in the growth process. This extra element must be removed during the transition from SiC to SiO₂. A high density of the interface trap state corrupts the execution with age amid the operation timeframe. Now there is a need to finding a new procedure of the silicon dioxide growth on the Silicon carbide substrate, and need to figure out that the carbon face 4H-Silicon Carbide or the silicon face 4H-Silicon Carbide is better. The silicon face 4H-Silicon Carbide is much better than carbon face 4H-Silicon Carbide due to it inserts additional carbon in SiO₂ [29]. On the other hand, the silicon dioxide (SiO₂) growth on the carbon face 4H-Silicon Carbide is more than the silicon face 4H-Silicon Carbide due to the growth variables or the contamination of the carbon. [30].

Conducted research on the oxide layer growth, results that near the interface of the oxide layer it seems to be very small. In fact, it is found that near the interface of silicon dioxide layer and 4H-SiC substrate are hotspots of interface trap density (D_{it}). The cause for the formation of the interface density state can be described by giving a valid reason. The first reason is the creation of dangling bond due to a vast number of the silicon (Si) atoms. In compare to the SiO₂/Si framework, the SiC/SiO₂ have a more dangling bond due to the plenty silicon (Si) atoms. Also, the second reason is the breaking of the bond between carbon and silicon where carbon clusters initiate. Moreover, the breaking of the bond is necessary for the transition from SiC to SiO₂. In MOS device, the cluster or the dimers are the part of interface state. It is possible to restrict the interface trap density

 (D_{it}) but to some extent. Therefore, the silicon carbide substrate is doped with N-type concentration through ion implantation process. In result, it reduces the interface trap density (D_{it}) to some ideal doping concentration. Similarly, the P-type concentration is also doped into 4H-SiC to reduce the interface trap density (D_{it}) . The N and P type form a bond with the Silicon (Si) in return the creation C cluster or the dimers are restricted. The last reason is the formation of the interface trap density is not clear, yet it could be due to the strain. The interface trap density (D_{it}) forms during the operation. By post annealing process, the D_{it} is not compressed, but post-oxidation annealing under N_2O or POC_{13} ambient the D_{it} is compressed.

Presently, there is a need to find out a sustainable technique to grow an oxide layer on the Silicon Carbide substrate. The oxidation process is done by two methods wet thermal oxidation or Argon plasma sputter process. These are processed commonly used to grow silicon dioxide layer (SiO₂) on the carbon-face or silicon-face 4H-SiC.

4.1 The Wet Oxidation Process for the 4H-Silicon Carbide Wafer

A n-type 4H-Silicon carbide wafers with carbon-face $[0\ 0\ 0\ \overline{1}]$ and silicon-face $[0\ 0\ 0\ 1]$ have resistivity approx. 0.02Ω cm and the carrier concentration is approx. 1018cm⁻³. The dimension of the wafers is the 3-inch diameter, and the thickness is 300 µm. The silicon carbide (SiC) substrate has imperfection density state in the epitaxial layers due to 8 degree off the axis and inclination toward [1 1 2 0]. Therefore, silicon carbide (SiC) substrate have step bunches in the epitaxial layer. One possession to be taken into consideration that for the quick and thick silicon dioxide (SiO₂) layers wet thermal oxidation growth process is better in compares to the dry oxidation process. Moreover, there is high deformity density in the silicon dioxide (SiO₂) layers because of the moderate growth rate 1μ m/24h respectively. As per our condition, the wet thermal oxidation process has the growth rate 1 μ m/5.7 h (176nm/h) for the silicon dioxide (SiO₂) on the Carbon-face 4H-Silicon carbide substrates. Firstly, the 4H-Silicon carbide wafer is going through the RCA clean process to expel the local oxide and the contamination on the wafer. After the RCA process, the 4H-SiC substrate is inserted into the furnace at an initial temperature of 700 °C, and then the temperature rises to 1225 °C at inclination rate of 2°C/min respectively. As shown in Figure 4.1, the process is under nitrogen cleanse with stream rate of 4 slm respectively. The dimension of the quartz tube, the length is 200 cm, and the distance across is 12.5 cm respectively. Inside the furnace, the central zone keeps the temperature 1225 °C while the temperature along the end of the tube is 400 °C respectively. The silicon dioxide (SiO₂) layers are grown on the Carbon-face silicon carbide (C-SiC) substrates with a thickness of 320 nm at 1110 °C through the duration of 85 minutes. The developing rate of the carbon-face silicon carbide (C-SiC) substrate is more in comparison to silicon-face silicon carbide (Si-SiC) substrate. During the silicon

dioxide growth process, the oxygen at 99 °C is passed through the water bubbler at stream rate of 2 slm respectively. In order to enhance the developing rate of silicon dioxide layer, the water vapor is made a pass through which acts as a catalyst.


Figure. 4.1 The Wet Oxidation Process for the 4H-Silicon Carbide Wafer

After the silicon dioxide (SiO_2) layer growth, the oxidation process comes to an end. The sample is laid off to come to 700°C with declining rate approx. 3°C/min respectively. In the case of the temperature rise or fall, to keep the temperature in control a nitrogen (N_2) gas flow at a rate of 4 slm. Sometimes while loading and unloading the wafer, the flow rate is double to 8 slm respectively. Now remembering the ultimate objective is to keep the wafer away from flow turmoil in the furnace compartment. It is important to keep the wafer away because of the contamination. The wafer is gradually and deliberately removed from the crate of the furnace, thereby upholding a temperature ramp from 700°C to 25°C and thus the inserting and the removing time of the wafer from the crate is 16min to 20min. Moderate placing and removing the wafer from crate maintain a strategic distance from sudden ascent or plunge in the temperature that will diminish thermal strain on the wafer. After the oxide development procedure, the wafer is strengthened under N_2 at 1140°C for 32min. This procedure brings cut in the D_{it} in the MOS device.

4.2 The Sputtering Oxidation Process for the 4H-Silicon Carbide Wafer

A 3-inch diameter carbon-face and the silicon-face 4H-SiC substrate are used to growth silicon dioxide (SiO₂) layer. In fig 4.2, the schematic diagram of the sputtering process to grow silicon dioxide (SiO₂) layer. Before the growth of the silicon dioxide (SiO₂) layer, for several hours the sputter compartment is kept at 10^{-7} Torr vacuum. The Argon (Ar) is used as a sputtering gas in the chamber at a flow rate of 15-45 sccm, and the pressure is maintained during the process. Increase 300 nm thick silicon dioxide (SiO₂) layer; the process is conducted for 3 hours. The RF power is 250 watts, and the chamber pressure is maintained at 2.5 mtorr respectively. A small amount of oxygen (O₂) is added into the sputter gas in the chamber during silicon dioxide (SiO₂) molecules to break or partially break from the target to the wafer, and the argon is ionized due to O_2 . The extra oxygen ions in the chamber reduce the dangling bonds and the potential carriers in the silicon dioxide (SiO₂) layers. Thus, improve the dielectric strength. The sputtering process is a deposition process, rather than a true growth of a SiO₂ material on the wafer surface. The growth rate on both the Silicon-face Silicon carbide and Carbon-faces silicon carbide is almost identical, and there is no difference in thickness due to non-involvement of Cluster. For the uniform growth of the silicon dioxide, the wafer is rotated at the speed of 25 rpm. The silicon carbide substrate (SiC) is configured to face down during the silicon deposition because it avoids the unwanted residues on the wafers. In dioxide (SiO₂) general, the sputtering deposition is not better in a matter of quality, but it is quite good for the thickness of the layers.


Figure. 4.2 The Sputtering Oxidation Process for the 4H-Silicon Carbide Wafer

Chapter 5: Results: Current-Voltage Characteristics of Silicon Carbide (SiC) MESFET

In order to find out the current-voltage (I-V) characteristics of the silicon carbide (SiC) MESFET a curve tracer (Tektronix 370A) has been used used. In order to achieve high power density, MESFET with gate –offset structure has been considered. The value of the gate offset (space between gate and source and space between gate and drain) and the device widths has been changed to evaluate the current-voltage characteristics of the silicon carbide MESFET.

File Management Software for 370A and 371A


Figure 5.1 The first graph of the Current-Voltage Characteristics Silicon Carbide MESFET

The Figure 5.1 shows the experimental drain current of SiC MESFET extracted from Tektronix curve tracer 370A. The drain currents show linear and non-linear behavior with increase of drain-source biasing from 0V to 5V for different gate-source voltages in the range of -4.0V to 6V. The I-V characteristic shows that the maximum value of DC drain-

source current is approximately obtained in the order of 13.3mA. A shallow channel thickness was selected to detect the optical signal and therefore the pinch-off voltage obtained from the fabricated MESFET shows low value in order of 2V, which agrees well with the pinch-off voltage calculated from channel thickness. As the gate-source voltage (V_{GS}) varies from -4V to 6V, the drain-source current increases with the change of pinch-off voltages. The transconductance has been found in the order of 8.8mS. The threshold voltage has been estimated in the range of -3V to -4V, which correctly implies the device behavior as a depletion type SiC-based MESFET.


Figure 5.2 I-V Characteristics of GaN MESFET with gate offset [40]

Ion-implanted channel (IIC) GaN MESFET and double ion-implanted for channel and source/drain regions (DII) GaN MESFET were fabricated with gate length of 2µm and gate width of 135 µm elsewhere [40]. The Figure 5.2 shows the DC channel current of DII and IIC MESFETs, where the saturation current of both MESFETs were found 110mA/mm and 36mA/mm. The transconductance was found in the range of 10mS/mm to 3.8mS/mm respectively for IIC and DII GaN MESFET. The I-V characteristics of Figure 5.1 for SiC MESFET and Figure 5.2 for GaN MESFET shows extreme similarities in both channel currents, which confirms that our fabricated SiC MESFET behaves as high performance depletion device. However, our fabricated SiC MESFET device shows larger saturation current compared to GaN based MESFET device.

File Management Software for 370A and 371A


Figure 5.3 Second graph of the Current-Voltage Characteristics Silicon Carbide MESFET

Figure 5.3 shows another I-V plot with new gate biasing of step offset -7V. The I-V characteristics clearly show the linearity and non-linearity behavior to confirm the switching properties.

Hence, the saturation current measured from the SiC based MESFET presents reasonably larger value compared to GaN MESFET, because an epitaxy layer in the channel of SiC MESFET shows less defects due to the ion implanted channel and ion-implanted channel and source/drain formation for DII and IIC GaN MESFET.

Chapter 6: Conclusion

The Silicon Carbide (SiC) MESFET device with different gate length has been fabricated. Different process steps including photoresist processing, etching processing, ion implantation process for source and drain formation, electrical device isolation by ion implantation, high temperature annealing, silicon oxide growth on silicon face of SiC and silicon oxide process technology development, nickel and indium tin oxide deposition for ohmic and Schottky contacts have been studied. The developed process technology and design of MESFET device were considerably accurate and therefore a single SiC wafer was used for fabrication of SiC based MESFET device with high saturation current. I-V characteristics of fabricated SiC MESFET clearly demonstrated the linearity and nonlinearity properties to offer high speed switching performance. The fabricated SiC MESFET device showed the channel current and transconductance in the order 13.3mA and 8.8mS respectively. Other fabricated GaN MESFET demonstrated the channel current and transconductance in the order 110mA/mm and 10mS respectively. Hence, the saturation current measured from the SiC based MESFET shows reasonably higher value compared to GaN MESFET. The results of fabricated SiC shows very promising for high power RF amplifier, which has tremendous impact on future research scope.

Reference

- [1] W. J. Schaffer, G. H. Negley, K. G. Irvine, and J. W. Palmour, "Conductivity anisotropy in epitaxial 6H and 4H SiC," in Diamond, Sic, and Nitride Wide Bandgap Semiconductors, C.H. Carter, Jr., G. Gildenblatt, S. Nakamura, and R.J. Nemanich, Eds., Material Research Society Proc., vol. 339. Pittsburgh, PA: MRS, 1994, pp. 595-600.
- [2] Baliga, B.J., "Power Semiconductor Devices for Variable-Frequency Drives," Proceedings of the IEEE 82(8), 1112, 1994.
- [3] Careles E. Weitzel, IEEE Electron Dev. Lett. 16, 451 (1995).
- [4] J. Jung, H. P. Park, J. Park, H. Park, K. Bae, D. Shin, N. J. Song and J. Burm, J. Korean Phys. 60 Soc. 40, 58 (2002).
- [5] J. I. Roh, K. S. Lee, S. H. Lee, K. S. Nahm, K. C. Kim, and K. Y. Lim, J. Korean Phys. Soc. 43, 96 (2003).
- [6] C. Codreanu, M. Avram, E. Carbunescu and E. Iliescu, Materials Science in Semiconductor Processing 3, 137 (2000).
- [7] S.E. Saddow, A. Agarwal (editors), "Advances in Silicon Carbide Processing and Applications", Artech House Inc., Boston 2004.
- [8] B Luo, et la "56 W SiC MESFET Transistor with > 50% PAE for L-band Applications"
- [9] Henry, H.G. et la "S-band operation of SiC power MESFET with 20 W (4.4 W/mm) output power and 60% PAE" Electron Devices, IEEE Transactions on Volume: 51, Issue: 6, 839 845
- [10] S.T.Allen, et la "SILICON CARBIDE MESFET's WITH 2 Wlmm AND 50% P.A.E. AT 1.8 GHz" pages 681 684
- [11] Yeong-Lin Lai, et la" High-Efficiency and Low-Distortion Directly- Ion-Implanted GaAs Power MESFET's for Digital Personal Handy-Phone Applications" IEEE

- ELECTRON DEVICE LETTERS, VOL. 18, NO. 9, SEPTEMBER 1997
- [12]. Binari S C, Dietrich H B, Kelner G, Rowland L B, Doverspike K and Gaskill D K 1994 Electron. Lett. 30 909
- [13] J. Baliga, Fundamentals of Power Semiconductor Devices. New York, Springer, 2008.
- [14]. R. J. Trew, SiC and GaN transistors Is there one winer for microwave power applications Proceedings of the IEEE, vol. 90, pp. 1032–1047, June 2002.
- [15] R. Borges, Gallium nitride electronic devices for high-power wireless applications, RF Design, pp. 72–82, Sept. 2001.
- [16] N. Vellas, C. Gaquière, A. Minko, V. Hoël, J. C. D. Jaeger, Y. Cordier, and F. Semond, Power results at 4 GHz of AlGaN/GaN HEMTs on high resistivity silicon (111) The substrate, IEEE Microwave and Wireless Components Letters, vol. 13, no. 3, pp. 99–101, Mar. 2003.
- [17] ATIP07.033: GaN Amplifiers for RF Communications in Japan ATIP Document ID: 071010R
- [18]. R. Gaska, M. Asif Khan, X. Hu, G. Simin, and J. Yang GaN-based MESFETs and DC- MOSFETs Device Research Conference, 2000. Conference Digest. 58th DRC
- [19] S. Müller, K. Köhler, R. Kiefer, R. Quay, M. Baeumler, and L. Kirste- Growth of AlGaN/GaN-based electronic device structures with semi-insulating GaN buffer and AlN interlayer- 2005 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim
- [20] Tzu-Jin Yeh, Yi-Jen Chan and Tien-Huat, Ion-implanted GaAs MESFET's with W/WNx Bi-layer Gate Designs Gan EDMS'94
- [21] Sebastien Nuttinck, Edward Gebara, Joy Laskar, Study of Self-Heating Effects, Temperature-Dependent Modeling, and Pulsed Load–Pull Measurements on GaN HEMTs – IEEE TRANSACTIONS ON MICROWAVE THEORY AND TECHNIQUES, VOL. 49, NO. 12, DECEMBER 2001
- [22] Ryu, S.-H., et al., "1800V NPN Bipolar Junction Transistors in 4H-SiC," IEEE

- Electron Device Letters, Vol. 22, No. 3, pp. 124–126, 2001.
- [23] Palmour, J. W., et al., "6H-Slicon Carbide Power Devices for Aerospace Applications," Proc. of the 28th Intersociety Energy Conversion Engineering The conference, American Chem. Soc., Vol. 1, pp. 249–254, 1993.
- [24] Agarwal, A. K., et al., "Power Amplification in UHF Band Using SiC RF Power BJTs," Proc. of the 4th European Conference on Silicon Carbide and Related Materials, Linköping, Sweden, September 2–5, 2002, Mat. Sci. Forum, Vols. 433– 436, pp. 785–788, 2003.
- [25] Streetman, Ben. *Solid State Electronic Devices*. Englewood Cliffs, N.J.: Prentice-Hall, pp.1,1990.
- [26] J. B. Casady and R. W. Johnson, "Status of silicon carbide (SiC) as a wide-band gap semiconductor for high-temperature applications: A Review, Solid State Electronics, vol. 39, pp. 1409 (1996).
- [27] R. Han, X. Hu, N. Yu, J. Wang, Y. Tan, and W. Huang, Development of bulk SiC the single crystal is grown by physical vapor transport method, Optical Materials, vol. 23, pp. 415 (2003).
- [28] Sorab K. Ghandi. VLSI Fabrication Principles: Silicon and Gallium Arsenide, 2nd Edition. New York: John Wiley & Sons, Inc., 1994.
- [29] Y. Iwasaki, H. Yano, T. Hatayama, Y. Uraoka, T. Fuyuki, Mater. Sci. Forum645–648 (2010) 503.
- [30] T. Iida, Y. Tomioka, K. Yoshimoto, M. Midorikawa, H. Tukada, M. Orihara, Y. Hijikata, H. Yaguchi, M. Yoshikawa, H. Itoh, Y. Ishida, S. Yoshida, Jpn. J. Appl.Phys. 41 (2002) 800. - 66
- [31] The data sheet of MICROPOSIT S1800 Series Photo Resists by Shipley.
- [32] The data sheet of MICROPOSIT MF CD-26 developer by Shipley.
- [33] The Technical data of the BOE: buffer oxide etching by General chemicals.
- [34] A Physics-Based Model for Fast Recovery Diodes with Lifetime Control and

- Emitter Efficiency Reduction by Chengjie Wang, Li Yin, and Chuanmin Wang
- [35] Choyke, W.J., Patrick, L. Luminescence of Donor-Acceptor Pairs in Cubic SiC. Phys. Rev. B 2 (1970) 4959.
- [36] Goldberg Yu., Levinshtein M.E., Rumyantsev S.L. in Properties of Advanced Semiconductor Materials GaN, AlN, SiC, BN, SiC, SiGe. Eds. Levinshtein M.E., Rumyantsev S.L., Shur M.S., John Wiley & Sons, Inc., New York, 2001, 93-148.
- [37] Mickevicius, R., J.H. Zhao, Monte Carlo study of electron transport in SiC. J. Appl. Phys. 83, 6 (1998), 3161-3167.
- [38] Characteristics of Offset-Structure Polycrystalline-Silicon Thin-Film Transistors by keiji tanaka
- [39] R. Quay, Gallium nitride Electronics, Springer, ISBN: 978-3-549-71890-1
- [40] K. Nomoto, N. ITO, T. Tajima, et al, "Double-ion implanted GaN MESFETs with extremely low source/drain resistance", Mater. Res. Soc. Symp. Proc., Vol. 892, 0892-FF13-06.1, 2006