

AlGaN/GaN HEMTs: An overview of device operation and applications

U.K. Mishra

Electrical & Computer Engineering Department, Engineering I, University of California, Santa Barbara,
Santa Barbara, California 93106

P. Parikh, Y.F. Wu

Cree Lighting Company, 340 Storke Road, Goleta, California, 93117

Abstract:

Wide band gap semiconductors (as evidenced by this issue) are extremely attractive for the gamut of power electronics applications from power conditioning to microwave transmitters for communications and RADAR. Of the various materials and device technologies, the AlGa_N/Ga_N HEMT seems the most promising. This paper attempts to present the status of the technology and the market with a view of highlighting both the progress and the remaining problems.

Introduction and Market Analysis:

As the market for cellular, personal communications services, broadband access are expanding and third-generation (3G) mobile systems coming closer to reality, RF & Microwave power amplifiers are beginning to be the focus of attention. Variety of power amplifier technologies are vying for market share like Si-LDMOS (Lateral-diffused MOS) and Bipolar transistors, GaAs MESFETs, GaAs (or GaAs/InGaP) heterojunction bipolar transistors (HBTs), SiC (Silicon Carbide) MESFETs and Ga_N HEMTs.

The materials properties of Ga_N compared to the competing materials is presented in Table 1. The resulting competitive advantages of Ga_N devices and amplifiers for a commercial product are described in Table 2. The first column states the required performance benchmarks for any technology for power devices and the second column lists the enabling feature of Ga_N based devices that fulfill this need. In every single category, Ga_N devices excel over conventional technology. The last column summarizes the resulting performance advantages at the system level and to the customer. The highlighted features offer the most significant product benefits. The high power per unit width translates into smaller devices that are not only easier to fabricate but also offer much higher impedance. This makes it much easier to match them to the

system, which is often a complex task with conventional devices in GaAs (for e.g. a matching ratio 10 times larger might be needed for a GaAs transistor, increasing overall complexity and cost). The high voltage feature eliminates or at least reduces the need for voltage conversion. Commercial systems (e.g. Wireless Base Station) operate at 28 Volts and a low voltage technology would need voltage step down from 28 V to the required voltage. However, GaN devices can easily operate at 28 V and potentially up to 42 Volts. The higher efficiency that results from this high operating voltage reduces power requirements and simplifies cooling, an important advantage, since cost and weight of cooling systems is a significant fraction of the cost of a high power microwave transmitter. The Nitride technology is also the critical enabler for blue, green and white lighting. The commercial lighting market is a multi-billion dollar market. While some of the requirements for RF and Microwave applications are different (such as the need for a Semi Insulating substrate), there is no doubt that exercising overlapping technologies will contribute in driving the development cost down of RF components and offer leverage up to a certain extent.

The rate of progress in the power density and total power available from AlGaIn/GaN HEMTs has been remarkable as shown in Fig. 1. This has increased confidence in considering GaN HEMTs for commercial and DoD applications, sooner rather than later. GaN HEMTs have demonstrated one-order higher power density and higher efficiency over the existing technologies- Silicon and Gallium Arsenide-based RF and microwave transistors. Thus for the same output power, a 10-x reduction in device size can be realized using GaN-based devices in place of conventional devices. The schematic of Fig. 2 illustrates this case where a complex module can potentially be replaced by a smaller module utilizing GaN. In this case, having

higher power per unit die of GaN would not only translate to lower chip costs but also contribute to reduced system costs by reducing/eliminating power combining.

The above technological advantages result from the combination of the wide-band gap of GaN and the availability of the AlGaIn/GaN heterostructure where high voltage, high current and low on-resistance can be simultaneously achieved, resulting in high power-high efficiency operation. Furthermore, the wide-bandgap offers a rugged and reliable technology capable of high voltage-high temperature operation. This opens up several industrial, automotive and aircraft applications like power and high voltage rectifiers and converters. Some of the commercial and military markets that can be targeted by GaN are shown in Fig. 3.

According to a recent survey by Strategies Unlimited, the total GaN Electronic Device market is expected to reach \$500 M by the end of this decade. RF and microwave applications are likely to be the largest share of the GaN device market. The GaN HEMT targets both military and commercial applications. The former include RADARs (ship-board, airborne and ground) and high performance space electronics. The latter include: base station transmitters, C-band Satcom, Ku-K band VSAT and broadband satellites, LMDS and digital radio.

Device Structure and Materials Issues:

Figure 4 shows the structure of a basic HEMT. The lack of a Gallium Nitride substrate necessitates heteroepitaxy on compatible substrates, commonly sapphire and Silicon Carbide, but Aluminum Nitride, Silicon and complex oxides such as Lithium Gallate may also emerge as viable. The epitaxial layers may be either grown entirely by MBE or MOCVD or on a resistive GaN buffer grown by VPE, though the latter, currently, is less common. Heteroepitaxy on such severely lattice-mismatched substrates makes the nucleation layer one of the most critical aspects of the growth. With sapphire as a substrate, the nucleation layer consists of GaN or AlN

deposited at a low temperature (typically 600° C), which is then heated up to the growth temperature of the main layer.¹ The GaN and AlGaIn layers are typically grown at 1000° C at growth rates of $\sim 1\mu\text{m}/\text{hr}$. Nucleation on SiC is typically performed using AlN grown at 900° C.²

A physical effect that dominates device behavior and may also determine defect density in the film is the polar nature of the GaN and AlGaIn. Figure 5 shows the crystal structure of Ga-polarity or Ga-face GaN. Currently all high quality material is grown with this polarity. The sense of the spontaneous polarization is indicated on the diagram. The band diagram and piezoelectric constants versus lattice constant for the (Al, Ga, In, N) system is shown in Fig. 6. The tensile strain caused by the growth of $\text{Al}_x\text{Ga}_{1-x}\text{N}$ on GaN results in a piezoelectric polarization, P_{pz} , that adds to the net spontaneous polarization, P_{sp} , in a manner given by the equation below³:

$$P(x) = P_{pz} + P_{sp} = -\left[(3 \cdot 2x - 1 \cdot 9x^2) \times 10^{-6} x - 5 \cdot 2 \times 10^{-6} x \right] \text{Ccm}^{-2}$$

where $P(x)$ is the net total polarization. This results in a net positive charge at the AlGaIn/GaN interface as shown in Fig. 7a. The compressive strain caused by the growth of $\text{In}_x\text{Ga}_{1-x}\text{N}$ on GaN causes a net negative piezoelectric polarization charge at the $\text{In}_x\text{Ga}_{1-x}\text{N}$ -GaN interface as shown in Fig. 7b. The magnitude of the charge follows the equation shown below³:

$$P(x) = P_{pz} + P_{sp} = \left[(14 \cdot 1x + 4 \cdot 9x^2) \times 10^{-6} - (0 \cdot 3 \times 10^{-6}) x \right] \text{Ccm}^{-2}$$

The built-in polarization dipole can have a maximum moment, approximately equal to $\Delta E_v + E_g$, as apparent from the band-diagram in Fig. 8a. The charge distribution is then composed of the polarization dipole $\pm Q_x$ and an opposing dipole comprising of a surface hole gas, p_s , and a 2DEG at the heterointerface, n_s . In practice, experiments⁴ have shown that the 2DEG is induced before a surface hole gas formation by the ionization of a deep surface donor

resulting in a charge distribution, shown in Fig. 8b. Here the polarization dipole is screened by the positively charged surface donor (of depth E_{DD} and concentration N_{DD}^+) and the 2DEG.

Device Fabrication and Performance:

Device fabrication of the AlGaIn/GaN HEMT (shown in Fig. 4) commences with the definition of the active device area. This can be either determined by Cl_2 mesa etching⁵ or by the ion implantation⁶. Next, the ohmic contacts are formed by first, partially etching the AlGaIn in the source and drain regions, depositing the ohmic metals and annealing at $\sim 900^\circ\text{C}$. Though Ti/Al/Ni/Au has been the preferred metallurgy⁷, Ta-based ohmic contacts⁸ are now being investigated for their improved morphology. Next, the gate is defined by lift-off of Ni/Au metallurgy. The efficacy of a gate recess which is commonly employed in compound semiconductor technology is currently being investigated in the GaN system⁹. Device fabrication is completed with a deposition of a SiN passivation layer. This layer serves a critical purpose in eliminating dispersion between the large signal AC and the DC characteristics of the HEMT. The effect is illustrated in Fig. 9 where the AC curve is obtained by biasing the device into pinch-off and trying to recover the full channel current by pulsing the gate on by utilizing a $80\ \mu\text{s}$ gate pulse on a curve tracer. The maximum AC current is less than the DC current, the difference being referred to as dispersion. This effect can be explained (though alternate plausible explanations are currently being discussed¹⁰) by the mechanism depicted in Fig. 10. When the device is biased into pinch-off, electrons from the gate are injected into the empty surface donors required to maintain a 2DEG. Compensation of these donors reduces the 2DEG. Under AC drive the electrons cannot respond because of the long time constant of the donor traps, resulting in a reduced channel current and higher on resistance (symptoms of dispersion). SiN passivation eliminates this effect as shown in Fig. 11, though the exact mechanism is under debate.

Device and Circuit Performance:

Typically AlGaIn/GaN HEMTs have demonstrated high power densities of 6-9 W/mm both on sapphire and SiC substrates^{11, 12, 13}, approaching a one-order improvement over conventional HEMTs and confirming the extremely great potential of this device technology predicted by theory. However, these power density values were generally achieved under high gain compression of 5-9 dB, which is an indication of undesired non-linearity. This phenomenon can be explained by traps, although largely reduced, still existing in these devices. Recently, effort in pursuing higher quality epi-layers of the AlGaIn/GaN HEMTs has resulted in significant improvement of the large-signal characteristics. These devices were grown by metal-organic-chemical-vapor deposition on semi-insulating SiC substrates. The epi-layers consisted of an insulating GaN buffer and a lightly-doped AlGaIn layer to supply charge for the 2-dimensional gas as well as to serve as a Schottky-gate barrier. The Al composition was greater than 30%. Special attention was paid to ensure high crystal quality of all the epi-layers. Typical mobility was improved to >1500 cm²/V-s from previous values around 1200 cm²/V-s simultaneously with a high 2-DEG density of 1-1.2x10¹³ cm⁻². The gate-length was 0.6 μm obtained by optical stepper lithography. The gate width was 2 x 150 μm, or 300 μm, with a U-shape layout.

The devices showed an on-resistance of 2.5 Ω-mm (after subtraction of the resistance due to the wire and probes) and a current density of 1 A/mm. The breakdown voltage was >80 V. The current-gain and power gain cutoff frequencies were 25 GHz and 60 GHz respectively. An ATN load-pull system was used for large-signal characterization at 8 GHz. Fig. 12 shows the on-wafer measurement result of a 300-μm-wide device when tuned for power. A power density of 10.3 W/mm was achieved along with 42 % power added efficiency (PAE). This increased power density was obtained at a reduced gain compression of 3.4 dB, which is attributed to reduction of

trapping effect due to improved epi quality and surface passivation. Since the trapping effect deteriorates with increased electric field or bias voltage for a specific device dimension, performance of the devices as a function of bias voltage can be used as a valid measure of this phenomenon. Fig. 13 shows the measurement results of the AlGaIn/GaN HEMTs under a wide voltage bias range from 10 V to 40 V, where the tuning was for optimum efficiency. It is seen that a relatively flat PAE plateau of 56-62% was achieved throughout the wide voltage span, illustrating flexibility of power-supply requirement for various applications. Simultaneously high power density of 8.3 W/mm and PAE of 57 % were obtained at 40-V bias. The ability to achieve a high PAE at such a high bias voltage confirms the reduction of trapping effect with these devices. Obtaining a high PAE simultaneously with high power is essential for system insertion since dealing with the heat generated in inefficient amplifiers could be prohibitively difficult.

GaN-Based Amplifiers

The design of a GaN-based power amplifier is significantly different from the conventional GaAs-based one in a sense that both the input and output impedance transformation ratios are drastically reduced for the same output power rating. With a gate length of 0.6 μm , maximum drain current of 1 A/mm and a breakdown voltage of 80 V, an AlGaIn/GaN HEMT typically shows an input capacitance of 2.7 pF/mm, similar to that of a GaAs-based HEMT while the optimum output load is 75Ω mm, about 2 times that of a GaAs HEMT. Since the GaN HEMT offers 10 times the power density, for the same output power, the input transformation ratio is 10x less while the output is 20x less than a GaAs HEMT. For high power amplifiers where multi-millimeter to centimeter gate peripheries are needed, this reduction in impedance transformation translates to great circuit matching simplicity. Another design difference lies in

the high operation voltage of these devices, which requires higher voltage ratings of the on-chip capacitors.

A C-band power amplifier is illustrated below to show the benefit of using the AlGaN/GaN HEMT. Taking into account device non-uniformity, drive non-uniformity and circuit loss, a total gate periphery of 8-mm was chosen to achieve a design goal of 50 W output. At the input, a C-L-C-R network was used to convert the capacitive gate impedance to a real value of about 1.5Ω within the bandwidth. This was then transformed to the $50\text{-}\Omega$ input impedance by a multiple π network. At the output, the power load for the 8-mm-wide device was about 7.5 W (assuming a bias of 35 V and a knee voltage of 5 V), which was transformed to the 50-W circuit output. The circuit was laid out in a co-planar-wave (CPW) transmission line system and constructed using a flip-chip IC scheme (FC-IC). The circuit substrate was AlN, on which all Metal-Insulator-Metal (MIM) capacitors, metal resistors and air-bridge interconnects were fabricated as integrated components. The devices were diced and flip-chip bonded on to the circuit substrates for optimum electrical and thermal interfacing. The finished FC-IC amplifier is shown in Fig. 14. The output characteristics of the device are shown in Fig. 15. The maximum current of 8 A indicates satisfactory electrical scaling, which is crucial for achieving desired output power. The amplifier exhibited a mid-band small signal gain 14.5 dB when biased above 25 V, close to the simulation result of 16 dB. Pulsed power measurement was performed using 0.5-mS pulse width and 5% duty cycle. The output power at 6 GHz was 35 W when biased at 29 V, which increased to 49 W at 38 V. At 39 V, an output power of 51 W at 6 GHz was recorded as shown in Fig. 16. This represents a remarkable power level for a solid-state FET with a gate width of only 8-mm. The corresponding power density was 6.4 W/mm. For the same output value, in the conventional GaAs-based FET technology, either a HEMT or a MESFET, the

device gate periphery would have been 80 mm and require a challenging input impedance transformation from 0.15 Ω to 50 Ω !

Summary and Conclusions:

While the GaN device and circuit technology is likely poised to break out in the commercial arena, certain risks or barriers to entry in the market should not be overlooked. The relative technology immaturity of GaN with respect to Silicon and GaAs leave issues like long-term reliability unanswered. The market pull in the acceptance of a new technology might be weak. For example, it might be difficult to get into the design cycles of some of the products like 3G Base Station amplifiers early enough to be the technology of choice when these systems are eventually deployed. Finally, the relative high initial cost will continue to be an issue. Most of the promising results for GaN have been achieved on S.I SiC substrates, which are currently commercially available only at 2" diameter. However, wafer vendors are aggressively working on higher diameter wafers.

With all of these in mind, the overall performance advantages for early insertion of GaN will have to be compelling to justify the higher cost product. Initially, GaN will be a replacement technology and vie to take markets from existing technologies including existing solid state Si and GaAs based solutions, as well as high power microwave vacuum tubes. Ultimately, the compact size of GaN-based transistors will lead to lower cost products. This will increase system efficiency, reduce system costs, and will expand the market applications.

Acknowledgements:

The work at UCSB and CREE Lighting Company has been supported by ONR, AFOSR, DARPA, BMDO, and the SBIR programs. Special thanks to Dr. Stacia Keller, Professor S.

DenBaars, and Professor J. Speck and all our students and colleagues who made the progress possible.

Table Titles:

Table 1. Table of Properties of Competing Materials in Power Electronics

Table 2. Competitive Advantages of GaN Devices

Figure Captions:

- Fig. 1. Historical progress in GaN transistor technology.
- Fig. 2. Schematic comparison illustrating advantages of GaN over existing technology.
- Fig. 3. Applications for GaN HEMTs.
- Fig. 4. Basic HEMT structure.
- Fig. 5. Crystal Structure of Ga-polarity or Ga-face GaN.
- Fig. 6. Band diagram and piezoelectric polarization versus the lattice constant for the (Al, Ga, In, N) system.
- Fig. 7a. The net positive charge at the AlGa_xN/GaN interface caused by the sum of the net spontaneous polarization and piezoelectric polarization between AlGa_xN and GaN.
- Fig. 7b. The net negative charge at the In_xGa_{1-x}N-GaN interface caused by the compressive strain resulting from growth of In_xGa_{1-x}N on GaN.
- Fig. 8a. Band diagram of the AlGa_xN-GaN HEMT if the polarization dipole is partially terminated by a surface hole gas.
- Fig. 8b. Band diagram of the AlGa_xN-GaN HEMT if the polarization dipole is partially terminated by a surface deep donor.
- Fig. 9. Dispersion between the large signal AC and DC HEMT characteristics simulated by a 80 μs pulse on the gate.
- Fig. 10. Proposed mechanism for large signal dispersion; occupancy of surface traps under negative bias.
- Fig. 11. SiN passivation eliminating reduced channel current and higher on resistance (symptoms of dispersion).

- Fig. 12. Power performance of a 300- μm -wide AlGaIn/GaN HEMT, showing 10.3 W/mm power density, the highest for any FET of the same size. Gain compression was -3.4 dB; drain bias was 45 V. Device dimension: $300 \times 0.6 \text{ mm}^2$.
- Fig. 13. Family of power sweeps at 8 GHz with biases of 10, 15, 20, 25, 30, 35, 40 V. A relatively flat PAE plateau of 56-62% was achieved through out the wide voltage span. Device dimension: $300 \times 0.6 \text{ mm}^2$. Tuning was performed at 35 V for optimum PAE.
- Fig. 14. Photo of a 50-W GaN-based Flip-Chip Amplifier IC incorporating a 8-mm AlGaIn/GaN HEMT. The circuit size is about 10mm x 7mm.
- Fig. 15. I-V characteristics of the 8-mm AlGaIn/GaN HEMT, showing a maximum current level of 8 A. Most of the apparent on-resistance was due to the resistance of wire and probes
- Fig. 16. Power sweep of the GaN FC-IC at 6 GHz, showing a peak output of 47.1 dB, or 51 W, the highest achieved for an 8-mm solid-state FET to date

-
- [1] H. Amano, N. Sawaki, I. Akasaki, Y. Toyoda, "Metalorganic vapor phase epitaxial growth of high quality GaN film using an AlN buffer layer", *Appl. Phys. Lett.*, vol. 48, no. 5, p. 353-5, Feb. 1986.
- [2] T.W. Weeks, Jr. M.D. Bremser, K.S. Ailey, E. Carlson, W.G. Perry, R.F. Davis, "GaN thin films deposited via organometallic vapor phase epitaxy on alpha (6H)-SiC(0001) using high-temperature monocrystalline AlN buffer layers, *Appl. Phys. Lett.* **67**, pp. 401-403, July 1995.
- [3] O. Ambacher, J. Smart, J.R. Shealy, N.G. Weimann, K. Chu, M. Murphy, W.J. Schaff, L.F. Eastman, R. Dimitrov, L. Wittmer, M. Stutzman, W. Rieger, and J. Hilsenbeck, *J. Appl. Phys.* **85**, 3222 (1999).
- [4] R. Vetury, N.-Q. Zhang, S. Keller, U.K. Mishra, "The impact of surface states on the DC and RF characteristics of AlGaIn/GaN HFETs," *IEEE Trans. Elect. Dev*, vol. 48, no. 3, pp. 560-566, 2001.
- [5] S. J. Pearton, J. C. Zolper, R. J. Shul, F. Ren, "GaN: processing, defects, and devices", *Journal of Applied Physics*, vol.86, (no.1), AIP, 1 July 1999. p.1-78.
- [6] S. C. Binari, H. B. Dietrich, G. Kelner, L. B. Rowland, K. Doverspike, D. K. Wickenden, "H, He, and N implant isolation of n-type GaN", *Journal of Applied Physics*, vol.78, (no.5), 1 Sept. 1995. p.3008-11.
- [7] Z. Fan, S. N. Mohammand, W. Kim, O. Aktas, A. E. Botchkarev, and H. Morkoc, "Very low resistance ohmic contact to n-GaN", *Appl. Phys. Lett.* **68** (12), pp. 1672-1674, 18 March 1996.

-
- [8] D. Qiao, L. Jia, L. S. Yu, P. M. Asbeck, S. S. Lau, S.-H Lim, Z. Liliental-Weber, T. E. Haynes, J. B. Barner, "Ta-based interface ohmic contacts to AlGa_N/Ga_N heterostructures" *Journal of Applied Physics*, vol.89, (no.10), 15 May 2001. p.5543-6.
- [9] D. Buttari, A. Chini, G. Meneghesso, E. Zanoni, P. Chavarkar, R. Coffie, N.Q. Zhang, S. Heikman, L. Shen, H. Xing, C. Zheng, and U.K. Mishra, "Systematic characterization of Cl₂ reactive ion etching for gate recessing in AlGa_N/Ga_N HEMTs," Submitted to *IEEE Electron Device Letters*.
- [10] A. Khan, 2nd Ga_N Electronics Workshop, Santa Barbara, CA, 2000.
- [11] S Keller, Y.-F. Wu, G. Parish, N. Zhang, J. J. Xu, B. P. Keller, S. P. DenBaars and U. K. Mishra, "Gallium nitride based high power heterojunction field effect transistor : Process development and present status at UCSB", *IEEE Transaction on Electron Devices*, pp. 552-559, Vol. 48, No. 3, March 2001.
- [12] S.T. Sheppard, K. Doverspike, W.L. Pribble, S.T. Allen and J.W. Palmour, "High Power Microwave Ga_N/AlGa_N HEMTs on Silicon Carbide", *IEEE Electron Device Lett.*, Vol. 20, No. 4, pp. 161-163, April 1999.
- [13] Y.-F. Wu D. Kapolnek, J.P. Ibbetson, P. Parikh, B.P. Keller and U. K. Mishra, "Very-high power density AlGa_N/Ga_N HEMTs", *IEEE Transaction on Electron Devices*, pp 586-590, Vol. 48, No. 3, March 2001.

Table 1

Material	μ	ϵ	E_g	BFOM Ratio	JFM Ratio	Tmax
Si	1300	11.4	1.1	1.0	1.0	300 C
GaAs	5000	13.1	1.4	9.6	3.5	300 C
SiC	260	9.7	2.9	3.1	60	600 C
GaN	1500	9.5	3.4	24.6	80	700 C

BFOM = Baliga's figure of merit for power transistor performance [$K \cdot \mu \cdot E_c^3$]

JFM = Johnson's figure of merit for power transistor performance

(Breakdown, electron velocity product) [$E_b \cdot V_{br} / 2\pi$]

Table 2

Need	Enabling Feature	Performance Advantage
High Power/Unit Width	Wide Bandgap, High Field	Compact, Ease of Matching
High Voltage Operation	High Breakdown Field	Eliminate/Reduce Step Down
High Linearity	HEMT Topology	Optimum Band Allocation
High Frequency	High Electron Velocity	Bandwidth, μ -Wave/mm-Wave
High Efficiency	High Operating Voltage	Power Saving, Reduced Cooling
Low Noise	High gain, high velocity	High dynamic range receivers
High Temperature Operation	Wide Bandgap	Rugged, Reliable, Reduced Cooling
Thermal Management	SiC Substrate	High power devices with reduced cooling needs
Technology Leverage	Direct Bandgap: Enabler for Lighting	Driving Force for Technology: Low Cost

Fig 1

- Includes ALL LEADING players in the field
- CREE = Cree Lighting + Cree-Durham

Fig 2

Fig 3

Fig 4

Fig 5

Fig 6

Fig 7a

Q_{π} includes the contribution of spontaneous and piezo-electric contributions

Q_{π} includes the contribution of spontaneous and piezo-electric contributions

Fig 8a

Fig 8b

Fig 9

Fig 10

Fig 11

Fig 12

Fig 13

Fig 14

Fig 15

Fig 16

