

 materials-05-00404

materials-05-00404

Materials 2012, 5(3), 404-414; doi:10.3390/ma5030404

Article

Initial Processes of Atomic Layer Deposition of Al2O3 on InGaAs: Interface Formation Mechanisms and Impact on Metal-Insulator-Semiconductor Device Performance

Wipakorn Jevasuwan 1,*, Yuji Urabe 1, Tatsuro Maeda 1, Noriyuki Miyata 1, Tetsuji Yasuda 1, Hisashi Yamada 2, Masahiko Hata 2, Noriyuki Taoka 3, Mitsuru Takenaka 3 and Shinichi Takagi 3

1

National Institute of Advanced Industrial Science and Technology (AIST), Tsukuba, Ibaraki 305-8562, Japan

2

Sumitomo Chemical Co., Ltd, Tsukuba, Ibaraki 300-3294, Japan

3

Department of Electrical Engineering, The University of Tokyo, Bunkyo-ku, Tokyo 113-8656, Japan

*

Author to whom correspondence should be addressed; Tel.: +81-298-491-148; Fax: +81-298-612-576.

Received: 7 December 2011; in revised form: 18 January 2012 / Accepted: 4 March 2012 / Published: 8 March 2012

Abstract

:

Interface-formation processes in atomic layer deposition (ALD) of Al2O3 on InGaAs surfaces were investigated using on-line Auger electron spectroscopy. Al2O3 ALD was carried out by repeating a cycle of Al(CH3)3 (trimethylaluminum, TMA) adsorption and oxidation by H2O. The first two ALD cycles increased the Al KLL signal, whereas they did not increase the O KLL signal. Al2O3 bulk-film growth started from the third cycle. These observations indicated that the Al2O3/InGaAs interface was formed by reduction of the surface oxides with TMA. In order to investigate the effect of surface-oxide reduction on metal-insulator-semiconductor (MIS) properties, capacitors and field-effect transistors (FETs) were fabricated by changing the TMA dosage during the interface formation stage. The frequency dispersion of the capacitance-voltage characteristics was reduced by employing a high TMA dosage. The high TMA dosage, however, induced fixed negative charges at the MIS interface and degraded channel mobility.

Keywords:

InGaAs; Al2O3; ALD; MISFET; trimethylaluminum

1. Introduction

Si complementary metal-oxide-semiconductor (CMOS) circuits are approaching the physical limit of scaling, and booster technologies for equivalent scaling have been seriously explored. III-V compound semiconductors have considerable potential as a channel material for high performance n-channel metal-insulator-semiconductor field-effect transistors (MISFETs) due to their high electron mobility. Improvement of the MIS interface is a central issue in order for III-V channels to be successfully implemented in future CMOS circuits. It is widely recognized that native oxides on III-V surfaces deteriorate the MIS interface properties [1,2], and many interface control methods have been proposed to remove or modify these oxides, such as surface passivation by wet oxide etching [3,4], sulfur passivation [5,6], plasma cleaning [7,8], nitridation [9,10], Si deposition [11,12], and atomic layer deposition (ALD) using reducing reactants [13,14]. Among these studies, the effects of Al2O3 ALD on III-V surfaces have been investigated extensively [15,16]. Al2O3 ALD using Al(CH3)3 (trimethylaluminum, TMA) as the precursor has the so-called self-cleaning effect that reduces Ga and As oxides on GaAs, InAs, and InGaAs surfaces. In situ monochromatic x-ray photoelectron spectroscopy (XPS) measurements after every ALD half cycle have revealed the surface reactions of Al2O3 growth on GaAs and InGaAs surfaces [15,16]. The first TMA exposure dramatically reduces the Ga3+ and As3+ oxidation states below the level of XPS detection, and after ALD of an 8-nm-thick Al2O3 layer, the As5+ oxidation state was detected on the top of the grown Al2O3 as opposed to the As3+ state. This As5+ state disappeared after heating at 280 °C due to evaporation of AsOx. The capacitance-voltage (C-V) curves of Al2O3/InGaAs capacitors showed improved interface quality because of this self-cleaning process [15]. Although these studies investigated the bonding states of the surface oxides in detail, there are only a few studies on interface control by varying the ALD conditions [17,18]. In situ scanning tunneling microscopy (STM) and scanning tunneling spectroscopy (STS) disclosed the reaction of TMA on the group III rich (4 × 2) reconstruction of the InGaAs surface, and a more ordered reconstruction occurred when the InGaAs surface was dosed to a saturation level with TMA and subsequently annealed at 200 °C. The shift of the Fermi level after the addition of 1 monolayer of TMA for both the n-type and p-type InGaAs surfaces indicated unpinned interface formation.

In this paper, we first report results for the on-line Auger electron spectroscopy (AES) analysis of the initial growth processes of Al2O3 ALD on InGaAs. The results show clearly that the initial growth consists of an interface-formation stage and a bulk-growth stage. The former is characterized by no oxygen uptake from the vapor phase during the ALD cycles. This result prompted us to change the ALD conditions of the interface-formation stage independently from those of the bulk-growth stage. In particular, we focused on the effects of a high TMA dosage at the interface-formation stage, because the TMA dosage is thought to affect the extent of the surface-oxide reduction and to thereby change the MIS properties. The second half of this paper reports the electrical properties of MIS capacitors and MISFETs prepared by changing the TMA dosage in the first few cycles of Al2O3 ALD.

2. Experimental Section

The experiments were carried out using an ALD system that is high-vacuum compatible and equipped with an analysis chamber for AES [19]. The In0.53Ga0.47As epitaxial wafers were prepared by metal-organic chemical vapor deposition (MOCVD) on InP wafers. MIS capacitors and MISFETs were fabricated on n-type Si-doped and p-type Zn-doped InGaAs epitaxial layers, respectively. The use of n-InGaAs for the capacitors allows us to probe the interface properties in the upper half of the bandgap. n-InGaAs wafers were also used for the AES experiments. The thickness and doping concentration of the epitaxial layer were 0.5 µm and ~3 × 1016 cm−3, respectively, for both the p- and n-type InGaAs. Prior to ALD, the InGaAs surfaces were treated in an NH4OH solution and rinsed in deionized H2O for 1 min. The Al2O3 films were then deposited using TMA and H2O as precursors at 250 °C. The TMA dosage for our standard ALD conditions was ~0.005 Pa·s.

The amount of aluminum and oxygen on the InGaAs surface was monitored by on-line AES. The AES measurements were carried out after each of the following process steps: NH4OH etching, heating to 250 °C, and 1, 2, 3, 5, and 10 ALD cycles. For each measurement, the sample was transferred from the ALD chamber directly to the AES chamber. The electron beam energy was 5 keV. To supplement the AES results, the samples after ALD were also analyzed by ex situ XPS using an Al Kα x-ray source (1,486.7 eV).

In order to study the effects of a high TMA dosage on the MIS interface properties, the initial ALD cycles were carried out at a TMA dosage of ~0.5 Pa·s. The samples were prepared with this high TMA dosage for the initial cycles and with the standard dosage for the following cycles, keeping the total number of cycles at 60. The number of ALD cycles with a high TMA dosage was varied from zero to five. The growth rate of Al2O3 was 0.10 nm/cycle regardless of the TMA dosage. After completing ALD, post deposition annealing (PDA) was carried out at 400 °C for 2 min in vacuum. Evaporated Au was used as the front electrode in the capacitors.

MISFETs were fabricated on p-InGaAs using the gate-last process [5,6]. The wafer surface was first deposited with a 6-nm-thick Al2O3 protection layer. Si implantation at the source and drain regions was carried out at an acceleration energy of 30 keV and a dose of 2 × 1014 cm−2 using a photoresist mask. The dopant was activated by rapid thermal annealing in an N2 flow at 600 °C for 10 s. After removing the protection layer by buffered hydrofluoric (BHF) etching, the channel surface preparation and the ALD and PDA processes were carried out under the same conditions as MIS capacitor fabrication. A 30-nm-thick TaNx gate electrode was then deposited on the Al2O3film by ion-beam sputtering. After opening the source and drain contact holes by selectively etching TaNx and Al2O3, the Ti-Au stacks for the source, drain, and gate contacts were formed by electron beam evaporation and a lift-off process. The fabrication process was completed by post metallization annealing in an N2 flow at 350 °C for 90 s.

3. Results and Discussion

3.1. AES and XPS Analyses of InGaAs Surfaces

Figures 1 (a–g) show a series of Auger spectra taken during the course of NH4OH treatment, 250 °C heating, and Al2O3 ALD with the standard TMA dosage for the first ten cycles on InGaAs(100). The spectra were normalized with respect to the In MNN intensity. NH4OH-treated InGaAs surfaces had a surface oxide as shown by the O KLL signal in spectrum (a). Spectrum (b), obtained after heating at 250 °C, shows that the O KLL intensity decreased slightly due to evaporation of the adsorbed H2O from the InGaAs surface. An increase of the O KLL intensity during Al2O3 ALD is seen clearly after the second ALD cycle, whereas the Al LMM signal was observed from the first ALD cycle as shown in spectra (c)–(g).

[image: Materials 05 00404 g001 1024]

Figure 1. AES spectra of (a) NH4OH-treated InGaAs(100), (b) after heating, (c) 1-, (d) 2-, (e) 3-, (f) 5-, and (g) 10-cycle Al2O3 ALD at 250 °C.

Figure 1. AES spectra of (a) NH4OH-treated InGaAs(100), (b) after heating, (c) 1-, (d) 2-, (e) 3-, (f) 5-, and (g) 10-cycle Al2O3 ALD at 250 °C.

[image: Materials 05 00404 g001]

[image: Materials 05 00404 g002 1024]

Figure 2. In situ AES analysis of the InGaAs(100) surface at energies between the Al LMM and O KLL intensities, normalized to the In MNN intensity, after NH4OH treatment, heating at 250 °C, and integrated ALD cycles of 1, 2, 3, 5, and 10.

Figure 2. In situ AES analysis of the InGaAs(100) surface at energies between the Al LMM and O KLL intensities, normalized to the In MNN intensity, after NH4OH treatment, heating at 250 °C, and integrated ALD cycles of 1, 2, 3, 5, and 10.

[image: Materials 05 00404 g002]

Figure 2 shows the relationship between the normalized Al LMM and O KLL Auger intensities for a standard TMA dosage and the 2-cycle high TMA dosage conditions. The Auger intensities were quantified by the peak-to-peak intensities of the normalized Al LMM and O KLL signals. The Al signal increased in proportion to the cycle number, whereas the O signal was unchanged in the first and second cycles of both the standard TMA dosage and 2-cycle high TMA dosage conditions. These correlations indicate that Al2O3 ALD on InGaAs consists of two stages: (1) interface formation (1 to 2 cycles), where the TMA reacts with the InGaAs surface oxide to form the interface and oxygen uptake from the H2O vapor does not take place, and (2) bulk growth, in which both the Al and O amounts increase in proportion to the ALD cycle number. These results also show that the Al LMM and O KLL intensities of the 2-cycle high TMA dosage condition are higher than that of the standard dosage conditions after the interface-formation stage as indicated by higher growth rate of Al2O3 at the beginning of bulk growth. It should be noted that the higher growth rate by high TMA dosage was observed only at the beginning of bulk growth. The growth rate of thick films (~10 nm) was 0.10 nm/cycle, regardless of the TMA dosage.

In order to characterize the interfaces formed by the standard TMA dosage and 2-cycle high TMA dosage conditions, InGaAs surfaces with an Al2O3 cap layer grown by 10-cycle ALD (approximately 1 nm) were analyzed by XPS. Figure 3 shows the data of the As 2p3/2, Ga 2p3/2, In 3d5/2, and Al 2p signals. Spectra (i) and (ii) in each plot label the signal for the standard TMA and 2-cycle high TMA dosages, respectively. The amount of AsOx and GaOx were smaller for the high TMA dosage than the standard dosage. Additionally, the InOx component was too small for us to examine the dosage effects. These XPS results indicate that surface oxide reduction can be promoted by a high TMA dosage during the interface-formation stage. The AlOx intensity of the 2-cycle high TMA dosage conditions is higher than that of the standard dosage and indicated a thicker Al2O3 film, which corresponds to the higher growth rate as observed in Figure 2. The peak at ~442 eV in the In 3d XPS spectra was reproducibly observed in our XPS measurements of the InGaAs samples. Although this component with a lower binding energy would imply presence of metallic In such as In droplet or surface-segregated In, characterization by AFM and TEM did not show any evidence of such In structures.

[image: Materials 05 00404 g003a 1024][image: Materials 05 00404 g003b 1024]

Figure 3. (a) As 2p, (b) Ga 2p, (c) In 3d, and (d) Al 2p XPS spectra of Al2O3 (~1 nm)/InGaAs after ALD with (i) a constant TMA dosage and (ii) a 2-cycle high TMA dosage.

Figure 3. (a) As 2p, (b) Ga 2p, (c) In 3d, and (d) Al 2p XPS spectra of Al2O3 (~1 nm)/InGaAs after ALD with (i) a constant TMA dosage and (ii) a 2-cycle high TMA dosage.

[image: Materials 05 00404 g003a][image: Materials 05 00404 g003b]

In Figure 3, Ga/As intensity ratios for (i) and (ii) were 0.89 and 1.14, respectively. The In/Ga ratios were 0.84 and 1.35 for (i) and (ii), respectively. These data indicate that the high-dosage ALD lead to less As atoms at the MIS interface. As mentioned in introduction, it was reported that the As5+ oxidation state was detected on the top surface of the Al2O3 layer. We speculate that such segregation of As oxide to the ALD growth surface was enhanced by the high dosage of TMA.

3.2. MIS Properties

Figure 4 compares the C-V characteristics of the Al2O3/InGaAs interfaces prepared with (a) the standard TMA dosage for all 60 cycles, and (b) the high dosage for the first two cycles and the standard dosage for the remainder. The C-V curves show that the high TMA dosage caused a positive flatband voltage Vfb shift and a reduction of the frequency dispersion around Vfb.

[image: Materials 05 00404 g004 1024]

Figure 4. C-V characteristics of Au/Al2O3 (6 nm)/n-InGaAs(100) capacitors with (a) a constant TMA dosage for all 60 cycles, and (b) a high TMA dosage for the first 2 cycles and the standard dosage for the remainder. The frequencies were 1 MHz, 100 kHz, 10 kHz, 1 kHz, and 100 Hz as indicated in the figure.

Figure 4. C-V characteristics of Au/Al2O3 (6 nm)/n-InGaAs(100) capacitors with (a) a constant TMA dosage for all 60 cycles, and (b) a high TMA dosage for the first 2 cycles and the standard dosage for the remainder. The frequencies were 1 MHz, 100 kHz, 10 kHz, 1 kHz, and 100 Hz as indicated in the figure.

[image: Materials 05 00404 g004]

Figure 5 shows frequency dispersion and Vfb as a function of the number of high-dosage cycles. The frequency dispersion was quantified by measuring the voltage shift at half the maximum capacitance as the frequency was changed from 1 MHz to 100 Hz. Reduction of the frequency dispersion was most remarkable when the high TMA dosage was employed in the first and second cycles, i.e., the interface-formation stage. The minimum frequency dispersion was ~70 mV for a high TMA dosage for the first two cycles, whereas it was as large as 225 mV when the standard dosage was used for all cycles. This smaller frequency dispersion indicates a smaller trap density Dit. The high-low frequency capacitance method was employed to estimate the Dit profile; the minimum Dit was 3.1 × 1012 cm−2eV−1 for the standard dosage, and this was reduced to 1.2 × 1012 cm−2eV−1 by using a high TMA dosage for the first two cycles.

[image: Materials 05 00404 g005 1024]

Figure 5. The flatband voltage Vfb and frequency dispersion as a function of the number of high-dosage cycles.

Figure 5. The flatband voltage Vfb and frequency dispersion as a function of the number of high-dosage cycles.

[image: Materials 05 00404 g005]

Although the frequency dispersion improved by using the high TMA dosage, the Vfb shifted in the positive direction by ~0.2 V. The cause for this shift was examined by measuring the MIS capacitor structures with various Al2O3 thicknesses. Figure 6 shows the dependence of Vfb on the Al2O3 thickness for both the standard and high TMA dosage conditions. The Vfb of the high TMA dosage conditions increased proportionally with the Al2O3 thickness; however, the dependence was much weaker for the standard dosage. These results indicate that the number of fixed negative charges at the Al2O3/InGaAs interface is increased by the high TMA dosage during the initial growth. From the gradient of the regression lines, the effective density of the fixed negative charges is estimated to be approximately 3.9 × 1011 and 7.5 × 1011 cm−2 for the standard and high TMA dosage conditions, respectively.

[image: Materials 05 00404 g006 1024]

Figure 6. Dependence of the flatband voltage Vfb on Al2O3 thickness. Vfb was estimated from the 1 MHz C-V curves of the Au/Al2O3/n-InGaAs(100) capacitors. The gradient indicates the fixed charge density.

Figure 6. Dependence of the flatband voltage Vfb on Al2O3 thickness. Vfb was estimated from the 1 MHz C-V curves of the Au/Al2O3/n-InGaAs(100) capacitors. The gradient indicates the fixed charge density.

[image: Materials 05 00404 g006]

[image: Materials 05 00404 g007 1024]

Figure 7. Effective mobilities µeff of the constant TMA dosage and the 2-cycle high TMA dosage devices. Split C-V data at 1 kHz of the long-channel devices (Lg/Wg = 100/100 µm) were used to estimate the inversion carrier density Ns.

Figure 7. Effective mobilities µeff of the constant TMA dosage and the 2-cycle high TMA dosage devices. Split C-V data at 1 kHz of the long-channel devices (Lg/Wg = 100/100 µm) were used to estimate the inversion carrier density Ns.

[image: Materials 05 00404 g007]

Figure 7 shows the effective mobility µeff as a function of the inversion carrier density Ns. Here, µeff is defined by the following equation.

µeff = Id × Lg/(Vd × Wg × q × Ns)

(1)

where Id is drain current, Lg is channel length, Vd is drain voltage, Wg is channel width, q is elementary charge and Ns was estimated by the split C-V method at 1 kHz from channel dimensions of Lg/Wg = 100/100 µm. While this is a common procedure to evaluate µeff of MISFETs, estimation of Ns may include some error due to the contribution of the trapping states to the C-V measurements. In particular, we recently reported for the InGaAs MISFETs that the trapping states inside the conduction band of InGaAs indeed contribute to the capacitance response, causing an overestimation of Ns [20]. Because of this situation, µeff reported in this paper are indeed effective or apparent values. In Figure 7, the high TMA dosage device has lower µeff than that of the standard dosage device. The µeff at Ns = 5 × 1012 cm−2 was 155 cm2/Vs, which is about 26% lower than that of the standard TMA device. There are two possible causes for the lower µeff by the high TMA dosage. First, the high TMA dosage generated a higher density of the fixed negative charges, as was shown in Figure 6. This would cause stronger carrier scattering via the Coulomb interaction. Second, the MIS interface formed by high TMA dosage could have more trapping states in the bandgap and/or inside the conduction band, and the actual carrier density that contributed to Id was reduced.

4. Conclusions

Combining all of the results described above, it can be concluded that the TMA dosage in the interface-formation process is the key to adjusting the ALD-Al2O3/InGaAs MIS interface properties. The AES results revealed that the initial growth of Al2O3 consists of two stages: interface formation and bulk growth. This initial 2-cycle Al2O3 ALD takes place by the reaction between TMA and the InGaAs surface oxides rather than the normal ALD reaction between TMA and H2O. XPS results showed that surface oxide reduction can be promoted by a high TMA dosage during the interface-formation stage, and the C-V characteristics indicated that the high TMA dosage is effective in improving the frequency dispersion as it causes a positive shift in Vfb. Reduction of the frequency dispersion was most remarkable when the high TMA dosage was employed during the first and second cycles. The positive shift of Vfb originates from the fixed negative charges at the Al2O3/InGaAs interface. The device prepared with the high TMA dosage showed a degraded effective carrier mobility as compared with the standard TMA dosage device, and this lower MISFET performance originated from the strong carrier scattering, due to the fixed negative charges at the Al2O3/InGaAs interface.

Acknowledgments

This study was carried out as part of the research project for the Development of Nanoelectronic Device Technology, supported by the New Energy and Industrial Technology Development Organization (NEDO). W. J. was supported by the Nanoelectronics Open Research Program (NORP) of AIST. The authors also would like to thank Hiroyuki Ishii and Tomoya Yoshida for their technical support.

References

	

Hasegawa, H.; Ohno, H.; Ishii, H.; Haga, T.; Abe, Y.; Takahashi, H. Origin and properties of interface states at insulator-semiconductor and semiconductor-semiconductor interfaces. Appl. Surf. Sci. 1989, 41, 372–382. [Google Scholar]

	

Robertson, J. Interface states model for III–V oxide interfaces. Microelectron. Eng. 2009, 86, 1558–1560. [Google Scholar] [CrossRef]

	

Kobayashi, M.; Chen, P.T.; Sun, S.; Goel, N.; Garner, M.; Tsai, W.; Pianetta, P.; Nishi, Y. Interface analysis between ALD high-k HfO2 and InGaAs, InAlAs—Synchrotron radiation photoemission spectroscopic study (SRPES) on interfacial, self-cleaning in ALD deposition. In Proceedings of Solid State Devices and Materials Conference, Tsukuba, Japan, September 2008; pp. 1056–1057.

	

Sun, Y.; Pianetta, P.; Chen, P.-T.; Kobayashi, M.; Nishi, Y.; Goel, N.; Garner, M.; Tsai, W. Arsenic-dominated chemistry in the acid cleaning of InGaAs. Appl. Phys. Lett. 2008, 93, 194103:1–194103:3. [Google Scholar]

	

Ishii, H.; Miyata, N.; Urabe, Y.; Itatani, T.; Yasuda, T.; Yamada, H.; Fukuhara, N.; Hata, M.; Deura, M.; Sugiyama, M.; Takenaka, M.; Takagi, S. High electron mobility metal-insulator-semiconductor field effect transistors fabricated on (111)-oriented InGaAs channels. Appl. Phys. Express 2009, 2, 121101:1–121101:3. [Google Scholar] [CrossRef]

	

Urabe, Y.; Miyata, N.; Ishii, H.; Itatani, T.; Maeda, T.; Yasuda, T.; Yamada, H.; Fukuhara, N.; Hata, M.; Yokoyama, M.; Taoka, N.; Takenaka, M.; Takagi, S. Correlation between channel mobility improvements and negative Vth Shifts in III–V misfets: Dipole fluctuation as new scattering mechanism. IEDM Tech. Dig. 2010, 6.5:1–6.5:3. [Google Scholar]

	

Bruno, G.; Capezzuto, P.; Losurdo, M. Real-time spectroscopic ellipsometry for III–V surface modifications hydrogen passivation, oxidation and nitridation by plasma processing. Vacuum 20 2000, 57, 189–199. [Google Scholar] [CrossRef]

	

Nyamhere, C.; Botha, J.R.; Venter, A. Electrical characterization of deep levels in n-type GaAs after hydrogen plasma treatment. Phys. B Condens. Matter 2011, 406, 2273–2276. [Google Scholar] [CrossRef]

	

Jevasuwan, W.; Urabe, Y.; Maeda, T.; Miyata, N.; Yasuda, T.; Otake, A.; Yamada, H.; Hata, M.; Lee, S.; Hoshii, T.; Takenaka, M.; Takagi, S. Controlling anion composition at MIS interfaces on III–V channels by plasma processing. In Proceedings of Solid State Devices and Materials Conference, Aichi, Japan, 28–30 September 2011; pp. 945–946.

	

Hecht, J.-D.; Frost, F.; Chasse, T.; Hirsch, D.; Neumann, H.; Schindler, A.; Bigl, F. In situ characterization of the nitridation of AIII-BV semiconductor surfaces by means of X-ray photoelectron spectroscopy. Appl. Surf. Sci. 2001, 179, 196–202. [Google Scholar]

	

Oktyabrsky, S.; Tokranov, V.; Yakimov, M.; Moore, R.; Koveshnikov, S.; Tsai, W.; Zhu, F.; Lee, J.C. High-k gate stack on GaAs and InGaAs using in situ passivation with amorphous silicon. Mater. Sci. Eng. B 2006, 135, 272–276. [Google Scholar] [CrossRef]

	

Zhu, F.; Zhao, H.; Ok, I.; Kim, H.S.; Yum, J.; Lee, J.C.; Goel, N.; Tsai, W.; Gaspe, C.K.; Santos, M.B. A high performance In0.53Ga0.47As metal-oxide-semiconductor field effect transistor with silicon interface passivation layer. Appl. Phys. Lett. 2009, 94, 013511:1–013511:3. [Google Scholar]

	

Milojevic, M.; Aguirre-Tostado, F.S.; Hinkle, C.L.; Kim, H.C.; Vogel, E.M.; Kim, J.; Wallace, R.M. Half-cycle atomic layer deposition reaction studies of Al2O3 on In0.2Ga0.8As(100) surface. Appl. Phys. Lett. 2008, 93, 202902:1–202902:3. [Google Scholar]

	

Milojevic, M.; Hinkle, C.L.; Aguirre-Tostado, F.S.; Kim, H.C.; Vogel, E.M.; Kim, J.; Wallace, R.M. Half-cycle atomic layer deposition reaction studies of Al2O3 on (NH4)2S passivated GaAs(100) surface. Appl. Phys. Lett. 2008, 93, 252905:1–252905:3. [Google Scholar]

	

Huang, M.L.; Chang, Y.C.; Chang, C.H.; Lee, Y.J.; Chang, P.; Kwo, J.; Wu, T.B.; Hong, M. Surface passivation of III–V compound semiconductors using atomic-layer-deposition-grown Al2O3. Appl. Phys. Lett. 2005, 87, 252104:1–252104:3. [Google Scholar]

	

Hinkle, C.L.; Sonnet, A.M.; Vogel, E.M.; McDonnell, S.; Hughes, G.J.; Milojevic, M.; Lee, B.; Aguirre-Tostado, F.S.; Choi, K.J.; Kim, H.C.; Kim, J.; Wallace, R.M. Gas interfacial self-cleaning by atomic layer deposition. Appl. Phys. Lett. 2008, 92, 071901:1–071901:3. [Google Scholar] [CrossRef][Green Version]

	

Kummel, A.; Clemens, J.B.; Melitz, W.; Lee, J.S.; Kaufman-Osborn, T.; Shen, J.; Echagarov, E.A.; Droopad, R. Passivation and nucleation of InGaAs and Ge by ALD precucors. In Presented at Materials Research Society Spring Meeting and Exhibition, San Francisco, CA, USA, 25–29 April 2011.

	

Brennan, B.; Zhernokletov, D.M.; Dong, H.; Galatage, R.V.; Kim, J.; Vogel, E.M.; Wallace, R.M. In situ TMA pre-treatment study of GaAs and In0.53Ga0.47As surfaces. In Presented at American Vacuum Society 58th International Symposium & Exhibition, Nashville, TN, USA, 30 October–4 November 2011.

	

Yasuda, T.; Miyata, N.; Urabe, Y.; Ishii, H.; Itatani, T.; Takagi, H.; Yamada, H.; Fukuhara, N.; Hata, M.; Ohtake, A.; Yokoyama, M.; Hoshii, T.; Haimoto, T.; Deura, M.; Sugiyama, M.; Takenaka, M.; Takagi, S. Relationship between interface structures and electrical properties in high-k/III-V system. Mater. Res. Soc. Symp. Proc. 2010, 1194, A08-07-01–A08-07-12. [Google Scholar]

	

Taoka, N.; Yokoyama, M.; Kim, S.H.; Suzuki, R.; Iida, R.; Lee, S.; Hoshii, T.; Jevasuwan, W.; Maeda, T.; Yasuda, T.; Ichikawa, O.; Fukuhara, N.; Hata, M.; Takenaka, M.; Takagi, S. Impact of fermi level pinning inside conduction band on electron mobility of InGaAs MOSFETs and mobility enhancement by pinning modulation. IEDM Tech. Dig. 2011, 27, 2.1–2.4. [Google Scholar]

© 2012 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

media/file4.png
Intensity (arb. unit)

Binding energy (eV)

Binding energy (eV)

I . 1 . 1 . 1 4 1
(a) As 2p;, InGaAs = (b) Ga 2p;;, | InGaAs
S
N} Gao,
.. AsO, c .
(i) | z (ii)
(7]
c
1.
£10)
] A]]))
1328 1324 1320 1124 1120 1116 1112

nav.xhtml

 materials-05-00404

 		
 materials-05-00404

media/file11.png
N
(&)

>
Q
o 1
©
=
o
>
t
c
305
el
o
™
0

== Flatband voltage

=/= Frequency dispersion

0O 1 2 3 4 5

Number of high TMA
dosage cycles

250

200

150

100

50

Frequency dispersion (mV)

media/file1.png
Normalized Auger intensity, dN(E)/dE

O KLL

Al LMM

CKLL In MNN

(g) 10-cycle ALLO, ALD
| : |
| | (f) 5-cycle Al,0; ALD .
| ! |
(e) 3-cycle Al,0;ALD |

|

(d) 2-cycle ALLO;ALD
: |
(c) 1-cycle ALO, ALD ,
]
1 I

(b) 250 °C-heated ' '

(a) NH,OH-treated :
0 100 200 300 400 500 600
Kinetic energy (eV)

media/file2.png
Normalized O Intensity

1.5

-
o

o
3]

= — standard TMA dosage
= — 2-cycle high TMA dosage

o
Interface : Al,0, e
formation | growth . ,’ 10 cycles

//
' »

| &
' /i 5 cycles
3 cycles
‘ ".. 2 cyc\ies
1 cycle
NH,OH- treated
& heated n-InGaAs(100)

-0.1 0.2 0.5 0.8

Normalized Al Intensity

media/file13.png
Flatband Voltage (V)

1.5

0.5

2-cycle high TMA dosage
(y = 0.0209x+0.609)
Q=7.5x101cm™2
P standard TMA dosage
(y = 0.0086x+0.5771)
- Q=3.9x10 cm?
~ Ideal Vg,
=0.55V

0 5 10 15 20 25 30

Al, O, film thickness (nm)

media/file7.png
Intensity (arb. unit)

|

] I |
(c) In 3d;,, , InGaAs

448 444 440
Binding energy (eV)

Intensity (arb. unit)

|

| ’ | ' |

Binding energy (eV)

media/file9.png
Capacitance (uF-cm™)

S
o

o
o

(a) standard TMA (b) 2-cycle high TMA
dosage

3 -2 14 0 1 2 3 3 2 1410 1 2 3
Gate voltage (V)

media/file10.png
-
(%))

N

o
2}

Flatband voltage (V)

=0== Flatband voltage

=/= Frequency dispersion

0 1 2 3 4 5
Number of high TMA
dosage cycles

200

150

100

50

Frequency dispersion (mV)

media/file5.png
Intensity (arb. unit)

T Y
(c) In 3d;/,

T y
InGaAs

]

Intensity (arb. unit)

448 444
Binding energy (eV)

440

Binding energy (eV)

media/file15.png
» 300

>

N

o~

=

o

e standard TMA

:‘:';6 200} dosage

>

.t

'5

(o) 1 2-cycle high TMA

g 100} dosage

Q

>

=

O

£ Vp =1V, Lg=100 pm
0 1 2

Inversion carrier density,
N, (x10%3cm?)

media/file12.png
Flatband Voltage (V)

1.5

0.

uv

2-cycle high TMA dosage
(y = 0.0209x+0.609)
Q=7.5x101cm2
standard TMA dosage
(y = 0.0086x+0.5771)
— Q=3.9x10' ¢cm?
[Ideal Vg,
=0.55V

0 5 10 15 20 25 30

Al,O; film thickness (nm)

media/file3.png
Normalized O Intensity

1.5

-
o

o
A

— = standard TMA dosage
= = 2-cycle high TMA dosage

«—l— o

|
Interface | Al,O; .’
formation | growth @ 7 10 cycles
I “

7
' v
| &
| .r: 5 cycles
l
' 3 cycles
‘ ".. 2 cyc‘ies
1 cycle
NH,OH-treated
& heated n-iInGaAs(100)

-0.1 0.2 0.5
Normalized Al Intensity

0.8

media/file0.png
Normalized Auger intensity, dN(E)/dE

O KLL

Al LMM

CKLL In MNN

(g) 10-cycle Al,O, ALD

1 1 11

\] :

r (f) 5-cycle Al,0,/ALD h Y
1]

1

1

1

|

'."Av A‘Ir_ _p— 1

: () 3-cycle AL,O,ALD v i

1 1 : :

1 (d) 2-cycle ALLO; ALD i |

: | ! :

'(c) 1-cycle AL,O4ALD |

1 : : 1

i (b) 250 °C-heated |
1 1

' (a) NH,OH-treated

0 100 200 300 400 500 600

Kinetic energy (eV)

media/file14.png
Effective mobility, p ¢ (cm?/Vs)

VUV

200

100

standard TMA
dosage

2-cycle high TMA

dosage

Vp =1V, Lg=100 pm

1
Inversion carrier density,
N, (x10*3cm2)

2

media/file8.png
Capacitance (UF-cm?)

(b) 2-cycle high TMA
dosage

0
3 214 01 2 3 3 2140 1 2 3
Gate voltage (V)

media/file6.png
Intensity (arb. unit)

1328 1324 1320
Binding energy (eV)

Intensity (arb. unit)

Ll] L] I L]

] " |

1124

1120 1116
Binding energy (eV)

1112

