

Mg-doped AlGa_N grown on an AlN/sapphire template by metalorganic chemical vapour deposition

Hongbo Yu^{*1}, Wlodek Strupinski², Serkan Butun¹, and Ekmel Ozbay¹

¹ Nanotechnology Research Center and Department of Physics, Bilkent University, Bilkent, 06800 Ankara, Turkey

² Institute of Electronic Materials Technology, 01-919 Warsaw, Poland

Received 21 November 2005, revised 1 January 2006, accepted 13 January 2006

Published online 8 March 2006

PACS 73.61.Ey, 81.15.Gh

The growth of high-performance Mg-doped p-type Al_xGa_{1-x}N ($x = 0.35$) layers using low-pressure metalorganic chemical vapour deposition on an AlN/sapphire template is reported. The influence of growth conditions on the p-type conductivity of the Al_xGa_{1-x}N ($x = 0.35$) alloy was investigated. It was found that the p-type resistivity of the AlGa_N alloy demonstrates a marked dependence on the Mg concentration, V/III ratio and group III element flow rate. A minimum p-type resistivity of 3.5 Ω cm for Al_xGa_{1-x}N ($x = 0.35$) epilayers was achieved. A Ni/Au (10 nm/100 nm) ohmic contact was also fabricated and a specific contact resistivity of 8.1×10^{-2} Ω cm² was measured.

© 2006 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim

1 Introduction

Al-rich AlGa_N alloys are currently attracting much attention since they are particularly suited for the realization of deep ultraviolet (UV) optoelectronic devices, such as light emitting diodes, laser diodes, and solar-blind photodetectors [1–3]. To obtain high performance from these devices, highly conductive n-type and p-type AlGa_N alloys with high Al fraction are indispensable. However, compared to GaN, it is even more difficult to control the conductivity through doping in AlGa_N alloys due to a higher concentration of defects and larger ionization energy of the dopants [4]. The fabrication of p-type AlGa_N with high Al content is still a significant challenge. A compromise can be reached by using methods [5, 6] such as Mg delta doping and Mg-doped strained AlGa_N/GaN superlattices. Several groups have reported successful metalorganic chemical vapour deposition (MOCVD) growth of uniform p-type AlGa_N epitaxial layers using Mg as a dopant [7–11]. Most investigations have focused on p-type AlGa_N epilayers with an Al fraction that is less than 20%. Li et al. [12] obtained Mg acceptor activation energies E_A of AlGa_N alloy with an Al content of up to 0.27, and deduced that at an Al content of $x = 0.45$ the resistivity should be as high as 2.2×10^4 Ω cm. Recently, Jeon et al. [13] reported p-type resistivity as low as 10 Ω cm in AlGa_N epitaxial layers with an Al content of 0.3. The electrical characteristics of group III nitride epitaxial films are sensitive to the MOCVD growth conditions. It is therefore important to investigate the effect of growth parameters on the performance of p-type AlGa_N.

In this paper we demonstrate the MOCVD growth conditions suitable for fabricating p-type AlGa_N epilayers with high Al fraction. Based on electrical investigations of Al_xGa_{1-x}N ($x = 0.35$) epilayers, a minimum p-type resistivity of 3.5 Ω cm is achieved.

* Corresponding author: e-mail: yu@fen.bilkent.edu.tr, Phone: +90 312 290 1020, Fax: +90 312 290 1015

2 Experimental

Mg-doped AlGa_xN epitaxial layers were grown in a low-pressure MOCVD reactor (Aixtron 200/4 HT-S). Trimethylgallium (TMGa), trimethylaluminium (TMAI), ammonia, and biscyclopentadienylmagnesium (Cp₂Mg) were used as Ga, Al, N, and Mg precursors, respectively. A 15 nm thick, low-temperature (600 °C) AlN nucleation layer was deposited on a double-polished 2-inch (0001) Al₂O₃ substrate prior to the growth of a high-temperature (1150 °C) 0.7 μm AlN template and 0.1 μm undoped AlGa_xN transitional layer. On top of these structures, 0.3 μm thick Mg-doped AlGa_xN layers were grown using different growth parameters. There were no other additional conductive layers that might influence the conductivity measurements.

UV optical transmission measurements were carried out using an Ocean Optics CHEM2000-UV-VIS PC plug-in fibre optic spectrophotometer in the 200–600 nm range. X-ray diffraction was performed using a Bruker D8 system, delivering a Cu K_{α1} line. Current–voltage (I – V) transmission line model (TLM) measurements and Hall measurements (commercial Lakeshore model 7512 Hall Measurement System) were carried out to obtain the resistivity of the Mg-doped AlGa_xN layers. A Ni/Au (10 nm/100 nm) metallization contact was fabricated on the p-type AlGa_xN surface for the Hall measurements. Prior to the Hall measurements, the ohmic behaviour of the contacts was verified by means of I – V characteristics. The resistivity values from the Hall measurements were in general consistent with those from the TLM measurements. I – V measurements were carried using an HP 4142B modular DC source.

To explore the influence of the growth conditions on the electrical properties of the p-type AlGa_xN epilayers, two series of Mg-doped AlGa_xN layers were grown. The TMGa flow rate was 22.5 and 40.4 μmol/min for the first and second series, respectively. The Al fraction in the AlGa_xN alloy was maintained at 35% in all of the samples by adjusting the TMAI flow rates to 6.7 and 17.9 μmol/min. During the growth of the AlGa_xN layers, the reactor pressure and growth temperature were kept at 50 mbar and 1050 °C, respectively.

3 Results and discussion

In order to determine the Al content and crystal quality of the Mg-doped AlGa_xN alloy, UV optical transmission was used for selected as-grown samples. As shown in Fig. 1, the optical transmission spectrum shows a sharp cut-off at 284 nm along with well-defined Fabry–Perot oscillations due to the high quality of the material and smooth surface. One key to obtain high crystal quality of the AlGa_xN epilayers is the introduction of the AlN buffer. The benefits of applying an AlN epitaxial layer as buffer for defect

Fig. 1 Optical transmission of the as-grown Mg-doped AlGa_xN layer.

Fig. 2 Variation of p-type AlGa_N resistivity with the $\text{Cp}_2\text{Mg}/(\text{TMAI} + \text{TMGa})$ mole flow ratio. The inset shows the dependence of Mg concentration of the samples on the $\text{Cp}_2\text{Mg}/(\text{TMAI} + \text{TMGa})$ ratio.

density reduction in AlGa_N have been demonstrated previously [14, 15]. GaN and AlN single layers were also measured using the same apparatus, and a value of $b = 0.62$ eV [16] was used for the bowing parameter. From the optical characteristics and calculations, we determined the Al content in the AlGa_N alloy to be around 35%.

After growth, the Mg-doped samples were thermally activated in N_2 at 850 °C for 10 min, which resulted in p-type conduction verified by a Hall measurement (standard Van Der Pauw). Figure 2 shows the variation of room temperature resistivity with the $\text{Cp}_2\text{Mg}/(\text{TMAI} + \text{TMGa})$ mole flow ratio. The measured resistivity has a value of 1070 Ωcm when the $\text{Cp}_2\text{Mg}/(\text{TMAI} + \text{TMGa})$ mole flow ratio is about 1.2×10^{-2} , and reduces sharply to 3.5 Ωcm with the mole ratio increases to 1.5×10^{-2} . With a further increase of the mole ratio, the resistivity begins to increase gradually. Jeon et al. [13] reported the viability of low-resistivity p-AlGa_N doping is constrained by two competing mechanisms, namely a minimum dosage of Mg acceptors required to overcome the background defects and a doping ceiling above which structural defects occur with accompanying degradation of electrical conductivity. The resistivity variation trends for our samples are consistent with these reported results. The incorporation of Mg during AlGa_N growth was studied using secondary ion mass spectroscopy (SIMS), measurements for which were carried out at Charles and Evan Inc. The inset of Fig. 2 shows the measured Mg concentration in AlGa_N samples grown with various $\text{Cp}_2\text{Mg}/(\text{TMAI} + \text{TMGa})$ mole flow ratios. As expected, the Mg concentration is found to increase linearly with the mole ratio. The SIMS measurements indicate that the Mg doping in AlGa_N epilayers using Cp_2Mg is a quite well-controlled process within the range of the experiment. Also, it is noted that there is no dependence of common impurity, such as C and O, incorporation on the Mg doping process [17].

Figure 3 summarizes the room temperature resistivity of the samples from both series as a function of the V/III molar ratio. The $\text{Cp}_2\text{Mg}/(\text{TMAI} + \text{TMAI})$ flow was kept constant so that the nominal doping concentration was not significantly different for all the samples. According to SIMS measurements of selected samples, the Mg concentration in the films is around $2.2 \times 10^{19}/\text{cm}^3$. The V/III ratio was calibrated by changing the ammonia flow. As shown in Fig. 3, the variation of the resistivity as a function of V/III molar ratio shows a similar trend for both series, indicating that the resistivity of the p-type AlGa_N alloy has a marked dependence on the V/III ratio. For the first series, the Mg-doped AlGa_N has a high resistivity ($> 10^7 \Omega\text{cm}$) at a V/III ratio of 610, and a minimum resistivity of 89.3 Ωcm at a V/III ratio of

Fig. 3 (online colour at: www.pss-a.com) Resistivity of the p-type $\text{Al}_x\text{Ga}_{1-x}\text{N}$ ($x = 0.35$) epilayers as a function of the V/III molar ratio and group III element flow.

1200. The decrease of the resistivity of the samples with increasing V/III ratio is consistent with the compensation by nitrogen vacancies in the p-type doping of GaN [18]. Compared to the first series, the resistivity of the second series was much lower (more than one order of magnitude) which was due to the increase of the group III element precursor flow (namely the growth rate) at the same V/III ratio. The minimum resistivity ($3.5 \Omega \text{ cm}$) was achieved at a V/III ratio of 1225. Above a V/III ratio of about 1200, the resistivity values starts to increase for both series.

The exact mechanism responsible for the growth rate effect is not clear at this time. The possibility of compensation through incorporation of an external impurity was checked using SIMS measurements for C, O, H, and Si. The results show that the impurity concentrations in the two sample series are not markedly different. It is well known that a high V/III ratio should be maintained in order to achieve high-conductivity p-type GaN films, because compensation by nitrogen vacancies plays an important role [18]. Experimental results showed that GaN growth under N-rich conditions not only increases the Mg incorporation rate but also ensures that the Mg is incorporated into substitutional Ga sites [19]. However, a relatively low V/III ratio should be used to obtain high crystalline quality AlGa_N epilayers, by increasing the surface mobility of adsorbed Al species. We speculate that Mg atoms are more likely to replace the Ga or

Fig. 4 (online colour at: www.pss-a.com) I - V characteristics of the ohmic contacts to the p-type $\text{Al}_{0.35}\text{Ga}_{0.65}\text{N}$ epilayers.

Al sites during AlGa_N growth with a relatively high growth rate process, which is essential for the desired acceptor behaviour.

Uniform Mg-doped GaN epilayers typically exhibit p-type resistivity of about 1 Ω cm [5]. Our experimental results reveal that we realized p-type Al_xGa_{1-x}N ($x = 0.35$) epilayers with a room temperature resistivity as low as 3.5 times more than the typical resistivity of p-type GaN epilayers. We ascribe the enhanced conductivity performance of p-type AlGa_N to the following two factors: (i) improvement of AlGa_N crystal quality by applying the AlN buffer layer to reduce the compensation effect from defects and scattering centres in the AlGa_N epilayers; and (ii) optimization of Mg-doped AlGa_N growth conditions, including appropriate V/III molar ratio and Mg doping concentration and a relatively high growth rate.

TLM patterns were deposited using a Ni/Au (10 nm/100 nm) alloy as ohmic contact metal. The as-deposited ohmic contacts showed non-linear behaviour for both sample series. The linearity of the $I-V$ curves significantly improved after an anneal step that consisted of 60 s at 700 °C and 120 s at 850 °C in flowing N₂ ambient. Figure 4 shows the measured $I-V$ characteristics between two 100 μm × 200 μm TLM pads separated by a 3 μm gap. Compared to the samples with a low growth rate (TMGa flow 22.5 μmol/min), the $I-V$ characteristics of the samples with a high growth rate (TMGa flow 40.4 μmol/min) exhibited more linear-like characteristics due to the low sheet resistivity of the p-type AlGa_N layer. The TLM measurements yielded a specific ohmic contact resistivity of 8.1×10^{-2} Ω cm². Although this is a significantly low ohmic contact resistivity, further work should be conducted to improve the ohmic contact characteristics of p-type AlGa_N epilayers with high Al fractions.

4 Conclusions

We have demonstrated p-type conductivity in Mg-doped Al_xGa_{1-x}N ($x = 0.35$) epilayers with very low impurity concentrations. The influence of growth conditions (V/III ratio, Mg doping concentration, and group III element flow rate) on the p-type conductivity was investigated. It was found that an appropriate V/III mole ratio and Mg doping concentration and a relatively high growth rate were needed to improve the electrical characteristics of the p-type AlGa_N epilayers. A p-type resistivity of 3.5 Ω cm for Al_xGa_{1-x}N ($x = 0.35$) was obtained under the optimized growth conditions.

Acknowledgements This work was supported by EU-DALHM, EU NOE-METAMORPHOSE, EU NOE-PHOREMOST, and TUBITAK under project no. 104E090. One of the authors (E.O.) acknowledges partial support from the Turkish Academy of Sciences. The authors acknowledge Erkin Ulker for the optical measurements and Dr. Temel Buyuklimanli (Charles and Evan Inc.) for the SIMS measurements.

References

- [1] J. P. Zhang, X. Hu, Y. Bilenko, J. Deng, A. Lunev, R. Gaska, M. Shatalov, J. Yang, and M. A. Khan, Appl. Phys. Lett. **85**, 55 (2004).
- [2] S. Ito, Y. Yamasaki, S. Omi, K. Takatani, T. Kawakami, T. Ohno, M. Ishida, Y. Ueta, T. Yuasa, and M. Taneya, Jpn. J. Appl. Phys. **43**, 96 (2004).
- [3] R. McClintock, A. Yasan, K. Mayes, D. Shiell, S. R. Darvish, P. Kung, and M. Razeghi, Appl. Phys. Lett. **84**, 1248 (2003).
- [4] T. Tanaka, A. Watanabe, H. Amano, Y. Kobayashi, I. Akasaki, S. Yamazaki, and M. Koike, Appl. Phys. Lett. **65**, 593 (1994).
- [5] M. L. Nakarmi, K. H. Kim, J. Li, J. Y. Lin, and H. X. Jiang, Appl. Phys. Lett. **82**, 3041 (2003).
- [6] P. Kozodoy, M. Hansen, S. P. DenBaars, and U. K. Mishra, Appl. Phys. Lett. **74**, 3681 (1999).
- [7] T. Tanaka, A. Watanabe, H. Amano, Y. Kobayashi, I. Akasaki, S. Yamazaki, and M. Koike, Appl. Phys. Lett. **65**, 593 (1994).
- [8] M. L. Nakarmi, K. H. Kim, M. Khizar, Z. Y. Fan, J. Y. Lin, and H. X. Jiang, Appl. Phys. Lett. **86**, 092108-1 (2005).
- [9] M. Suzuki, J. Nishio, M. Onomura, and C. Hongo, J. Cryst. Growth **189**, 511 (1998).

- [10] G. Kipshidze, V. Kuryatkov, B. Borisov, Y. Kudryavtsev, R. Asomoza, S. Nikishin, and H. Temkin, *Appl. Phys. Lett.* **80**, 2910 (2002).
- [11] R. Y. Korotkov, J. M. Gregie, and B. W. Wessels, *Appl. Phys. Lett.* **78**, 222 (2001).
- [12] J. Li, T. N. Oder, M. L. Nakarmi, J. Y. Lin, and H. X. Jiang, *Appl. Phys. Lett.* **80**, 1210 (2002).
- [13] S.-R. Jeon, Z. Ren, G. Cui, J. Su, M. Gherasimova, J. Han, H.-K. Cho, and L. Zhou, *Appl. Phys. Lett.* **86**, 082107 (2005).
- [14] S. Arulkumaran, M. Sakai, T. Egawa, H. Ishikawa, T. Jimbo, T. Shibata, K. Asai, S. Sumiya, Y. Kuraoka, M. Tanaka, and O. Oda, *Appl. Phys. Lett.* **81**, 1131 (2002).
- [15] B. Zhang, T. Egawa, H. Ishikawa, Y. Liu, and T. Jimbo, *J. Appl. Phys.* **95**, 3170 (2004).
- [16] S. R. Lee, A. F. Wright, M. H. Crawford, G. A. Petersen, J. Han, and R. M. Biefeld, *Appl. Phys. Lett.* **74**, 3344 (1999).
- [17] Hong Bo Yu, E. Ulker, and E. Ozbay, accepted by *J. Cryst. Growth*.
- [18] P. Kozodoy, S. Keller, S. P. DenBaars, and U. K. Mishra, *J. Cryst. Growth* **195**, 265 (1998).
- [19] J. W. Orton, C. T. Foxon, T. S. Cheng, S. E. Hooper, S. V. Novikov, B. Ya. Ber, and Yu. A. Kudriavtsev, *J. Cryst. Growth* **197**, 7 (1999).