
THESE

présentée par

VOLPE Pierre-Nicolas

Pour obtenir le grade de

Docteur de l’Université Joseph Fourier – Grenoble

Spécialité : Micro et Nano-électronique

Réalisation de composants unipolaires en diamant

pour l’électronique de puissance

Préparée à l’Institut Néel de Grenoble au sein du groupe Semiconducteurs à Grands Gaps

Centre National de la Recherche Scientifique

et

au National Institute of Materials Science (Tsukuba, Japon)

Soutenue le 19 Octobre 2009

Composition du Jury :

(Rapporteur) Jocelyn Achard

(Président) Philippe Bergonzo

(Rapporteur) Jean Camassel

(Examinateur) Philippe Godignon

(Directeur de thèse) Pierre Muret

(Co-Directeur de thèse) Franck Omnès

(Co-Directeur de thèse) Julien Pernot

Introduction générale

2

Introduction générale

3

Introduction générale

4

Introduction générale

5

Remerciements
Ces trois années de thèse se sont déroulées au sein du groupe Semiconducteurs à Grands Gaps

« SC2G » de l’institut Néel de Grenoble. Mes remerciements vont donc tout d’abord à Alain

Fontaine, directeur de l’Institut Néel, pour m’avoir accueilli au sein du département

Nanoscience pendant ces trois années.

Je tiens à remercier Etienne Bustarret, précédent directeur du groupe SC2G, de m’avoir

accueilli dans son équipe de recherche lors de mon arrivée sur Grenoble, ainsi que pour les

nombreux échanges que nous avons pu avoir, sur la croissance du diamant et sur les

techniques d’analyses optiques de couches semi-conductrices. Je remercie aussi mes

directeurs de thèse Pierre Muret , Julien Pernot et Franck Omnès qui m’ont encadré et fait

partager leurs connaissances sur la synthèse et la caractérisation de couches de diamant

homoépitaxiées, ainsi que sur la fabrication et la caractérisation de composants électroniques.

Un grand merci à tous les trois, pour votre soutien, vos conseils et votre patience qui ont fait

de ces trois années de thèse une expérience passionnante et inoubliable.

D’une manière plus large, j’adresse aussi tous mes remerciements aux autres membres

permanents du groupe « SC2G », Anne Marie Bonnot qui m’a apprit les subtilités des

analyses AFM, Alain Deneuville pour m’avoir fait partager sa connaissance du diamant,

David Eon pour nos discussions sur les plasmas, Etienne Gheeraert , nouveau directeur de

l’équipe SC2G, à qui je tiens à faire une dédicace spéciale pour m’avoir encouragé, conseillé

et soutenu au quotidien et mais aussi dans mes activités de recherche au Japon.

J’adresse aussi mes remerciements à toutes les personnes avec qui j’ai eu l’occasion de

travailler à l’Institut Néel pendant ma thèse : Pierre Giroux pour tout ton travail et ta

patience concernant les réparations des bâtis MPCVD et ECR; Bruno « Speedy » Fernandez

pour tout le travail que nous avons effectué en collaboration sur le développement de

composants en diamant, Philippe Chevalier, Philippe Plaindoux, Jacques Marcus,

David Barral , Fabrice Donatini.

Je tiens aussi à mentionner et remercier l’ensemble des personnes avec lesquelles j’ai eu

l’opportunité de collaborer pendant ces trois années de thèse : I first would like to thank

particularly Teraji-San and Koïzumi-San from NIMS-Japan, to have welcomed me in the

Introduction générale

6

« Diamond Group », and to gave me the opportunity to work with them during four months.

My sincere thanks as well as my greetings to Teraji-San, my main supervisor in NIMS who

encouraged me along all my stay in Japan and always took time to discuss with me about

diamond growth and electrical device development. To both of you I would like to say:

“Arigatô gozaimashita”. Je remercie aussi Daniel Araujo-Gay, Concha Fernandez,

Maria de la Paz Alegre Salguero de l’UCA de Cadix, Alix Gicquel , Jocelyn Achard et

François Silva du LIMHP de Paris avec qui j’ai pu énormément échanger sur la croissance de

diamant monocristallin , Jürgen Härtwig et John Morse de l’ESRF de Grenoble, pour nos

diverses et fructueuses discussions sur les préparations de surface des substrats de diamant,

François Jomard du GEMAC de Meudon pour l’ensemble des analyses SIMS que tu as

réalisées.

Enfin, je souhaiterai aussi remercier les différents thésards, post-docs que j’ai eue l’occasion

de côtoyer en France et au Japon : Phillip , Charles, Sébastien, Salim, collègues et membres

de la « Dream Team SC2G », les amis théoriciens Pierre et François, Steffano le pro du

contact ohmique sur nanofils, ainsi que l’ensemble de mes collègues de Tsukuba: Yiuri, Jue,

Chen and Julian. Merci à tous pour la bonne ambiance que vous avez apportée.

 J’adresse tous mes remerciements à chacun des membres du jury pour l’intérêt qu’ils ont

porté à mes travaux de thèse et d’avoir bien voulu se déplacer depuis Paris, Montpellier,

Barcelone et Grenoble: J.Achard, P.Bergonzo, J.Camassel, P.Godignon, P.Muret,

F.Omnès, J.Pernot.

Je ne saurais jamais trouver les mots pour remercier mes parents et ma famille pour

tout le soutien et la confiance qu’ils m’ont toujours apporté au cours ces trois années de thèse

ainsi que pendant tout mon cursus universitaire.

Introduction générale

7

Sommaire
Remerciements .. 5

Introduction générale ... 15

CHAPITRE I : Le diamant : présentation et propriétés intrinsèques 21

I.1 Le diamant: une forme allotropique du carbone .. 22

I.2 Propriétés physico-chimiques et applications du diamant ... 23

I.3 Le diamant : Un semi-conducteur à grand gap pour des applications «Haute-Puissance

et Haute-Fréquence» ... 26

Liste des références .. 30

Liste des figures et tableaux ... 33

CHAPITRE II : Synthèse du diamant et propriétés des substrats utilisés 35

II.1 Historique des activités de synthèse du diamant HPHT et classification des substrats . 36

II.1.1 Classification des substrats HPHT .. 37

II.1.2 Spécificité des substrats Ib (100) HPHT ... 38

II.1.2.1 Les secteurs de croissance .. 38

II.1.2.2 La désorientation cristalline des surfaces de coupe .. 40

II.1.2.3 Les défauts de surface induits par les procédés de polissage. 41

II.2 La technique de synthèse du diamant CVD ... 42

II.2.1 Rappels historiques de l’activité de synthèse de diamant monocristallin par

MPCVD .. 43

II.2.2 Historique du dopage P ... 43

Liste des références .. 45

Liste des figures et des tableaux ... 50

Introduction générale

8

CHAPITRE IIIIIIIIIIII : : : : Techniques d’analyse employées .. 51

III.1 Techniques de caractérisations des substrats et des couches homo-épitaxiées 52

III.1.1 La cathodoluminescence .. 52

III.1.1.1 Emission intrinsèque et extrinsèque ... 53

III.1.1.2 Evaluation de la profondeur de pénétration des électrons primaires 57

III.1.1.3 Dispositif de cathodoluminescence utilisé .. 59

III.1.2 Le SIMS .. 60

III.1.3 La microscopie électronique à balayage ... 61

III.1.4 La microscopie à force atomique ou « AFM » .. 62

III.1.5 L’effet Hall .. 63

III.1.5.1 Principe et grandeurs caractérisées... 63

III.1.6 Du motif « Van Der Pauw » au « Barreau de Hall » : Vers une amélioration

certaine de la qualité des mesures de transport .. 68

III.1.7 Mesure Capacité-Tension C(V) sur diodes Schottky .. 69

III.1.7.1 Détermination du dopage effectif et de la largeur de la zone de charge

d’espace ... 70

III.1.8 Influence des niveaux profonds ... 74

III.1.9 Modèles de caractéristiques Courant-Tension I(V) de diodes Schottky 75

II.1.9.1 Le contact Schottky .. 75

III.1.9.2 La caractéristique I(V) d’une diode Schottky ... 78

A) Mécanismes de transport de courant dans la diode ... 78

B) Le modèle phénoménologique de la caractéristique I(V) 82

i) Cas d’une jonction Schottky polarisée dans le sens passant.......................... 82

ii) Cas d’une jonction Schottky polarisée dans le sens bloqué 83

Introduction générale

9

III.2 Technique de croissance CVD assistée par plasma micro-onde: principe de

fonctionnement ... 84

III.2.1 Description du bâti NIRIM permettant la croissance de couches de type P 85

III.2.2 Rôle et influence des paramètres de croissance ... 87

III.2.2.1 Influence de l’hydrogène atomique ... 87

III.2.2.2 Influence de la concentration de méthane ... 88

III.2.2.3 Rôle de la température du substrat ... 90

III.2.2.4 Influence de l’oxygène ... 92

III.3 La gravure par plasma ECR .. 93

III.3.1 Principe de fonctionnement du bâti de gravure ECR .. 93

III.3.2 Description du Bâti ECR employé à l’institut Néel ... 94

III.3.3 Principe général de fonctionnement et influence des paramètres « plasma » .. 95

III.3.3.1 Influence de la tension d’accélération ... 95

III.3.3.2 Influence de la puissance micro-onde ... 97

III.3.3.3 influence de la pression ... 97

Liste des références .. 98

Liste des figures et des tableaux ... 102

CHAPITRE IV : Etude et élimination par gravure ECR des défauts cristallins dans des

couches intrinsèques (100) et des substrats Ib HPHT (100) ... 105

Introduction .. 106

IV.1 Analyse séquentielle de couches CVD homoépitaxiées après sucessivement, un

polissage de type Scaife et une gravure superficielle par plasma ECR d’oxygène. 107

IV.1.1 Description des échantillons utilisés .. 107

IV.1.1.2 Résultats de cathodoluminescence sur un échantillon poli (OBJ63) 108

Introduction générale

10

IV.1.1.3 Résultats de cathodoluminescence obtenus sur l’échantillon (OBJ46) poli

puis gravé par plasma ECR ... 110

IV.1.2 Influence des défauts de polissage du substrat sur la qualité cristalline des couches

homoépitaxiées ... 111

IV.1.2.1 Présentation des échantillons analysés .. 112

IV.1.2.2 Etude en profondeur de la couche biseautée par cathodoluminescence 112

A) Mise en évidence de la diffusion des excitons hors du volume de décélération

des électrons primaires : ... 113

I) Comparaison de la profondeur sondée par les électrons avec la loi de Davies

[Davies77] et de Kanaya [Kanaya72] ... 113

II) Mise en évidence par cartographie de cathodoluminescence 114

B) Evolution des spectres de cathodoluminesncence en fonction de l’épaisseur de

couche CVD restante sous le biseau .. 116

IV.1.2.3 Simulation de la longueur de diffusion des excitons dans les couches de

diamant CVD ... 119

A) Détermination du calcul de l’intensité des pics excitoniques 119

C) Détermination de l’expression de l’intensité du pic H3 : ���� 121

D) Comparaison du modèle de simulation avec les données expérimentales de

cathodoluminescence .. 122

I V.2 Conditions de gravure des substrats Ib (100) HPHT en vue de l’élimination de la zone

surfacique endommagée ... 125

IV.2.1 Choix de la tension d’auto-polarisation ... 125

IV.2.2 Détermination des conditions d’attaque ... 127

IV.2.2.1 Evolution de la vitesse de gravure en fonction de la pression et de la

puissance micro-onde .. 128

Introduction générale

11

IV.2.2.2 Evolution de la topographie de surface des substrat Ib (100) HPHT en

fonction de la puissance micro-onde et de la pression, pour une tension

d’autopolarisation de 27,5 V. .. 130

A) Evolution de la densité d’aspérités à la surface des substrats 130

B) Evolution de la forme des aspérités et de la rugosité inter-pics 131

Conclusion .. 133

Liste des références .. 135

Liste des figures et tableaux ... 137

Chapitre V : Croissance de couches homoépitaxiées dopées au Bore sur des substrats de

diamant (100) et mesures de transport associées. ... 139

Introduction .. 140

V.1 Réalisation des échantillons ... 141

V.1.1 Caractéristiques et préparation des substrats .. 141

V.1.2 Conditions de croissance adoptées .. 143

V.1.2.1 Croissance de couches homoépitaxiées fortement dopées au Bore 144

V.1.2.2 Croissance de couches homoépitaxiées faiblement dopées au Bore 145

A) Conditions de croissance employées .. 146

I) Conditions de croissance sans ajout d’oxygène dans la phase gazeuse 147

II) Evolution de la qualité cristalline des couches CVD faiblement dopées en

fonction du type des substrat (100) utilisé .. 149

B) Conditions de croissance avec un ajout d’oxygène dans la phase gazeuse........ 152

II) Evolution de la qualité cristalline des couches CVD faiblement dopées en

fonction du type substrat {100} utilisé .. 154

III) Localisation des atomes de bore en sites interstitiels 157

Introduction générale

12

V.2 Etude de l’effet de l’oxygène sur la qualité cristalline et la compensation des couches

homoépitaxiées ... 158

V.2.1 Evolution des propriétés cristallines de couches réalisées avec et sans oxygène 158

V.2.2 Croissance optimisée de couches faiblement dopées au bore sur substrats Ib

(HPHT) (100) non-gravés et gravés sous conditions optimales par plasma ECR. 161

V.2.2.1 Analyses d’effet Hall effectuées sur les échantillons PNV28-PNV30-PNV32

 ... 162

V.2.2.2 Modélisation de l’évolution de la mobilité des trous dans des couches dopées

bore sur une large gamme d’impuretés (1015 à 1021 cm-3) et de température (300 à

500K) ... 167

Conclusion .. 170

Liste de références .. 172

Liste des figures et tableaux ... 174

CHAPITRE VI : Dispositifs électroniques réalisés sur couches de diamant CVD dopées

au bore. .. 178

Introduction .. 179

VI .1 Architectures des diodes et choix du métal permettant la réalisation de contacts

Schottky .. 180

VI.1.1 Méthodes de synthèse de diodes Schottky ... 180

VI.1.1.1 La technique de lithographie UV par projection ... 180

VI.1.1.2 La technique de traitement à l’ozone .. 183

VI.1.2 Avantages, limitations et utilisations des différents types de diode Schottky 184

VI.1.3 Choix du métal et de la méthode de dépôt des contacts Schottky 186

Introduction générale

13

VI.2 Compréhension des mécanismes contrôlant les niveaux de courant 188

VI.2.1 Mécanismes contrôlant le niveau de courant inverse .. 188

VI.2.1.1 Propriétés intrinsèques des échantillons étudiés ... 188

A) Propriétés de l’échantillon PNV78 ... 188

Comme le montre le Tableau 19, l’échantillon PNV78 est composé d’une couche

faiblement dopée dont la croissance c’est effectuée sans apport d’oxygène et sous

les conditions optimisées mentionnées dans le chapitre V. 188

B) Propriétés de l’échantillon PNV40 ... 189

VI.1.2.2 Courants non-thermoélectroniques ... 191

VI.2.2 Mécanismes contrôlant le niveau de courant direct ... 198

VI.2.2.1 Propriétés intrinsèques des échantillons étudiés ... 198

A) Propriétés de l’échantillon PNV31 ... 198

VI.2.2.2 Mécanismes de contrôle du courant dans le sens passant 200

Conclusion .. 205

Liste de publications ... 208

Liste des figures et tableaux ... 210

Conclusion Générale .. 214

Introduction générale

14

Introduction générale

15

Introduction générale

Introduction générale

16

L'adaptation de l'énergie électrique à ses nombreuses utilisations et sa conversion dans les

différentes formes qu'elle revêt, nécessite déjà aujourd'hui de recourir aux divers systèmes de

l'électronique de puissance. Cette tendance va s'accentuer d'une part avec la diversification

des sources d'énergies électriques, les demandes croissantes de couplage sur un réseau

d'énergie, et d'autre part à cause des exigences de plus en plus variées que l'on trouve au

niveau des récepteurs ou convertisseurs électromécaniques. Les composants électroniques à

base de semi-conducteurs à grands gaps sont reconnus comme parfaitement adaptés pour ce

type de besoins. Les potentialités du SiC en ont fait le matériau le plus employé à l’heure

actuelle pour de telles applications. Cependant, il nécessite généralement des moyens lourds

pour sa fabrication et des températures de croissance dépassant 2000 degrés. Le diamant, en

tant que semi-conducteur à grande bande interdite, peut fournir une réelle alternative dans la

mesure où il est relativement aisément synthétisé par des processus CVD à de faibles

températures de croissance, mais surtout du fait de ses propriétés intrinsèques supérieures,

comme son grand gap (5,45eV), sa grande conductivité thermique (20W.cm-1.K-1) et sa faible

permittivité relative (5,87). Ses propriétés intrinsèques exceptionnelles font du diamant un

matériau particulièrement attractif dans divers domaines d’applications aussi variés que les

photo-diodes, l’électronique haute puissance et haute température, les composants à haute

fréquence de commutation ou encore les technologies de type MEMS. Cependant, si les

propriétés du diamant en termes de champ électrique de claquage, de mobilité des porteurs et

de permittivité en font un excellent candidat pour les composants destinés à la commutation

rapide de puissance sous des tensions de plusieurs kV, l'optimisation de ces dispositifs reste

une étape cruciale et nécessaire. A ce jour, certains laboratoires ont produit des composants

unipolaires en diamant dont la tension de claquage dépasse le kiloVolt en utilisant soit des

architectures empilées de couches fortement et faiblement dopées au Bore soit des couches de

diamant intrinsèques épaisses. La fabrication de tels composants passe par une optimisation

de la qualité cristalline des couches homoépitaxiées par le biais de l’amélioration des

processus de croissance, ainsi que par une amélioration de la qualité de surface des substrats

de diamant utilisés, ce qui constitue actuellement un facteur limitant des propriétés

structurales et électriques du diamant monocristallin homoépitaxié. Enfin, des progrès

significatifs doivent être aussi réalisés dans les processus de dopage permettant la synthèse de

couches homogènes intrinsèques épaisses ([B] ‹1016 at.cm-3) ou de couches faiblement ([B]

~5×1016 at.cm-3) et fortement dopées ([B] › 3×1020 at.cm-3) au bore.

Introduction générale

17

L’ensemble des travaux de cette thèse, réalisés en lien avec le contrat ANR-DIAMOOND 06-

2-134411, ont eu pour objectif la réalisation de composants unipolaires en diamant pour

l’électronique de puissance. L’expérience du CNRS de Grenoble dans la synthèse de

couches semi-conductrices de diamant a permis à partir des années 2000, la synthèse de

couches très faiblement dopées au Bore ([B] ‹1015 at.cm-3) ainsi que la réalisation de diverses

diodes planaires annulaires en diamant. Les caractéristiques électriques obtenues sur ces

dernières se sont cependant révélées peu convaincantes pour des applications hautes

puissances, mais ont permis de déterminer différentes voies à explorer pour permettre leurs

améliorations, aussi bien en termes de qualité et pureté des couches homo-épitaxiées que

d’architecture de composants.

Le premier chapitre de ce manuscrit de thèse présente les propriétés intrinsèques supérieures

du diamant, vis-à-vis des autres semi-conducteurs à grands gaps, qui en font un matériau

particulièrement adapté pour des applications dans le domaine de l’électronique de haute

puissance, haute fréquence et haute température.

Les propriétés intrinsèques des substrats de diamant employés lors de nos études seront

détaillées dans le chapitre II. L’accent sera mis sur les caractéristiques des substrats Ib (100)

extraits de cristaux synthétisés sous Haute-Pression et Haute-Température qui en font des

substrats de diamant particulièrement adaptés pour la croissance CVD même si des

précautions doivent cependant être prises concernant l’état de surface et de sub-surface de ces

derniers ainsi que la localisation des secteurs de croissance.

Le chapitre III présentera les diverses techniques expérimentales que nous avons employées

lors de nos études des couches et substrats de diamant. Les détails de la réalisation des

multiples composants et architectures électroniques employées seront aussi présentés.

La première phase de nos recherches a consisté à déterminer les diverses optimisations à

apporter afin de réaliser une amélioration notable des propriétés cristallines des couches

homoépitaxiées par MPCVD. Nos travaux initiaux ont permis de déterminer dans quelle

mesure les défauts surfaciques des substrats de diamant peuvent se propager dans des

couches CVD, ainsi que d’étudier par cathodoluminescence l’influence de ces derniers sur la

qualité cristalline de couches de diamant intrinsèques. La problématique de l’évaluation de la

longueur de pénétration des électrons primaires dans les couches ainsi que la localisation des

Introduction générale

18

émissions lumineuses sera abordée. Il sera en particulier établi, dans le cas de couches

intrinsèques où la longueur de diffusion excitonique peut atteindre plusieurs dizaines de

microns, un modèle de simulation permettant de retranscrire l’évolution des propriétés

cristallines de couches CVD en fonction de leurs épaisseurs. Il sera aussi montré que le

prétraitement par plasma d’oxygène ECR des substrats ayant subi un polissage Scaife peut

potentiellement s’avérer une étape nécessaire dans la réalisation de couches de haute qualité

cristalline. La recherche des paramètres les plus adéquats de gravure sera réalisée grâce à de

multiples observations réalisées par microscopie optique, microscopie à force atomique et

microscopie à balayage. Les résultats de l’ensemble de ces travaux seront présentés dans le

chapitre IV.

La réalisation de couches (100) faiblement dopées au Bore synthétisées par MPCVD et une

recherche des conditions optimales de croissances a été effectuée. La synthèse de couches

faiblement dopées au bore a été réalisée avec ou sans ajout d’oxygène dans la phase gazeuse

pendant la croissance. L’étude de l’influence de l’ajout d’oxygène sur la cristallinité et la

pureté de la phase solide obtenue sera effectuée. Il sera en particulier montré que lorsque

l’oxygène est introduit, sous une certaine concentration, dans l’enceinte de réaction, il

permet la synthèse de couches de grande qualité cristalline dont les propriétés de transport

sont celles attendues pour des couches de grande pureté. L’ensemble de ces études a été

réalisé par des mesures de cathodoluminescence à basse température, des caractérisations

Capacité-Tension sur des diodes annulaires et des mesures d’effet Hall sur des barreaux de

Hall MESA. Enfin, la mise au point d’un modèle numérique permettant la simulation de la

mobilité des trous dans les couches de diamant (100) sur une large gamme de dopage (1015 à

1021 at.cm-3) et de température (300 à 500K) a été effectuée. Les divers résultats obtenus

ainsi que les simulations réalisées seront présentés et commentés dans le chapitre V.

Le chapitre VI abordera la problématique de la réalisation de diverses types de diodes

Schottky en diamant. Diverses architectures planaires et MESA ont été réalisées sur des

couches intrinsèques et faiblement dopées ou encore sur des empilements de couches

faiblement et fortement dopées au Bore. Les caractéristiques électriques de chacun de ces

types de diodes seront présentées et commentées. Il sera en particulier montré que la synthèse

de diodes possédant des caractéristiques de jonction proche de l’état de l’art actuel ainsi que

des facteurs de rectification importants passe par l’emploi de techniques de fabrication

Introduction générale

19

permettant une passivation de surface optimale ainsi que la réalisation d’interfaces

métal/diamant non dégradées. L’étude des mécanismes contrôlant les niveaux de courant dans

le sens passant et bloqué sera réalisée sur des diodes réalisées à partir de couches faiblement

dopées et des empilements de couches faiblement et fortement dopées respectivement. En

particulier, il sera montré que la synthèse de diodes Schottky par traitement ozone sur un

échantillon intrinsèque épais permet d’atteindre des tensions de claquage supérieures au

kiloVolt.

Une conclusion générale sera enfin proposée sur l’ensemble de ces travaux ainsi que sur les

diverses avancées que nous avons pu réaliser sur la synthèse de couches faiblement dopées au

Bore particulièrement pures, ainsi que sur la fabrication et l’optimisation de composants

unipolaires en diamant.

Introduction générale

20

CHAPITRE I

21

CHAPITRE I

Le diamant : présentation et

propriétés intrinsèques

I.1 Le diamant

Le carbone se présente sous

Figure 1. Les formes naturelles son

La forme allotrope « graphite

dernières sont organisées sous forme

liaisons covalentes, couvrent tout le cristal, d’où son incroyable du

module d’Young. La structure ainsi obtenue est particulièrement compacte

de 3,52 g.cm-3. La maille élémentaire,

ensembles « cfc » décalés (cf Figure

Figure 1: Principales formes allotropiques du Carbone

Le diamant : présentation et propriétés intrinsèques

22

Le diamant: une forme allotropique

du carbone
sous quatre structures allotropiques principales, présentées dans la

es formes naturelles sont le graphite et le diamant [Heimann

graphite » se présente dans une structure de type «

atomes de carbone son

mailles de type hexagonales avec une

hybridation de type

conductivité métallique anisotrope. Les

feuillets sont liés entre eux par des forces

de type Van der Walls particulièrement

faibles, faisant du graphite un

relativement tendre.

l’allotrope diamant, les atomes sont

agencés dans une structure cubique

face centré (cfc), formant des liaisons

covalentes de longueur 0

nt organisées sous forme tétraédriques avec une hybridation de type

liaisons covalentes, couvrent tout le cristal, d’où son incroyable dureté et son important

La structure ainsi obtenue est particulièrement compacte

a maille élémentaire, de paramètre égal à 3,56 Å, est composée de deux sous

Figure 2).

Figure
diama

cristallographique du diamant

Principales formes allotropiques du Carbone

Le diamant : présentation et propriétés intrinsèques

une forme allotropique

, présentées dans la

[Heimann97, Scharff98].

une structure de type « feuillet » où les

atomes de carbone sont agencés dans des

mailles de type hexagonales avec une

sp2 engendrant une

conductivité métallique anisotrope. Les

feuillets sont liés entre eux par des forces

er Walls particulièrement

faibles, faisant du graphite un matériau

 A contrario, dans

l’allotrope diamant, les atomes sont

agencés dans une structure cubique à

, formant des liaisons

covalentes de longueur 0,154 nm. Ces

une hybridation de type sp3. Ces

reté et son important

La structure ainsi obtenue est particulièrement compacte, avec une densité

, est composée de deux sous

Figure 2: (a) Maille élémentaire du
diamant, (b) Structure

cristallographique du diamant

Le diamant : présentation et propriétés intrinsèques

23

I.2 Propriétés physico-chimiques et applications

du diamant
Le Tableau 1 résume les principales propriétés physiques du diamant. Sa grande énergie de

liaison covalente carbone-carbone et sa grande dureté en font le matériau le plus dur

actuellement connu. Son faible coefficient de friction, son module de compressibilité ainsi

que sa grande conductivité thermique et température de fusion, de l’ordre de 3500°C, lui

confère un grand potentiel d’application dans le domaine de la mécanique où les notions de

robustesse et d’échauffement sont primordiales [Gielisse96, Holoway91]. Des applications

telles que des machines de découpe sans lubrifiant sont actuellement envisagées, mais de

sévères contraintes limitent encore le champ d’application du diamant dans le domaine de la

mécanique :

• Il est particulièrement difficile de réaliser par hétéro-épitaxie des couches minces de

diamant (principalement sur des surfaces métalliques) possédant une très bonne

adhérence. Cela pose un problème certain, à partir du moment, où la différence de

coefficient de dilation entre la couche de diamant et son support est très élevée.

A haute température, ceci entraine le décollement des films hétéro-épitaxiés de leurs

substrats [Drory95] .

• Bien que le diamant soit réputé comme chimiquement inerte, le frottement à haute

température d’une surface de Ni, Fe ou Co, sur une surface de diamant, peut produire

une attaque et une abrasion chimique de cette dernière. Cette technique est en fait

très employée actuellement par les fournisseurs de monocristaux de diamant pour polir

la surface de ces derniers. En fait, cette technique de polissage, communément appelée

« Scaife polishing », consiste à frotter les surfaces de diamant au moyen d’un disque

métallique en fer préalablement mis en rotation. L’effet combiné de l’échauffement

en surface avec les réactions chimiques des atomes de fer avec le carbone, produit une

attaque rapide de la surface de diamant. Comme il sera montré dans le chapitre IV,

cette technique de polissage, bien que très répandue dans diverses sociétés de reventes

de substrats ou de joaillerie, engendre la création de défauts surfaciques et sub-

surfaciques des substrats monocristallins de diamant. De plus, il sera aussi montré que

ces défauts peuvent se révélent particulièrement pénalisants si on envisage une

homoépitaxie sur de tels substrats.

Le diamant : présentation et propriétés intrinsèques

24

Tableau 1: Principales propriétés physico-chimiques du diamant

Propriétés et Unités de mesure Valeurs

Gap (eV) 5,47

Mobilité des électrons à RT (cm2.V-1.s-1) (Hall) 700 [Pernot08]

Mobilité des trous à RT (cm2.V-1.s-1)

 (Hall)

(Time Of Flight)

1900-2000 [Mortet08, Volpe09]

2000-2250[Nesladek08]

Vitesse de saturation des électrons (cm.s-1) 2,5 × 106

Vitesse de saturation des trous (cm.s-1) 1,1 × 107 [Reggiani81]

Champ de claquage (MV.cm-1) 10 -20 [Werner97, Rashid06]

Résistivité (Ω.cm-1) 10-3 à 1015

Energie d’activation (meV)
570 (Phosphore)

380 (Bore)

Affinité électronique
Dépend des terminaisons de surface

(-1 eV à +1 eV)

Module d’Young (GPa) 1,1 × 103

Module de compressibilité (GPa) 4,4 × 102

Module de cisaillement (GPa) 5,5 × 103

Dureté (échelle de 1 à 10) (Mohs) 10

Température de Fusion (°C) 3,5 × 103

Conductivité thermique (W.cm-1.K-1) 21.9

Coefficient de dilatation thermique (300K) 8 × 10-7

Constante diélectrique statique 5,7

Indice de réfraction 2,41 à 590 nm

Transparence 225 nm à l’IR lointain

Réactivité chimique Inerte si T<600°C

Le diamant : présentation et propriétés intrinsèques

25

D’après le Tableau 1, on remarque cependant que le diamant résiste parfaitement à un grand

nombre d’agressions chimiques (sauf s’il est immergé dans une solution de KOH portée à

plus de 700°C). Il peut donc être soumis à de nombreuses attaques acides ainsi qu’à diverses

sources de radiations sans être trop endommagé. C’est pour cette raison qu’un grand nombre

d’applications en diamant sont envisagées concernant des dispositifs fonctionnant dans des

environnements critiques tels que l’espace ou les réacteurs nucléaires comme détecteur de

particules [Bergonzo01]. De plus, de par sa forte non-réactivité chimique, le diamant peut

être sélectionné pour des applications dans le domaine de l’électrochimie [Levy-Clement03,

Nebel06, Agnes09].

Du point de vue de ses propriétés optiques, le diamant est transparent sur une large gamme

spectrale allant de l’utra-violet jusqu'à l’infrarouge exception faite d’une large bande

d’absorption entre 2.5 et 6µm. Ceci en fait donc un matériau particulièrement adapté pour des

applications telles que des fenêtres optiques [Sussman94, Koidl92]. Le fait que le diamant

soit transparent dans la gamme infra-rouge a été particulièrement mis à profit dans le cadre

d’études in-situ de la croissance de diamant pour la fabrication de membranes dédiées à des

applications optiques dans le visible [Gicquel93, Faili99] ainsi que, plus anciennement, de la

classification des divers types de substrats en fonction du type de leurs contaminants .

[Davies77, Field92].

Tous les diamants contiennent plus ou moins de défauts étendus (dislocations, lacunes …)

ou des impuretés (métaux, hydrogène, azote ...) qui détériorent les propriétés intrinsèques du

matériau et créent des niveaux d’énergie dans la bande interdite. Ceci induit des conséquences

importantes sur les propriétés thermiques, mécaniques et surtout électroniques du matériau.

Le choix du “bon” matériau en regard d’une application visée ne fait donc pas tout, il aussi

impératif de le fabriquer de la manière la plus pure possible et avec le minimum de défauts

cristallins et d’impuretés, sous peine d’en détériorer les propriétés. Ces problèmes

d’optimisation de la qualité cristalline des couches homoépitaxiées seront particulièrement

abordés aux chapitres IV à V.

Le diamant : présentation et propriétés intrinsèques

26

I.3 Le diamant : Un semi-conducteur à grand gap pour

des applications «Haute-Puissance et Haute-Fréquence»
La très grosse majorité des composants électroniques actuels est fabriquée à base de Silicium.

La plupart d’entre eux ne sont donc pas adaptés pour des fonctionnements à de hautes

températures et/ou à de hautes puissances. La nécessité de fabriquer des dispositifs

fonctionnant à des températures pouvant atteindre 600°C et à des hautes puissances est

cependant réelle. On pourra mentionner des applications telles que les microprocesseurs

embarqués dans le domaine de l’aviation ou de l’automobile, ainsi que les systèmes

électroniques de traction ferroviaire dont le fonctionnement entraîne généralement un

échauffement interne particulièrement élevée.

Diverses voies sont explorées pour rendre possible le fonctionnement de composants de

Haute-Température (HT) et à Haute-Puissance (HP), comme le développement de nouvelles

technologies pour optimiser les performances des semi-conducteurs classiques (Si ou GaAs

..), mais au fur et à mesure que les besoins évoluent vers des conditions de fonctionnement les

plus extrêmes, les solutions technologiques butent de plus en plus sur la barrière des

propriétés intrinsèques des matériaux. L’utilisation de matériaux plus performants, tels que

les semi-conducteurs à grand gap ou « SC2G » est donc actuellement envisagée pour des

applications dans le domaine de la Haute-Puissance et de la Haute-Fréquence (HF).

Les propriétés intrinsèques des SC2G qui en font des matériaux bien adaptés pour

l’électronique HP, HF, HT.

• Une grande largeur de bande interdite

Dans un semi-conducteur quelconque, l’excitation d’un électron de la bande de valence vers

la bande de conduction nécessite une énergie égale à sa largeur de bande interdite. Parmi les

SC2G, le diamant présente une bande interdite de 5.47 eV à RT (environ 5 fois supérieure à

celle du Si) et le plus grand champ de claquage. Leur grande largeur de bande interdite permet

l’utilisation de SC2G pour des applications fonctionnant à HT. En effet, du fait de l’apport

énergétique fourni aux porteurs par l’augmentation de température, des transitions bande à

bande deviennent de plus en plus probables. Cette conduction qui a lieu dès 150°C pour le

silicium intrinsèque doit être évitée pour le fonctionnement des composants.

Le diamant : présentation et propriétés intrinsèques

27

Pour les SC2G, puisque la largeur de la bande interdite est plus importante, les électrons de la

bande de valence ont besoin de plus d’énergie thermique pour être excités dans la bande de

conduction.

• Un grand champ de claquage

Le champ de claquage d’un composant étant directement relié à la valeur du gap du matériau

utilisé pour le fabriquer, il est clair que les SC2G sont des matériaux particulièrement bien

adaptés pour des applications HP.

• Une grande vitesse de saturation des porteurs et une faible permittivité relative

La capacité de commutation à haute fréquence d’un dispositif à semi-conducteur est

directement liée à ces deux caractéristiques intrinsèques. La vitesse de saturation (Vsat) du

diamant étant approximativement deux fois plus importante que celle du silicium, et sa

permittivité relative deux fois plus petite, ceci conduit à privilégier le diamant pour des

applications HF au détriment d’un semi-conducteur plus conventionnel.

• Une grande conductivité thermique

Alors que leur grande largeur de bande interdite permet dans les SC2G un meilleur contrôle

de la concentration de porteurs à HT, certains d’entre eux, notamment le SiC et le diamant,

présentent un avantage supplémentaire : une grande conductivité thermique. La chaleur

produite par le fonctionnement des composants est ainsi beaucoup plus efficacement évacuée.

En conclusion, les semi-conducteurs à grands gaps sont des matériaux de choix pour la

réalisation de composants HT, HP, HF.

Ces SC2G intéressent particulièrement le domaine de HP parce qu’ils possèdent une bonne

conductivité thermique permettant la dissipation de la chaleur en régime passant, et une

tension de claquage élevée qui assure une bonne tenue en tension inverse en régime bloqué.

D’une manière générale, les densités de porteurs intrinsèques restent faibles même jusqu’ à

quelques centaines de degrés Celsius, et leur forte énergie de cohésion leur permet sans

dommage de supporter des températures élevées. Enfin, leur grande vitesse de saturation rend

possible leurs utilisations dans des dispositifs haute fréquence fonctionnant même à HT.

Toutes ces raisons font que les SC2G, et plus particulièrement le diamant, sont des matériaux

à privilégier lorsque des applications de type électronique HP/HT/HF sont envisagées.

Le diamant : présentation et propriétés intrinsèques

28

Le domaine des hautes fréquences, de la haute puissance et/ou de la haute température est

donc très utilisateur de SC2G car ces derniers autorisent une double réduction de la taille et du

poids. Leur faculté de fonctionner sous de fortes densités de puissance permet une réduction

d’autant de la taille des dispositifs de refroidissement. Ces deux paramètres que sont la taille

et le poids sont des critères primordiaux dans la fabrication de divers systèmes embarqués

dans tous types de véhicules mais surtout dans le domaine de l’aérospatiale. A titre

d’exemple, les systèmes de communication actuels mis en œuvre notamment, dans les drones

et les réseaux de satellites, sont extrêmement demandeurs d’émetteurs de forte puissance

pouvant fonctionner à des températures de l’ordre de 500°C.

Les composants actuels à base de SiC commencent à apporter une réponse aux besoins actuels

en termes de composants de puissance. Cependant, le carbure de silicium nécessite des

moyens lourds et exige des températures qui dépassent 2000°C pour la croissance des

monocristaux à partir desquels les composants peuvent être fabriqués. Cette technologie n'est

maîtrisée que par quelques producteurs dans le monde (Cree aux USA ; SiCrystal en

Allemagne) et il est apparu que le diamant pouvait offrir une alternative intéressante, au

moins pour les composants unipolaires, dans la mesure où il peut être préparé dès l'origine

sous forme de monocristaux de quelques centaines de micromètres d'épaisseur par un procédé

de type CVD à plasma micro-ondes très énergétique et à des températures inférieures à

950°C, et où d'autre part il est susceptible de posséder des propriétés électroniques supérieures

à celles du SiC. Au niveau international, seuls quelques laboratoires dans le monde ont déjà

produit des diodes en diamant dont la tension de claquage dépasse le kV comme l'Université

de Cambridge au Royaume Uni, l’AIST au Japon et le NRL aux USA [Butler03,

Umezawa09]. Il faut enfin noter par ailleurs que grâce à sa conductivité thermique

exceptionnelle, le diamant fait déjà l'objet de projets visant à l'incorporer sous sa forme

polycristalline ou nanocristalline à des technologies silicium à titre de diffuseur thermique et

d'isolant électrique. Le diamant, en tant que SC2G, et du fait d’une relative facilité dans la

mise ne œuvre de ses procédés d’élaboration, est donc un matériau de prédilection pour

diverses applications HP/HT/HF. De plus, l’avantage que confère ces propriétés intrinsèques

vis-à-vis d’autres SC2G, justifient en elles-mêmes son emploi dans des dispositifs

électroniques. A ce titre on pourra citer: sa grande résistivité qui permet, sous certaines

conditions de traitement de surface, de minimiser les courants de fuite, son excellente

conductivité thermique qui est un paramètre crucial pour le développement de composants

Le diamant : présentation et propriétés intrinsèques

29

HP, la grande mobilité des porteurs [Volpe09, Mortet08] , sa faible constante diélectrique et

sa grande bande interdite. Tous ces avantages en font un matériau parfaitement utilisable pour

des dispositifs HF, HT, comme par exemple les FETS, diodes Schottky, interrupteurs haute

tension et fort courant [Aleksov02, Aleksov03, Aleksov03b, Aleksov04, Kohn07,

Gicquel01, Denisenko05, Teraji04, Badzian07, Chakler99, Gurbuz05, Kasu07].

 Tableau 2: Propriétés intrinsèques de divers semiconducteurs dont le diamant [Teraji08]

Le diamant : présentation et propriétés intrinsèques

30

Liste des références
[Achard04] J. Achard, F.Silva, H. Schneider, R.S. Sussmann, A. Tallaire,

 A. Gicquel, M.C. Castex, Diam. Rel. Mat , 13, 876–880, (2004).

[Agnes09] C.Agnes, Thèse de doctorat de l’Université Joseph Fourier, (2009).

 [Aleksov02] A. Aleksov , A. Denisenko, U. Spitzberg, T. Jenkins, W. Ebert, E. Kohn, Diam.

Rel. Mat, 11, 382-386, (2002).

 [Aleksov03] A. Aleksov, M. Kubovic , N. Kaeb, U. Spitzberg, A. Bergmaier, G. Dollinger,

Th. Bauer, M. Schreck, B. Stritzker, E. Kohn, Diam. Rel. Mat, 12, 391-398, (2003).

[Aleksov03bis] A Aleksov, A Denisenko, M Kunze, A Vescan, A Bergmaier, G Dollingerà,

W Ebert, E Kohn, Semicond. Sci. Technol. 18, S59–S66, (2003).

[Aleksov04] A. Aleksov , M. Kubovic , M. Kasu , P. Schmid, D. Grobe, S. Ertl, M. Schreck,

B. Stritzker, E. Kohn, Diam. Rel. Mat, 13, 233–240, (2004).

[Badzian07] A.Badzian, www.semi1source.com , posted January 23,(2007).

[Bergonzo01] P. Bergonzo, A. Brambilla, D. Tropmson, C. Mer, B. Guizard, F. Foulon,

.VAmosov, Diamond Relat. Mater., 10, 631, (2001).

[Butler03] J E Butler, M W Geis, K E Krohn, J Lawless Jr, S Deneault, TM Lyszczarz, D

Flechtner and R Wright, Semicond. Sci. Technol. 18, S67-71, (2003).

[Chalker99] P.R.Chalker, Thin Solid Films, 3, 616-622, (1999).

[Davies77] G. Davies, Chem. Phys. Carbon 13, 1, (1977).

[Denisenko05] A. Denisenko , T. E. Kohn, Diam. Rel. Mat, 14, 491–498, (2005).

[Gurbuz05] Y.Gurbuz , O.Esame, et al , Sol. Stat. Elec. 49,1055–1070, (2005).

 [Drory95] N.D. Drory, in: A. Feldman, Y. Tzeng, W.A. Yarbrough, M.Yoshikawa, M.

Murakawa (Eds.), Applications of Diamond Films and Related Materials: Third international

Conference, Gaithersburg, pp. 313–320, see also pp. 1505–1515, (1995).

Le diamant : présentation et propriétés intrinsèques

31

[Faili99] F.N. Faili, J.A. Herb, D. Moily, J.L. Broga, in: Yoshikawa,Koga, Tzeng, Miyoshi

(Eds.), Proceedings of ADC/FCT’99 5th International Conference on the Applications of

Diamond Films and Related Materials/1st International Conference on Frontier of Carbon

Technology, pp. 188–191, (1999).

 [Field92] J. E. Field (Ed.), “The properties of Natural and synthetic Diamond”,Academic

Press, London (1992).

[Gicquel93] A. Gicquel, E. Anger, M.F. Ravet, D. Fabre, G. Scatena, Z.Z. Wang, Diamond

Relat. Mater. 2, 417–424, (1993).

[Gicquel01] A.Gicquel, K.Hassouni, F.Silva, J.Achard, Curr. Appl. Phys. , 1, 479–496,

(2001).

[Gielisee96] P.J. Gielisse, in: P.J. Gielisse, V.I. Ivanov-Omskii, G. Popovici, M.Prelas (Eds.),

Third International Symposium on Diamond Films, St. Petersburg, pp. 281–296, (1996).

[Heimann97] R. B. Heimann, S. E. Evsyukov, Y. Koga, « Carbon allotropes : a suggested

scheme based on valence orbital hybridation », Carbon, Letters to the Editor, 1654, (1997).

 [Holoway91] H. Holloway, H.C. Hass, M.A. Tamor, T.R. Anthony, W.F. Banholzer, Phys.

Rev. B 44, 7123–7126 (1991).

[Kasu07] M. Kasu , K. Ueda, Y. Yamauchi, A. Tallaire, T. Makimoto, Diam. Rel. Mat, 16,

1010–1015, (2007).

[Koidl92] P. Koidl, C.P. Klages, Diamond Relat. Mater. 1, 1065–1074, (1992).

[Kohn07] T. E. Kohn, A. Denisenko, Thin Solid Films, 515, 4333-4339, (2007).

[Levy-Clement03] C. Levy-Clement, N. Ndao, A. Katty, M. Bernard, A. Deneuville,C.

Comninellis, A. Fujishima, Diam. Rel. Mat. 12 606, (2003).

[Mortet08] V. Mortet, M. Daenen, et al, Diam. Rel. Mat. 17, 1330-1334, (2008).

[Nebel06] C. E. Nebel, H. Kato, B. Rezek, D. Shin, D. Takeuchi, H. Watanabe,

T. Yamamoto, Diam. Rel. Mat. 15 264, (2006).

Le diamant : présentation et propriétés intrinsèques

32

[Rashid06] S.J. Rashid, A. Tajani, L. Coulbeck, M. Brezeanu, A. Garraway, T. Butler, N.L.

Rupesinghe, D.J. Twitchen, G.A.J. Amaratunga, F. Udrea, P. Taylor, M. Dixon and J. Isberg

Diam. Rel. Mat, 15, 317-323 (2006).

[Reggiani81] L.Reggiani, S.Bosi, C.Canali, F.Nava, Phys. Rev. B. 23, 3052 (1981).

[Scharff98] P. Scharff, « New carbon materials for research and technology »,

Carbon 36 (5-6) 481, (1998).

[Sussmann94] R.S. Sussmann, G.A. Scarsbrook, C.J.H. Wort, R.M. Wood, Diamond Relat.

Mater. 3, 1173–1177, (1994).

[Teraji04] T.Teraji, S.Yoshizaki, H.Wada, M.Hamada, T.Ito, Diam. Rel. Mat. , 13 858–862,

(2004).

[Teraji08] Physics and Applications of CVD Diamond, Wiley-VCH, 2008, ISBN: 978-3-527-

40801-6.

[Umezawa09] R.Kumaresan, H.Umezawa, N.Tatsumi; K.Ikeda; S.Shikata; Diam. Rel. Mat.

18, 299, (2009).

[Volpe09] PN.Volpe, J.Pernot, P.Muret, F.Omnes, Appl. Phys. Let, 94, 092102, (2009).

[Werner97] M. Werner, R. Locher, W. Kohly, D.S. Holmes, S. Klose, H.J. Fecht, Diam.
Relat. Mater. 6 308. (1997)

Le diamant : présentation et propriétés intrinsèques

33

Liste des figures et tableaux
Figure 1: Principales formes allotropiques du Carbone ... 22

Figure 2: (a) Maille élémentaire du diamant, (b) Structure cristallographique du

diamant .. 22

Tableau 1: Principales propriétés physico-chimiques du diamant 24

Tableau 2: Propriétés intrinsèques de divers semiconducteurs dont le diamant

[Teraji08] ... 29

Le diamant : présentation et propriétés intrinsèques

34

35

CHAPITRE II

Synthèse du diamant et propriétés

des substrats utilisés

Synthèse du diamant et propriétés des substrats utilisés

36

II.1 Historique des activités de synthèse du diamant

HPHT et classification des substrats
Les principales techniques employées actuellement pour la fabrication du diamant sont les

voies de synthèse par Haute Pression et Haute Température (HPHT), et la croissance CVD

assistée par plasma micro-onde (MPCVD) ou filament chaud (HFCVD). Dans le cadre de ce

manuscrit, il ne sera détaillé que les techniques de

croissance de type HPHT et MPCVD. Cette dernière

voie de synthèse ayant été employée pour fabriquer

nos couches de diamant monocristallines, elle sera

détaillée plus précisément dans les chapitres

ultérieurs. La très grande majorité des substrats que

nous avons employés pour réaliser les croissances

sont de type HPHT. Leur formation repose sur la

conversion du graphite en diamant dans des

conditions similaires à celles existant lors de la

production du diamant naturel. Ces conditions de

synthèse (Pression et Température) ont été

principalement établies, en 1955, date à laquelle le

premier diagramme de phase du carbone a été établi

par Bundy et al [Bundy55]. Divers compléments à ce diagramme ont été apportés

ultérieurement qui ont permis de situer clairement les conditions de synthèse de cristaux de

diamant [Bundy73] [Bundy96].

D’une manière assez générale, on peut distinguer 6 grandes zones dans le diagramme de

phase présenté dans la Figure 3:

La première zone dite « Graphite » correspond à la gamme de pression et température où

l’on observe une formation directe du carbone sous forme graphitique. La seconde zone ou

« Shock wave synthesis zone » correspond à une gamme de température et de pression, où le

graphite de type hexagonal est converti en diamant de type cubique. Dans la région « Liquid

Carbon », les valeurs de pression et température permettent d’obtenir du carbone en phase

liquide. La troisième zone ou « CVD diamond zone » correspond aux conditions de pression

Figure 3: Diagramme (P,T) du Carbone
[May96]

Synthèse du diamant et propriétés des substrats utilisés

37

et température permettant la synthèse de diamant par dépôt chimique en phase vapeur. Divers

renseignements complémentaires seront fournis dans la suite de ce manuscrit concernant cette

dernière. La zone « HPHT synthesis » défini quant à elle le seuil de température et pression

de synthèse « solide-solide » du graphite en diamant. Cette transition s’effectue sous une

pression d’une dizaine de GPa à une température de 3200K obtenue par chauffage ou par

excitation laser, et permet d’obtenir du diamant de type cubique [Wentorf80] . La zone

« catalytic HPHT synthesis» définit une gamme de pression et température où la fabrication

de diamant est initiée à partir du graphite « solide ». Cette transition n’est pas à proprement

parler de type « solide-solide », car pour fabriquer du diamant il est nécessaire d’utiliser un

« solvant » de type métallique (Fe, Ni, Co) dans lequel du graphite est immergé. Ce mélange

est soumis à de hautes températures et, par croissance à partir d’un germe monocristallin, un

cristal de diamant est formé [Bundy89]. Cette technique de synthèse est actuellement

employée par diverses sociétés pour fournir, à partir de graphite, diverses souches de diamant

commercial monocristallin.

II.1.1 Classification des substrats HPHT

La technique de synthèse HPHT reste très particulière car elle entraine des contaminations

du diamant par des impuretés diverses. En effet, l’emploi de solvants métalliques laisse

toujours subsister des résidus à l’intérieur des cristaux, et, de plus, des contaminations non-

intentionnelles peuvent se produire comme celle par un donneur profond tel que l’azote.

La différence entre les taux de contamination à l’azote des substrats permet de réaliser une

classification de ces derniers. En pratique, les diamants sont classés en 2 grandes catégories

« I » et « II », ces dernières étant elles même sous-divisées en deux classes : type « a » et

type « b ». Les diamants de type I représentent environ 90% des diamants commerciaux

actuels. Ils se distinguent par une très forte contamination à l’azote pouvant aller jusqu'à des

taux de un pour mille. Les atomes d’azote pouvant s’agréger en diverses structures très

caractéristiques [Davies77] et être présents au niveau de certains défauts étendus [Berger82]

facilement caractérisables par topographie X et cathodoluminescence. D’une manière plus

générale, on appelle diamant de type I, un diamant dont la concentration en azote est telle

qu’elle crée une bande d’absorption optique pour des longueurs d’onde inférieures à 500 nm

d’où la teinte jaunâtre des substrats que l’on observe pour de fortes concentrations à l’azote.

A contrario, on parlera de diamant de type II, lor

inférieur à quelques ppm. Comme mentionné précédemment, chacun des types de diamant se

différencie en 2 sous groupes

« Ia » se distingue par le fait que l’azote est présent sous forme d’atome

substitutionnels [Davies76], de trois atomes d’azote

[Loubster78] ou à une lacune commune

de quatre atomes d’azote en position tétraédrique autour d’une lacune

Loubster81]. Concernant les diamants appartenant à la classe

paramagnétique et sous forme dispersée en site substitutionnel

distingue de même les diamants de type

types de diamant sont transparents jusque dans l’ultraviolet (environ 220 nm) seuil en dessous

duquel les transitions bande de valence

radiations lumineuses. On distingue généralement le type

les diamants IIb, sont généralement de couleur bleue, et semi

contaminations au Bore. Dans l

Type Ib (100) (3×3×0,3) fabriqués par la société japonaise SUMITOMO ELECTRIC, ainsi

que des substrats CVD (3×3×0

SIX.

 II.1.2 Spécific

II.1.2.1

dernier

Figure 4: Image optique d’un secteur
de croissance d’un substrat de diamant

 Ib (100) HPHT

Synthèse du diamant et propriétés des substrats utilisés

38

A contrario, on parlera de diamant de type II, lorsque que leur taux de contamination, est

Comme mentionné précédemment, chacun des types de diamant se

 : « a » et « b ». Dans le cadre des diamants de type I

que l’azote est présent sous forme d’atomes ou de paires d’azote

, de trois atomes d’azote reliés à un atome de carbone commun

à une lacune commune [Sheherbakova72, Davies78], et enfin sous forme

de quatre atomes d’azote en position tétraédrique autour d’une lacune

. Concernant les diamants appartenant à la classe «

paramagnétique et sous forme dispersée en site substitutionnel [Evans76, Davies77]

les diamants de type II en deux sous-catégories : « a »

types de diamant sont transparents jusque dans l’ultraviolet (environ 220 nm) seuil en dessous

duquel les transitions bande de valence – bande de conduction commencent à absorber les

radiations lumineuses. On distingue généralement le type « a » du type «

, sont généralement de couleur bleue, et semi-conducteurs du fait de faibles

contaminations au Bore. Dans le cadre de nos études, nous avons employé

3) fabriqués par la société japonaise SUMITOMO ELECTRIC, ainsi

que des substrats CVD (3×3×0,5) (100) « optical grade » fournis par la société ELEMENT

Spécificité des substrats Ib (100) HPHT

II.1.2.1 Les secteurs de croissance
Le Figure 4 représente une photographie

microscopie optique d’un coin d’un substrat de diamant de

type HPHT Ib (100) (3 mm × 3 mm × 0,3

société japonaise Sumitomo. Sur ce

remarque clairement la présence d’un secteur de croissance

sur le bord de l’échantillon légèrement moins teinté que le

secteur de croissance central (100). Cela provient du fait

que dans ce type de zone l’incorporation d’azote se fait

moins facilement, d’où une teinte jaunâtre plus claire de ce

dernier [Lang91].

Image optique d’un secteur
de croissance d’un substrat de diamant

Synthèse du diamant et propriétés des substrats utilisés

sque que leur taux de contamination, est

Comme mentionné précédemment, chacun des types de diamant se

. Dans le cadre des diamants de type I, la classe

ou de paires d’azote

à un atome de carbone commun

, et enfin sous forme

de quatre atomes d’azote en position tétraédrique autour d’une lacune [Loubster78,

« Ib », l’azote est

76, Davies77]. On

» et « b ». Ces deux

types de diamant sont transparents jusque dans l’ultraviolet (environ 220 nm) seuil en dessous

e conduction commencent à absorber les

« b » par le fait que

conducteurs du fait de faibles

nos études, nous avons employé des substrats de

3) fabriqués par la société japonaise SUMITOMO ELECTRIC, ainsi

» fournis par la société ELEMENT

ité des substrats Ib (100) HPHT

graphie réalisée par

d’un coin d’un substrat de diamant de

3 mm) fourni par la

société japonaise Sumitomo. Sur ce cliché optique, on

remarque clairement la présence d’un secteur de croissance

sur le bord de l’échantillon légèrement moins teinté que le

secteur de croissance central (100). Cela provient du fait

que dans ce type de zone l’incorporation d’azote se fait

oins facilement, d’où une teinte jaunâtre plus claire de ce

Dans le cas des substrats de type (100), les secteurs de croissance sont

cristallisés dans les directions (101), (0

présence de ces secteurs de croissance, il faut admettre que la croissance du cristal dont est

extrait le substrat se fait dans les 3 directio

surfaces de diverses orientations cristallines. Lors d

avec des vitesses différentes ce qui permet de favoriser la présence

détriment d’autres ayant poussé

cristal massif obtenu, ce dernier est découpé

Comme le montre la Figure 5

différentes zones dont la croissance s’est effectuée dans des directions cristallines différentes

de la zone centrale. Ce sont les secteurs de croissance.

(a) Exemple de découpe et extraction d'
(b) Mise en évidence des divers secteurs de croissance d’un tel substrat

Synthèse du diamant et propriétés des substrats

39

Dans le cas des substrats de type (100), les secteurs de croissance sont

ctions (101), (0-11) et (311) [Kowalsky96]. Pour compren

présence de ces secteurs de croissance, il faut admettre que la croissance du cristal dont est

extrait le substrat se fait dans les 3 directions de l’espace simultanément, et donc

surfaces de diverses orientations cristallines. Lors de la croissance, les diverses faces poussent

avec des vitesses différentes ce qui permet de favoriser la présence de faces

détriment d’autres ayant poussé moins rapidement. Une fois la croissance réalisée, et donc le

btenu, ce dernier est découpé et des substrats sont extraits de ce dernier.

5, un substrat obtenu par découpe d’un cristal massif, présent

différentes zones dont la croissance s’est effectuée dans des directions cristallines différentes

de la zone centrale. Ce sont les secteurs de croissance.

Figure 5: [Achard07]
écoupe et extraction d'un substrat (100) à partir d'un cristal HPHT

ise en évidence des divers secteurs de croissance d’un tel substrat

Synthèse du diamant et propriétés des substrats utilisés

Dans le cas des substrats de type (100), les secteurs de croissance sont principalement

. Pour comprendre la

présence de ces secteurs de croissance, il faut admettre que la croissance du cristal dont est

et donc, à partir de

e la croissance, les diverses faces poussent

de faces cristallines au

croissance réalisée, et donc le

et des substrats sont extraits de ce dernier.

un substrat obtenu par découpe d’un cristal massif, présente

différentes zones dont la croissance s’est effectuée dans des directions cristallines différentes

un substrat (100) à partir d'un cristal HPHT.
ise en évidence des divers secteurs de croissance d’un tel substrat.

La Figure 6 montre une image de birefringence et un cliché de topographie X pris sur le

Figure 6-(b), permettent de mettre clairement en évidence la présence de zone

d’inhomogénéité à l’intérieur des substrats HPHT de diamant

divers coins, positions correspondantes à celles des secteurs de croissance. D’autres zones, où

sont détectées des variations d’indice optique, sont aussi observables au centre de

l’échantillon. Elles sont aussi inhérentes au processus de croissance de type HPHT.

II.1.2.2 La désorie
Diverses études menées dans les ann

substrats (100) ou miscut, liée à une erreur d’orientation lors de la découpe,

important sur la qualité cristalline des couches de diamant homoépitaxiées

Takeushi00, Okushi01, Okushi02

reproductibilité dans les résultats de croissance de travailler sur des substrats

angle de miscut constant. A titre indicatif, la désorientation des substrats HPHT (100) varie

entre 0° et 5° ce qui peut impliquer une grande variabilité dans les valeurs de miscut dans une

série de plusieurs substrats. En conclusion, il est donc nécessaire, dan

visant à définir le caractère reproductible d’un procédé de croissance, d’effectuer une

sélection des substrats en lien avec la valeur de leur désorientation. Néanmoins, d’autres

types de défauts doivent aussi être pris en compte dan

substrats, comme les défauts de type surfaciques et sub

ces derniers.

Figure 6: (a) Image optique de birefringence d'un
substrat Ib (100) HPHT,

(b) Cliché de topographie X correspondant

Synthèse du diamant et propriétés des substrats utilisés

40

montre une image de birefringence et un cliché de topographie X pris sur le

même substrat Ib (100) HPHT (3

0,5 mm). D’un point de vue général

technique de biréfringence

l’imagerie optique des zones de contraintes

présentes à l’intérieur d’un matériau

la technique de topographie X permet de

détecter les zones d’inhomogénéit

l’intérieur d’un cristal. Les

, permettent de mettre clairement en évidence la présence de zone

d’inhomogénéité à l’intérieur des substrats HPHT de diamant, principalement localisé

espondantes à celles des secteurs de croissance. D’autres zones, où

sont détectées des variations d’indice optique, sont aussi observables au centre de

sont aussi inhérentes au processus de croissance de type HPHT.

a désorientation cristalline des surfaces de coupe
Diverses études menées dans les années 2000, ont clairement montré que la désorientation des

liée à une erreur d’orientation lors de la découpe,

stalline des couches de diamant homoépitaxiées

Okushi02]. Il est donc nécessaire pour pouvoir parler d’une certaine

reproductibilité dans les résultats de croissance de travailler sur des substrats

constant. A titre indicatif, la désorientation des substrats HPHT (100) varie

ce qui peut impliquer une grande variabilité dans les valeurs de miscut dans une

série de plusieurs substrats. En conclusion, il est donc nécessaire, dan

visant à définir le caractère reproductible d’un procédé de croissance, d’effectuer une

sélection des substrats en lien avec la valeur de leur désorientation. Néanmoins, d’autres

types de défauts doivent aussi être pris en compte dans le cadre de cette sélection des

substrats, comme les défauts de type surfaciques et sub-surfaciques créés par le polissage de

: (a) Image optique de birefringence d'un
HPHT,
X correspondant

Synthèse du diamant et propriétés des substrats utilisés

montre une image de birefringence et un cliché de topographie X pris sur le

même substrat Ib (100) HPHT (3 mm × 3 mm ×

nt de vue général, la

 permet de faire de

l’imagerie optique des zones de contraintes

présentes à l’intérieur d’un matériau alors que

la technique de topographie X permet de

détecter les zones d’inhomogénéité présentes à

es Figure 6-(a) et

, permettent de mettre clairement en évidence la présence de zones

principalement localisées à ses

espondantes à celles des secteurs de croissance. D’autres zones, où

sont détectées des variations d’indice optique, sont aussi observables au centre de

sont aussi inhérentes au processus de croissance de type HPHT.

ntation cristalline des surfaces de coupe
que la désorientation des

liée à une erreur d’orientation lors de la découpe, joue un rôle

stalline des couches de diamant homoépitaxiées [Watanabe99,

pouvoir parler d’une certaine

reproductibilité dans les résultats de croissance de travailler sur des substrats possédant un

constant. A titre indicatif, la désorientation des substrats HPHT (100) varie

ce qui peut impliquer une grande variabilité dans les valeurs de miscut dans une

série de plusieurs substrats. En conclusion, il est donc nécessaire, dans le cadre d’études

visant à définir le caractère reproductible d’un procédé de croissance, d’effectuer une

sélection des substrats en lien avec la valeur de leur désorientation. Néanmoins, d’autres

s le cadre de cette sélection des

surfaciques créés par le polissage de

II.1.2.3 Les défauts de surface induits par
les proc

La présence de défauts surfaciques

lors de la préparation des substrats. En effet, à ce jour plusieurs techniques ont été

développées telles que le « mechanical lapping

[Kiyota95] , le polissage thermo

faisceau d’ions [Kania93, Vivesang96]

 La technique la plus répandue reste le polissage mecano

de « scaife polishing », qui engendre sur les surfaces de diamant un grand nombre de rainures

de 10 à 15 nanomètres de profondeur, facilement détectables par analyse Nom

comme le montre la Figure 7.

présence de divers types de défauts à l’intérieur de couches

présence de déformations plastiques et à un piégeage des porteurs dans des défauts profonds

[Watanabe99, Teraji05, Teraji06, Bogdan06, Wade05,

La Figure 8 montre trois images optiques en contraste interférentiel de la surface de

substrats Ib (100) HPHT extraits de

SUMITOMO. La différence

Figure 8: Images optiques Nomarski 1.5×1.5 mm
(a) Polissage grossier

Figure 7: (a) Image optique Nomarski et AFM 10×10 µm2 ((b) et (c)) de la surface

Synthèse du diamant et propriétés des substrats utilisés

41

Les défauts de surface induits par
les procédés de polissage.

La présence de défauts surfaciques est principalement due à la technique de polissage utilisée

préparation des substrats. En effet, à ce jour plusieurs techniques ont été

mechanical lapping » [Pang97], le polissage mecano

age thermo-chimique [Buckley94] et le polissage laser ou assisté par

Vivesang96].

technique la plus répandue reste le polissage mecano-chimique, aussi connu sous le nom

qui engendre sur les surfaces de diamant un grand nombre de rainures

de 10 à 15 nanomètres de profondeur, facilement détectables par analyse Nom

.(c). Ces rainures de polissage peuvent être responsables de la

présence de divers types de défauts à l’intérieur de couches homoépitaxiées donnant lieu à la

présence de déformations plastiques et à un piégeage des porteurs dans des défauts profonds

[Watanabe99, Teraji05, Teraji06, Bogdan06, Wade05, Muret06, Volpe08

images optiques en contraste interférentiel de la surface de

substrats Ib (100) HPHT extraits de plusieurs lots de substrats envoyé

a différence de teinte sur les images est, en fait, due à l’optique du

arski 1.5×1.5 mm2 de 3 substrats Ib (100) HPHT issus d’un même lot:
(a) Polissage grossier, (b) polissage moyen, (c) polissage fin

a) Image optique Nomarski et AFM 10×10 µm2 ((b) et (c)) de la surface
 d'un substrat Ib (100) HPHT

Synthèse du diamant et propriétés des substrats utilisés

Les défauts de surface induits par

à la technique de polissage utilisée

préparation des substrats. En effet, à ce jour plusieurs techniques ont été

, le polissage mecano-chimique

et le polissage laser ou assisté par

chimique, aussi connu sous le nom

qui engendre sur les surfaces de diamant un grand nombre de rainures

de 10 à 15 nanomètres de profondeur, facilement détectables par analyse Nomarski et AFM,

es rainures de polissage peuvent être responsables de la

homoépitaxiées donnant lieu à la

présence de déformations plastiques et à un piégeage des porteurs dans des défauts profonds

, Volpe08].

images optiques en contraste interférentiel de la surface de trois

de substrats envoyés par la société

due à l’optique du

de 3 substrats Ib (100) HPHT issus d’un même lot:

a) Image optique Nomarski et AFM 10×10 µm2 ((b) et (c)) de la surface

Synthèse du diamant et propriétés des substrats utilisés

42

microscope employé qui n’est pas complètement adaptée à ce type d’observation. La Figure 8

montre clairement que l’on peut observer une assez grande disparité entre l’état de surface des

substrats et même si ces derniers ont subi les mêmes traitements : le polissage du substrat (a)

est beaucoup plus grossier que celui réalisé sur le substrat (c). Il est donc clair que, bien que

des substrats aient subi des traitements de surfaces équivalents, leur topographie de surface

peut changer du tout au tout. Il est donc nécessaire de procéder, là encore, à une sélection de

ces derniers en fonction de la finesse avec laquelle le polissage a été réalisé.

Comme il sera montré par la suite, l’état de surface, et la qualité cristalline sub-surfacique des

substrats est un critère déterminant quant à la réalisation de couches homoépitaxiées de bonne

qualité cristalline. Comme nous l’avons déjà mentionné, les techniques de polissage en

elles-mêmes, et plus particulièrement le procédé « scaife polishing », n’agissent pas

seulement sur la surface des substrats, mais elles induisent aussi la création d’une zone

endommagée de faible qualité cristalline en sub-surface des substrats. Il est donc important de

procéder, par divers types de traitements, à l’élimination de cette zone endommagée avant

d’envisager toute épitaxie sous peine d’observer une propagation des défauts sub-surfaciques

du substrat dans la couche homépitaxiée. Comme il sera montré par la suite, les défauts sub-

surfaciques induits par le polissage peuvent se répartir sur des épaisseurs pouvant aller

jusqu'à plusieurs microns sous la surface du substrat [Volpe08].

II.2 La technique de synthèse du diamant CVD
Les techniques de synthèse CVD du diamant utilisées actuellement sont multiples, mais les

techniques de croissance par HFCVD et MPCVD sont actuellement les plus employées, du

fait qu’elles permettent l’obtention de très faibles concentrations d’impuretés et de défauts

étendus. Le problème majeur de la technique HFCVD est que l’on observe dans les couches

de diamant une incorporation de particules de métal provenant du filament. C’est pourquoi la

technique de croissance MPCVD reste la seule adaptée à la production de couches

homoépitaxiées renfermant des taux d’impureté bien contrôlés, condition indispensable à la

réalisation de composants électroniques ayant des caractéristiques reproductibles. Dans le

cadre de nos études, nous avons donc adopté cette technique de croissance. Les homo-

épitaxies réalisées à l’Institut Néel ont été effectuées dans un réacteur de type NIRIM à parois

en quartz, dont la description et le principe de fonctionnement seront détaillés ultérieurement.

Synthèse du diamant et propriétés des substrats utilisés

43

II.2.1 Rappels historiques de l’activité de synthèse de

diamant monocristallin par MPCVD

Historiquement, les premières croissances de diamant par la technique MPCVD ont été

réalisées à la fin des années 1960 en Russie [Derjaguin68] et aux Etats Unis [Angus68]. Par

la suite, plusieurs films intrinsèques et faiblement dopés de bonne qualité ont pu être réalisés

[Poferl73, Vavilov75] et, notamment, en ajoutant de l’hydrogène atomique à haute

concentration dans la phase gazeuse [Spitsyn81] permettant une destruction par gravure des

phases graphitiques. A partir des années 1970, divers programmes de recherches ont été

initiés sur la croissance du diamant par diverses techniques CVD (MPCVD, HFCVD, plasma

DC…) au Japon, et plus particulièrement au sein du NIRIM, nouvellement NIMS. Ces

programmes ont débouchés sur la fabrication de couches de diamant intrinsèques ou

légèrement dopées au bore de bonne qualité cristallines [Matsumoto82, Kamo83]. A la fin

des années 1980, l’efficacité du dopage bore du diamant à partir de l’adjonction de

précurseurs dans la phase gazeuse a été démontrée [Fujimori86, Okano88, Okano89]. A

partir du début des années 1990, plusieurs équipes américaines et européennes ont commencé

à s’intéresser de plus près au diamant dopé du fait de ses grandes potentialités notamment

pour l’électronique de puissance et pour les dispositifs à émission de champ [Geis87,

Shiomi89, Fox95, Ingram91].

II.2.2 Historique du dopage P

La première mise en évidence claire de la possibilité de réaliser le dopage au bore d’une

couche de diamant a été effectué par Collins et al [Collins71] en 1971. Initialement,

l’aluminium était pressenti comme accepteur principal dans le diamant de type P [Dean65,

Crowther67, Chrenko73], mais il a été montré, à la suite de caractérisations électriques de

cristaux « IIb » que le bore est en réalité le seul dopant de type P pouvant être incorporé

avec une grande reproductibilité et avec une énergie d’activation est de l’ordre de (368,5 ±

1,5) meV [Collins71, Gherreart98]. Les premières études connues sur le diamant dopé au

Bore [Fields79] remontent aux années 1950, lorsque ces dernières s’effectuaient sur des

substrats de type IIb naturels et synthétiques. Les principales difficultés rencontrées lors de

ces études étaient liées au problème de manque de reproductibilité du dopage au bore dans

Synthèse du diamant et propriétés des substrats utilisés

44

plusieurs lots de cristaux. Il a été cependant communément admis que les accepteurs « bore »

sont des atomes parfaitement aptes à fournir une conduction de type P à l’intérieur de couches

de diamant car leur rayon de covalence (0.088 nm) et celui du carbone (0.077 nm) sont assez

voisins facilitant l’incorporation du bore en site substitutionnel. Les diverses techniques de

croissance de diamant dopé au bore permettent, actuellement, d’atteindre des gammes de

concentration d’accepteurs allant de 1014 à 1022 at.cm-3 [Wade06, Cifre94, Gherreart98,

Bustarret08, Umezawa05], rendant possible la fabrication de composants électroniques

parmi lesquels on pourra citer des diodes Schottky [Butler03, Teraji08] possédant des

tensions de claquage supérieures au kiloVolt, les structures « PiP » [Watanabe07] capables

de supporter des champs de 106 V/cm, des structures mesa « P-/P+ » [Brezeanu08,

Umezawa06, Umezawa07] possédant des tensions de claquage supérieures à 2kVolt, ainsi

que des transistors de type FET [Aleksov02, Kasu07] faisant état de fréquences de

commutations d’une centaine de GHz. Initialement, les premières tentatives de dopage bore à

partir de la phase gazeuse ont été réalisées à partir du diborane (B2H6) qui, lors de sa

décomposition, permet un apport d’atomes de bore au mélange gazeux et donc une possible

réincorporation de ces derniers dans la phase solide [Fujimori86, Mort89] . Par la suite,

d’autres tentatives de dopage « P » de diamant à partir de la phase gazeuse ont été initiées à

partir de divers autres précurseurs sous forme gazeuse (Triméthylborate [Chen94, Locher95],

Tryméthylbore [Cifre94, Yamanaka98], Tryethylbore [Haubner99]), ou solide (poudre de

bore [Borst95]) mais aussi liquide (oxyde de bore dissous [Okano88, Show00, Sugino94],

acide borique [Freitas94]). Actuellement, le dopage P à partir de la phase gazeuse se fait

uniquement en utilisant des précurseurs gazeux qui sont le diborane et le TMB. Ils permettent

d’atteindre une gamme de dopage comprise entre quelques 1014 at.cm-3 [Wade06] jusqu'à des

concentrations de 1022 at.cm-3 [Bustarret08], et ceci aussi bien pour des couches

monocristallines que polycristallines [Umezawa05]. On notera que l’énergie d’ionisation du

bore étant de 0,37 eV dans le diamant, l’excitation thermique des électrons de la bande de

valence à 300 K n’introduit que 10-3 trous par atome de bore tant que la densité d’accepteur

[Na]<1,5 x 1019 cm-3. Au-delà de cette limite, on observe la formation d’une bande

d’impuretés (1,5x1019 < [Na] < 3x1020 cm-3) dans le gap du semi-conducteur. A l’intérieur de

cette bande, la conduction va se faire par sauts entre les accepteurs neutres et ionisés : c’est le

phénomène de hopping. Pour [Na] ≥ 3 x 1020 cm-3, l’énergie d’activation chute rapidement

vers zéro ce qui indique que la transition métal-isolant du diamant est franchie.

Synthèse du diamant et propriétés des substrats utilisés

45

Liste des références
[Achard07] J.Achard, F.Silva, A.Taillaire, X.Bonnin, G.Lombardi, K.Hassouani, A.Gicquel,

J.Phys.D: Appl. Phys, 40, 6175-6188, (2007).

[Aleksov02] A. Aleksov, A. Denisenko, U. Spitzberg, T. Jenkins, W. Ebert, E. Kohn, Diam.

Rel. Mat, 11, 382–386, (2002).

[Angus68] J.C.Angus, H.A.Will, W.S.Stanko, J.Appl. Phys, 39, 2915, (1968).

[Berger82] S.D.Berger, S.J.Pennycook, Nature, 198, 635, (1982).

[Bogdan06] G. Bogdan, M. Nesládek, J. D'Haen, K. Haenen, M. D'Olieslaeger, Diam. Rel.

Mat, 15 508, (2006).

[Borst95] T.H.Borst, S.Strobel, O.Weis, Appl. Phys. Lett, 67, 2651, (1995).

[Brezeanu08] M. Brezeanu, T. Butler, G.A.J. Amaratunga, F. Udrea, N. Rupesinghe, S.

Rashid, Diam. Rel. Mat., 17, 736–740, (2008).

[Buckley94] I. M. Buckley-Golder, P. R. Chalker, C. Johnston, S. Romani, M. Werner, in

Advances in New Diamond Sci. and Technol., Ed. S. Saito, N. Fujimori, O. Fukunaga, M.

Kamo, K. Kobashi and M. Yoshikawa (MYU, Tokyo 1994) pp 669 - 678, Proceedings of the

Fourth Internat. Conf. on New Diamond Sci. and Technol., Kobe, Japan, July (1994).

[Bundy55] F. B. Bundy, H. M. Strong, R. H. Wentorf, Nature 176, 51, (1995).

[Bundy73] F. P. Bundy, H. M. Strong, R. H. Wentorf, Chemistry and Physics of Carbon 10,

213, (1973).

[Bundy89] F.P.Bundy Physica A, 156, 169-178, (1989).

[Bundy96] F. P. Bundy, W. A. Basset, M. S. Weathers, R. J. Hemley, H. K. Mao, A. F.

Goncharov, Carbon 34, 141, (1996).

[Bustarret08] T. Wojewoda, P. Achatz, L. Ortéga, F. Omnès, C. Marcenat, E. Bourgeois, X.

Blase, F. Jomard, E. Bustarret, Diam. Rel. Mat, 17, 1302-1306, (2008).

Synthèse du diamant et propriétés des substrats utilisés

46

[Butler03] J.E.Butler, M.W.Geis, K.E.Krohn, J.Lawless, S.Deneault, T.M.Lyszczarz, D.

Flechtner, R.Wright, Semicond. Sci. Technol. 18 S67–S71, (2003).

[Chen94] C.F.Chen, S.H.Chen, T.M.Hong, T.C.Wang, Diam. Rel. Mat, 3, 632, (1994).

[Chrenko73] R.M.Chrenko, Phys. Rev. B,10, 4560, (1973).

[Cifre94] J. Cifre, J. Puigdollers, M.C. Polo, J. Esteve, Diam. Relat. Mater, 3, 628 (1994).

[Collins71] A.T.Collins, A.W.S.Williams, Jour. Phys. C: Sol. Stat. Phys, 4, 1789, (1971).

[Crowther67] P.A.Crowther, P.J.Dean, W.F.Sherman, Phys Rev, 154, 772, (1967).

[Davies77] G.Davies, Phys. Chem. Carbon, 13, 1, (1977).

[Dean65] P.J.Dean, L.Lightlowers, D.R.Wight, Physical Review A, 40, 352, (1965).

[Deneuville03] A.Deneuville, Thin-film diamond I, Semiconductors and semimetals, vol76,

8, 183-238, (2003).

[Derjaguin68] B.V.Derjaguin, D.V.Fedosev, V.M.Lukyanovitch, B.V.Spitsyn, A.Ryabov,

A.V.Lavrentyev J.Appl. Phys, 39, 2915, (1968).

[Evans76] T.Evans, Contemp. Physics, 17, 45, (1976).

[Freitas94] J.A.Freitas, Diam. Rel. Mat, 3, 821, (1994).

[Fujimori86] N.Fujimori, T.Imai, A.Doi, Vaccum, 36, 99, (1986).

[Fox95] B.A.Fox, M.L.Hartsell, D.M.Malta, H.A.Wynands, C.T.Kao, L.S.Plano,

G.J.Tessmer, R.B.Hernard, J.S.Holmes, A.J.Tessmer, D.L.Dreyfus, Diam. Rel. Mat, 4, 622,

(1995).

[Geis87] M.W.Geis, D.D.Rathman, D.J.Ehrlich, R.A.Murphy, W.T.Lindley, Dev. Lett, 8, 321,

(1987).

[Gheeraert98] E.Gherreart, J.P.Lagrange, A.Deuneuville, Diam. Rel. Mat, 7, 1390–

1393,(1998).

[Haubner99] R.Haubner, S.Bohr, L.Lux, Diam. Rel. Mat. 8, 171, (1999).

Synthèse du diamant et propriétés des substrats utilisés

47

[Ingram91] D.C.Ingram, C.Wang, A.Garcia, M.Lake, M.E.Kodesch, Elc. Lett, 27,

1459,(1991).

[Kania93] D.R. Kania, M.I. Landstrass, L.S. Pan, Diam. Rel. Mat, 2, 1012, (1993).

[Kamo83] M.Kamo, Y.Sato, S.Matsumoto, N.Seketa, J.Appl. Phys, 62, 642, (1983).

[Kasu07] M. Kasu, K.Ueda, Y.Yamauchi, A.Tallaire, T.Makimoto, Diam. Rel. Mat, 16,

1010–1015, (2007).

[Kiyota95] H. Kiyota, E. Matsushima, K. Sato, H. Okushi, T. Ando, M. Kamo, Y. Sato, M.

Iida, Appl. Phys. Lett, 67, 3596, (1995).

[Kowalsky96] G.Kowalski, M.Moore, G.Gledhill, Z.Maricic, Diam. Rel. Mat, 5, 1254-

1263, (1996).

[Lang91] A.R.Lang, M.Moore, A.P.W.Makepeace, C.M.Wierzchowski, Phil. Trans. R. Soc.

Lond. 337-497, (1991).

[Locher95] R.Locher, J.Wagner, F.Fuchs. M.Maier, P.Gonon, P.Koidl, Diam. Rel. Mat. 4,

678, (1994).

[Matsumoto82] S.Matsumuto, Y.Sato, M.Kamo, N.Sekata, Jpn. Jour. Appl. Phys. 21, 183,

(1982).

[May96] P. W. May, Site Internet de l’université de Bristol : http://www.bris.ac.uk (1996)

[Mort89] J.Mort, D.Kuhman, M.Machonkin, M.Morgan, F.Jansen, K.Okumura, Y.M.Grice,

R.J.Nemanich, Appl. Phys. Lett. 55, 1121, (1989).

[Muret06] P. Muret, M. Wade, Physica Status Solidi 203, 3142, (2006).

[Okano88] K.Okano, Y.Yacobi, D.Smeltzer, Solid. Stat. Com, 60, 839, (1986).

[Okano89] K.Okano, H.Nakuri, Y.Akiba, T.Kurosu, M.Lida, Y.Hirose, Jpn. J. Appl. Phys.

28, 1066, (1989) .

[Okushi01] H. Okushi, Diam. Rel. Mat. 10, 281, (2001).

Synthèse du diamant et propriétés des substrats utilisés

48

[Okuski02] H. Okushi, H. Watanabe, S. Ri, S. Yamanaka, D. Takeushi, J. Cryst. Growth.

237-239, 1269, (2002).

[Pang97] L.Y.S Pang, S.M.C Simon, C.Johnston, P.R Chalker, R.B Jackman, Diam. Rel.

Mat, 6, 333, (1997).

[Poferl73] D.F.Proferl, N.C.Gardner, J.C.Angus, J.Appl. Phys, 44, 1428, (1973).

[Shiomi89] H.Shiomi, Y.Nihsibayashi, N.Fulimori, Jpn. J. Appl. Phys, 28, 2153, (1989).

[Show00] Y.Show, T.Matsukawa, H.Ito, M.Iwase, T.Izumi, Diam. Rel. Mat, 9, 337, (2000).

[Spitsyn81] B.V.Spitsyn, L.L.Bouilov, B.V.Derjaguin, J.Appl. Phys, 52, 219, (1981).

[Sugino94] T.Sugino, K.Karasutani, F.Mano, H.Kataoka, J.Shirafuji, K.Kobashi, Diam. Rel.

Mat, 3, 618, (1994).

[Takeushi00] D. Takeushi, H. Watanabe, S. Yamanaka, H. Okushi, K. Kajimura, Diam. Rel.

Mat. 9, 231, (2000).

[Teraji05] T. Teraji, M. Yamamoto and T.Ito, J. Crystal Growth 285, 130, (2005).

[Teraji06] T. Teraji, Phys. Stat. Sol. (a) 203, 3324, (2006).

[Teraji08] T.Teraji, S.Koizumi, Y.Koide, T.Ito, Appl. Surf. Sci, 254, 6273–6276, (2008).

[Thonke03] K.Thonke, Semicond. Sci. Tech., 18, S20-S26, (2003).

[Umezawa05] H. Umezawa, T. Takenouchi, Y. Takano, K. Kobayashi, M. Nagao, I.

Sakaguchi, A. Ishii, M. Tachiki, T. Hatano, G. Zhong, M. Tachikiri, and H. Kawarada.

Condmat/0503303.

[Umezawa06] H.Umezawa, N.Tokuda, M.Ogura, S.G.Ri, S.Shikata, Diam. Rel. Mat, 15,

1949–1953, (2006).

[Umezawa07] H.Umezawa,T.Saito, N.Tokuda, M.Ogura, S.G.Ri, H.Yoshikawa, S.Shikata,

Appl. Phys. Lett. 90, 073506, (2007).

[Vavilov75] V.S.Vavilov, Phys. Stat. Sol (a), 31, 11, (1975).

Synthèse du diamant et propriétés des substrats utilisés

49

[Vivesang96] C. Vivesang, L. Ferlazzo-Manin, M.F. Ravet, G. Turban, F. Rousseau, A.

Gicquel, Diam. Rel. Mat, 5, 840, (1996).

[Volpe08] PN.Volpe, P.Muret, F.Omnes, Phys. Stat. Sol, 205, 2173-2178, (2008).

[Volpe09] PN.Volpe, P.Muret, F.Omnes, Diam. Rel. Mat, 18, 1205-1210 (2009).

[Wade05] M. Wade, P. Muret, Diam. Rel. Mat, 15 , 614, (2005).

[Wade06] M.Wade, P.Muret, F.Omnes, A.Deneuville, Diam. Rel. Mat., 15, 614–617, (2006).

[Watanabe99] H. Watanabe, D.Takeuchi, S.Yamanaka, H.Okushi, K.Kajimura, T.Sekiguchi,

Diam. Rel. Mat, 8, 1272, (1999).

[Watanabe07] T. Watanabe, T. Teraji, T. Ito, Diam. Rel. Mat, 16, 112-117, (2007).

[Wentorf80] R.H.Wentorf, R.C.DeVries, F.P.Bundy, Science, 208, 873-880, (1980).

[Yamanaka98] S.Yamanaka, H.Watanabe, S.Masai, S.Kawata, K.Hayashi, D.Takeushi,

H.Okushi, K.Kajimura, J. Appl. Phys. 84, 6095, (1998).

Synthèse du diamant et propriétés des substrats utilisés

50

Liste des figures et des tableaux

Figure 3: Diagramme (P,T) du Carbone ... 36

Figure 4: Image optique d’un secteur de croissance d’un substrat de diamant Ib (100) HPHT

 .. 38

Figure 5: [Achard07] (a) Découpe et extraction d'un substrat (100) à partir d'un cristal HPHT

(b) Mise en évidence des divers secteurs de croissance d’un tel substrat 39

Figure 6: (a) Image optique de birefringence d'un substrat Ib (100) HPHT, (b) Cliché de

topographie X correspondant ... 40

Figure 7: (a) Image optique Nomarski et AFM 10×10 µm2 ((b) et (c)) de la surface d'un

substrat Ib (100) HPHT .. 41

Figure 8: Images optiques Nomarski 1.5×1.5 mm2 de 3 substrats Ib (100) HPHT issus d’un

même lot: (a) Polissage grossier, (b) polissage moyen, (c) polissage fin 41

CHAPITRE III

51

v

CHAPITRE III

Techniques d’analyse employées :

principes et grandeurs

caractérisées

Techniques d’analyse employées : principes et grandeurs caractérisées

52

III.1 Techniques de caractérisations des substrats et des

couches homo-épitaxiées

III.1.1 La cathodoluminescence

Les phénomènes de luminescence apparaissent lorsque qu’un solide semi-conducteur ou

isolant reçoit une certaine forme d’énergie qui se transforme en entrainant une réémission de

photons et un échauffement suite à la création de paires électrons-trou dans les bandes de

conduction et de valence.

Dans ces divers phénomènes de luminescence, on distingue : la photoluminescence lorsque

l’excitation est produite par excitation lumineuse, la cathodoluminescence où l’excitation est

produite par un faisceau d’électrons, la thermoluminescence … Dans le cas du diamant, la

technique de cathodoluminescence est généralement préférée car une excitation par faisceau

électronique du matériau peut être facilement réalisée dans un microscope à balayage MEB

standard où l’énergie de faisceau peut varier entre 0.2 et 30 kV. Lorsque que le faisceau

d’électrons vient frapper la surface de l’échantillon, les électrons primaires, après leur

interaction avec le matériau, entrainent la production de diverses particules et

rayonnements secondaires:

• Des électrons secondaires qui sont émis par les couches superficielles qui donnent des

informations sur la topographie de l’échantillon.

• Des électrons rétro-diffusés, émis suite à l’interaction quasi-élastique des électrons

primaires et des atomes de l’échantillon. Ces électrons sont sensibles au numéro

atomique des atomes constituant l’échantillon, et leur analyse fournit donc des

informations sur l’homogénéité chimique du matériau analysé.

• Des électrons Auger, qui possèdent une très faible énergie, et sont caractéristiques de

l’atome qui les a émis. Ils permettent d’obtenir des indications sur la composition

chimique de la surface de l’échantillon ainsi que sur le type de liaison terminale de

surface.

• Des rayons X de haute énergie dont l’analyse fournie des indications sur la nature

chimique des atomes formant le matériau

Techniques d’analyse employées : principes et grandeurs caractérisées

• Des émissions lumineu

spectres correspondants

intervenant dans le spectre lumineux réémis

dite de cathodoluminescenc

quantité d’impuretés d’une couche semi

III.1.1.1 Emission intrinsèque et extrinsèque

Les émissions lumineuses intrinsèque

la bande de conduction (BC) et la bande de valence (BV

des recombinaisons de type excitons

quasi-particule de charge nulle, associée à un état lié entre un électron de la BC et un trou de

la BV. Un exciton dit « libre

cristallin formé d’un électron et d’un trou non recombiné

coulombienne EL. L’énergie de formation

énergétique entre la BV et la B

l’espace réciproque en k=0, le minimum de la B

transitons radiatives autorisées de types «

l’émission de photons avec les énergies suivantes

Figure 9: Principales transit
(1) Recombinaison «

(3) Recombinaison d’un exciton lié à un donneur ou à un accepteur,
(Eb est l’énergie de liaison de l’exciton au donneur ou à l’accepteur)

(4) Recombinaison par l’inter

Techniques d’analyse employées : principes et grandeurs caractérisées

53

Des émissions lumineuses dans le domaine du visible, IR et UV.

spectres correspondants permet une identification de l’ensemble des composantes

intervenant dans le spectre lumineux réémis. c’est le principe général de la technique

cathodoluminescence. Diverses informations comme la qualité cristalline ou

quantité d’impuretés d’une couche semi-conductrice, peuvent en être extraites.

Emission intrinsèque et extrinsèque
A) L’émission intrinsèque

Les émissions lumineuses intrinsèques peuvent être dues à des recombinaisons directes

la bande de conduction (BC) et la bande de valence (BV) (transition 1 de la

des recombinaisons de type excitons-libres (transition 2 de la Figure 9). Un exciton est une

particule de charge nulle, associée à un état lié entre un électron de la BC et un trou de

libre » ou « Free Exciton » est un exciton mobile dans le réseau

tron et d’un trou non recombinés, liés par une énergie

’énergie de formation d’un exciton libre est donc

et la BC. Dans le cas des semiconducteurs à gap direct, o

l’espace réciproque en k=0, le minimum de la BC correspond au maximum de la B

transitons radiatives autorisées de types « bande à bande » ou d’excitons libres engendrent

avec les énergies suivantes :

: Principales transitions de désexcitation en cathodoluminescence dans
(1) Recombinaison « bande à bande », (2) Recombinaison d’un exciton libre,

(3) Recombinaison d’un exciton lié à un donneur ou à un accepteur,
est l’énergie de liaison de l’exciton au donneur ou à l’accepteur)
(4) Recombinaison par l’intermédiaire de défauts dans le gap

Techniques d’analyse employées : principes et grandeurs caractérisées

ses dans le domaine du visible, IR et UV. L’analyse de des

de l’ensemble des composantes

c’est le principe général de la technique

Diverses informations comme la qualité cristalline ou la

tre extraites.

Emission intrinsèque et extrinsèque

peuvent être dues à des recombinaisons directes entre

1 de la Figure 9) ou à

). Un exciton est une

particule de charge nulle, associée à un état lié entre un électron de la BC et un trou de

est un exciton mobile dans le réseau

s, liés par une énergie d’intéraction

donc inférieure au gap

semiconducteurs à gap direct, où dans

correspond au maximum de la BV, les

» ou d’excitons libres engendrent

luminescence dans le diamant :
Recombinaison d’un exciton libre,

(3) Recombinaison d’un exciton lié à un donneur ou à un accepteur,
est l’énergie de liaison de l’exciton au donneur ou à l’accepteur)

médiaire de défauts dans le gap

Techniques d’analyse emplo

• Pour une recombinaison de type «

• Pour une recombinaison d’un exciton libre ou Free exciton

 Ces diverses transitions radiatives respect

0), et elles ne nécessitent donc pas d’être assistées par

excitonique libérée se s’observe

cas des semiconducteurs à gaps indirects, o

ne correspond pas au maximum de la B

plus vérifiée. Dans le diamant, le maximum de la bande de valence est à k

minimum de la bande de cond

de Brillouin. Pour que l’égalité

sont donc possibles que si elles sont ass

11)

L’émission des photons correspondant aux transitions rad

énergies suivantes :

• Pour la recombinaison «

• Pour la recombinaison d’un exciton libre

Les phonons assistant les transitions optiques dans le diamant sont les phonons de type

acoustiques et optiques transverses (TA et TO), ainsi que

Figure 10: Courbe de dispersion du diamant dans la
direction (100) [Warren65]

Techniques d’analyse employées : principes et grandeurs caractérisées

54

Pour une recombinaison de type « bande à bande » : ħωωωω = EG

Pour une recombinaison d’un exciton libre ou Free exciton : ħωωωω = E

Ces diverses transitions radiatives respectent le principe de conservation du moment (

elles ne nécessitent donc pas d’être assistées par un phonon. L’énergie de recombinaison

s’observe sous la forme d’une raie à zéro phonon ou «

semiconducteurs à gaps indirects, où dans l’espace réciproque le minimum de la B

ne correspond pas au maximum de la BV, la condition de conservation du moment n’est

. Dans le diamant, le maximum de la bande de valence est à k

minimum de la bande de conduction est à k =0.76 dans la direction (100) de la première zone

l’égalité ∆k = 0 soit vérifiée, les transitions radiatives excitoniques ne

si elles sont assistées par un phonon d’énergie Eph.

L’émission des photons correspondant aux transitions radiatives posséderont donc les

recombinaison « bande à bande » : ħωωωω = EG – Eph

recombinaison d’un exciton libre : ħωωωω = EG - EL- Eph

Les phonons assistant les transitions optiques dans le diamant sont les phonons de type

acoustiques et optiques transverses (TA et TO), ainsi que des phonons optiques longitudinaux

Courbe de dispersion du diamant dans la
[Warren65]

Figure 11: Structure de bande du diamant avec les
principales transitions intrinsèques et extrinsèques

yées : principes et grandeurs caractérisées

EG -EL

le principe de conservation du moment (∆k =

’énergie de recombinaison

forme d’une raie à zéro phonon ou « ZPL ». Dans le

dans l’espace réciproque le minimum de la BC

, la condition de conservation du moment n’est donc

. Dans le diamant, le maximum de la bande de valence est à k = 0 alors que le

=0.76 dans la direction (100) de la première zone

k = 0 soit vérifiée, les transitions radiatives excitoniques ne

. (Figure 10, Figure

iatives posséderont donc les

Les phonons assistant les transitions optiques dans le diamant sont les phonons de type

optiques longitudinaux

: Structure de bande du diamant avec les
principales transitions intrinsèques et extrinsèques

Techniques d’analyse employées : principes et grandeurs caractérisées

55

(LO) [Dean65]. Les transitions correspondant à des recombinaisons excitoniques assistées par

un phonon (TO) « FETO » (Figure 11) sont dominantes tandis que celles assistées par un

phonon TA et LO ont des probabilités d’apparitions beaucoup plus faibles, et avec des

intensités relatives de 5% et 1% respectivement [Dean65].

B) L’émission extrinsèque

Lorsqu’un échantillon semiconducteur contient des défauts ponctuels, ou étendus, ainsi que

des impuretés (dopants de type P et N), des niveaux électroniques supplémentaires

apparaissent dans la bande interdite et sont caractéristiques du type de défaut mis en jeu. Dans

le cas où la transition entre un niveau donneur et un niveau accepteur à lieu, on parle d’une

recombinaison donneur-accepteur. Pour des échantillons de diamant dopés P ou N, de

nouvelles raies excitoniques vont apparaitre du fait de la présence, en plus des excitons libres,

d’excitons liés aux impuretés neutres présentes dans la couche. L’exciton peut alors se former

en appariant soit le trou piégé sur un accepteur et un électron libre antérieurement, soit

l’électron piégé sur un donneur et un trou libre antérieurement.

Transition excitonique

considérée

Dénomination

Recombinaison excitonique vers la bande

de valence assistée par :

Energie des

phonons

EPH (meV)

Energie

associée

(eV) @5K

FETO Un phonon transverse optique 142 5,268

FETA Un phonon transverse acoustique 88 5,322

FELO Un phonon longitudinal optique 164 5,246

FETO+O
Un phonon transverse optique et

un phonon optique de centre de zone
 (142+168) = 310 5,1

FETO+2O
Un phonon transverse optique et

deux phonons optiques de centre de zone
 (142+338) = 478 4,93

Tableau 3: Recombinaisons excitoniques intrinsèques dans le diamant avec les énergies de phonons associées
(L’énergie de liaison moyenne de l’exciton est de 85 meV)

Techniques d’analyse employées : principes et grandeurs caractérisées

56

L’émission des photons correspondant aux transitions radiatives dans des couches dopées

posséderont donc les énergies suivantes :

• Pour une recombinaison « bande à bande » : ħωωωω = EG

• Pour une recombinaison d’un exciton libre : ħωωωω = EG - EL- Eph

• Pour une recombinaison d’un exciton lié : ħωωωω = EG - EL- Eph - Eb

avec E	
 l’énergie du phonon permettant la transition radiative, E� l’énergie de

liaison de la paire excitonique et E� l’énergie de liaison de l’exciton à l’impureté

considérée.

D’autres transitions indépendantes d’une recombinaison excitonique ou d’une transition entre

un niveau énergétique situé dans le gap et la BV ou BC, peuvent aussi avoir lieu.

Elles sont généralement dues à la présence de défauts étendus ou ponctuels, tels que les

dislocations (Bande A bleue entre 2.8 et 3eV, et Bande A verte entre 2.3 et 2.5 eV) ou les

complexes « impuretés-défauts cristallins » parmi lesquels on pourra citer les centres Si-V et

N-V (centre H3) dont les énergies de transitions se trouvent à 1.681 eV et 2.547 eV

respectivement.

Transition

excitonique

considérée

Dénomination

Recombinaison excitonique vers la bande

de valence assistée par :

Energie des

phonons

EPH (meV)

Energie

associée

(eV) @5K

BENP Sans phonon 5.356

BETO Un phonon transverse optique 142 5.215

BELO Un phonon longitudinal optique 164 5.193

BETO+O
Un phonon transverse optique et

un phonon optique de centre de zone
 (142+168) = 310 5.048

BETO+2O
Un phonon transverse optique et

deux phonons optiques de centre de zone
 (142+338) = 478 4.89

Tableau 4: Recombinaisons excitoniques extrinsèques dans le diamant dopé au Bore
avec les énergies de phonons associées

Techniques d’analyse employées : principes et grandeurs caractérisées

III.1.1.2 Evaluation de la profondeur de pénétratio

L’évaluation de la profondeur sondée par les électrons primaires en fonction de leur énergie,

reste un problème récurent dans le cas du diamant. L

un exemple de simulation de Monte

monocristallin en fonction de la profondeur p

ayant des énergies comprises entre 5 et 40 kV

De ces simulations, il est clair que l’emploi d’une tension d’accélération faible (5kV à 10kV),

permettra de sonder la partie superficielle des couches de diamant sur des é

jusqu’à 800 nanomètres. A contrario, l’utilisation d

importante permettra d’atteindre des profondeurs de pénétration de plusieurs microns et donc

d’extraire des informations sur le volume de l’échantillon.

simulations montrent toute la difficulté de définir clairement la profondeur sondée par les

électrons dans une couche de diamant

fonction de la profondeur ne présent

déterminée, la position du maximum de l’énergie déposée

par les électrons peuvent avoir

Monte-Carlo, on notera donc que la profondeur sondée par le faisceau d’électron reste

difficile à déterminer, ce qui rend donc toute étude en profondeur des couches de diamant

particulièrement délicate à réaliser.

Figure 12: Énergie déposée dans le diamant calculée par simulation de
énergies de 5 à 15 keV (a) et de 10 à 40 keV (b).

Techniques d’analyse employées : principes et grandeurs caractérisées

57

Evaluation de la profondeur de pénétratio
des électrons primaires

L’évaluation de la profondeur sondée par les électrons primaires en fonction de leur énergie,

problème récurent dans le cas du diamant. Les Figure 12-(a) et Figure

simulation de Monte-Carlo de l’énergie déposée dans le diam

monocristallin en fonction de la profondeur pour un faisceau d’électron monochromatique

ayant des énergies comprises entre 5 et 40 kV [Jalabert] .

De ces simulations, il est clair que l’emploi d’une tension d’accélération faible (5kV à 10kV),

permettra de sonder la partie superficielle des couches de diamant sur des é

jusqu’à 800 nanomètres. A contrario, l’utilisation d’une tension d’accélération plus

importante permettra d’atteindre des profondeurs de pénétration de plusieurs microns et donc

d’extraire des informations sur le volume de l’échantillon. On remarquera cependant que ces

simulations montrent toute la difficulté de définir clairement la profondeur sondée par les

électrons dans une couche de diamant donnée. Les courbes simulées de l’énergie déposée en

fonction de la profondeur ne présentent pas de front abrupt: Pour une tension d’accélération

la position du maximum de l’énergie déposée et la profondeur maximale sondée

avoir un écart variant entre 25% et 40%. De ces simulations de

donc que la profondeur sondée par le faisceau d’électron reste

ce qui rend donc toute étude en profondeur des couches de diamant

particulièrement délicate à réaliser.

: Énergie déposée dans le diamant calculée par simulation de Monte-Carlo [Jalabert], pour des
énergies de 5 à 15 keV (a) et de 10 à 40 keV (b).

Techniques d’analyse employées : principes et grandeurs caractérisées

Evaluation de la profondeur de pénétration

L’évaluation de la profondeur sondée par les électrons primaires en fonction de leur énergie,

Figure 12-(b) donnent

Carlo de l’énergie déposée dans le diamant

un faisceau d’électron monochromatique

De ces simulations, il est clair que l’emploi d’une tension d’accélération faible (5kV à 10kV),

permettra de sonder la partie superficielle des couches de diamant sur des épaisseurs allant

tension d’accélération plus

importante permettra d’atteindre des profondeurs de pénétration de plusieurs microns et donc

On remarquera cependant que ces

simulations montrent toute la difficulté de définir clairement la profondeur sondée par les

. Les courbes simulées de l’énergie déposée en

: Pour une tension d’accélération

et la profondeur maximale sondée

De ces simulations de

donc que la profondeur sondée par le faisceau d’électron reste

ce qui rend donc toute étude en profondeur des couches de diamant

Carlo [Jalabert], pour des

Techniques d’analyse employées : principes et grandeurs caractérisées

58

 On notera aussi, qu’il existe actuellement divers modèles permettant de calculer la

profondeur de pénétration L des électrons primaires en fonction de leur énergie E, parmi

lesquels on pourra citer :

• Le modèle de Davies [Davies77] où :
 ���� � 0.018 � ������.��

• Le modèle de Kanaya [Kanaya72] où :
 ���� � 0.02 � ������.��

• Le modèle de Watanabe [Watanabe93] où :
 ���� � 0.018 � ������.� !

Ces modèles sont valides pour des énergies

d’électrons primaires comprises entre 0 et

30 kV. D’autres modèles définissent la

profondeur de pénétration pour des énergies

supérieures [Joshi93]. D’une manière

générale, le grand nombre et la disparité de

résultats que donnent ces divers modèles

ne permettent pas de tirer de conclusion

claire quand à la détermination de la

profondeur de pénétration des électrons

primaires dans les couches de diamant. On

notera cependant, que les modèles les plus

communément employés sont ceux de

Davies [Davies77] et Kanaya [Kanaya72] qui définissent la profondeur de pénétration des

électrons comme la position où ces derniers déposent le maximum d’énergie. Comme il sera

aussi montré et détaillé de manière approfondie dans le chapitre IV, dans le cas de couches

intrinsèques, l’évaluation de la profondeur sondée par les électrons primaires, pour une

tension accélératrice de 10kV, reste particulièrement délicate à réaliser. Ceci est dû au fait

que, dans de telles couches, les excitons possèdent des longueurs de diffusions pouvant être

supérieures à la dizaine de microns. Cette délocalisation importante des recombinaisons

excitoniques hors de la « poire » de désexcitation des électrons primaires rend donc

particulièrement difficile l’évaluation de la profondeur sondée par ces derniers, du fait que

l’émission lumineuse n’est pas confinée dans la poire de désexcitation mais dans une zone

dont la taille est de l’ordre de 10 fois plus grande.

Figure 13: Evolution de la profondeur de pénétration des
électrons primaires en fonction de leurs énergies

[Kanaya72, Davies77, Watanabe93]

Techniques d’analyse employées : principes et grandeurs caractérisées

III.1.1.3 Dispositif de cathodoluminescenc
Les mesures de cathodoluminescence ont été effectuées à l’Institut Néel sur un appareillage

associant un microscope électronique à balayage de marque FEI modèle Quanta 200 et un

cryostat Gatan à flux d’hélium liquide

A ce dispositif est associé un miroir parabolique percé,

d’électrons primaires, permettant de défléchir les électrons secondaires réémis suite à

l’interaction du faisceau d’électron primaires

secondaires est ensuite focalisé, via une lentille, sur la fente d’un monochromateur et un

détecteur CCD. La fermeture des fentes du monochromateur permet d’affiner la

spectres acquis. L’ouverture des fentes

minimale soit 0.05 µm.

Grâce à ce dispositif, diverses analyses de cathodoluminescence peuvent être réalisées

• Une analyse « spectrale

permet de faire une analyse en profondeur de l’échantillon en modifiant l’énergie des

électrons primaires.

• Une analyse « cartographique

la surface de l’échantillon

d’onde déterminée, de produire une cartographie

que l’on supposera refléter la densité des centres émetteurs.

Figure 14 : (a) Schéma de principe d’un dispositif de cathodoluminescence; (b) Photo du canon à électrons et du
miroir parabolique, (c) Photo du miroir ainsi que de la platine refroidie

Techniques d’analyse employées : principes et grandeurs caractérisées

59

ispositif de cathodoluminescence utilisé
Les mesures de cathodoluminescence ont été effectuées à l’Institut Néel sur un appareillage

associant un microscope électronique à balayage de marque FEI modèle Quanta 200 et un

cryostat Gatan à flux d’hélium liquide qui permet de refroidir le porte échantillon jusqu’à 5 K.

A ce dispositif est associé un miroir parabolique percé, qui laisse

d’électrons primaires, permettant de défléchir les électrons secondaires réémis suite à

l’interaction du faisceau d’électron primaires avec l’échantillon. Le faisceau des électrons

secondaires est ensuite focalisé, via une lentille, sur la fente d’un monochromateur et un

détecteur CCD. La fermeture des fentes du monochromateur permet d’affiner la

ure des fentes a été maintenue, dans toutes nos analyses, à sa valeur

iverses analyses de cathodoluminescence peuvent être réalisées

spectrale » où le faisceau d’électron primaire est maintenu fixe, ce qui

faire une analyse en profondeur de l’échantillon en modifiant l’énergie des

cartographique » où le faisceau d’électrons incident balaye une zone de

la surface de l’échantillon. Le balayage du faisceau permet ainsi, pou

, de produire une cartographie d’intensité à cette longueur d’onde

que l’on supposera refléter la densité des centres émetteurs.

: (a) Schéma de principe d’un dispositif de cathodoluminescence; (b) Photo du canon à électrons et du
parabolique, (c) Photo du miroir ainsi que de la platine refroidie

Techniques d’analyse employées : principes et grandeurs caractérisées

e utilisé
Les mesures de cathodoluminescence ont été effectuées à l’Institut Néel sur un appareillage

associant un microscope électronique à balayage de marque FEI modèle Quanta 200 et un

e porte échantillon jusqu’à 5 K.

 passer le faisceau

d’électrons primaires, permettant de défléchir les électrons secondaires réémis suite à

avec l’échantillon. Le faisceau des électrons

secondaires est ensuite focalisé, via une lentille, sur la fente d’un monochromateur et un

détecteur CCD. La fermeture des fentes du monochromateur permet d’affiner la résolution des

été maintenue, dans toutes nos analyses, à sa valeur

iverses analyses de cathodoluminescence peuvent être réalisées :

où le faisceau d’électron primaire est maintenu fixe, ce qui

faire une analyse en profondeur de l’échantillon en modifiant l’énergie des

où le faisceau d’électrons incident balaye une zone de

, pour une longueur

d’intensité à cette longueur d’onde

: (a) Schéma de principe d’un dispositif de cathodoluminescence; (b) Photo du canon à électrons et du
parabolique, (c) Photo du miroir ainsi que de la platine refroidie

Techniques d’analyse employées : principes et grandeurs caractérisées

60

III.1.2 Le SIMS

Le procédé d'analyse de surfaces SIMS ou « Secondary Ion Mass Spectrometry », permet

l’analyse chimique en profondeur d’un

échantillon en le soumettant à un faisceau

d’ions (principalement Oxygène, Argon,

ou Césium) de haute énergie sous ultravide.

Ces derniers creusent un cratère local au

niveau de l’échantillon et une éjection,

suivie d’une ionisation des atomes du

matériau analysé. Ces derniers sont

analysés par un spectroscope de masse

permettant une détection en temps réel de la

concentration des composants du matériau

analysé en fonction du temps. La vitesse

d’attaque du matériau, en fonction de la densité d’ions incidents ainsi que du numéro

atomique des atomes de l’échantillon étant connue, il est possible de déterminer le profil de

concentration d’un élément dans un échantillon. La détermination de la concentration de

l’élément analysé par SIMS se fait généralement par le biais d’une calibration du dispositif

grâce à des échantillons témoins dont la concentration en cet élément est connue. Pour

effectuer les diverses mesures SIMS présentées par la suite, il a été utilisé un appareil de type

CAMECA-IMS 4f, dont le seuil de détection pour les éléments tels que le bore ou le

phosphore se situe autour de 1016 at.cm-3, de 1017 at.cm-3 pour l’oxygène et l’azote, ou pour

les atomes plus légers tels que l’hydrogène autour de 1019 at.cm-3. Les analyses SIMS qui ont

été effectuées ont eu pour but de suivre l’évolution de l’incorporation du Bore au sein des

couches en fonction de leurs épaisseurs. Il a été aussi possible de déterminer de manière

précise l’épaisseur de plusieurs séries de couches et de caractériser l’évolution de la

concentration de Bore au niveau d’une interface entre une couche faiblement dopée et une

fortement dopée. (Echantillons principalement destinés à la création de diodes Schottky du

type P-/P+.)

NB : Toutes les analyses SIMS présentées dans ce manuscrit ont été réalisées par F.Jomard

du Groupe d’Etude de la Matière Condensée (GeMAC-CNRS) de Meudon.

Figure 15: Schéma du SIMS utilisé au GEMAC
ayant été utilisé pour nos analyses

Techniques d’analyse employées : principes et grandeurs caractérisées

III.1.3 La microscopie électronique à balayage

La technique de microscopie à balayage MEB est basée

III.1.1, sur le principe d’une interaction

haute résolution de la surface d’un échantillon.

balayage sous vide de la surface conductrice d’un échantillon par un faisceau d’électron

hautement focalisé dont l’énergie varie entre 0

interaction avec la surface de l’échantillon, vont générer un faisceau d’électrons secondaires

de plus faible énergie dont l’intensité est directement corrélée à la topographie de surface de

l’échantillon. Une reconstruction de la surface

moyennant un balayage de la surface par le faisceau d’électrons primaires.

Les divers clichés MEB présentés dans ce manuscrit ont été réalisés

distincts présentés ci-dessous :

Figure 16: (a) MEB du type "JEOL"

Techniques d’analyse employées : principes et grandeurs caractérisées

61

III.1.3 La microscopie électronique à balayage

La technique de microscopie à balayage MEB est basée, comme souligné dans le paragraphe

sur le principe d’une interaction « électron-matière », permettant d’obtenir des images

te résolution de la surface d’un échantillon. Pratiquement, cette technique consiste en un

balayage sous vide de la surface conductrice d’un échantillon par un faisceau d’électron

hautement focalisé dont l’énergie varie entre 0,5 et 30 kVolt. Ces der

interaction avec la surface de l’échantillon, vont générer un faisceau d’électrons secondaires

de plus faible énergie dont l’intensité est directement corrélée à la topographie de surface de

l’échantillon. Une reconstruction de la surface de l’échantillon peut donc être réalisée

moyennant un balayage de la surface par le faisceau d’électrons primaires.

Les divers clichés MEB présentés dans ce manuscrit ont été réalisés par deux dispositifs

:

MEB du type "JEOL" 840A à filament de tungstène, (b) MEB associé au
dispositif de cathodoluminescence

Techniques d’analyse employées : principes et grandeurs caractérisées

III.1.3 La microscopie électronique à balayage

, comme souligné dans le paragraphe

permettant d’obtenir des images

Pratiquement, cette technique consiste en un

balayage sous vide de la surface conductrice d’un échantillon par un faisceau d’électron

rniers, lors de leur

interaction avec la surface de l’échantillon, vont générer un faisceau d’électrons secondaires

de plus faible énergie dont l’intensité est directement corrélée à la topographie de surface de

de l’échantillon peut donc être réalisée

par deux dispositifs

MEB associé au

Techniques d’analyse employées : principes et grandeurs caractérisées

62

III.1.4 La microscopie à force atomique ou « AFM »

L’AFM est une technique de microscopie permettant d’obtenir une image de la topographie

de surface de divers types d’échantillons. Ce système est basé sur le principe de « répulsion-

interaction » qu’exercent des atomes entre eux. Le technique AFM consiste à

faire « balayer » la surface de l’échantillon par une pointe dont l’extrémité est de dimension

atomique. La distance « pointe-surface » est maintenue suffisamment faible pour que la

force entre la pointe et les atomes de l’échantillon, puisse servir de moyen de régulation. La

pointe est montée sur un levier dont la mesure de la flexion donne une indication directe de la

force d'interaction entre la surface balayée et la pointe ou tout du moins de son gradient.

Il existe principalement deux modes d'utilisation de l'AFM : le mode contact et le mode non-

contact dit « mode Tapping ».

• Le mode contact consiste à utiliser les forces répulsives entre la pointe et la surface de

l’échantillon. La pointe appuie sur cette dernière et chaque modification de la

topographie va entrainer une flexion ou une extension de la pointe. Dans le cas

d’échantillons de diamant, ce mode d’analyse est à proscrire du fait que la pointe AFM

va être très rapidement abîmée, et donc fournir des images de qualité dégradée, à

force de balayer la surface « dure » des échantillons.

• Le mode contact intermittent dit "tapping", est de loin le plus utilisé. Il consiste à faire

vibrer le levier à sa fréquence de résonance propre (typiquement de l'ordre de la

centaine de kHz) avec une certaine amplitude. Quand la pointe interagit avec la

surface, l'amplitude de vibration va décroitre du fait de la modification de la

fréquence de résonance. La rétroaction se fait alors sur l'amplitude d'oscillation du

levier qui est maintenue constante en ajustant la position verticale de la pointe grâce à

la céramique piézo-électrique dédiée à ce mouvement. La tension électrique de

commande de cette céramique donne alors directement une image de la hauteur de

l’échantillon. C’est ce mode d’analyse qui à été sélectionné dans toutes nos mesures

AFM.

Techniques d’analyse employées : principes et grandeurs caractérisées

III.1.5.1 Principe et grandeurs caractérisées
L’expérience d’effet Hall consiste à soumettre un semi

électrique E (Ex,0,0) et à un champ magnétique transverse

E, les porteurs se déplacent longitudinalement avec une vitesse de dérive

transportent une densité de courant

champ magnétique, implique

FL(0,q xBz,0), entrainant une déviation de ces derniers de leur trajectoire initiale en leur

Dans le cas d’un semi-conducteur de type P, la densité de courant

du barreau s’écrit :

j

Où vx est la vitesse, selon la direction

La tension de Hall, est donnée par la relation

RH = 1/(q p) le coefficient de Hall déterminant le signe des porteurs ainsi que leur

densité « p ».

Figure 17: Schéma du principe de l'effet Hall
dans un semi-conducteur

Techniques d’analyse employées : principes et grandeurs caractérisées

63

III.1.5 L’effet Hall

III.1.5.1 Principe et grandeurs caractérisées
all consiste à soumettre un semi-conducteur d’épaisseur

un champ magnétique transverse B (0,0 Bz). Sous l’effet du champ

les porteurs se déplacent longitudinalement avec une vitesse de dérive

transportent une densité de courant J (jx,0,0). Le fait que le semi-conducteur soit soumis à un

implique que les porteurs subissent une force de Lorentz du type

,0), entrainant une déviation de ces derniers de leur trajectoire initiale en leur

communiquant une vitesse

La distribution de charge entre les deux

faces latérales de l’échantillon engendre

une différence de potentiel V

appelée tension de Hall V

de contrer la force due au champ

magnétique.

conducteur de type P, la densité de courant J dans la direction

j x = pevx = p e µp Ex (1)

est la vitesse, selon la direction x, des trous dans le semiconducteur.

tension de Hall, est donnée par la relation VH = VY = I B KH où

coefficient de Hall déterminant le signe des porteurs ainsi que leur

: Schéma du principe de l'effet Hall
conducteur

Techniques d’analyse employées : principes et grandeurs caractérisées

III.1.5.1 Principe et grandeurs caractérisées
conducteur d’épaisseur D à un champ

). Sous l’effet du champ

les porteurs se déplacent longitudinalement avec une vitesse de dérive v(vx,0,0) et

conducteur soit soumis à un

que les porteurs subissent une force de Lorentz du type

,0), entrainant une déviation de ces derniers de leur trajectoire initiale en leur

communiquant une vitesse vy non nulle.

charge entre les deux

faces latérales de l’échantillon engendre

une différence de potentiel Vy, aussi

appelée tension de Hall VH, permettant

de contrer la force due au champ

dans la direction « x »

, des trous dans le semiconducteur.

où KH = RH/D avec

coefficient de Hall déterminant le signe des porteurs ainsi que leur

Techniques d’analyse employées : principes et grandeurs caractérisées

La mesure de la résistivité ou de la conductivité, et de l’effet Hall (détermination de R

permettent d’évaluer la mobilité des porteurs au sein de la couche de diamant

La variation de la mobilité avec la température permet de caractériser les mécanismes de

diffusion des porteurs, ceci sera plus largement développé au

Une des principales limites des

d’avoir un échantillon de forme rectangulaire quasi parfaite. Afin d’adapter la méthode à nos

fines couches de diamant homoépitaxiées, nous avons été ame

mesure sur un barreau de Hall (BH). La principale difficulté à laquelle nous nous sommes

heurtés lors des étapes du développement du procédé technologique permettant la fabrication

de ces derniers est la faible réflectivit

ayant été réalisées par lithographie UV par projection, il est nécessaire d’avoir une surface

réfléchissante aux UV de manière à pouvoir obtenir des résolutions optimales. La grosse

majorité de nos échantillons possédant des dopages compris entre quelques 10

1017 atomes par cm-3, ils sont particulièrement peu réfléchissants aux UV car le diamant peu

dopé est transparent à la longueur

Il a donc fallu développer plusieurs astuces techniques afin de pouvoir réaliser des motifs BH

propres et dont la taille des canaux de jonctions entre le barreau central et les contacts

métalliques n’excédent pas quelques microns, gage d’une mesure de transport de

qualité.

Techniques d’analyse employées : principes et grandeurs caractérisées

64

La mesure de la résistivité ou de la conductivité, et de l’effet Hall (détermination de R

permettent d’évaluer la mobilité des porteurs au sein de la couche de diamant

 µp = RH σσσσP (2)

La variation de la mobilité avec la température permet de caractériser les mécanismes de

diffusion des porteurs, ceci sera plus largement développé au chapitre V.

des mesures d’effet Hall précédemment décrite est la nécessité

d’avoir un échantillon de forme rectangulaire quasi parfaite. Afin d’adapter la méthode à nos

fines couches de diamant homoépitaxiées, nous avons été amené à utiliser une technique de

mesure sur un barreau de Hall (BH). La principale difficulté à laquelle nous nous sommes

heurtés lors des étapes du développement du procédé technologique permettant la fabrication

de ces derniers est la faible réflectivité UV de nos échantillons. Les étapes technologiques

ayant été réalisées par lithographie UV par projection, il est nécessaire d’avoir une surface

réfléchissante aux UV de manière à pouvoir obtenir des résolutions optimales. La grosse

ntillons possédant des dopages compris entre quelques 10

sont particulièrement peu réfléchissants aux UV car le diamant peu

dopé est transparent à la longueur d’onde d’insolation utilisée (λ = 365 nm)

allu développer plusieurs astuces techniques afin de pouvoir réaliser des motifs BH

propres et dont la taille des canaux de jonctions entre le barreau central et les contacts

métalliques n’excédent pas quelques microns, gage d’une mesure de transport de

Figure 18: Barreau de Hall en structure
sur une couche de diamant

(Les contacts 1 et 3 sont les contacts injecteurs de
courants et les contacts 2 et 4 servent pour la mesure de

tension de Hall. Les contacts 4 e
utilisés pour les mesures de résistivité.

Techniques d’analyse employées : principes et grandeurs caractérisées

La mesure de la résistivité ou de la conductivité, et de l’effet Hall (détermination de RH),

permettent d’évaluer la mobilité des porteurs au sein de la couche de diamant :

La variation de la mobilité avec la température permet de caractériser les mécanismes de

d’effet Hall précédemment décrite est la nécessité

d’avoir un échantillon de forme rectangulaire quasi parfaite. Afin d’adapter la méthode à nos

né à utiliser une technique de

mesure sur un barreau de Hall (BH). La principale difficulté à laquelle nous nous sommes

heurtés lors des étapes du développement du procédé technologique permettant la fabrication

Les étapes technologiques

ayant été réalisées par lithographie UV par projection, il est nécessaire d’avoir une surface

réfléchissante aux UV de manière à pouvoir obtenir des résolutions optimales. La grosse

ntillons possédant des dopages compris entre quelques 1015 et quelques

sont particulièrement peu réfléchissants aux UV car le diamant peu

).

allu développer plusieurs astuces techniques afin de pouvoir réaliser des motifs BH

propres et dont la taille des canaux de jonctions entre le barreau central et les contacts

métalliques n’excédent pas quelques microns, gage d’une mesure de transport de bonne

: Barreau de Hall en structure MESA
sur une couche de diamant

(Les contacts 1 et 3 sont les contacts injecteurs de
courants et les contacts 2 et 4 servent pour la mesure de

contacts 4 et 5 sont quant à eux
pour les mesures de résistivité.

Techniques d’analyse employées : principes et grandeurs caractérisées

65

A) Principe de mesure

La distance L1 entre les contacts 4 et 5 étant connue (Figure 18), tout comme l’épaisseur D de

la couche CVD analysée, la mesure de la tension V45 entre les contacts 4 et 5 en fonction du

courant I13 injecté entre les contacts 1 et 3 (Figure 18) permet donc d’obtenir facilement la

résistivité ρ de la couche par l’équation suivante :

" � # � $% � &'($) � *)� (3)

La détermination du coefficient KH et donc, implicitement du coefficient RH se fait par

injection de courant positif ou négatif I13 entre les contacts 1 et 3 et mesure de la tension de

Hall V24 entre les contacts 2 et 4, lorsqu’un champ magnétique B positif ou négatif connu est

appliqué perpendiculairement à l’échantillon :

+%'�,*)�, ,.� � /011234 � *)� , 56 � *)� � .
+%'�7*)�, ,.� � 7/011234 � *)� 7 56 � *)� � .

+%'�,*)�, 7.� � /011234 � *)� 7 56 � *)� � .

+%'�7*)�, 7.� � 7/011234 � *)� , 56 � *)� � .

De ces diverses équations, il découle donc que :

+%'�8*)�,8.�8+%'�9*)�,9.�9+%'�9*)�,8.�9+%'�8*)�,9.�' � 56 � *)� � . (4)

A partir de l’équation (4) et connaissant les valeurs de D, I13, B et ρ, la détermination de la

mobilité des porteurs ainsi que leur concentration se fait donc facilement à l’aide des

équations (2) et (3).

Techniques d’analyse employées : principes et grandeurs caractérisées

66

B) Préparation des échantillons

La globalité du procédé technologique permettant la fabrication de BH se déroule en 5

grandes étapes successives au cours desquelles il est nécessaire de faire divers traitements

acides de nettoyage afin de conserver un échantillon non contaminé par des particules

organiques ou métalliques.

Un premier nettoyage aux acides est tout d’abord réalisé sur l’échantillon après croissance

afin d’en débarrasser sa surface de toute contamination parasite. Un dépôt « pleine plaque »

d’un masque métallique de Nickel de 150 nm d’épaisseur est réalisé sur la surface de

l’échantillon. Ce masque possède 2 fonctions principales :

• fournir une surface réfléchissante aux UV permettant une lithographie de haute

résolution

• Servir de masque de gravure ECR pour la fabrication de BH ou d’une autre structure

mesa.

Sur la totalité du masque de Ni, un étalement de résine positive de type S1818 fabriqué par la

société Shipley est effectué. Une lithographie par projection des motifs BH est ensuite réalisée

pendant une durée d’une minute. La résine insolée est ensuite révélée dans un bain composé

de « micoposit develloper » et d’eau désionisée pendant plusieurs minutes. (Étapes 1 à 3 sur la

Figure 19). Suite à cela, une attaque chimique des parties découvertes de Nickel, autour des

barreaux de Hall, par une solution commerciale de FeCl3, est effectuée. Cette étape permet

de réaliser, directement sur la surface de diamant, des BH en Nickel isolés les uns des autres,

tout en gardant une grande partie du reste de la surface de l’échantillon protégé par du Nickel.

L’échantillon est ensuite placé dans notre bâti de gravure ECR, où une attaque par plasma O2

est réalisée sur toute l’épaisseur de la couche homoépitaxiée. Cette étape permet de créer des

motifs BH électriquement isolés les un des autres (étape 4 de la Figure 19). L’échantillon

gravé est ensuite trempé dans un bain d’eau régale (HCl : HNO3, 1 :1) pendant 1 heure à

100°C, de manière à éliminer les restes de Ni et à retrouver une surface vierge de toute

contamination métallique. L’échantillon est ensuite rincé dans un bain d’eau désionisée

pendant plusieurs minutes. La dernière étape technologique consiste à faire un étalement

« pleine plaque » de résine S1818 et de réaliser la lithographie des emplacements accueillant

les contacts de mesure sur les BH.

Techniques d’analyse employées : principes et grandeurs caractérisées

Une évaporation des contacts métalliques suivie d’un lift

bain d’acétone est réalisée. Une structure empilée de «

nm) » a été adoptée pour réaliser les contacts ohmiques des BH

ECR de manière à la rendre non conductrice et donc

mesures électriques, dans la couche homoépitaxiée.

permet donc d’obtenir des BH électriquement isolé

électriques rendant possibles d

Figure 19: Process technologique développé pour la création
simultanée par lithographie UVde barreau de Hall

Schottky « ring-shape » planaires

Techniques d’analyse employées : principes et grandeurs caractérisées

67

Une évaporation des contacts métalliques suivie d’un lift-off de la résine résiduelle dans un

bain d’acétone est réalisée. Une structure empilée de « Ti (30 nm) \ Pt (40 nm)

pour réaliser les contacts ohmiques des BH et des diodes Schottky dont

les caractéristiques

seront présentées dans les

chapitres suivants. A noter,

qu’un recuit des contacts dans

un four ultravide à

pendant une heure

systématiquement réalisé afin

de former le carbure de

nécessaire à l’obtention d’un

bon contact ohmique

[Wade06].

l’échantillon est

passivée par un plasma

d’oxygène pur dans le bâti

ECR de manière à la rendre non conductrice et donc à forcer le passage du courant, lors des

mesures électriques, dans la couche homoépitaxiée. L’ensemble de ces étapes technologiques

permet donc d’obtenir des BH électriquement isolés sur lesquels sont fabriqués

électriques rendant possibles des mesures de résistivité et tension de Hall.

: Process technologique développé pour la création
simultanée par lithographie UVde barreau de Hall MESA et de diodes

shape » planaires

Techniques d’analyse employées : principes et grandeurs caractérisées

off de la résine résiduelle dans un

Pt (40 nm) \ Au (50

et des diodes Schottky dont

actéristiques électriques

seront présentées dans les

chapitres suivants. A noter,

qu’un recuit des contacts dans

un four ultravide à 750 °C

pendant une heure a été

ement réalisé afin

de former le carbure de titane

nécessaire à l’obtention d’un

bon contact ohmique

 La surface de

l’échantillon est par la suite

passivée par un plasma

d’oxygène pur dans le bâti

forcer le passage du courant, lors des

’ensemble de ces étapes technologiques

sur lesquels sont fabriqués six contacts

Techniques d’analyse employées : principes et grandeurs caractérisées

68

III.1.6 Du motif « Van Der Pauw » au « Barreau de Hall » :

Vers une amélioration certaine de la qualité

des mesures de transport

La structure généralement la plus usitée, du fait de sa facilité de mise en place, est une

géométrie de type Van Der Pauw associant quatre contacts métalliques de taille finie disposés

à la circonférence de l’échantillon [VanDerPauw57]. Cette géométrie de contact a fait ses

preuves pour déterminer les propriétés de transport dans diverses couches de diamant de type

N et P [Okushi01, Mortet08, Pernot06], cependant, elle peut être aussi à la source de

multiples causes d’incertitudes et d’erreurs [Bierwagen08]. Comme l’a montré Van Der

Pauw [VanDerPauw57], il est possible de déterminer de manière précise la résistivité

spécifique ainsi que la densité de porteurs de Hall d’un échantillon, si :

• Les contacts métalliques sont disposés sur la circonférence de l’échantillon

• Les contacts sont de faible taille

• L’échantillon est homogène en épaisseur

Cependant, si l’ensemble de ces conditions n’est pas rempli, (échantillon de diamant

possèdant des inhomogénéités de conductivité ou cristallines, contacts métalliques de taille

relativement importantes (plusieurs centaines de microns de coté) non disposées sur les bords

de l’échantillon) ceci peut être à l’origine de nombreuses incertitudes et erreurs de mesures

[VanDerPauw57]. En effet, la taille importante des contacts de mesure engendre des

incertitudes sur la tension de Hall par le fait qu’il est difficile de suivre de manière précise la

rotation des équipotentielles lors de l’application du champ magnétique. Une seconde

source d’erreur ou d’incertitude engendrée par l’utilisation de géométries de type VDP, est

que l’on ne tient pas compte des inhomogénéités de conductivité des couches homoépitaxiées.

Dans ce type de géométrie, les contacts métalliques sont distants les un des autres de plusieurs

centaines de microns. Si l’échantillon possède une zone d’inhomogénéité cristalline au milieu

des contacts métalliques, cette dernière va induire une distorsion locale des lignes de champs

et donc fausser significativement la mesure de VH et de KH [Bierwagen08].

Techniques d’analyse employées : principes et grandeurs caractérisées

La technique VDP, présente certes l’avantage d’être rapide et aisée à mettre en œuvre, mais

est uniquement adaptée pour des échantillons dont la qualité cristalline est particulièrement

uniforme et pour des mesures dont une grande précision n’est pas le

recherché. A contrario, les mesures de transport effectuées sur des barreaux de Hall

permettent de s’affranchir de ce manque de précision, mais la création d’une telle géométrie

de contact nécessite la réalisation de nombreuses étapes

de géométrie impose la création, par gravure plasma,

la couche, présentant entre les contacts de mesure reliés au barreau central des canaux

jonctions de quelques microns de

forcés », permettent une précision de mesure optimale. De plus, la longueur des BH étant de

500 microns, elle permet une mes

perturbations qu’engendreraient des inhomogénéités de l’échantillon.

III.1.7 M esure Capacité

Cette technique d’analyse est basé

métal/semiconducteur (SC) de type Schottky se crée un

charge d’espace ZCE. Cette dernière forme donc une capacité d’isolation

w va fluctuer avec la tension

C(w) ou C(V) est connue, alors, le tracé de la

densité d’accepteurs non compensés

Figure 20: Schéma d'une géométrie de contacts de type Van Der Pauw et d'une barre de Hall

Techniques d’analyse employées : principes et grandeurs caractérisées

69

La technique VDP, présente certes l’avantage d’être rapide et aisée à mettre en œuvre, mais

est uniquement adaptée pour des échantillons dont la qualité cristalline est particulièrement

uniforme et pour des mesures dont une grande précision n’est pas le

recherché. A contrario, les mesures de transport effectuées sur des barreaux de Hall

permettent de s’affranchir de ce manque de précision, mais la création d’une telle géométrie

de contact nécessite la réalisation de nombreuses étapes technologiques. Le choix

la création, par gravure plasma, d’une structure mesa

la couche, présentant entre les contacts de mesure reliés au barreau central des canaux

jonctions de quelques microns de large. Ces derniers jouent le rôle de « canaux de conduction

», permettent une précision de mesure optimale. De plus, la longueur des BH étant de

500 microns, elle permet une mesure de transport locale et de surtout

s qu’engendreraient des inhomogénéités de l’échantillon.

esure Capacité-Tension C(V) sur diodes Schottky

’analyse est basée sur le fait qu’au niveau d’un contact

métal/semiconducteur (SC) de type Schottky se crée une zone vide de porteurs dite zone de

. Cette dernière forme donc une capacité d’isolation

va fluctuer avec la tension de polarisation appliquée à la jonction. Si l’évolution de

, alors, le tracé de la C-2(V) permet une détermination directe de la

densité d’accepteurs non compensés [Na-Nd].

: Schéma d'une géométrie de contacts de type Van Der Pauw et d'une barre de Hall

Techniques d’analyse employées : principes et grandeurs caractérisées

La technique VDP, présente certes l’avantage d’être rapide et aisée à mettre en œuvre, mais

est uniquement adaptée pour des échantillons dont la qualité cristalline est particulièrement

uniforme et pour des mesures dont une grande précision n’est pas le facteur principal

recherché. A contrario, les mesures de transport effectuées sur des barreaux de Hall

permettent de s’affranchir de ce manque de précision, mais la création d’une telle géométrie

technologiques. Le choix de ce type

mesa isolée du reste de

la couche, présentant entre les contacts de mesure reliés au barreau central des canaux de

canaux de conduction

», permettent une précision de mesure optimale. De plus, la longueur des BH étant de

surtout s’affranchir des

) sur diodes Schottky

sur le fait qu’au niveau d’un contact

zone vide de porteurs dite zone de

. Cette dernière forme donc une capacité d’isolation C dont l’épaisseur

polarisation appliquée à la jonction. Si l’évolution de

nation directe de la

: Schéma d'une géométrie de contacts de type Van Der Pauw et d'une barre de Hall

Techniques d’analyse employées : principes et grandeurs caractérisées

70

III.1.7.1 Détermination du dopage effectif et de la largeur
de la zone de charge d’espace

Considérons une jonction Schottky métal / SC(p) dont la concentration effective de dopants à

l’abscisse w est �:; 7 :<�= (5) .

La largeur w de la ZCE peut être déterminée facilement à partir de l’intégration de l’équation

de Poisson appliquée dans la zone de charge d’espace (0 < x < w) et hors de cette dernière (x

> w):

Si 0 < x < w :
>%+�?�>?% � @�:;9:<�=A (6)

Si x > w :
>%+�?�>?% � B (7)

 Par intégration de l’équation (6), on obtient directement l’expression de la variation du

champ électrique (avec F = 0 pour x > w) pour une extension >= de la ZCE :

>C�=� � 7 @�:;9:<�=A >= (8)

Due à la variation de charge par unité de surface :

 >DEFGH � @�:; 7 :<�=>= (9)

Si la fréquence de mesure est suffisamment élevée pour que les niveaux profonds ne

répondent pas, alors la seule contribution à IJ est celle de l’équation (8) pour 0 < x < w (Cf

Figure 21), d’où la variation de potentiel :

 >+ � 7 K >C�=�=B >? � � @�:;9:<�=A >=� = (10)

La capacité par unité de surface se calcule par le rapport entre la variation de charge par unité

de surface sur la variation de potentiel :

L � >DEFGH>+ � MN (11)

L’équation (11) montre donc clairement que la diode, en régime statique à haute fréquence,

réagit comme un condensateur plan, même si le dopage est inhomogène.

Techniques d’analyse employées : principes et grandeurs caractérisées

71

On notera aussi que la détermination du profil de dopage (Na-Nd) passe par la détermination

de C-2(V) comme cela est montré par les équations suivantes :

>L>+ � >�O =⁄ �>+ >=>= � >�O =⁄ �>= Q)>+>=
R � O%

=�@�:;9:<�= � L�
O@�:;9:<�= (12)

D’où on peut tirer que :

>LS%
>+ � 7%L9� >L>+ � 9%O@�:;9:<�= (13)

L’équation (13) montre clairement que dans le cas d’un dopage et d’une compensation

homogènes, alors la pente de T9 ��� est constante. Alors T9 est donné par une relation

affine telle que la capacité C devient infinie lorsque w tend vers 0 c'est-à-dire pour une tension

appliquée à la jonction V = Vd où Vd est la tension de bande plates ou potentiel de diffusion.

>LS%
>+ � 9%O@�:;9:<�= U 0 d’où

L9%�+� � 9%O@�:;9:<�= �+ 7 +<� (14)

Comme V�?� � 7 @�:; 7 :<� � LE�@ , on peut intégrer deux fois l’équation de Poisson

(6) pour trouver :

+�?� 7 +�=� � @�:;9:<� O �?9=�%
% (15)

correspondant à une courbure de bande parabolique et +�B� 7 +�=� � +< ce qui donnerait

donc +< U 0 ainsi que +Wé�;Y 7 +E@WZ[\]< U 0 en polarisation directe (le semiconducteur

étant de type P). Pour éviter ces grandeurs négatives, la référence de potentiel peut être prise

sur le métal et on pose que +<^ � 7+< et +_L/Wé�;Y � +abcdefbc qui sera positif en

polarisation directe et négatif en polarisation inverse.

Techniques d’analyse employées : principes et grandeurs caractérisées

72

On obtient alors :

L9%�+� � 9%O@�:;9:<� g+<^ 7 +h\][�Z\]i (16)

Pour +_L/Wé�;Y � B, on a alors que :

L9%�+� � =B%O% � %O@�:;9:<� +<^ (17)

Et l’épaisseur de zone de charge d’espace est donnée par : = � j%Og+<k9+h\][�Z\]i @�:;9:<� (18), et

on rappelle que la tension +_L/Wé�;Y est négative en polarisation inverse et le champ

maximum à ? � B est donné par dérivation de l’équation (15) :

C�B� � l%@g:;7:<i m+<n7+h\][�Z\]o A (19)

Deux cas s’écartent de la théorie précédente :

• Comme le niveau de Fermi EF est situé dans la bande interdite EG , on devrait toujours

avoir V’d < EG. Si tel n’est pas le cas expérimentalement, on peut conclure qu’il existe

une zone perturbée proche de l’interface métal/diamant dont le dopage est différent, et

que la valeur de V’d obtenue par extrapolation de l’équation (17) en +h\][�Z\]= 0 est

fictive.

• La cas du semiconducteur totalement compensé �:; 7 :<� � B devrait donc se

traduire, d’après (13), par
>LS%

>+ p ∞. Cette conclusion ne traduit pas de réalité

physique et on observe plutôt expérimentalement que
>LS%

>+ � B car la ZCE est ancrée

à une certaine valeur constante de w par un écart local à la neutralité.

Techniques d’analyse employées : principes et grandeurs caractérisées

Figure 22: Evolution de la largeur de la zone de charge d'espace (ZCE) (traits pleins) et
du champ électrique (traits discontinus) en fonction de la tension appliquée et pour des
dopages de 5×1015 at.cm

(bleu). La tension de bande plate a été imposée à 1.5 Volt.

Figure
densité de charge

Techniques d’analyse employées : principes et grandeurs caractérisées

73

: Evolution de la largeur de la zone de charge d'espace (ZCE) (traits pleins) et
du champ électrique (traits discontinus) en fonction de la tension appliquée et pour des

at.cm-3(noir), 1016 at.cm-3 (rouge), 5×1016 at.cm-3 (vert) et 10
(bleu). La tension de bande plate a été imposée à 1.5 Volt.

Figure 21 : Evolution du champ électrique F et de la
densité de charge ρρρρ dans la zone de charge d'espace

Techniques d’analyse employées : principes et grandeurs caractérisées

: Evolution de la largeur de la zone de charge d'espace (ZCE) (traits pleins) et
du champ électrique (traits discontinus) en fonction de la tension appliquée et pour des

(vert) et 1017 at.cm-3

: Evolution du champ électrique F et de la
dans la zone de charge d'espace

Techniques d’analyse employées : principes et grandeurs caractérisées

III.1.8 Influence des niveaux profonds

Les impuretés ainsi que les modifications

semi-conducteurs induisent la formation de défauts dont les niveaux énergétiques profonds ou

surfaciques sont situés dans la bande interdite. Ces derniers ont

propriétés de transport ainsi que sur les propriétés électriques de diodes de

[Muret08, Muret09] . La PICTS (Photo Induced Current Transient Spectroscopy) et l

(Deep Level Transient Spectroscopy) sont des

des courants et capacités transitoi

une augmentation de la concentration de porteurs

électrique qui remplit les niveaux profonds. La mesure des capacités

lors du retour à l’équilibre, en fonction de la température

nature des différents défauts par la détermination de leur section efficace

d’activation Ea. La cinétique de transfert d

Hall montre qu’un niveau situé au milieu du gap se comporte comme un centre de

et de recombinaison (c,d), alors qu’un niveau se trouvant proche de la bande de valence

(conduction) va agir comme u

Dans le cas où les porteurs majoritaires sont des trous, on peut déterminer la probabilité de

capture d’un trou par unité de temps par le produit du coefficient de capture C

P de trous dans la bande de valence.

Techniques d’analyse employées : principes et grandeurs caractérisées

74

Influence des niveaux profonds

Les impuretés ainsi que les modifications de l’arrangement périodique des atomes

t la formation de défauts dont les niveaux énergétiques profonds ou

surfaciques sont situés dans la bande interdite. Ces derniers ont en particulier

propriétés de transport ainsi que sur les propriétés électriques de diodes de

La PICTS (Photo Induced Current Transient Spectroscopy) et l

(Deep Level Transient Spectroscopy) sont des techniques basées respectivement

des courants et capacités transitoires dans la zone de déplétion d’une jonction Schottky après

e la concentration de porteurs due à l’envoi d’une impulsion optique ou

es niveaux profonds. La mesure des capacités ou courants transitoires

lors du retour à l’équilibre, en fonction de la température, permet d’avoir une analyse de la

nature des différents défauts par la détermination de leur section efficace

La cinétique de transfert de charge décrite par le modèle

un niveau situé au milieu du gap se comporte comme un centre de

et de recombinaison (c,d), alors qu’un niveau se trouvant proche de la bande de valence

(conduction) va agir comme un piège à trous (b) (électrons(a)).

les porteurs majoritaires sont des trous, on peut déterminer la probabilité de

capture d’un trou par unité de temps par le produit du coefficient de capture C

P de trous dans la bande de valence.

Figure 23: Diagramme de bande illustrant: (a) la
capture et l’émission électronique, (b) la capture

et l’émission d'un trou, (c) la génération de
porteurs, (d) la recombinaison de porteurs.

(cpp: taux de capture des trous (s

capture des électrons (s

thermique des trous (s
thermique des électrons (s

Techniques d’analyse employées : principes et grandeurs caractérisées

Influence des niveaux profonds

de l’arrangement périodique des atomes dans les

t la formation de défauts dont les niveaux énergétiques profonds ou

en particulier des effets sur les

propriétés de transport ainsi que sur les propriétés électriques de diodes de type Schottky

La PICTS (Photo Induced Current Transient Spectroscopy) et la DLTS

respectivement sur la mesure

jonction Schottky après

e impulsion optique ou

courants transitoires

permet d’avoir une analyse de la

nature des différents défauts par la détermination de leur section efficace σ et leur énergie

e charge décrite par le modèle de Shockley-Read-

un niveau situé au milieu du gap se comporte comme un centre de génération

et de recombinaison (c,d), alors qu’un niveau se trouvant proche de la bande de valence

les porteurs majoritaires sont des trous, on peut déterminer la probabilité de

capture d’un trou par unité de temps par le produit du coefficient de capture Cp par la densité

: Diagramme de bande illustrant: (a) la
électronique, (b) la capture

d'un trou, (c) la génération de
porteurs, (d) la recombinaison de porteurs.

p: taux de capture des trous (s-1), cnn: taux de

capture des électrons (s-1), ep: taux d’émission

thermique des trous (s-1), en: taux d’émission
thermique des électrons (s-1))

Techniques d’analyse employées : principes et grandeurs caractérisées

75

Le bilan détaillé des transitions de probabilité de capture et d’émission par unité de temps

respectives Cpp et ep, pour un piège à trous prend la forme suivante :

3r � srtru%39vwxu (19.a) et yr � r tr&4z (19.b)

Où Ea est l’énergie d’activation des pièges à majoritaires, σp la section efficace de capture du

défaut analysé, γp est une constante intrinsèque au semi-conducteur, Vth la vitesse thermique

des porteurs, k la constante de Boltzman et T la température. Le tracé sur un diagramme

d’Arrhénius du logarithme népérien de la fonction de @{|% en fonction de
)| permet, dans le cas

d’un processus de transition à un seul taux d’émission, d’obtenir une droite dont la pente est le

coefficient
};~ dont l’ordonnée à l’origine est 7 �� �srtr�. L’analyse des propriétés

intrinsèques des niveaux profonds se fait par le tracé des coefficients de Fourier du régime

transitoire de courant ou de capacité [Muret09]. Ces niveaux profonds ont aussi une

influence sur les caractéristiques statiques des diodes comme cela sera discuté plus loin.

III.1.9 Modèles de caractéristiques Courant-Tension I(V) de

diodes Schottky

Ce paragraphe a pour but la présentation des propriétés générales ainsi que les diagrammes

de bande d’hétérostructures de type métal/semi-conducteur(SC). Dans les discussions qui

suivent, la convention suivante a été adoptée : Soit NV le niveau du vide, eφφφφ l’énergie à

fournir à un électron pour atteindre le vide au voisinage du matériau, Ef le niveau de Fermi,

Ec et Ev les positions des bandes de conduction et de valence respectivement.

II.1.9.1 Le contact Schottky
Dans le semi-conducteur de type P, les électrons qui viennent du métal se recombinent avec

les trous créant une zone de déplétion due à la présence d’ions accepteurs ionisés non

compensés. Il apparait donc une zone de charge d’espace étalée sur une certaine épaisseur

dans le semiconducteur. A cette charge d’espace sont associées une tension de diffusion Vd,

une courbure de bande, et un champ électrique qui va équilibrer les forces de diffusion et

déterminer l’équilibre thermodynamique.

Techniques d’analyse employées : principes et grandeurs caractérisées

76

Si la densité d’états d’interface est négligeable, alors la barrière Schottky formée au niveau de

l’interface métal/SC est donnée par l’expression suivante (modèle de Schottky):

��{ � @�+< , �W�}� , @� 7 @�W (20)

Dans le cas d’un contact Schottky Aluminium sur une surface oxydée de diamant, comme il

sera principalement utilisé par la suite, la hauteur de barrière Schottky est évaluée à (5,45 +

(1,6-4,1))= 2,95 eV [Muret04] et cependant pour l’or cette barrière est de (5,45 + (1,6-

4,83))= 2,22 eV. Un modèle plus réaliste de jonction métal/SC consiste à prendre en compte

la présence d’états d’interfaces (MIGS), ces derniers pouvant jouant un rôle très important, à

fortiori si les niveaux d’énergie qui leurs sont associés se situent dans le gap du semi-

conducteur [Bardeen47]. Si le rôle des états d’interface est pris en compte dans le calcul de

la barrière Schottky dans le cas d’une jonction métal/SC(p), l’expression (20) se trouve

considérablement modifiée et prend la forme suivante [Cowley65]:

��{ � �g}� , @� 7 @�Wi , �) 7 ��@�B (21)

avec ��� l’énergie du niveau neutre qui sépare les états d’interface donneurs et accepteurs, et

γ le coefficient pondérant les effets des états d’interface et de l’électronégativité du métal

donné par :

� �)
)8@�DZEA

 (22)

Où �f� est la charge par unité de surface dans les états d’interface répartis uniformément sur

une couche d’épaisseur � et de constante diélectrique ε . Typiquement
A@� est de l’ordre de

1013 cm-2 ce qui fixe une limite pour le passage du modèle de Schottky à celui de Bardeen

correspondant à l’ancrage du niveau de Fermi si DZE est au minimum dix fois plus grand que
A@�.

Techniques d’analyse employées : principes et grandeurs caractérisées

Figure
contact Schottky métal/SC de type P

Figure
d'un contact Schottky métal/SC de type P en

Techniques d’analyse employées : principes et grandeurs caractérisées

77

Figure 25: Diagramme de bande au niveau d'un
contact Schottky métal/SC de type P

Figure 24: Diagramme de bande au niveau
d'un contact Schottky métal/SC de type P en

tenant compte de la présence d'états
d'interface

Techniques d’analyse employées : principes et grandeurs caractérisées

Techniques d’analyse employées : principes et grandeurs caractérisées

78

III.1.9.2 La caractéristique I(V) d’une diode Schottky
L’application d’une tension de polarisation Vjonction fournie par une source de tension externe à

la jonction va principalement se localiser au niveau de la zone de charge et entrainer des

écarts des potentiels et des concentrations de porteurs par rapport à l’équilibre

thermodynamique (Vjonction =0). Si la tension aux bornes d’une jonction « SC de type P /

métal » est négative, les bandes de conduction et de valence vont se relever, augmentant leurs

courbures respectives et donc la barrière de potentiel à franchir pour que les trous passent du

SC vers le métal. La jonction est donc polarisée en inverse. Dans le cas où la tension de

polarisation est positive, la barrière de potentiel à franchir par les trous diminue : la jonction

est polarisée dans le sens passant.

A) Mécanismes de transport de courant dans la diode

Le mécanisme de transport au niveau d’une interface métal semi-conducteur de type Schottky

est principalement contrôlé par les porteurs majoritaires. La Figure 26 montre les principaux

mécanismes de conduction intervenant au niveau d’une jonction métal / semi-conducteur de

type P polarisée en inverse sous une tension Vjonction < 0 .

• Le processus thermoélectronique :

Les processus (a) de la Figure 26 représentent les phénomènes d’émission thermoélectronique

mettant en jeu deux types de courant : (a2) un courant de porteurs majoritaires (trous) du

semiconducteur vers le métal, correspondant au franchissement d’une barrière de potentiel

��{ 7 @+h\][�Z\] , ainsi qu’un courant (a1) du métal vers le semiconducteur, de trous (que

l’on peut considérer comme occupant la BC vide du métal) franchissant une barrière de

potentiel ��{ .

Techniques d’analyse employées : principes et grandeurs caractérisées

Figure 27: Diagramme de bande d’une jonction Schottky métal / semi

Figure 26: Diagramme de bande d’une

Les courants a et b représentent respectivement des processus de conduction thermoélectronique

Techniques d’analyse employées : principes et grandeurs caractérisées

79

Diagramme de bande d’une jonction Schottky métal / semi-conducteur de type P polarisée en
direct sous une tension Vjonction > 0.

: Diagramme de bande d’une jonction Schottky métal / semi-conducteur de type P polarisée en
inverse sous une tension Vjonction < 0.

Les courants a et b représentent respectivement des processus de conduction thermoélectronique
 et de génération.

Techniques d’analyse employées : principes et grandeurs caractérisées

conducteur de type P polarisée en

conducteur de type P polarisée en

Les courants a et b représentent respectivement des processus de conduction thermoélectronique

Techniques d’analyse employées : principes et grandeurs caractérisées

80

La densité de courant thermoélectronique tenant compte des flux de porteurs majoritaires du

semiconducteur vers le métal et inversement peut s’écrire de la manière suivante :

���@GW\ � ����@@+h\][�Z\] ~|⁄ 7)� (23)

Avec ��� � ��|%@9� ��{� ~|⁄ et �� � '�@��~%
�� la constante effective d’émission

thermoélectronique de Richardson et m* la masse effective des trous dans le semi-conducteur.

Les mécanismes de courant (a1) et (a2) évoqués précédemment correspondent respectivement

aux deux termes présents dans l’équation (23) ���@�@+h\][�Z\] ~|⁄ � et 7��� , ces derniers

tenant compte des barrières respectives que les trous doivent franchir lors de leurs passages du

semi-conducteur au métal et inversement.

Comme le montre la Figure 26, en polarisation inverse le courant (a1) reste négligeable par

rapport au courant (a2). On notera qu’en polarisation directe Vjonction> 0 (cf Figure 27) le

courant thermoélectronique (a1) devient nettement prépondérant vis-à-vis de (a2). On

remarquera que ces deux courants thermoélectroniques se compensent parfaitement à

l’équilibre thermodynamique (Vext = 0).

• Les courants de diffusion et de conduction :

Ils rendent compte de la diffusion des porteurs au sein de la zone de charge d’espace et sont

des mécanismes agissant en série avec les processus thermoélectroniques [Sze81,

Rhoderick88]. Généralement, le mécanisme thermoélectrique de vitesse effective

�� � ��|% ���⁄ est le mécanisme de conduction limitant car �� U �� � µ ��w� avec

�� la vitesse effective du mécanisme de diffusion. On vérifie que dans le cas d’un échantillon

de diamant dopé à 1016 at.cm-3 cette hypothèse est validée, car à une température de 300K,

l’application numérique donne pour �� et �� ont pour valeurs 0,506 cm.s-1 et 2,5×108 cm.s-1.

Finalement, seuls les mécanismes thermoélectroniques et de conduction des majoritaires

seront envisagés car les mêmes mécanismes dus aux minoritaires donnent lieu à des courants

négligeables pour deux raisons : la barrière de potentiel ��{ est plus faible que la barrière

��] � }� 7 ��{ et la concentration d’électrons est inférieure à la concentration de trous dans

toute la jonction.

Techniques d’analyse employées : principes et grandeurs caractérisées

81

• Le courant de génération :

Ce courant est représenté par le processus (b) de la Figure 26. On notera que comme les

concentrations de porteurs sont négligeables dans la ZCE, les seuls évènements possibles

sur un niveau profond sont les émissions successives d’un électron vers la bande de

conduction et d’un trou vers la bande de valence. L’entrainement de ces deux porteurs par le

champ électrique induit que ces derniers participent directement au courant inverse.

Les courants de génération intervenant dans le volume, en surface ou à l’interface, sont

causés par la présence de niveaux profonds recombinants dont l’énergie d’ionisation est

proche de la moitié de la bande interdite. Dans un modèle élémentaire (avec une

concentration de niveau profonds homogène dans la ZCE) ce type de courant augmente

proportionnellement avec l’épaisseur de la ZCE [Sze81, Rhoderick88] soit comme la racine

carrée de la tension inverse appliquée à la jonction (cf paragraphe III.1.7.1) si le

semiconducteur n’est pas compensé complètement. En pratique ce type de courant ne survient

systématiquement que si l’interface métal/SC présente des défauts profonds induits par

dégradation du SC. Dans la ZCE et à la surface, ce type de courant est également contrôlé par

l’effet Poole-Frenkel qui accroit �� et �c (cf Figure 23) lorsque le champ électrique

augmente.

• Les courants d’avalanche :

Si le champ électrique atteint localement une valeur telle que les porteurs acquièrent une

énergie cinétique suffisante pour ioniser des atomes par impact entre chaque choc, alors le

nombre de porteurs (électrons et trous) libres augmente très rapidement et conduit au

phénomène d’avalanche. Celui-ci peut être généralisé à toute la jonction mais le plus souvent

il est d’abord localisé, à cause de la présence de niveaux profonds ionisés ou de radicaux

chargés physisorbés sur la surface, qui accroissent localement le champ électrique à cause de

leur charge ponctuelle. La caractéristique I(V) présente alors des marches successives pour

lesquelles le courant inverse augmente brutalement. Le champ électrique pour lequel se

produit l’avalanche, dit champ de claquage, a été estimé entre 10 et 20 MV.cm-1 par certains

auteurs [Werner97, Rashid06] pour le diamant.

Techniques d’analyse employées : principes et grandeurs caractérisées

82

B) Le modèle phénoménologique de la caractéristique I(V)

Ce modèle permet à partir de l’ensemble des courants mentionnés précédemment

(notamment des courants thermoélectroniques et de conduction) d’établir une loi

phénoménologique permettant d’obtenir des informations qualitatives, à partir de sa

caractéristique I(V), sur une jonction Schottky en considérant que le comportement de cette

dernière est équivalent, dans le sens passant, à la mise en série d’une diode pure et d’une

résistance série R.

i) Cas d’une jonction Schottky polarisée dans le sens passant

Sous une tension totale V >0 appliquée à la diode, ce modèle représente la caractéristique

I(V) par l’expression suivante :

�E[� �4z�@@�+9���]~|⁄ 7)� (24)
avec �e� � ��� �9@��{ ¡¢⁄ le courant de saturation thermoélectrique, où +h\][�Z\] �
+ 7 �� , �� � £¤¥¦§¡§

�¨ la constante de Richardson égale à 90 A.cm-2.K-2 [Umezawa07] dans

le cas où les porteurs majoritaires sont des trous dans le diamant, et S la surface de la diode.

On notera cependant que ce modèle est purement phénoménologique et permet donc

uniquement de détecter si l’on s’écarte du modèle de Richardson. La détermination de la

hauteur de barrière et du facteur d’idéalité se fait donc en réalisant une simulation de la

caractéristique I(V) de la diode. Le facteur d’idéalité « n » et la hauteur de barrière Schottky

��{ sont alors déterminés par la relation suivante :

~|@ Y] m *©ª�u%o � &� 7 ��{ (25)

Techniques d’analyse employées : principes et grandeurs caractérisées

83

ii) Cas d’une jonction Schottky polarisée dans le sens bloqué

Sous une tension V< 0, l’équation (24) montre que la caractéristique I(V) pourrait être

représentée par l’équation suivante :

�E[� 7�4z � _��|%@9@��{ ~|⁄ (26)
On remarque donc nettement que la synthèse de diodes hautes tensions (Vinverse > 100 Volt)

passe par l’obtention de jonctions possédant des hauteurs de barrière importantes, car la

valeur ��{ , comme le montre l’équation (26) , conditionne directement le niveau de courant

dans le sens bloqué. De manière à minimiser le niveau de courant dans le sens bloqué, une

optimisation de l’interface métal/diamant est nécessaire (terminaisons de surface [Muret01,

Teraji08] , choix du métal [Wade05]) ainsi que l’utilisation de couches épaisses faiblement

dopées [Umezawa06, Umezawa07] permettant une diminution du nombre de porteurs, donc

du niveau de courant, ainsi qu’une limitation du champ électrique. On notera aussi que cette

loi de Richardson ne reflète pas la réalité physique car le courant n’est que très rarement

constant avec la tension appliquée. En effet, il n’est pas pris en compte, la présence ni de

courants de génération, ni de chemins de conduction pouvant se traduire par un courant

supplémentaire dominant complètement les phénomènes de transport dans le cas d’une

dégradation partielle de la barrière Schottky [Schimtsdorf97, Tung91, Tung92, Werner91].

Techniques d’analyse employées : principes et grandeurs caractérisées

84

III.2 Technique de croissance CVD assistée

par plasma micro-onde: principe de fonctionnement

Divers types de bâti MPCVD sont employés actuellement, ces derniers pouvant posséder, soit

une chambre de réaction à parois métalliques « metallic wall reactor », soit une enceinte

formée de deux tubes concentriques en quartz « NIRIM ». L’avantage que possède le

réacteur de type NIRIM par rapport au réacteur à paroi métallique, est que son enceinte est

constituée de tube en quartz transparents et interchangeables, ce qui en fait donc un réacteur

adapté pour réaliser des croissances à haut et faibles rapport [B]/[C]. En effet, lors de

croissances de couches fortement dopées, de forts ratios [B]/[C] sont employés, ce qui

implique une contamination au Bore des tubes de l’enceinte. Une décontamination des tubes

par un plasma d’oxygène très prolongé à faible pression est possible mais généralement, un

changement des tubes est réalisé de manière à travailler avec une enceinte vierge de toute

contamination pour réaliser des couches faiblement dopées. Cette étape s’avère relativement

rapide et ne nécessite qu’un nettoyage des tubes par plasma d’oxygène à basse pression

pendant quelques heures. On notera cependant que le problème majeur que pose l’utilisation

de tubes en quartz est que ces derniers peuvent être attaqués par le plasma, pendant la

croissance, et donc entrainer une contamination des couches CVD par les atomes de

Silicium. Pour remédier à ce problème, une nouvelle génération de réacteurs à enceinte

métallique de grand diamètre, a été développée, permettant d’obtenir des couches de diamant

d’une grande pureté. Cependant, un inconvénient, et non des moindres subsiste : ce type de

réacteur n’autorise pas la fabrication de couches de diamant pour différentes gammes de

dopages, car le démontage et la décontamination (par sablage ou microbillage principalement)

de l’enceinte métallique s’avère une opération couteuse et particulièrement délicate à réaliser.

Dans le cadre de nos études, nous avons employé un réacteur vertical de type NIRIM pour

réaliser l’ensemble de nos croissances, dont la description est donnée ci après.

Techniques d’analyse employées : principes et grandeurs caractérisées

III.2.1 Description

Un système MPCVD (cf Figure

principalement de deux tubes en quartz concentriques formant une enceinte de réaction, ces

derniers étant disposés sur le trajet d’un guide micro

micro-ondes sont émises, par un générateur de puissance maximale de 2 kW à une fréquence

de 2,45 GHz, dans le mode transverse électrique TE

28) à travers un isolateur, empêchant l’onde réfléchie de retourner dans le générateur de

puissance, un tuner servant à minimiser la puissance réfléchie et

amorcé. L’adaptation d’impédance pour l’ajustement de la puissance réfléchie se fait à l’aide

de deux adaptateurs situés sur l’axe principal

moléculaire permet l’obtention d’un vide

heures de pompage. L’échantillon de diamant est placé dans un porte échantillon en silicium

recouvert de diamant poly-cristallin, et l’ensemble est disposé sur la surface

tube interne en quartz en forme de plateau

modification de la position relative de l’échantillon par rapport

effectuée dans le cas de croissances à faibles concentrations de Bore. Cette modification de

position s’opère en effectuant un déplacement vertical

guide d’onde. Dans le cas de la croissance de

aval entre l’échantillon et la boule

entre la boule plasma et les parois du tube interne

Figure 28: Photo et schéma de la chambre de réaction à parois
verticales en silice.

Techniques d’analyse employées : principes et grandeurs caractérisées

85

Description du bâti NIRIM permettant la croissance

de couches de type P

Figure 29) conventionnel de type « NIRIM

principalement de deux tubes en quartz concentriques formant une enceinte de réaction, ces

sés sur le trajet d’un guide micro-ondes [Weimer95, Takeushi03

ondes sont émises, par un générateur de puissance maximale de 2 kW à une fréquence

45 GHz, dans le mode transverse électrique TE01, dans la chambre de réaction

empêchant l’onde réfléchie de retourner dans le générateur de

ant à minimiser la puissance réfléchie et à sélectionner le mode

guidé, et un applicateur

permettant la localisation du

ventre d’onde dans la chambre

de réaction [Teraji08]

l’énergie fournie par les micro

ondes, il se produit une

fragmentation des molécules

formant le mélange gazeux et

un plasma micro

L’adaptation d’impédance pour l’ajustement de la puissance réfléchie se fait à l’aide

sur l’axe principal du guide. L’utilisation d’une pompe

moléculaire permet l’obtention d’un vide secondaire de l’ordre de quelques 10

L’échantillon de diamant est placé dans un porte échantillon en silicium

cristallin, et l’ensemble est disposé sur la surface

en forme de plateau. Comme il sera mentionné par la suite, une

modification de la position relative de l’échantillon par rapport à la boule plasma

effectuée dans le cas de croissances à faibles concentrations de Bore. Cette modification de

n s’opère en effectuant un déplacement vertical relatif du tube intern

de la croissance de couches faiblement dopées au Bore, un contact

aval entre l’échantillon et la boule de plasma a été privilégié de manière à

e plasma et les parois du tube interne en quartz.

: Photo et schéma de la chambre de réaction à parois
verticales en silice.

Techniques d’analyse employées : principes et grandeurs caractérisées

bâti NIRIM permettant la croissance

NIRIM », se compose

principalement de deux tubes en quartz concentriques formant une enceinte de réaction, ces

[Weimer95, Takeushi03]. Les

ondes sont émises, par un générateur de puissance maximale de 2 kW à une fréquence

, dans la chambre de réaction (cf Figure

empêchant l’onde réfléchie de retourner dans le générateur de

électionner le mode

et un applicateur

permettant la localisation du

entre d’onde dans la chambre

[Teraji08] . Grâce à

l’énergie fournie par les micro-

ondes, il se produit une

fragmentation des molécules

formant le mélange gazeux et

asma micro-onde est

L’adaptation d’impédance pour l’ajustement de la puissance réfléchie se fait à l’aide

’utilisation d’une pompe turbo

de l’ordre de quelques 10-6 Torr après 24

L’échantillon de diamant est placé dans un porte échantillon en silicium

cristallin, et l’ensemble est disposé sur la surface supérieure du

. Comme il sera mentionné par la suite, une

la boule plasma a été

effectuée dans le cas de croissances à faibles concentrations de Bore. Cette modification de

tube interne par rapport au

couches faiblement dopées au Bore, un contact

 limiter l’interaction

Techniques d’analyse employées : principes et grandeurs caractérisées

Les espèces gazeuses sont acheminées depuis

contrôlés à l’aide de régulateurs de débit massiques de marque

servant à préparer la surface de

du substrat, élimination des phases sp

les conditions de pression et température voulues. La température est mesurée à l’aide d’un

pyromètre infrarouge et d’un dispositif optique

le hublot supérieur de la chambre de réaction.

diamant étant négligeable par rapport à celle du porte échantillon en silicium, la température

mesurée lors de nos process de croissan

en silicium. Ceci permet donc de s’affranchir d’une difficulté supplémentaire liée à l’emploi

de divers types de substrats pour la réalisation d’homoépitaxies.

mesurée par le pyromètre dépend principalement de l’émissivité du porte échantillon

silicium, il est donc clair que les conditions de croissances optimi

substrats sont directement transférables à d’autres catégories

orientation cristalline. Le réglage de température s’effectue quant à lui grâce au générateur de

puissance micro-onde, en modifiant la puissance incidente.

Figure 29: Photos du réacteur de croissance dédié au dopage
de type p au bore ainsi que de la chambre de réaction

Techniques d’analyse employées : principes et grandeurs caractérisées

86

acheminées depuis le haut du tube externe et leurs débits sont

régulateurs de débit massiques de marque Brooks

mélange gazeux est pompé dans

l’enceinte via une vanne

d’étranglement connectée à une

pompe primaire.

pression à l’intérieur de l’enceinte

se fait donc à l’aide de cette vanne.

Une jauge Baratron

Pirani, permettent de lire l

pressions de 10-6

30). D’une manière générale, tous

les procédés de croissance sont

initiés par un plasma

la surface des substrats de diamant avant la croissance

élimination des phases sp2, désoxygénation de la surface) mais aussi à atteindre

tions de pression et température voulues. La température est mesurée à l’aide d’un

pyromètre infrarouge et d’un dispositif optique de visée de la surface de l’échantillon

le hublot supérieur de la chambre de réaction. Généralement, l’émissivité du substrat de

diamant étant négligeable par rapport à celle du porte échantillon en silicium, la température

mesurée lors de nos process de croissance est en fait principalement celle du porte échantillon

en silicium. Ceci permet donc de s’affranchir d’une difficulté supplémentaire liée à l’emploi

de divers types de substrats pour la réalisation d’homoépitaxies. Comme la température

yromètre dépend principalement de l’émissivité du porte échantillon

silicium, il est donc clair que les conditions de croissances optimisées pour un type de

sont directement transférables à d’autres catégories de substrats de même

. Le réglage de température s’effectue quant à lui grâce au générateur de

onde, en modifiant la puissance incidente.

Photos du réacteur de croissance dédié au dopage
de type p au bore ainsi que de la chambre de réaction

Techniques d’analyse employées : principes et grandeurs caractérisées

le haut du tube externe et leurs débits sont

Brooks. L’ensemble du

mélange gazeux est pompé dans

l’enceinte via une vanne

d’étranglement connectée à une

pompe primaire. Le réglage de la

on à l’intérieur de l’enceinte

se fait donc à l’aide de cette vanne.

Baratron, et une jauge

, permettent de lire les
6
 à 103

 mbar (Figure

D’une manière générale, tous

les procédés de croissance sont

initiés par un plasma d’hydrogène

diamant avant la croissance (décontamination

mais aussi à atteindre

tions de pression et température voulues. La température est mesurée à l’aide d’un

rface de l’échantillon à travers

Généralement, l’émissivité du substrat de

diamant étant négligeable par rapport à celle du porte échantillon en silicium, la température

ce est en fait principalement celle du porte échantillon

en silicium. Ceci permet donc de s’affranchir d’une difficulté supplémentaire liée à l’emploi

omme la température

yromètre dépend principalement de l’émissivité du porte échantillon en

sées pour un type de

de substrats de même

. Le réglage de température s’effectue quant à lui grâce au générateur de

Techniques d’analyse employées : principes et grandeurs caractérisées

 .

III.2.2 Rôle et influence des paramètres de croissance

III.2.2.1 Influence de l’hydrogène atomique
Lors de dépôts de couches de diamant par CVD, la croissance simultanée

carbonées a lieu. Le mélange gazeux est maintenu dans

non-diamant sont préférentiellement attaquées pendant le processus de croissance grâce à de

très fortes concentrations d’hydrogène atomique dans le plasma.

atomique va permettre une saturation des

[Gicquel02] ainsi qu’une attaque des phases car

espèces volatiles de type CxH

diffuser jusqu’à la surface du substrat, réagir avec

des liaisons de type C-C nécessaires à la fabrication de diamant

Figure 30: Schéma du réacteur de croissance dédié au dopage de type P au bore

Techniques d’analyse employées : principes et grandeurs caractérisées

87

Rôle et influence des paramètres de croissance

Influence de l’hydrogène atomique
Lors de dépôts de couches de diamant par CVD, la croissance simultanée

lieu. Le mélange gazeux est maintenu dans des conditions telles

sont préférentiellement attaquées pendant le processus de croissance grâce à de

très fortes concentrations d’hydrogène atomique dans le plasma. [Angus68]

une saturation des liaisons pendantes du carbone en phase diamant

une attaque des phases carbonées graphitiques ou amorphes formant des

Hy. Il est aussi à noter que les espèces de type CH

u substrat, réagir avec les liaisons sp3 hydrogénées

C nécessaires à la fabrication de diamant avec élimination de

: Schéma du réacteur de croissance dédié au dopage de type P au bore

Techniques d’analyse employées : principes et grandeurs caractérisées

Rôle et influence des paramètres de croissance

Influence de l’hydrogène atomique
Lors de dépôts de couches de diamant par CVD, la croissance simultanée des phases

conditions telles que les espèces

sont préférentiellement attaquées pendant le processus de croissance grâce à de

[Angus68]. L’hydrogène

liaisons pendantes du carbone en phase diamant

bonées graphitiques ou amorphes formant des

Il est aussi à noter que les espèces de type CH3 peuvent

hydrogénées pour former

avec élimination de

: Schéma du réacteur de croissance dédié au dopage de type P au bore

Techniques d’analyse employées : principes et grandeurs caractérisées

88

l’hydrogène adsorbé. L’effet de l’hydrogène, lorsque ce dernier est incorporé dans la phase

solide des échantillons, reste à ce jour assez controversé dans la mesure où certains auteurs

mentionnent une passivation des atomes de bore par création de paires B-H et la présence

dans les couches dopées P de défauts profonds donneurs associant une dislocation et un atome

d’hydrogène [Muret09] alors que d’autres études montrent une passivation des défauts de

volume constituant des sites de piégeage/recombinaison pour les porteurs par l’hydrogène

[Chevalier98].

III.2.2.2 Influence de la concentration de méthane
D’une manière générale, on définit la concentration de méthane comme la proportion relative

entre le débit massique de CH4 envoyé dans la chambre de réaction et la somme des débits

massiques de tous les gaz utilisés lors de la phase de croissance. Comme la concentration

d’hydrogène reste largement prépondérante par rapport à la concentration des autres gaz,

pour définir la concentration de méthane introduite dans l’enceinte de réaction, on parle du

rapport [CH4]/[H2].

La vitesse de croissance varie de manière monotone avec la concentration de méthane, et il a

été montré que pour des couches monocristallines (100) sous certaines conditions de

croissances et une concentration de méthane comprise entre 0,1 et 1%, la vitesse de croissance

varie linéairement avec le rapport [CH4]/[H2] [Hayashi96, Chu93, Tsuno96, Takeushi99]

selon la relation suivante :

/« � «�u, ¬��)BB� � y�34z

où Rg est la vitesse de croissance, g(T,P)(100) est une « constante de croissance » typiquement

comprise entre 0 et 300 µm.h-1 dont la valeur est dépendante de la pression et température de

croissance, et Cmeth correspondant à la concentration de méthane dans la phase gazeuse.

Pour des concentrations de méthane inférieures à 0,1%, la relation entre vitesse de croissance

et concentration de méthane devient sous-linéaire, ce qui suggère que l’action de l’hydrogène

sur la surface de diamant (gravure) devient prépondérante par rapport à celle du méthane

(croissance). A contrario, pour des concentrations de méthane supérieures à 10%, la vitesse

de croissance tend à saturer à une valeur limite [Teraji04bis] , qui dans le cas de nos procédés

à été évaluée à 1,7 µm.h-1.

Techniques d’analyse employées : principes et grandeurs caractérisées

Une des hypothèses pour expliquer ce comportement est que pour des concentrations de

méthane trop importantes, des phases graphitiques commencent à se former dans les couches

de diamant [Sato92], et la surface de ces dernières se couvrent de radicaux méthyls ce qui a

tendance à limiter leurs réactivité

montré que lors de la croissance, les radicaux méthyl

principaux composés qui se trouvent proches de la surface de l’échantillon

que ces derniers influent de manière drastique sur la vitesse de croissance mai

topographie de surface des couches

[CH4]/[H2] pour des valeurs supérieures à 4

de cristallites non-epitaxiées sur la surfaces des couc

Il est reconnu que ces défauts de surface sont dir

volume du matériau [Yamanaka00,

et sont donc particulièrement pénalisants pour des diodes Schottky car ils induisent

notamment une augmentation du courant de fuite et une diminution du champ de claquage

[Yamanaka98, Umezawa07]

possible d’obtenir des surfaces macroscopiquement plates

dont les propriétés électriques restent assez mauvaises, ce qui suggère donc que la planéité

macroscopique d’une couche homoépitaxiée n’est pas fo

cristalline optimale. Il est donc nécessaire d’adopter lors de proc

[CH4]/[H2] suffisamment grand pour

plusieurs centaines de nm/h)

supplémentaires en surface et dans le

Figure 31: Image MEB d’une crystallite non
d’hillocks pyramidales

Techniques d’analyse employées : principes et grandeurs caractérisées

89

pour expliquer ce comportement est que pour des concentrations de

es phases graphitiques commencent à se former dans les couches

, et la surface de ces dernières se couvrent de radicaux méthyls ce qui a

réactivités avec les espèces du plasma [Teraji08]

montré que lors de la croissance, les radicaux méthyles ainsi que l’acétylène sont les

principaux composés qui se trouvent proches de la surface de l’échantillon

que ces derniers influent de manière drastique sur la vitesse de croissance mai

topographie de surface des couches [Evelyn01]. Globalement l’augmentation du rapport

pour des valeurs supérieures à 4-5% à tendance à entrainer la formation d’h

epitaxiées sur la surfaces des couches homoépitaxiées (Figure

Il est reconnu que ces défauts de surface sont directement corrélés à des défauts

[Yamanaka00, Takeushi99, Teraji04, Teraji03, Volpe08

particulièrement pénalisants pour des diodes Schottky car ils induisent

une augmentation du courant de fuite et une diminution du champ de claquage

]. Pour des rapport [CH4]/[H2] compris entre 6 et 10 %, il est

obtenir des surfaces macroscopiquement plates [Tsuno96, Lee95, Shiomi90]

dont les propriétés électriques restent assez mauvaises, ce qui suggère donc que la planéité

macroscopique d’une couche homoépitaxiée n’est pas forcement le garant d’une qualité

Il est donc nécessaire d’adopter lors de procédés de croissance un rapport

grand pour avoir une vitesse de croissance significat

m/h) et suffisamment petit pour ne pas créer de défauts

supplémentaires en surface et dans le volume des couches homoépitaxiées [Yamanaka00]

: Image MEB d’une crystallite non-épitaxiée (a), et images de microscopie optique
hillocks pyramidales (b) et planes (c) [Tallaire08].

Techniques d’analyse employées : principes et grandeurs caractérisées

pour expliquer ce comportement est que pour des concentrations de

es phases graphitiques commencent à se former dans les couches

, et la surface de ces dernières se couvrent de radicaux méthyls ce qui a

[Teraji08] . En effet, il a été

s ainsi que l’acétylène sont les

principaux composés qui se trouvent proches de la surface de l’échantillon [Achard07] et

que ces derniers influent de manière drastique sur la vitesse de croissance mais aussi sur la

Globalement l’augmentation du rapport

nce à entrainer la formation d’hillocks,

Figure 31).

ectement corrélés à des défauts situés dans le

Takeushi99, Teraji04, Teraji03, Volpe08, Tallaire08],

particulièrement pénalisants pour des diodes Schottky car ils induisent

une augmentation du courant de fuite et une diminution du champ de claquage

compris entre 6 et 10 %, il est

[Tsuno96, Lee95, Shiomi90] mais

dont les propriétés électriques restent assez mauvaises, ce qui suggère donc que la planéité

le garant d’une qualité

de croissance un rapport

avoir une vitesse de croissance significative (de

ne pas créer de défauts

[Yamanaka00].

de microscopie optique

Techniques d’analyse employées : principes et grandeurs caractérisées

90

III.2.2.3 Rôle de la température du substrat
Tout comme la concentration de méthane dans le mélange gazeux, la température du substrat

pendant la phase de dépôt est un paramètre clé contrôlant la vitesse de croissance ainsi que la

qualité cristalline des couches homoépitaxiées (cf chapitre V). D’une manière générale, la

croissance de diamant s’effectue dans une gamme de température comprise entre 600 et

1200°C, la vitesse de croissance atteignant un maximum pour des températures avoisinant les

1000 °C. Dans cette gamme de température, la vitesse de croissance du diamant dépend

directement de la température de croissance selon une loi d’Arrhenius. Pour des températures

de croissance comprises entre 750 et 1000°C, Chu et al [Chu92] ont établi que l’énergie

d’activation, dans le cas de cristaux (100), est sensiblement de 8 ± 3 kcal.mol-1, tandis que

Maeda et al [Maeda95] ont trouvé une valeur oscillant entre 7 et 15 kcal.mol-1. Les

prédictions théoriques faites par Spear et al, et Buttler et al [Spear94, Buttler01] ont permis

de décrire en détail les diverses réactions chimiques se produisant lors de la croissance du

diamant.

Sous conditions normales de pression et température (de 30 à 200 mTorr et 800 à 1200 °C

respectivement) chacune de ces réactions peut être décrite comme suit

:

Abstraction de l’hydrogène : y# , 6 p y#� , 6% (k1)

Adsorption de l’hydrogène : y#� , 6 p y#6 (k2)

Croissance du diamant : y#� , y�6­ p y# 7 y�6­ (k3)

Formation du graphite : 6y# 7 y#� p y®/ � y®/ , 6 (k4)

On obtient donc pour la densité surfacique de sites

∆y#� � x)°6±�∆y#6xS)°6%±8x%°6±8x�²y�6­³8x' [Teraji08]

Avec T´µ¶, le précurseur considéré, T· la concentration de carbone en phase diamant, T·�

les états excités de T·, ∆T·¸ la densité surfacique de site T· 7 µ, et ∆¹º� est la densité

Taux de réaction

Techniques d’analyse employées : principes et grandeurs caractérisées

91

surfacique de sites T·� . Il est à noter que la vitesse de croissance est directement reliée à la

valeur de ∆¹º� et sous conditions des conditions standard de croissance (faible concentration

de méthane, basse pression) pour une température avoisinant les 900°C, ∆¹º� peut être

approximé par l’équation suivante :

 ∆y#� » �x)x%� � ∆y#6

D’une manière générale, les principales réactions pouvant s’effectuer à la surface de

l’échantillon (désorption d’hydrogène, croissance de diamant, graphitisation) durant la

croissance sont activées thermiquement, ce qui induit donc qu’en fonction de la température

de croissance déterminée, une de ces dernières va prendre le pas sur les autres [Spear94,

Buttler01] . La température permet aussi de faire fluctuer le nombre de sites actifs en surface

de l’échantillon afin de favoriser ou non la nucléation. Afin de pouvoir déterminer des

conditions de croissances optimales, il est donc nécessaire de procéder à une optimisation de

la température de croissance de manière à déterminer les diverses températures de transitions

entre un mode de croissance et un autre. Comme il sera montré dans le chapitre V, l’étude

des conditions de croissance en fonction de la température a été effectuée, et l’étude par

cathodoluminescence des propriétés optiques des couches homoépitaxiées obtenues a permis

de déterminer une température de croissance idéale pour des procédés réalisés avec ou sans

oxygène.

Techniques d’analyse employées : principes et grandeurs caractérisées

92

III.2.2.4 Influence de l’oxygène
L’influence exacte de l’ajout de l’oxygène dans la phase gazeuse lors de la croissance, reste à

ce jour, encore assez mal connue. Les analyses de cathodoluminescence réalisées par

Deneuville et al [Deneuville05] sur des couches faites avec et sans 02, ont respectivement

montrés :

• Une diminution du rapport IBeTo/IFeTo au fur et à mesure que le rapport [O]/[C]

augmente. En particulier il a été synthétisé des couches dont la concentration en Bore

a été évaluée à quelques 1014 at.cm-3 pour un rapport [O]/[C] = 0,375 et un rapport

[CH4]/[H2] = 1%.

• Une disparition des bandes associées au Bore (2,6eV, 3,55eV, 4,5eV) dans des

couches réalisées avec oxygène.

• Une augmentation de la qualité cristalline des couches homoépitaxiées réalisées avec

oxygène par rapport à celles réalisées sans oxygène, entre autres du fait de la

disparition des bandes de défauts associées aux dislocations et aux défauts planaires

(2,3eV, 2,8 eV, 3eV) ainsi qu’une diminution de la FWHM des pics excitoniques.

L’ensemble de ces constatations faites par Deneuville et al [Deneuville05], a montré que

l’ajout d’oxygène, dans une proportion [O]/[C] = 0,25%, permet tout d’abord une

augmentation de la qualité cristalline des couches homoépitaxiées (100) mais aussi une

diminution de l’incorporation du bore dans ces dernières. Cependant, Remes et al [Remes07],

ont aussi soulevé que l’ajout d’oxygène dans la phase gazeuse, lors de la croissance de

couches (111) dopées P ne change pas fondamentalement la quantité de Bore incorporée dans

les couches mais engendre une compensation des atomes de Bore par les atomes d’oxygène et

donc une augmentation de la résistivité de ces dernières. Les travaux effectués pendant cette

thèse sur l’étude du rôle de l’oxygène lors de la synthèse de couches faiblement dopées (cf

chapitre V) confirment clairement les travaux de Deneuville et al [Deneuville05] et Sakagushi

et al [Sakagushi98] et contredisent les observations faites par Remes et al [Remes07]. Les

centres compensateurs mentionnés par ces derniers ne semblent pas être dus à la présence

d’oxygène durant la croissance, ce qui indique que l’emploi d’oxygène ne semble pas être

une barrière pour atteindre de très hautes mobilités dans des couches faiblement dopées au

bore.

Techniques d’analyse employées : principes et grandeurs caractérisées

93

III.3 La gravure par plasma ECR
La réalisation de diverses structures électroniques diodes, MESFET, ou plus simplement des

technologies permettant des mesures de transport (cf chapitres V et VI) nécessite une mise en

forme des couches à analyser, grâce à des techniques permettant l’attaque de surfaces de

diamant sur des profondeurs allant de quelques centaines de nanomètres à plusieurs dizaines

de microns. A ce jour, divers procédés d’attaque de surface de diamant ont été développées

[Ramesham92, Sireneni96, Bernard02, Ralchenko95], mais dans le cadre de nos études

nous avons privilégié une technique d’attaque assistée par plasma ECR d’oxygène. Cette

dernière présente un avantage certain sur la technique RIE plus communément employée, du

fait de l’utilisation de « plasma froid » et du réglage indépendant du bombardement ionique.

La technique de gravure ECR, rend aussi possible l’obtention de plasmas denses

particulièrement uniformes, ceci grâce à l’emploi d’antennes « micro-ondes » équipées

d’aimants, ainsi que la génération de tensions d’autopolarisation beaucoup plus faibles, d’où

la minimisation du bombardement des espèces ionisées sur la surface des substrats.

III.3.1 Principe de fonctionnement du bâti de gravure ECR

Dans une source plasma ECR dédiée à la gravure de matériaux, un gaz réactif est introduit

dans la chambre de réaction, où règne un champ magnétique stable. Il est donc exposé aux

rayonnements électromagnétiques. La fréquence de ces radiations magnétiques est

sélectionnée de manière à être résonante avec la fréquence de précession des électrons, le tout

dans une région où le champ magnétique est stable, aussi appelée région « d’interaction

résonante » ou région « IR ». Les électrons situés dans cette région vont donc gagner de

l’énergie cinétique de manière continue grâce au champ magnétique, et si la puissance micro-

onde et la pression de gaz dans l’enceinte sont convenablement ajustées, les électrons

« chauds » sont susceptibles d’ioniser les molécules de gaz présentes dans l’enceinte et donc

de créer un plasma. Les ions et électrons du plasma vont s’échapper de la zone IR et vont

venir interagir avec le matériau présent sur la platine de l’enceinte. D’une manière générale, si

la densité plasma est suffisamment importante, les vitesses de gravure peuvent se révéler

significatives (plusieurs microns par heure), et, si l’énergie des ions ou des électrons est

maintenue assez faible, les dommages occasionnés sur l’échantillon à graver vont être assez

Techniques d’analyse employées : principes et grandeurs caractérisées

limités (cf chapitre IV). Une fois le plasma créé, ce dernier va jouer le rôle de réservoir

d’ions, et être entretenu grâce

sub-microniques et microniques, comme nous le verrons par la suite, il est nécess

trajectoire des ions soit maintenue assez directionnelle, ce qu’il est possible de réaliser en

travaillant à basse pression afin que le libre parcours moyen des ions soit suffisamment

supérieur à la distance entre ces dernie

bâti a été adaptée pour de telles utilisations, mais comme la taille de nos échantillons n’excède

pas 3×3 mm2, cela nous laisse donc une certaine marge de liberté

de ce dernier sur la platine porte

 III.3.2 Description

Le bâti de l’institut Néel est composé

• D’un générateur micro

2,45 GHz.

• De douze têtes micro

couvercle, assurant une bonne uniformité du plasma sur toute la surface de la chambre

de réaction

• D’une pompe turbo-moléculaire d

seconde

• D’un générateur de puissance RF fonction

des tensions d’autopolarisation variant entre 0 et 150

Techniques d’analyse employées : principes et grandeurs caractérisées

94

chapitre IV). Une fois le plasma créé, ce dernier va jouer le rôle de réservoir

’ions, et être entretenu grâce à l’utilisation d’un générateur micro-onde. Pour des gravures

microniques et microniques, comme nous le verrons par la suite, il est nécess

trajectoire des ions soit maintenue assez directionnelle, ce qu’il est possible de réaliser en

travaillant à basse pression afin que le libre parcours moyen des ions soit suffisamment

supérieur à la distance entre ces derniers et l’échantillon à graver. La configuration de notre

bâti a été adaptée pour de telles utilisations, mais comme la taille de nos échantillons n’excède

, cela nous laisse donc une certaine marge de liberté quant au choix de la place

ne porte-échantillon.

Description du Bâti ECR employé à l’institut Néel

bâti de l’institut Néel est composé comme le montre la Figure 32 :

D’un générateur micro-onde de puissance 1000 Watts fonctionnant à la fréquence de

De douze têtes micro-ondes équipées d’aimants régulièrement réparties sur le

assurant une bonne uniformité du plasma sur toute la surface de la chambre

moléculaire dont la vitesse de pompage est

D’un générateur de puissance RF fonctionnant à 13,56 MHz permettant d’appliquer

des tensions d’autopolarisation variant entre 0 et 150 Volt.

Figure 32: Photo du bâti ECR
employé à l'Institut Néel

Techniques d’analyse employées : principes et grandeurs caractérisées

chapitre IV). Une fois le plasma créé, ce dernier va jouer le rôle de réservoir

. Pour des gravures

microniques et microniques, comme nous le verrons par la suite, il est nécessaire que la

trajectoire des ions soit maintenue assez directionnelle, ce qu’il est possible de réaliser en

travaillant à basse pression afin que le libre parcours moyen des ions soit suffisamment

La configuration de notre

bâti a été adaptée pour de telles utilisations, mais comme la taille de nos échantillons n’excède

quant au choix de la place

du Bâti ECR employé à l’institut Néel

onde de puissance 1000 Watts fonctionnant à la fréquence de

régulièrement réparties sur le

assurant une bonne uniformité du plasma sur toute la surface de la chambre

est de 250 litres par

56 MHz permettant d’appliquer

: Photo du bâti ECR
employé à l'Institut Néel

Techniques d’analyse employées : principes et grandeurs caractérisées

Les gaz disponibles pour effectuer nos gravures sont au nombre de

deux d’entre eux ont été employés

utilisé bien qu’il permette d’augmenter la densité d’oxygène atomique

de gravure [Ando02]). Dans le cadre de

d’hydrogène pur pour préparer la surface de

de dépôt de contacts métalliques. Tous les résultats présentés par la suite, concernant l’étude

des propriétés plasma et l’évolution de la topographie de surface de substrats gravés en

fonction de divers paramètres

d’oxygène pur.

III.3 .3 Principe général de fonctionnement et influence

 des paramètres «

III.3 .3.1 Influence de la tension d’accélération
L’avantage majeur que possèdent les bâtis ECR par rapport aux

type RIE, est qu’ils possèdent un réglage indépendant de la tension d’accélération appliquée à

l’échantillon, ce qui permet de générer des attaques plasma moins destructrices pour la

surface et sub-surface des matériaux à grav

Figure 33: Phénomènes plasma intervenants lors de
la gravure ECR d'un matériau (ici le diamant)

Techniques d’analyse employées : principes et grandeurs caractérisées

95

disponibles pour effectuer nos gravures sont au nombre de trois

d’entre eux ont été employés : l’oxygène et l’hydrogène (le CF4 quant à lui n’a pas été

d’augmenter la densité d’oxygène atomique [Egitto85]

Dans le cadre de nos études, nous avons employé

d’hydrogène pur pour préparer la surface des échantillons en vue d’analyses MEB ainsi que

de dépôt de contacts métalliques. Tous les résultats présentés par la suite, concernant l’étude

des propriétés plasma et l’évolution de la topographie de surface de substrats gravés en

mètres du plasma ont été obtenus grâce à l’utilisation de plasma

.3 Principe général de fonctionnement et influence

des paramètres « plasma »

Comme le montre la Figure 33

d’interactions « plasma-surface

révéler complexes et font interv

multitude de phénomènes physique

simultanément (bombardement, adsorption,

désorption …) ce qui, globalement, re

particulièrement difficile leur interprétation

L’objectif est ici de fournir des éléments de

réflexion concernant les conséquence

qu’engendre une modification

paramètres ajustables lors d’une gravure ECR

(Pression, Puissance micr

d’accélération).

.3.1 Influence de la tension d’accélération
L’avantage majeur que possèdent les bâtis ECR par rapport aux bâtis plus conventionnels de

type RIE, est qu’ils possèdent un réglage indépendant de la tension d’accélération appliquée à

l’échantillon, ce qui permet de générer des attaques plasma moins destructrices pour la

surface des matériaux à graver (cf chapitre IV). Les échantillons de diamant,

: Phénomènes plasma intervenants lors de
ici le diamant)

Techniques d’analyse employées : principes et grandeurs caractérisées

trois mais uniquement

uant à lui n’a pas été

[Egitto85] et la vitesse

nos études, nous avons employé un plasma ECR

en vue d’analyses MEB ainsi que

de dépôt de contacts métalliques. Tous les résultats présentés par la suite, concernant l’étude

des propriétés plasma et l’évolution de la topographie de surface de substrats gravés en

ont été obtenus grâce à l’utilisation de plasma

.3 Principe général de fonctionnement et influence

33, les phénomènes

surface » peuvent se

complexes et font intervenir une

multitude de phénomènes physiques

simultanément (bombardement, adsorption,

désorption …) ce qui, globalement, rend

leur interprétation.

rnir des éléments de

t les conséquences

une modification des divers

paramètres ajustables lors d’une gravure ECR

(Pression, Puissance micro-onde, Tension

.3.1 Influence de la tension d’accélération
bâtis plus conventionnels de

type RIE, est qu’ils possèdent un réglage indépendant de la tension d’accélération appliquée à

l’échantillon, ce qui permet de générer des attaques plasma moins destructrices pour la

. Les échantillons de diamant,

Techniques d’analyse employées : princip

déposés sur la platine inférieure de l’enceinte de réaction, sont polarisés par couplage

capacitif, à l’aide d’un générateur de puissance RF fonctionnant 13

électriquement à la platine porte

vers la surface de l’échantillon avec une énergie cinétique proportionnelle à |V

Vpolarisation|. En modifiant, la valeur de la tension de pol

possible de changer fortement

(A), à un régime de pulvérisation (C) particulièrement destructeur pour la surface et sub

surface de l’échantillon (cf chapitre IV

D’une manière générale, on pourra distinguer 4 régimes d’attaque en fonction de la tension

d’autopolarisation Vpolarisation appliquée à l’échantillon

aux ions Eions reste inférieure à une énergie

pulvérisation de la surface de l’échantillon et simultanément un endommagement superficiel

de la sub-surface de ce dernier.

(C): Régime de pulvérisation de la surface de diamant par les ions du

cinétique des ions est supérieure à l’énergie

des échantillons accompagnée

derniers.

(D): Régime de pulvérisation des masques de gravure

ions est suffisamment importante

gravure.

Figure 34: Schéma des divers régimes d'attaque
plasma pour divers potentiels d'échantillon

Techniques d’analyse employées : principes et grandeurs caractérisées

96

déposés sur la platine inférieure de l’enceinte de réaction, sont polarisés par couplage

capacitif, à l’aide d’un générateur de puissance RF fonctionnant 13,

électriquement à la platine porte-échantillon. Les ions positifs (O+ et O2+) sont donc accélérés

vers la surface de l’échantillon avec une énergie cinétique proportionnelle à |V

|. En modifiant, la valeur de la tension de polarisation de l’échantillon, il est

fortement les conditions d’attaque, en passant d’un régime anisotrope

(A), à un régime de pulvérisation (C) particulièrement destructeur pour la surface et sub

on (cf chapitre IV).

D’une manière générale, on pourra distinguer 4 régimes d’attaque en fonction de la tension

appliquée à l’échantillon :

(A): Régime pour lequel Vpolarisation

à une tension seuil Vseuil pour laquelle

positifs du plasma commencent à ressentir

l’influence du potentiel de l’échantillon.

observe ici un régime d’attaque

(B): Régime d’attaque pour lequel

Vseuil. L’énergie cinétique communiquée aux ions

du plasma permet une attaque principalement

anisotrope de la surface des échantillons. Dans ce

type de gravure, l’énergie cinétique communiquée

reste inférieure à une énergie critique Ecritique pour laquelle on observe une

pulvérisation de la surface de l’échantillon et simultanément un endommagement superficiel

surface de ce dernier.

e pulvérisation de la surface de diamant par les ions du plasma où

cinétique des ions est supérieure à l’énergie Ecritique. On observe alors une gravure

e d’une modification de l’état cristallin de la sub

risation des masques de gravure. L’énergie cinétique communiquée aux

est suffisamment importante pour générer une pulvérisation des masques métalliques de

: Schéma des divers régimes d'attaque
d'échantillon

es et grandeurs caractérisées

déposés sur la platine inférieure de l’enceinte de réaction, sont polarisés par couplage

,56 MHz connecté

) sont donc accélérés

vers la surface de l’échantillon avec une énergie cinétique proportionnelle à |Vplasma-

arisation de l’échantillon, il est

, en passant d’un régime anisotrope

(A), à un régime de pulvérisation (C) particulièrement destructeur pour la surface et sub-

D’une manière générale, on pourra distinguer 4 régimes d’attaque en fonction de la tension

polarisation reste inférieure

pour laquelle les ions

positifs du plasma commencent à ressentir

du potentiel de l’échantillon. On

observe ici un régime d’attaque peu directionnel.

pour lequel Vpolarisation >

mmuniquée aux ions

permet une attaque principalement

isotrope de la surface des échantillons. Dans ce

cinétique communiquée

pour laquelle on observe une

pulvérisation de la surface de l’échantillon et simultanément un endommagement superficiel

plasma où l’énergie

alors une gravure anisotrope

une modification de l’état cristallin de la sub-surface de ces

. L’énergie cinétique communiquée aux

pour générer une pulvérisation des masques métalliques de

Techniques d’analyse employées : principes et grandeurs caractérisées

97

On notera que l’énergie de espèces ionisées du plasma permettant une pulvérisation du

masque protecteur métallique n’est pas forcément supérieure à celle permettant une gravure

anisotrope des échantillons: Dans le cas du nickel l’inégalité Vpulvé (30Volt) > Vseuil (27,5

Volt) est vérifiée mais ce n’est pas le cas pour l’Or où Vpulvé est de l’ordre de 15 Volt

[Wade05]. La tension maximale applicable à l’échantillon, sans obtenir la pulvérisation du

masque métallique de protection, est donc dépendante des qualités d’adhérence du métal sur

la surface de diamant, ainsi que de la masse atomique et de la densité des atomes métalliques

formant le masque de gravure. Dans le cadre de nos études, les masques de protections ont

été réalisés en nickel (150 nm), et les gravures réalisées pour une polarisation de l’échantillon

égale à Vpolarisation = 27,5 Volt.

III.3.3.2 Influence de la puissance micro-onde

 D’une manière globale une modification de la puissance micro-onde va influer sur la densité

chimique du plasma. Une augmentation de la puissance micro-onde va permettre une

augmentation de la densité d’ions dans le plasma [Shimada89] et donc de la réactivité de ce

dernier. A une polarisation et une pression donnée, cela va avoir pour conséquence directe

une augmentation de la vitesse d’attaque des échantillons de diamant. Cette constatation

faite, il n’en reste pas moins que, comme nous le verrons dans le chapitre IV, l’interprétation

de l’évolution de la vitesse d’attaque du plasma en fonction de la puissance micro-onde, reste

encore particulièrement difficile à réaliser.

III.3.3.3 influence de la pression

La densité du gaz influence considérablement les caractéristiques du plasma. Tout d'abord,

quand elle augmente, la température électronique diminue, ce qui modifie la composition

chimique du plasma et le flux ionique bombardant les surfaces. Par ailleurs, pour les pressions

importantes, le flux ionique et l’énergie des ions diminuent. L’influence du bombardement

ionique des surfaces se fait donc moins ressentir. Les hautes pressions favorisent donc la

gravure chimique isotrope et sont utilisées pour des applications où seule la sélectivité compte

(par exemple l’étape de sur-gravure dans la réalisation des grilles, ou l’élimination de la résine

photo-lithographique après gravure).

Techniques d’analyse employées : principes et grandeurs caractérisées

98

Liste des références
[Achard07] J Achard, F Silva, A Tallaire, X Bonnin, G Lombardi, K Hassouni, A.Gicquel.

J.Phys. D: Appl. Phys. 40, 6175–6188, (2007).

[Angus68] J.C. Angus, H.C. Will, and W.S. Stanko, J. Appl. Phys. 39, 2915 (1968).

[Bardeen47] J. Bardeen, Phys. Rev.71, 717 (1947).

[Bernard02] M.Bernard,A.Deneuville et al, Diamond and Related Materials, 11, 828, (2002).

[Bierwagen08] O.Bierwagen,T.Ive, C.G. Van de Walle, and J.S. Speck, Appl. Phys. Lett. 93,

242108 (2008).

[Buttler01] J.E.Buttler, D.G.Goodwin, in: “Properties, Growth and applications of Diamond”

edited by M.H.Nazare and A.J.Neves (Inspec/IEE, London, 2001).

[Chu92] C.J.Chu, R.H.Hauge, J.L.Magrave, M.P.D’Evelyn, Appl. Phys. Lett. 61, 1393,

(1992).

[Clark64] C. D. Clark, P. J. Dean, P. V. Harris, Proc. Roy. Soc. London A277, 312 (1964).

[Cowley65] A.M.Cowley, M.Sze, Jour. Appl. Phys. Vol 36, 3212 (1965).

[Davies77] G.Davies, Chem. Phys. Carbon 13, 1 (1977).

[Dean65] P. J. Dean, E. C. Lightowlers and D. R. Wight ; Phys. Rev. A 140, 352 (1965).

[Deneuville05] A.Deneuville, M.Kadri, D.Araujo, M.Wade, E.Bustarret, Diam. Rel. Mat, 4,

566-569, (2005).

[Evelyn01] M.P.D’Evelyn, J.D.Graham, L.R.Martin, Diam. Rel. Mat. 10, 1627, (2001).

[Gicquel02] A. Gicquel, F. Silva, Science, 188, (2002).

[Chevalier98] J.Chevalier, J.B.Theys, A.Lusson, C.Grattepain Phys. Rev. B 58, 7966 (1998).

[Hayashi96] K.Hayashi, S.Yamanaka, H.Okushi, K.Kajimura, Appl. Phys. Lett. 68, 1220,

(1996).

Techniques d’analyse employées : principes et grandeurs caractérisées

99

[Jalabert] D.Jalabert, CEA Grenoble

[Kanaya72] K. Kanaya, S. Okayama, J.Phys.D:Appl.Phys.5, 43 (1972).

[Kiyota97] H.Kiyota, E.Matsushima, K.Sato, H.Okushi, T.Ando, J.Tanaka, M.Kamo, Y.Sato,

Appl. Phys. Lett., 67, 3596 (1995).

[Lee95] N.Lee, S.Badzian, Appl. Phys. Lett. 66, 2203 (1995).

[Mortet08] V.Mortet, M.Daenen, T.Teraji, A.Lazea, V.Vorlicek, J.D'Haen, K.Haenen, M.

D'Olieslaeger, Diam. Rel. Mat. 17, 1330-1334, (2008).

[Muret04] P.Muret, C.Saby, Semi. Sci. Technol. 19, 1, (2004)

[Muret08] P.Muret, J.Pernot, T.Teraji, and T.Ito, Appl. Phys. Express, 1, 035003, (2008).

[Muret09] P.Muret, A.Kumar, P-N.Volpe, M.Wade, J.Pernot, L.Magaud, C.Mer,

P.Bergonzo, Phys. Stat. Sol. 206, 2016-2021 (2009).

[Okushi01] H. Okushi, Diam. Rel. Mat. 10, 281, (2001).

[Pernot06] J. Pernot, C. Tavares, E. Ghereeart, E. Bustarret, M.Katagiri and S. Koizumi,

Appl. Phys. Lett. 89, 122111, (2006).

 [Ralchenko95] V.G. Ralchenko, K.G. Korotushenko et al, Diam. Rel. Mat, 4, 893, (1995).

[Ramesham92] R. Ramesham, B. H. Lao, Journal of Electrochemistry Society, 139, 7,

(1992).

[Rashid06] S.J. Rashid, A. Tajani, L. Coulbeck, M. Brezeanu, A. Garraway, T. Butler, N.L.

Rupesinghe, D.J. Twitchen, G.A.J. Amaratunga, F. Udrea, P. Taylor, M. Dixon and J. Isberg

Diam. Rel. Mat, 15, 317-323 (2006).

[Remes07] Z.Remes, N.Nesladek, P.Bergonzo, J.Barjon, F.Jomard, Phys. Stat. Sol. (a). 204,

2950-2956, (2007).

[Rhoderick88] E.H.Rhoderick, R.H.Williams, Metal-semiconductor contacts, Second Edition

Clarendon Press, (1988)

Techniques d’analyse employées : principes et grandeurs caractérisées

100

[Sakagushi98] I. Sakaguchi, M. Nishitani-Gamo, K.P. Loh, K. Yamamoto, H. Haneda, T.

Ando, Diam. Rel. Mat. 7, 1144–1147 (1998).

[Sato92] Y.Sato, M.Kamo, The properties of natural and synthetic diamond Academic Press

London (1992).

[Schmitsdorf97] R.F.Schmitsdorf, W.Mönch, Journ. Vac. Sci. B 15, 1221 (1997).

[Shiomi90] H.Shiomi, K.Tanabe, Y.Nishibayashi, N.Fujimori, Jpn. Appl. Phys. 29, 34,

(1990).

[Shimida89] M.Shimada, I.Watanabe, Y.Torii, Nucl. Inst. Meth. Phys. Res. B, 39, 242-245

(1989).

[Sireneni96] M.R. Sirineni, H.A. Naseem et al, Diam. Rel. Mat, 6, 952, (1996).

[Spear94] K.E.Spear, M.Frenklash, in : “Synthetic Diamond Emerging Science and

Technology”, by K.E.Spear and J.P.Dismukes (Wiley & Sons, new York 1994).

[Sze81] S.M.Sze Physics of semiconductor devices, Second Edition, Wiley, ISBN 0-471-

05661-8 (1981)

[Tallaire08] A.Tallaire, M.Kasu, K.Ueda, T.Makimoto, Diam. Rel. Mat. 17, 60-65 (2008).

[Takeushi99] D.Takeushi, H.Watanabe, S.Yamanaka, H.Okushi, K.Kajumira, Phys. Stat. Sol.

(a) 174, 101, (1999).

[Takeuchi03] S. Takeuchi, M. Murakawa, and K. Komaki, Surf. Coat. Technol. 169/170, 277

(2003).

[Teraji03] T.Teraji, S.Mitani, T.Ito, Phys.Stat.Sol.(a) 198, 395, (2003).

[Teraji04] T.Teraji, S.Yoshizaki, S.Mitani, T.Watanabe, T.Ito, J.Appl.Phys.96, 7300, (2004).

[Teraji04bis] T.Teraji, T.Ito, Jour. Cryst. Growth 271, 409–419 (2004).

[Teraji08] Physics and applications of CVD diamond, Wiley-VCH, pp32-33 (2008).

[Tsuno96] T.Tsuno, H.Shiomi, Y.Kumazawa, S.Shikata, S.Akai, Jpn. Jap. Jour. Appl.

Phys.35, 4724, (1996).

Techniques d’analyse employées : principes et grandeurs caractérisées

101

[Tung91] R.T.Tung, Apl. Phys. Lett. 58 (24) 2821 (1991).

[Tung92] R.T.Tung, Phys. Rev. B. 45 (23) 13509 (1992).

[Umezawa07] H.Umezawa, T.Saito, N. Tokuda, M.Ogura, SG.Ri, H.Yoshikawa, S.Shikata
Appl. Phys. Lett. 90, 073506 (2007).

[VanDerPauw57] L.J.Van Der Pauw, Philips Res. Repts, 13, 1-9, (1958).

[Volpe08] PN.Volpe, P.Muret, F.Omnes, Phsy.Stat.Sol. (a), 205, 2173-2178, (2008).

Diam. Rel. Mat. 6, 1753, (1997).

[Volpe09] PN.Volpe, P.Muret, F.Omnes, Diam. Rel. Mat. 18, 1205-1210 (2009).

[Volpe09bis] PN.Volpe, J.Pernot, P.Muret, F.Omnes, Appl. Phys. Lett. 94, 092102 (2009).

[Wade05] Thèse de Doctorat, Université Joseph Fourrier-CNRS, (2005).

[Wade06] M. Wade, P. Muret, F. Omnès, A. Deneuville, Diam. Rel. Mat. 15 614–617,

(2006).

[Warren65] J.L. Warren, R.G. Wenzel, J.L. Yarnell, “ Inelastic scattering of neutrons”,

International Atomic energy agency, Vienna, vol I p. 361 (1965).

[Watanabe93] H.Watanabe, Thèse de doctorat, Université de Tsukuba, (1993).

[Weimer95] R. A. Weimer, T. P. Thorpe, K. A. Snail, C. E. Merzbacher, Appl. Phys. Lett.

67, 1839 (1995).

[Werner91] J.HWerner, H.H.Güttler, Journ. Apl. Phys, 69, (3) 1522 (1991).

[Werner97] M. Werner, R. Locher, W. Kohly, D.S. Holmes, S. Klose, H.J. Fecht, Diam.
Relat. Mater. 6, 308. (1997)

[Yamanaka98] S.Yamanaka, H.Watanabe, S.Masai, S.Kawata, K.Hayashi, D.Takeushi,

H.Okushi, K.Kajimura, J.Appl.Phys, 84, 6095, (1998).

[Yamanaka00] S.Yamanaka, D.Takeushi, H.Watanabe, H.Okushi, K.Kajimura, Diam. Rel.

Mat.9, 956 (2000).

Techniques d’analyse employées : principes et grandeurs caractérisées

102

Liste des figures et des tableaux
Figure 9: Principales transitions de désexcitation en cathodoluminescence dans le diamant :

(1) Recombinaison « bande à bande », (2) Recombinaison d’un exciton libre, (3)

Recombinaison d’un exciton lié à un donneur ou à un accepteur, (4) Recombinaison par

l’intermédiaire de défauts dans le gap .. 53

Figure 10: Courbe de dispersion du diamant dans la direction (100) [Warren65] 54

Figure 11: Structure de bande du diamant avec les principales transitions intrinsèques et

extrinsèques .. 54

Tableau 3: Recombinaisons excitoniques intrinsèques dans le diamant avec les énergies de

phonons associées .. 55

Tableau 4: Recombinaisons excitoniques extrinsèques dans le diamant dopé au Bore avec les

énergies de phonons associées ... 56

Figure 12: Énergie déposée dans le diamant calculée par simulation de Monte-Carlo

[Jalabert], pour des énergies de 5 à 15 keV (a) et de 10 à 40 keV (b). 57

Figure 13: Evolution de la profondeur de pénétration des électrons primaires en fonction de

leurs énergies [Kanaya72, Davies77, Watanabe93] ... 58

Figure 14 : (a) Schéma de principe d’un dispositif de cathodoluminescence; (b) Photo du

canon à électrons et du miroir parabolique, (c) Photo du miroir ainsi que de la platine 59

Figure 15: Schéma du SIMS utilisé au GEMAC ayant été utilisé pour nos analyses 60

Figure 16: (a) MEB du type "JEOL" 840A à filament de tungstène, (b) MEB associé au

dispositif de cathodoluminescence ... 61

Figure 17: Schéma du principe de l'effet Hall dans un semi-conducteur 63

Figure 18: Barreau de Hall en structure MESA sur une couche de diamant 64

Figure 19: Process technologique développé pour la création simultanée par lithographie

UVde barreau de Hall MESA et de diodes Schottky « ring-shape » planaires 67

Figure 20: Schéma d'une géométrie de contacts de type Van Der Pauw et d'une barre de Hall

 .. 69

Techniques d’analyse employées : principes et grandeurs caractérisées

103

Figure 21 : Evolution du champ électrique F et de la densité de charge ρ dans la zone de

charge d'espace ... 73

Figure 22: Evolution de la largeur de la zone de charge d'espace (ZCE) (traits pleins) et du

champ électrique (traits discontinus) en fonction de la tension appliquée et pour des dopages

de 5×1015 at.cm-3(noir), 1016 at.cm-3 (rouge), 5×1016 at.cm-3 (vert) et 1017 at.cm-3 (bleu). 73

Figure 23: Diagramme de bande illustrant: (a) la capture et l’émission électronique, (b) la

capture et l’émission d'un trou, (c) la génération de porteurs, (d) la recombinaison de porteurs.

 .. 74

Figure 25: Diagramme de bande au niveau d'un contact Schottky métal/SC de type P en tenant

compte de la présence d'états d'interface .. 77

Figure 24: Diagramme de bande au niveau d'un contact Schottky métal/SC de type P 77

Figure 26: Diagramme de bande d’une jonction Schottky métal / semi-conducteur de type P

polarisée en inverse sous une tension Vjonction < 0. Les courants a et b représentent

respectivement des processus de conduction thermoélectronique et de génération. 79

Figure 27: Diagramme de bande d’une jonction Schottky métal / semi-conducteur de type P

polarisée en direct sous une tension Vjonction > 0. ... 79

Figure 28: Photo et schéma de la chambre de réaction à parois verticales en silice. 85

Figure 29: Photos du réacteur de croissance dédié au dopage de type p au bore ainsi que de la

chambre de réaction ... 86

Figure 30: Schéma du réacteur de croissance dédié au dopage de type P au bore 87

Figure 31: Image MEB d’une crystallite non-épitaxiée (a), et images de microscopie optique

d’hillocks pyramidales (b) et planes (c) [Tallaire08]. ... 89

Figure 32: Photo du bâti ECR employé à l'Institut Néel .. 94

Figure 33: Phénomènes plasma intervenants lors de la gravure ECR d'un matériau nt) 95

Figure 34: Schéma des divers régimes d'attaque plasma pour divers potentiels d'échantillon 96

Techniques d’analyse employées : principes et grandeurs caractérisées

104

105

CHAPITRE IV

Etude et élimination par gravure

ECR des défauts cristallins dans

des couches intrinsèques (100) et

des substrats Ib HPHT (100)

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

106

Introduction
 Comme cela a été souligné au chapitre III, la surface des substrats de diamant est

généralement « préparée » par des procédés de polissage de type mécano-chimique « Scaife »

[Kiyota95] . Ils induisent, dans le cas de substrats Ib (100) HPHT, la présence de rainures de

polissage de 10 à 15 nm de profondeurs aisément détectables par AFM associées à une zone

sub-surfacique de qualité cristalline particulièrement médiocre. Il a été montré dans diverses

études antérieures que l’ensemble de ces défauts peuvent se propager dans les couches

homoépitaxiées, et engendrer des déformations plastiques ainsi qu’un piégeage des porteurs

[Watanabe99, Wade05, Teraji05, Teraji06, Bogdan06, Muret06] . Il est donc nécessaire,

afin de réaliser des reprises d’épitaxie de bonne qualité cristalline, de procéder à leur

élimination. Des analyses de cathodoluminescence successives réalisées sur un échantillon de

diamant intrinsèque, nous ont permis, à la suite de divers traitements séquentiels de polissage

et gravure ECR, de procéder à une identification claire des défauts amplifiés ou induits par le

traitement de polissage. Nous avons aussi montré que leur élimination par des traitements de

gravure plasma ECR est réalisable, à condition que ces derniers soient effectués sur des

épaisseurs de plusieurs microns.

Dans ce chapitre, l’influence de cette zone cristalline endommagée en surface de substrats de

type Ib (100) HPHT, sur la qualité des couches CVD sera étudiée et commentée. Il a été en

particulier montré que les défauts cristallins de cette zone surfacique ont une grande influence

sur la cristallinité des couches homoépitaxiées et que le prétraitement des substrats avant

croissance s’avère être une étape nécessaire à la synthèse épitaxiale de couches de diamant de

bonne qualité cristalline. Suite à cela, des procédés d’attaque par plasma ECR d’oxygène pur

ont été mis au point et ont permis de réaliser une attaque directionnelle des surfaces de

diamant. L’étude de la topographie des surfaces gravées en fonction des paramètres de

gravure choisis a été réalisée et commentée.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

IV.1 Analyse séquentielle de couches

après sucessivement,

superficielle
L’objectif de cette étude a été de mettre clairement en évidence la présence d’une zone

sub-surfacique endommagée en surface de

« Scaife », et procéder à une identification claire des défauts induits

Dans un second temps, le problème de l’élimination de cette zone sera abordé, et il sera

montré qu’un traitement par gravure ECR d’une couche CVD polie permet

couche endommagée surfacique, et

était dans son état brut de croissance.

IV.1.1 Description des échantillons

Les échantillons que nous avons employés pour cette

dans un réacteur à paroi métallique à partir d’un substrat (3

HPHT. Ces substrats ont tout d’abord subi

dans le but d’en « préparer » la surface pour les étapes de croissance [

L’homoépitaxie a été réalisée dans un régime de croissance rapide (

une puissance micro-onde de

un ratio [CH4]/[H2] de 4% [Achard05]

à 65 µm.

Figure 35: (a) Image de microscopie int
(b) Image MEB (×650

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

107

Analyse séquentielle de couches homoépitaxiées

sucessivement, un polissage Scaife et une gravure

superficielle par plasma ECR d’oxygène.
été de mettre clairement en évidence la présence d’une zone

e en surface des couches CVD ayant subi un polissage de type

procéder à une identification claire des défauts induits

Dans un second temps, le problème de l’élimination de cette zone sera abordé, et il sera

itement par gravure ECR d’une couche CVD polie permet

surfacique, et de retrouver la qualité cristalline de la couche telle qu’elle

était dans son état brut de croissance.

Description des échantillons utilisé

Les échantillons que nous avons employés pour cette étude ont été synthétisés au LIMHP

dans un réacteur à paroi métallique à partir d’un substrat (3 mm ×3 mm

HPHT. Ces substrats ont tout d’abord subi un traitement plasma d’oxygène et d

» la surface pour les étapes de croissance [Silva06,

été réalisée dans un régime de croissance rapide (6 µm/h) correspondant à

de 3 kW une pression de 200 mbars, une température de 850°C et

[Achard05]. L’épaisseur de la couche homoépitaxiée

Image de microscopie interférentielle de la surface d’un échantillon brut
650, 10kV) de la surface du même échantillon brut de croissance

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

omoépitaxiées

fe et une gravure

par plasma ECR d’oxygène.
été de mettre clairement en évidence la présence d’une zone

un polissage de type

procéder à une identification claire des défauts induits par ce dernier.

Dans un second temps, le problème de l’élimination de cette zone sera abordé, et il sera

itement par gravure ECR d’une couche CVD polie permet l’élimination de la

de retrouver la qualité cristalline de la couche telle qu’elle

utilisés

de ont été synthétisés au LIMHP

mm ×1,5 mm) Ib (100)

un traitement plasma d’oxygène et d’hydrogène

Silva06, Tallaire06].

µm/h) correspondant à

mbars, une température de 850°C et

homoépitaxiée a été évaluée

brut de croissance [Achard05],
de la surface du même échantillon brut de croissance

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

Comme le montre la Figure 35

inversées en surface ce qui témoigne du fait que, malgré le pré

substrat, ce dernier a encore une grande influe

[Tallaire04] .

IV.1.1.2 Résultats de cathodoluminescence sur un échantillon poli

La Figure 36 représente les spectres

et après polissage mécano-chimique

Le spectre I de la Figure 36-

bandes de défauts caractéristiques principalement localisées

[Robbins89, Takeuchi01] et 2

clairement qu’il est possible de mettre en évidence, dans la zone excitonique

FETA
 (5,31 eV) , le FETO (5,26 eV) ainsi que le FE

dernier pic met en évidence la présence d’un

à un phonon transverse optique d’une énergie de 164 meV.

évidence la présence de bore en position substi

concentration de l’ordre de 2

adjonction de dopant dans la phase gazeuse, la présence de

couche est donc dûe à une incorporation non

Figure 36: Spectres de cathodolomin
échantillon OBJ63, (I) avant et

excitonique (b). Tous les spectres ont été normalisés par l’intensité du FE

nation par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

108

35, les échantillons employés présentent diverses pyramides

témoigne du fait que, malgré le pré-traitrement

encore une grande influence sur la cristallinité de la couche

Résultats de cathodoluminescence sur un échantillon poli
(OBJ63)

représente les spectres de cathodoluminescence obtenus séquentiellement, avant

chimique, sur l’échantillon OBJ63.

-(a) pris sur l’échantillon brut de croissance présente plusieurs

bandes de défauts caractéristiques principalement localisées 3,7 eV, 3 eV (Bande A bleue)

2,32 eV (Bande A verte) [Prins96]. La Figure

clairement qu’il est possible de mettre en évidence, dans la zone excitonique

26 eV) ainsi que le FELO (5,23 eV) et le BE

en évidence la présence d’une recombinaison d’un exciton lié au b

ique d’une énergie de 164 meV. La détection de ce pic met

évidence la présence de bore en position substitutionnelle dans la couche

2,5×1015 at.cm-3 [Kasu04]. La croissance s’étant déroulée sans

adjonction de dopant dans la phase gazeuse, la présence de bore substitutionnel dans la

couche est donc dûe à une incorporation non-intentionnelle, potentiellement provoquée par

: Spectres de cathodolominescence obtenus à 10kV et à une température de 5 K sur le même
et (II) après polissage, sur toute la gamme spectrale (a)

excitonique (b). Tous les spectres ont été normalisés par l’intensité du FE

nation par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

, les échantillons employés présentent diverses pyramides

traitrement plasma du

nce sur la cristallinité de la couche

Résultats de cathodoluminescence sur un échantillon poli

de cathodoluminescence obtenus séquentiellement, avant

on brut de croissance présente plusieurs

eV, 3 eV (Bande A bleue)

Figure 36-(b)-II montre

clairement qu’il est possible de mettre en évidence, dans la zone excitonique des spectres: le

23 eV) et le BETO (5,21 eV). Ce

ombinaison d’un exciton lié au bore associée

La détection de ce pic met donc en

la couche avec une

. La croissance s’étant déroulée sans

ore substitutionnel dans la

intentionnelle, potentiellement provoquée par

rature de 5 K sur le même
mme spectrale (a) et dans la région

excitonique (b). Tous les spectres ont été normalisés par l’intensité du FETO.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

109

une légère contamination au bore des parois du réacteur. Les recombinaisons excitoniques

associées aux phonons transverses optiques et des phonons de centre de zone sont situées à

5,05 et 5,112 eV. Dans cette zone excitonique comprise entre 5 et 5,5 eV, on constate que le

polissage de la couche CVD, a engendré un élargissement, d’un facteur 3 à 4, de la largeur à

mi-hauteur (FWHM) des pics excitoniques,ce qui implique que les pics FETA et FELO

deviennent difficilement détectables. On note aussi une disparition complète du BETO sur le

spectre II. Dans la gamme d’énergie comprise entre 1,5 et 5 eV, on remarque, après

polissage, une forte augmentation de l’ordre de 3 à 4 décades de l’intensité des deux « bandes

A » dont l’origine est liée à la présence de fortes concentrations défauts étendus dans les

couches [Prins96, Robbins89, Takeuchi01, Okushi01], ainsi que de la bande se trouvant à

3.7 eV. L’origine de cette dernière bande est cependant beaucoup moins évidente. Certains

travaux [Lawson95] l’ont associée à la présence de défauts liés au bore, cependant comme

les croissances ont été réalisées sans adjonction de gaz dopant, l’origine de cette bande

semble donc plus particulièrement reliée à la présence de défauts cristallins dans la couche

[Tallaire08]. La Figure 36-(a) permet enfin de mettre en évidence que le polissage induit

l’apparition d’une nouvelle bande de défauts située à 4,68eV. Cette dernière n’étant pas

détectée sur le spectre I, elle semble donc liée aux défauts cristallins induits par le polissage.

Ces diverses constatations nous amènent donc à conclure que le procédé de polissage

mécanique, permet certes d’obtenir des surfaces de diamant quasi-planes, mais aussi qu’il

induit la présence d’une zone de cristallinité particulièrement médiocre sous la surface des

échantillons. L’épaisseur de cette zone cristalline endommagée sera précisée par l’étude des

échantillons réalisée après gravure.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

IV.1.1.3 Résultats de cathodoluminescence
l’échantillon (OBJ46

Après polissage, la gravure de couche homoépitaxiée, a été réalisée par un plasma

d’oxygène avec une puissance micro

tension d’autopolarisation de 27

retirer une épaisseur de 4.25 µm de la surface des échantillons

comprise entre 5 et 5,5 eV, on remarque tout d’abord que la qualité cristalline de la couche

« initiale » (OBJ63) est supérieure à celle de la couche brute de croissance

FWHM des pics excitoniques de cette dernière attei

précédemment. Dans la région des pics excitoniques, on ne remarque pas de grosse évolution

de la FHWM entre l’état brut de croissance et l’état

FETO+O à 5,26 et 5,112 eV respecti

Un traitement séquentiel de polissage et de gravure permet à contr

de défauts amplifiées ou créées

initiales. Tout particulièrement, on remarque que la bande à 4

défauts induits par le polissage, disparait après une gravure de la surface de l’échantillon.

Figure 37: Spectres de cathodoluminescence pris à 5K pour une tension de 10 kV sur
(I) avant ou (II) après polissage, et

sur toute la gamme spectrale
Tous les spectres sont normalisés sur l’intensité du FE

ude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

110

ésultats de cathodoluminescence obte
OBJ46) poli puis gravé par plasma ECR

Après polissage, la gravure de couche homoépitaxiée, a été réalisée par un plasma

d’oxygène avec une puissance micro-onde de 1800 W, une pression de 2

tension d’autopolarisation de 27,5 Volt pendant une durée d’une heure. Cette étape permet de

retirer une épaisseur de 4.25 µm de la surface des échantillons [Volpe08

5 eV, on remarque tout d’abord que la qualité cristalline de la couche

est supérieure à celle de la couche brute de croissance

FWHM des pics excitoniques de cette dernière atteint 12 meV par rapport aux 8 meV obtenus

précédemment. Dans la région des pics excitoniques, on ne remarque pas de grosse évolution

de la FHWM entre l’état brut de croissance et l’état poli, et une détection du FE

112 eV respectivement est toujours possible après polissage.

Un traitement séquentiel de polissage et de gravure permet à contrario d’éliminer les bandes

s ou créées par le polissage, et de restaurer l’état cristallin des couches

particulièrement, on remarque que la bande à 4,68 eV, caractéristique des

défauts induits par le polissage, disparait après une gravure de la surface de l’échantillon.

Spectres de cathodoluminescence pris à 5K pour une tension de 10 kV sur l’
(I) avant ou (II) après polissage, et (III) après un traitement séquentiel de polissage et gravure,

sur toute la gamme spectrale (a) et dans la région excitonique (b).
Tous les spectres sont normalisés sur l’intensité du FETO.

ude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

obtenus sur
poli puis gravé par plasma ECR

Après polissage, la gravure de couche homoépitaxiée, a été réalisée par un plasma ECR

onde de 1800 W, une pression de 2,35 mTorr, et une

pendant une durée d’une heure. Cette étape permet de

[Volpe08]. Dans la région

5 eV, on remarque tout d’abord que la qualité cristalline de la couche

est supérieure à celle de la couche brute de croissance (OBJ46) : la

12 meV par rapport aux 8 meV obtenus

précédemment. Dans la région des pics excitoniques, on ne remarque pas de grosse évolution

poli, et une détection du FETO et le

vement est toujours possible après polissage.

ario d’éliminer les bandes

et de restaurer l’état cristallin des couches

68 eV, caractéristique des

défauts induits par le polissage, disparait après une gravure de la surface de l’échantillon.

l’ échantillon (OBJ46),
l de polissage et gravure,

(b).

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

111

On constate aussi, après un traitement séquentiel de polissage et gravure (spectre III de la

Figure 37-(b)) que la FWHM des pics excitoniques est aussi divisée d’un facteur 3 pour

atteindre une valeur de 8 meV, valeur inférieure à celle obtenue pour la couche initiale.

On notera qu’il est possible de détecter les signaux provenant du BETO, du FETA

respectivement situés à 5,21 eV, 5,31 eV, signaux témoins d’une bonne qualité cristalline de

la surface de la couche. On remarque aussi que l’intensité du FETO
 situé 5,26 eV et du FELO se

trouvant à 5,22 eV deviennent comparables. Ce phénomène, ainsi que la détection du BENP à

5,37 eV, suggère que des imperfections ont été crées par la gravure plasma, car dans un

cristal idéal, l’intensité du FELO est de l’ordre de 90 % plus faible que celle du FETO. Cette

augmentation de l’intensité relative du FELO pourrait s’expliquer par une modification locale

du potentiel d’interaction « exciton-réseau » du fait du bombardement ionique pendant la

gravure plasma. En résumé, la comparaison des spectres de cathodoluminescence de couches

de diamant CVD brutes de croissance puis polies permet de mettre clairement en évidence la

présence de défauts induits par un polissage de type Scaife. L’élimination de tels défauts par

une gravure surfacique est possible, dans la mesure où l’attaque de la surface des couches se

fait sur une épaisseur supérieure à celle de la couche endommagée produite par le polissage.

IV.1.2 Influence des défauts de polissage du substrat sur la

qualité cristalline des couches homoépitaxiées

Des travaux antérieurs réalisés sur ce même type d’échantillons [Tallaire08] ont montré que

la qualité cristalline des couches CVD intrinsèques à tendance à s’améliorer au fur et à mesure

que l’épaisseur des couches augmente. Nous avons montré dans les paragraphes précédents

qu’un traitement de polissage Scaife engendre l’apparition de défauts cristallins en sub-

surface de couches homoepitaxiées intrinsèques. Nous pouvons supposer qu’une extension de

ce phénomène aux substrats Ib HPHT est possible et que le polissage de ces derniers génère

une zone de cristallinité médiocre sous leur surface. Nous donc avons donc cherché à

déterminer l’influence de la présence d’une telle zone sur la qualité cristalline des couches

fabriquées. Dans un second temps, l’élimination de cette zone cristalline par des

prétraitements avant croissance a été réalisée afin de déterminer si cette étape est nécessaire

dans le développement de couches de haute qualité cristalline [Teraji05, Tallaire04] .

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

IV.1.2.1 Présentation des échantillons analysés

Un échantillon similaire aux précédents

partiellement, de manière à créer un b

intrinsèque. Ce polissage, réalisé

montre la Figure 38, de conserver une zone brute de croissance

de l’échantillon, ainsi que d’obtenir un biseau sur toute l’épaisseur de la couche CVD. Ce

dernier permet donc d’étudier

substrat dans la couche CVD.

IV.1.2.2 Etude en profondeur de la couche CVD biseautée

par cathodoluminescence

Nous avons vu au chapitre

cathodoluminescence, est l’incertitude

pénétration des électrons primaires.

des défauts induits par le polissage du substra

correcte de la profondeur sondée par les électrons primaires ainsi qu’une détermination

précise de la localisation des recombinaisons radiatives.

Figure 38: schéma de l’échantillon préparé par découpe laser et polissage. Les dimensions latérales sont les
suivantes : 3x2 mm². L’épaisseur de la couche CVD est d’environ 65

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

112

Présentation des échantillons analysés

Un échantillon similaire aux précédents (OBJ46 et OBL63) a été découpé par laser et poli

de manière à créer un biseau sur toute l’épaisseur de la couche CVD

intrinsèque. Ce polissage, réalisé par J.Butler à l’Université de Warwick,

, de conserver une zone brute de croissance sur une partie de la surface

ainsi que d’obtenir un biseau sur toute l’épaisseur de la couche CVD. Ce

ier, en profondeur, la propagation des défauts induits par le

IV.1.2.2 Etude en profondeur de la couche CVD biseautée

par cathodoluminescence

chapitre III, qu’un des problèmes liés à l’utilisation de la

est l’incertitude quant à la détermination précise de la profondeur de

ration des électrons primaires. Pour pouvoir étudier la propagation dans la couche CVD

des défauts induits par le polissage du substrat, il est donc nécessaire d’avoir une calibration

correcte de la profondeur sondée par les électrons primaires ainsi qu’une détermination

précise de la localisation des recombinaisons radiatives.

: schéma de l’échantillon préparé par découpe laser et polissage. Les dimensions latérales sont les
sseur de la couche CVD est d’environ 65 µm, l’angle du biseau de 5°, et l’

du substrat est d’environ 1.5 mm.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

Présentation des échantillons analysés

a été découpé par laser et poli

iseau sur toute l’épaisseur de la couche CVD

par J.Butler à l’Université de Warwick, permet comme le

une partie de la surface

ainsi que d’obtenir un biseau sur toute l’épaisseur de la couche CVD. Ce

en profondeur, la propagation des défauts induits par le

IV.1.2.2 Etude en profondeur de la couche CVD biseautée

à l’utilisation de la

quant à la détermination précise de la profondeur de

pouvoir étudier la propagation dans la couche CVD

t, il est donc nécessaire d’avoir une calibration

correcte de la profondeur sondée par les électrons primaires ainsi qu’une détermination

: schéma de l’échantillon préparé par découpe laser et polissage. Les dimensions latérales sont les
m, l’angle du biseau de 5°, et l’épaisseur

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

113

A) Mise en évidence de la diffusion des excitons hors du volume

 de décélération des électrons primaires :

I) Comparaison de la profondeur sondée par les électrons avec la loi de

Davies [Davies77] et de Kanaya [Kanaya72]

Pour cela, nous avons effectué en un même point du biseau, dont la position correspond à

une épaisseur de couche CVD restante de 30 µm, une série d’analyse de cathodoluminescence

en conservant une taille de spot (spotsize 6) et un temps d’intégration (2 secondes)

constants. Seule l’énergie des électrons incidents a été modifiée entre 5 et 30 kV par paliers de

5 kV.

Dans le modèle de diffusion des électrons dans une structure carbonée développé par Kanaya

[Kanaya72], le volume de décélération des électrons est considéré comme sphérique bien

que, en réalité, il possède une forme plus « étirée ». C’est pour cette raison que l’on parle

généralement de poire de décélération. Dans ce modèle, le volume de décélération

correspond au volume où va se produire la quasi-totalité des recombinaisons radiatives.

L’intensité intégrée des pics excitoniques étant directement proportionnelle au volume sondé

Figure 39: Position du point d'analyse
sur le biseau de la couche CVD

Figure 40: Evolution de la profondeur sondée en
fonction de l'énergie des électrons primaires : loi

de Davies (ligne noire), loi de Kanaya
[Kanaya72] (ligne discontinue noire), Intensité

intégrée sous les pics FETO de nos spectres
expérimentaux (points rouges) en supposant un

volume de décélération sphérique

Couche CVD

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

par les électrons, dans le cadre d’une approximation sphérique, la profondeur sondée par les

électrons primaires sera qualitativement proportionnelle

les recombinaisons excitoniques se produisent dans le volume sondé p

primaires, ceci implique que la pente de la courbe représentant l’évolution de l’aire sous le

FETO en fonction de la tension d’accélération doit être identique à celle donnée par la loi de

Kanaya [Kanaya72] ou de Davies

donnée par cette courbe est de 1

de 1,67. Ceci implique que, toutes les

uniquement dans le volume de décélération des électrons primaires, mais qu’une certaine

partie des excitons peut diffuser et se recombiner à l’extérieur de ce dernier. L’utilisation

du modèle de Kanaya ou de Davies, où seules les recombinaisons radiatives se produisant

dans la poire de décélération sont prises en compte, ne permet

profondeur de pénétration des électrons dans des couches CVD intrinsèques épaisses de

plusieurs dizaines de microns.

II) Mise en évidence par cartographie de cathodoluminescence

Figure 41: Images MEB et CL prises
dont les

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

114

dans le cadre d’une approximation sphérique, la profondeur sondée par les

électrons primaires sera qualitativement proportionnelle au rayon de cette sphère. Si toutes

les recombinaisons excitoniques se produisent dans le volume sondé p

primaires, ceci implique que la pente de la courbe représentant l’évolution de l’aire sous le

en fonction de la tension d’accélération doit être identique à celle donnée par la loi de

ou de Davies [Davies77]. Comme le montre la Figure

donnée par cette courbe est de 1,01 alors que celle donnée par les lois de Davies et Kanaya est

que, toutes les recombinaisons radiatives ne se produisent pas

uniquement dans le volume de décélération des électrons primaires, mais qu’une certaine

partie des excitons peut diffuser et se recombiner à l’extérieur de ce dernier. L’utilisation

de Davies, où seules les recombinaisons radiatives se produisant

poire de décélération sont prises en compte, ne permet donc pas

profondeur de pénétration des électrons dans des couches CVD intrinsèques épaisses de

plusieurs dizaines de microns.

Mise en évidence par cartographie de cathodoluminescence

: Images MEB et CL prises à 10 kV sur une surface de 75×90 µm2 d’un échantillon poli
t les spectres CL sont représentés sur le figure 36.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

dans le cadre d’une approximation sphérique, la profondeur sondée par les

rayon de cette sphère. Si toutes

les recombinaisons excitoniques se produisent dans le volume sondé par les électrons

primaires, ceci implique que la pente de la courbe représentant l’évolution de l’aire sous le

en fonction de la tension d’accélération doit être identique à celle donnée par la loi de

Figure 39, la pente

01 alors que celle donnée par les lois de Davies et Kanaya est

recombinaisons radiatives ne se produisent pas

uniquement dans le volume de décélération des électrons primaires, mais qu’une certaine

partie des excitons peut diffuser et se recombiner à l’extérieur de ce dernier. L’utilisation

de Davies, où seules les recombinaisons radiatives se produisant

donc pas d’évaluer la

profondeur de pénétration des électrons dans des couches CVD intrinsèques épaisses de

Mise en évidence par cartographie de cathodoluminescence

d’un échantillon poli

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

115

Les images de cathodoluminescence présentées sur la Figure 41 ont été prises en un même

point de l’échantillon poli OBJ 63 dont les spectres de luminescence sont présentés sur la

Figure 36. Des cartographies ont été effectuées aux énergies correspondantes aux bandes de

défauts induites et amplifiées par le polissage situées à 2,98 eV, 3,7 eV et 4,7 eV déjà mises

en évidence précédemment, mais aussi à une énergie correspondante aux signaux du H3

provenant du substrat [Zaitsev01] à 2,467 eV et au FETO à 5,27 eV respectivement. La mise

en corrélation de l’ensemble de ces cartographies avec l’image topographique MEB de la

surface permet de détecter l’homogénéité des diverses lignes et bandes de défauts. La

présence de défauts cristallins ponctuels et linéaires est clairement détectable sur l’image prise

à 5,27 eV, où une série de lignes et points noirs apparaissent. On retrouve ces divers types de

défauts sur l’ensemble des autres images sauf celle prise à 4,7 eV correspondant à l’émission

lumineuse des défauts cristallins créés par le polissage. A contrario des précédentes, cette

dernière est complètement uniforme ce qui suggère que les défauts induits par le polissage

sont répartis de manière homogène dans les premiers microns sous la surface de couche. Le

fait que l’image prise à 2,467 eV, correspondant au signal H3 provenant du substrat

[Zaitsev01] mette en évidence les mêmes irrégularités linéaires et ponctuelles que l’on

retrouve sur les images prises à 2,98 eV, 3,7 eV et 5,27 eV prouve que ces irrégularités sont

liées aux défauts induits par le substrat et donc sont découplés de ceux induits par le procédé

de polissage final.

Les images montrent aussi que les défauts induits par le substrat peuvent se propager sur des

épaisseurs de couches CVD importantes pouvant atteindre plusieurs dizaines de microns. Le

fait que l’image prise à 4,7 eV soit complètement uniforme, à contrario des autres

cartographies réalisées à 2,467 eV, 2,98 eV, 3,7 eV et 5,27 eV, montre enfin que la

luminescence due aux recombinaisons radiatives ne provient pas exclusivement de la poire de

décélération des électrons primaires. En effet, si la luminescence ne provenait que du volume

sondé par les électrons primaires, l’équilibre entre les divers phénomènes de recombinaisons

devrait, pour une longueur d’onde définie, favoriser un type d’émission au détriment d’un

autre et, donc, engendrer une inversion de contraste comme cela est généralement observé

dans le cas de couches CVD dopées au bore [Teraji05, Volpe08]. L’absence d’inversion de

contraste, tout particulièrement entre les images prises à 5,27eV et 2,98 eV, prouve clairement

que la luminescence provient de recombinaisons radiatives ayant lieu hors de la poire de

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

désexcitation. La détermination de la profondeur sondée par les électrons ne pourra donc être

potentiellement envisagée que si la longueur de diffusion des excitons dans une couche de

diamant CVD intrinsèque est déterminée avec précision. Plusieurs études antérieures font état

de longueurs de diffusion excitoniques allant de la dizaine à plusieurs centaines de microns

[Ristein97, Cui00], mais la grande dispersion des résultats ne permet pas de sélectionner une

longueur de diffusion au détriment d’une autre.

B) Evolution des spectres

l’épaisseur de couche CVD restante sous le biseau

Nous venons de montrer que la détermination de la profondeur sondée par les électrons

primaires, ainsi que la localisation des recombinaisons radiativ

de couches intrinsèques. Une étude en profondeur des couches homoépitaxiées en faisant

fluctuer la tension d’accélération des électrons primaires n’est donc pas envisageable dans un

tel cas de figure. De manière à détermine

substrat sur la qualité des couches CVD, des analyses de cathodoluminescence à faible

tension d’accélération (10kV) avec une taille de spot maintenue à 6 ont été effectuées. Ces

dernières ont été réalisées tout le long de la direction

en partant de la zone brute de croissance

Figure 42: (a)
pour différentes épaisseurs de couche CVD. Les spectres ne sont pas normalisés sur l’intensité du FE

(b) Position des points d'analyse sur la partie brut de croissance, le biseau

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

116

ation de la profondeur sondée par les électrons ne pourra donc être

potentiellement envisagée que si la longueur de diffusion des excitons dans une couche de

diamant CVD intrinsèque est déterminée avec précision. Plusieurs études antérieures font état

longueurs de diffusion excitoniques allant de la dizaine à plusieurs centaines de microns

la grande dispersion des résultats ne permet pas de sélectionner une

longueur de diffusion au détriment d’une autre.

Evolution des spectres de cathodoluminesncence en fonction de

l’épaisseur de couche CVD restante sous le biseau

que la détermination de la profondeur sondée par les électrons

ainsi que la localisation des recombinaisons radiatives, s’avère délicate dans le cas

de couches intrinsèques. Une étude en profondeur des couches homoépitaxiées en faisant

fluctuer la tension d’accélération des électrons primaires n’est donc pas envisageable dans un

tel cas de figure. De manière à déterminer l’influence de la zone cristalline endommagée du

substrat sur la qualité des couches CVD, des analyses de cathodoluminescence à faible

tension d’accélération (10kV) avec une taille de spot maintenue à 6 ont été effectuées. Ces

tout le long de la direction α de l’échantillon biseauté (

brute de croissance, jusqu'à la surface du substrat Ib.

: (a) Spectres de cathodoluminescence obtenues
pour différentes épaisseurs de couche CVD. Les spectres ne sont pas normalisés sur l’intensité du FE

Position des points d'analyse sur la partie brut de croissance, le biseau et la surface du substrat

Couche CVD

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

ation de la profondeur sondée par les électrons ne pourra donc être

potentiellement envisagée que si la longueur de diffusion des excitons dans une couche de

diamant CVD intrinsèque est déterminée avec précision. Plusieurs études antérieures font état

longueurs de diffusion excitoniques allant de la dizaine à plusieurs centaines de microns

la grande dispersion des résultats ne permet pas de sélectionner une

de cathodoluminesncence en fonction de

l’épaisseur de couche CVD restante sous le biseau

que la détermination de la profondeur sondée par les électrons

s’avère délicate dans le cas

de couches intrinsèques. Une étude en profondeur des couches homoépitaxiées en faisant

fluctuer la tension d’accélération des électrons primaires n’est donc pas envisageable dans un

r l’influence de la zone cristalline endommagée du

substrat sur la qualité des couches CVD, des analyses de cathodoluminescence à faible

tension d’accélération (10kV) avec une taille de spot maintenue à 6 ont été effectuées. Ces

e l’échantillon biseauté (Figure 38),

pour différentes épaisseurs de couche CVD. Les spectres ne sont pas normalisés sur l’intensité du FETO ,
et la surface du substrat

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèqu

D’après la Figure 42, on remarque d’abord que la technique

employée pour créer le biseau est beaucoup moins destructrice que la technique Scaife qui

été utilisée pour le polissage des échantillons précédents (

contrairement au spectre de cathodoluminescence d’un échantillon poli par Scaife, les

la photoluminescence induite

En conséquence, différents mécanismes de recombinaison interviennent dans l

cathodoluminescence de la Figure

(i) Les recombinaisons excitoniques intervenant dans la zone

électrons primaires ou ZDEP

de 10 kV.

(ii) Les recombinaisons excitonique

diffusion des paires excitoniques non recombinées

Figure 43: Spectre de photoluminescences effectuées le
long du biseau comme le montre la figure 5pour

différentes épaisseurs de couche CVD sous un faisceau
lumineux émettant à 488 nm (2,54 eV)

Le pic central est dû à la raie Raman Stokes située à 1332
cm-1 (165 meV) donnant un pic situé à
 (2,54 – 0,165) eV=2,375 eV
sur le spectre de Photoluminescence.

Pic Raman

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèqu
(100) et des substrats Ib HPHT (100)

117

, on remarque d’abord que la technique manuelle de polissage qui

au est beaucoup moins destructrice que la technique Scaife qui

age des échantillons précédents (Figure 36 et Figure

contrairement au spectre de cathodoluminescence d’un échantillon poli par Scaife, les

spectres de l’échantillon biseauté ne

mettent en évidence qu’une

augmentation de l’intensité des bandes

situées à 3eV et 3

d’apparition de la bande caractéristique à

4,68 eV. La détection du signal du H

ayant pour origine l’azote inco

le substrat (Figure

Volpe08], pour des épaisseurs de couche

pouvant atteindre 65 microns, laisse

aussi supposer que la diffusion et la

recombinaison radiative des excitons ne

sont pas les seuls phénomènes

intervenant dans les spectres de

luminescence. Des

recombinaison des excitons après

diffusion jusqu’au substrat ainsi que de

induite doivent aussi avoir lieu.

En conséquence, différents mécanismes de recombinaison interviennent dans l

Figure 42 :

Les recombinaisons excitoniques intervenant dans la zone de décélération des

électrons primaires ou ZDEP, d’environ une profondeur d’un micron

Les recombinaisons excitoniques intervenant en dehors de la ZDEP,

diffusion des paires excitoniques non recombinées

: Spectre de photoluminescences effectuées le
comme le montre la figure 5pour

différentes épaisseurs de couche CVD sous un faisceau
488 nm (2,54 eV).

Le pic central est dû à la raie Raman Stokes située à 1332
(165 meV) donnant un pic situé à

375 eV (522 nm)
sur le spectre de Photoluminescence.

Pic Raman

H3

2.458 eV

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

de polissage qui a été

au est beaucoup moins destructrice que la technique Scaife qui a

Figure 37). En effet,

contrairement au spectre de cathodoluminescence d’un échantillon poli par Scaife, les

spectres de l’échantillon biseauté ne

mettent en évidence qu’une

l’intensité des bandes

situées à 3eV et 3,7 eV, mais pas

bande caractéristique à

68 eV. La détection du signal du H3,

ayant pour origine l’azote incorporé dans

Figure 43) [Zaitsev01,

pour des épaisseurs de couche

pouvant atteindre 65 microns, laisse

aussi supposer que la diffusion et la

recombinaison radiative des excitons ne

sont pas les seuls phénomènes

s les spectres de

Des phénomènes de

recombinaison des excitons après

diffusion jusqu’au substrat ainsi que de

En conséquence, différents mécanismes de recombinaison interviennent dans les spectres de

de décélération des

micron pour une énergie

s intervenant en dehors de la ZDEP, du fait de la

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

118

(iii) La photoluminescence induite suite à une excitation des électrons de la bande de

valence vers un état profond dans le gap, par la lumière UV générée suite à une

recombinaison radiative d’énergie supérieure.

Les mécanismes de recombinaison (i) et (ii) peuvent donner tous les types de transitions

radiatives, cependant, le mécanisme (iii) ne peut impliquer que des photons dont l’énergie est

inférieure aux raies excitoniques.

La Figure 42-(a) montre clairement que pour la zone non polie de l’échantillon, l’intensité des

bandes de défauts situées à 3 et 3,7 eV est assez importante. Elle subit cependant une

diminution et une augmentation progressive au fur et à mesure que l’on se déplace vers les

faibles épaisseurs de la couche CVD. Il semble donc qu’une inhomogénéité de la

concentration de défauts soit présente dans la couche CVD et donc qu’il existe une zone de

moins bonne qualité cristalline proche de la surface du substrat. On remarque aussi que le

signal du H3 provenant des complexes N-V présents à l’intérieur du substrat Ib HPHT

[Zaïtsev01] subit une forte augmentation pour des épaisseurs restantes de la couche CVD de

l’ordre de 20 à 30 microns, ce qui sous-entend que la longueur de diffusion des excitons doit

être du même ordre de grandeur.

L’évaluation de la longueur de diffusion des excitons dans des couches de diamant

intrinsèques devrait donc permettre :

• De déterminer, pour une tension d’accélération précise, la profondeur réelle sondée

par les électrons en tenant compte de la délocalisation des recombinaisons radiatives

hors de la poire de désexcitation.

• D’obtenir des indications sur l’homogénéité de la couche CVD dans la mesure où une

évolution locale de la qualité cristalline va entrainer une modification franche de la

longueur de diffusion excitonique.

Etude et élimination par gravure ECR des défauts cristallins dans des couche

IV.1.2.3 Simulation de la longueur de diffusion des excitons
les couches de diamant CVD

Pour déterminer un modèle permettant un calcul de

des couches de diamant CVD,

• La diffusion excitonique se fait de manière uniforme sur un angle solide de

stéradiant à partir du point d’impact des électrons primaire

• La concentration des paires excitoniques non

exponentielle en fonction de leur distance parcourue

longueur de diffusion des excitons.

A) Détermination

Il convient donc d’écrire l’intensité des pics excitoniques

contributions :

• Un terme constant

intervenant dans la ZDEP. Ce terme est indépendant de l’épaisseur restante

couche CVD.

• Un second terme tenant compte des recombinaisons ayant lieu hors de la ZDEP et

donc dépendant de l’épaisseur restante sous le biseau de la couc

 Cette contribution au spectre de luminescence doit être calculée par intégration de la

Couche CVD

Etude et élimination par gravure ECR des défauts cristallins dans des couche
(100) et des substrats Ib HPHT (100)

119

Simulation de la longueur de diffusion des excitons
les couches de diamant CVD

permettant un calcul de la longueur de diffusion excitonique dans

des couches de diamant CVD, les hypothèses suivantes ont été effectuées :

La diffusion excitonique se fait de manière uniforme sur un angle solide de

à partir du point d’impact des électrons primaires.

La concentration des paires excitoniques non-recombinées décroit de manière

exponentielle en fonction de leur distance parcourue r selon une loi en

des excitons.

Détermination du calcul de l’intensité des pics excitoniques

Il convient donc d’écrire l’intensité des pics excitoniques IFETO(t) comme la somme de deux

n terme constant IZDEP représentant la lumière émise par l

intervenant dans la ZDEP. Ce terme est indépendant de l’épaisseur restante

Un second terme tenant compte des recombinaisons ayant lieu hors de la ZDEP et

donc dépendant de l’épaisseur restante sous le biseau de la couc

Cette contribution au spectre de luminescence doit être calculée par intégration de la

Figure 44 : Position des points des analyses de
cathodoluminescence et schéma du modèle de calcul

de la longueur de diffusion des excitons.
(« λλλλ » représente la longueur de diffusion des excitons et

« r » la distance radiale, en coordonnées sphériques,
parcourue par ces derniers,

« θθθθ » est l’angle formé entre la normale à la surface n et le
vecteur Ur) (On notera que l’angle réel du biseau étant
de 5°, ce dernier est donc fortement exagéré sur la figure

à cause des différences d’échelles)

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

Simulation de la longueur de diffusion des excitons dans

la longueur de diffusion excitonique dans

:

La diffusion excitonique se fait de manière uniforme sur un angle solide de 2π

recombinées décroit de manière

selon une loi en où λ est la

l’intensité des pics excitoniques

comme la somme de deux

les recombinaisons

intervenant dans la ZDEP. Ce terme est indépendant de l’épaisseur restante t de la

Un second terme tenant compte des recombinaisons ayant lieu hors de la ZDEP et

donc dépendant de l’épaisseur restante sous le biseau de la couche CVD.

Cette contribution au spectre de luminescence doit être calculée par intégration de la

: Position des points des analyses de
cathodoluminescence et schéma du modèle de calcul

de la longueur de diffusion des excitons.
représente la longueur de diffusion des excitons et

» la distance radiale, en coordonnées sphériques,
parcourue par ces derniers,

» est l’angle formé entre la normale à la surface n et le
) (On notera que l’angle réel du biseau étant

de 5°, ce dernier est donc fortement exagéré sur la figure
à cause des différences d’échelles)

e-r/λ

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

120

concentration des excitons non recombinés dans toutes les directions faisant un angle

θ avec la normale à la surface du biseau, et sur une longueur allant de ¼ � 0 à

¼ � e½¾¿ À, et ce jusqu’à ce que l’interface entre la couche et le substrat soit atteinte.

La valeur du volume de la ZDEP a été négligée par rapport à celle du volume ou l’ensemble

des recombinaisons excitoniques va se produire.

�C}|Á��� � �ÂÃ}Ä , %� K K @9GÅG%>G>Æ�[\EÆB
�%B (1)

B) Détermination de l’expression de l’intensité de la bande A : ��@+���

L’intensité de la bande A est quant à elle due à la somme de trois contributions principales :

• L’intensité de la bande A �Ç� émise à l’intérieur de la ZDEP et supposée constante à

la surface du biseau

• Un second terme �ÇÈbÉ proportionnel au nombre de paires excitoniques qui ne se sont

pas recombinées à 5.26 eV et sont donc susceptibles d’engendrer des recombinaisons

radiatives à une énergie inférieure. Le terme α est considéré comme un facteur

constant qui va déterminer la contribution de ce phénomène de recombinaison à

l’intensité totale �Ê¥Ë.

��Y\=��� � Ì ��C}|Á�∞� 7 �C}|Á���� (2)

• Un troisième terme �Ç��beb rendant compte de la photoluminescence induite par de la

lumière UV provenant des recombinaisons excitoniques FETO. Le facteur constant β

rend compte de la contribution de la photoluminescence induite à l’intensité totale

�Ê¥Ë�Í�.

��{�\�\��� � Î �C}|Á��� (3)

L’intensité totale �Ê¥Ë de la bande A, s’écrit donc comme la somme des trois contributions

précédentes :

��@+��� � ��B , Ì��C}|Á�∞�7�C}|Á���� , Î �C}|Á��� (4)

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

121

C) Détermination de l’expression de l’intensité du pic H3 : ������

Le signal du H3 provenant de l’azote du substrat Ib, l’intensité �̧ Ê�Í� est donc la somme de :

• Un terme �̧ ÊÈbÉ proportionnel au nombre de paires excitoniques susceptibles

d’engendrer des recombinaisons radiatives à une énergie inférieure à 5.26 eV en

atteignant le substrat.

 Le terme γ détermine la contribution de ces recombinaisons à l’intensité �̧ Ê�Í�.

���Y\=��� � � ��C}|Á�∞� 7 �C}|Á���� (5)

• Un second et un troisième terme dus à la photoluminescence induit par la lumière UV

dans la couche CVD provenant respectivement des raies excitoniques (6) et de la

bande A (7).

���{�\�\}?��� � � �C}|Á��� (6)

���{�\�\}?��� � A ��@+��� (7)

Les termes constants δ et ε représentent la contribution partielle de chacun de ces phénomènes

à l’intensité totale �̧ Ê�Í�.

Il découle donc que la variation de l’intensité du H3 en fonction de l’épaisseur de la couche

CVD peut être exprimée par l’expression suivante :

������ � � ��C}|Á�∞� 7 �C}|Á���� , � �C}|Á��� , A ��@+��� (8)

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

D) Comparaison du modèle de simulation avec

les données expérimentales de cathodoluminescence

Figure 46: Evolution des contributions des diverses composantes optiques en fonction de l’épaisseur de la couche

CVD sous le biseau, pour une longueur de diffusion de 2 microns (a) et de 11 microns (b)
contributions des diverses composantes optiques

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

122

omparaison du modèle de simulation avec

les données expérimentales de cathodoluminescence

Evolution des contributions des diverses composantes optiques en fonction de l’épaisseur de la couche
une longueur de diffusion de 2 microns (a) et de 11 microns (b)
contributions des diverses composantes optiques

Figure 45: Intensité du FETO (a, carrés), de la bande A (b,
ronds) et du H3 (c, losanges), en fonction de l’épaisseur de

la couche CVD biseauté, et comparaison avec les
simulations réalisées à partir du modèle de diffusion

excitonique (lignes). Les analy
tension de 10kV, un spotsize de 6 et une température de 5K.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

omparaison du modèle de simulation avec

les données expérimentales de cathodoluminescence

Evolution des contributions des diverses composantes optiques en fonction de l’épaisseur de la couche
une longueur de diffusion de 2 microns (a) et de 11 microns (b) Evolution des

Intensité du FETO (a, carrés), de la bande A (b,
ronds) et du H3 (c, losanges), en fonction de l’épaisseur de

la couche CVD biseauté, et comparaison avec les
simulations réalisées à partir du modèle de diffusion

Les analyses ont été effectuées à une
tension de 10kV, un spotsize de 6 et une température de 5K.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

123

La Figure 45-(a) met clairement en évidence que les données expérimentales de

cathodoluminescence ne peuvent pas être simulées avec une seule et une unique longueur de

diffusion. Pour des épaisseurs de couche CVD supérieures à 20 microns, les données

expérimentales sont ajustées avec une longueur de diffusion de 11 microns, tandis que pour

des épaisseurs inférieures à 20 microns, seule une simulation avec une longueur de diffusion

de 2 microns peut convenir et générer un accord de bonne qualité sur les quatre premiers

points expérimentaux. Ce même phénomène est aussi observé sur les Figure 45-(b) et Figure

45-(c). Les Figure 46-(a) et Figure 46-(b) montrent l’évolution de la contribution de chacune

des composantes optiques pour des longueurs de diffusion excitonique de 2 microns et 11

microns respectivement. Pour une longueur de diffusion de 2 microns permettant la

simulation des données expérimentales pour des épaisseurs inférieures à 20 microns, les deux

premiers termes de l’équation (4) sont négligeables par rapport au troisième indiquant que la

photoluminescence secondaire est la contribution principale aux spectres de luminescence de

la Figure 45.(b). Pour des épaisseurs légèrement supérieures à 20 microns, les phénomènes de

recombinaisons excitoniques hors de la poire de désexcitation, et la photoluminescence

induite contribuent de manière assez similaire aux spectres lumineux. Cependant, pour des

épaisseurs de couche CVD supérieures à 20 microns, la photoluminescence induite passe

rapidement d’une contribution de 50 % à 100 % au détriment de la luminescence induite par

les recombinaisons excitoniques hors de la poire de désexcitation. La même tendance est

aussi observable au niveau des trois termes de l’équation (8). En effet, pour des épaisseurs de

couche particulièrement faibles, la principale contribution aux spectres de luminescence est

donnée par la recombinaison des excitons dans le substrat, au détriment de la

photoluminescence induite par UV. En particulier, on constatera que pour des épaisseurs

inférieures à 2 microns, la contribution des recombinaisons excitoniques s’élève à 98 % de

l’intensité totale. On notera aussi qu’au fur et à mesure que l’épaisseur de la couche CVD

augmente, la somme des contributions de photoluminescence devient de plus en plus

importante et, que pour des épaisseurs supérieures à 30 microns, les signaux de

photoluminescence induite deviennent prépondérants par rapport à ceux de

cathodoluminescence. L’ensemble des simulations montre donc que la photoluminescence

induite par de la lumière UV est la contribution majeure des spectres luminescence à partir du

moment où l’épaisseur de couche homoépitaxiée t sondée par les électrons primaires devient

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

124

supérieure au libre parcours moyen des excitons λ. Pour des épaisseurs de couche telles t

> λ, ceci a pour conséquence qu’un affaiblissement du signal provenant des recombinaisons

excitoniques va entrainer une diminution de l’intensité du signal de photoluminescence induit

par UV. Ceci explique donc le fait que l’on n’observe pas d’inversion de contraste entre les

images de la figure 40 prises sur un échantillon avec une épaisseur de couche de 65 microns.

Cette constatation n’est cependant valide que pour des couches CVD intrinsèques et épaisses,

car dans les couches dopées « P » [Teraji05, Volpe08] une inversion de contraste est

généralement obtenue entre les signaux du FETO et de la bande A. Cet effet d’équilibre entre

les divers phénomènes de recombinaisons favorisant, dans le cas de couches dopées P, un

type d’émission au détriment d’un autre, ne se retrouve pas dans le cas de couches

intrinsèques où les signaux de photoluminescence sont induits par la lumière UV engendrée

par les recombinaisons excitoniques. Les simulations montrent d’autre part que les données

expérimentales ne peuvent être ajustées qu’avec deux longueurs de diffusion excitoniques: λ

= 2 µm pour des épaisseurs de couches inférieures à 20 microns et λ = 11 µm pour des

épaisseurs supérieures. Ce résultat est donc particulièrement important car il montre

clairement, comme cela a été suggéré par Tallaire et al [Tallaire08] que les premières

dizaines de microns de couches CVD possèdent une qualité cristalline inférieure par rapport

au reste de la couche. Nous pouvons donc en conclure que les défauts du substrat peuvent se

propager dans les couches homoépitaxiées et engendrer une dégradation de leur qualité

cristalline sur des épaisseurs pouvant atteindre plusieurs dizaines de microns. Pour réaliser

des couches CVD de bonne qualité cristalline sur des substrat Ib HPHT (100) polis, il est donc

nécessaire de réaliser des homoépitaxies dont l’épaisseur sera au minimum de plusieurs

dizaines de microns. La réalisation de ces couches CVD nécessite l’utilisation d’un bâti à

parois métalliques (cf chapitres II et III) permettant la génération de plasmas hautes densités

ainsi que d’atteindre des vitesses de croissance de plusieurs µm/h, ce qui n’est pas réalisable à

l’Institut Néel. Ce type d’homoépitaxie est particulièrement délicat à réaliser du fait des

contraintes techniques qu’il impose. Comme nous l’avons constaté au chapitre IV, il est

cependant possible d’éliminer les défauts induits par le polissage des substrats par un

prétraitement par gravure ECR. Le choix de conditions optimales de gravure est donc

essentiel, en particulier pour ne pas créer de défauts supplémentaires dans le substrat du fait

du bombardement ionique, et fait l’objet du paragraphe suivant.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

125

I V.2 Conditions de gravure des substrats Ib (100)

HPHT en vue de l’élimination de la zone surfacique

endommagée
Nous avons vu précédemment que la propagation, dans les couches CVD, des défauts

cristallins surfaciques et sub-surfaciques des substrats, engendre la création d’une zone de

qualité cristalline dégradée pouvant atteindre une épaisseur de plusieurs dizaines de microns.

Nous verrons que la préparation pré-croissance de la surface des substrats représente une

alternative à la synthèse de couches épaisses, et rend possible la fabrication de couches de

qualité cristalline supérieure. Le traitement par gravure plasma ECR de substrats Ib (100)

HPHT a d’ores et déjà fait ses preuves [Teraji05, Volpe08] en tant que procédé permettant

l’élimination de la couche superficielle endommagée des substrats. Les paragraphes suivants

détaillent l’étude réalisée sur les choix des paramètres de gravure pour réaliser un

prétraitement optimal des substrats avant croissance.

IV.2.1 Choix de la tension d’auto-polarisation

Deneuville et al [Deneuville02] ont montré que

le choix de la tension d’autopolarisation

conditionne la vitesse de gravure des surfaces

de diamant. En effet, on remarque sur la Figure

47 qu’une augmentation de la tension

d’autopolarisation engendre une augmentation

de la vitesse d’attaque du fait de l’amplification

du bombardement ionique. On constate aussi

que pour des tensions supérieures à 80 V, la

vitesse de gravure à tendance à osciller autour

de valeurs inférieures à celles a priori attendues.

Dans le cas de substrats Ib (100), pour des

tensions supérieures à 82 V, la vitesse de gravure devrait normalement osciller autour de 6-7

µm/h et cependant on remarque qu’elle avoisine seulement 2 µm/h.

Figure 47: Evolution de la vitesse de gravure en
fonction de la tension d'autopolarisation, pour un
plasma d'oxygène pur avec une pression de 2.35

mtorrs, une puissance de 1000W pendant 1 heure.
[Deneuville02]

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

Une explication possible de ce phénomène est la disparition du masque d’

pour faire une marche de gravure, du fait du dépassement de la tension de pulvérisation de ce

dernier, engendrant donc une mauvaise

L’énergie cinétique communiquée aux ions du plasma détermine donc la vitesse d’attaque

Elle a aussi une influence sur la création de défauts en sub

bombardement ionique. Le problème du choix d’une tens

priori à effectuer un compromis entre la vitesse de gravure et la création de défauts

 En particulier, le choix d’une tension d’autopolarisation importante, va certes permettre une

gravure rapide des surfaces de diamant, mais l’effet de l’impact des

échantillons va avoir comme conséquence la créati

donc nécessaire de choisir une tension d’autopolarisation suffisamment importante pour

attaquer uniformément la surface des échantillons, m

l’endommager de manière trop prononcée.

Pour ce faire, nous avons créé, par évaporation métallique de 150 nm de

gravure sur la moitié de la surface de substrats Ib (100) H

48-(b). Des gravures par plasma d’oxygène pur ont été réalisées

ondes de 1000W, une pression de 2

était maintenue entre 25 et 30 V

Figure 48: (a) Profils de gravure réalisés avec un masque de Ni pour différentes tensions
d'autopolarisation, (b) Image réalisée par microscopie

une attaque à 1000W, 2,35 mTorr, 27,5V, pendant 1 heure.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

126

ible de ce phénomène est la disparition du masque d’

pour faire une marche de gravure, du fait du dépassement de la tension de pulvérisation de ce

engendrant donc une mauvaise définition de la profondeur gravée.

tique communiquée aux ions du plasma détermine donc la vitesse d’attaque

influence sur la création de défauts en sub-surface des échantillons du fait du

Le problème du choix d’une tension d’autopolarisation revient

effectuer un compromis entre la vitesse de gravure et la création de défauts

En particulier, le choix d’une tension d’autopolarisation importante, va certes permettre une

ces de diamant, mais l’effet de l’impact des ions sur la surface des

va avoir comme conséquence la création de nombreux défauts

donc nécessaire de choisir une tension d’autopolarisation suffisamment importante pour

attaquer uniformément la surface des échantillons, mais aussi suffisamment faible pour ne pas

de manière trop prononcée.

r ce faire, nous avons créé, par évaporation métallique de 150 nm de nickel, un masque de

gravure sur la moitié de la surface de substrats Ib (100) HPHT, comme le montre la

. Des gravures par plasma d’oxygène pur ont été réalisées avec une puissance micro

ondes de 1000W, une pression de 2,35 mTorr et une tension d’autopolarisation dont la valeur

maintenue entre 25 et 30 V (tension de pulvérisation du masque protecteur de Ni

Profils de gravure réalisés avec un masque de Ni pour différentes tensions
, (b) Image réalisée par microscopie optique d'une marche de gravure en Ni, après

une attaque à 1000W, 2,35 mTorr, 27,5V, pendant 1 heure.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

ible de ce phénomène est la disparition du masque d’aluminium, utilisé

pour faire une marche de gravure, du fait du dépassement de la tension de pulvérisation de ce

de la profondeur gravée.

tique communiquée aux ions du plasma détermine donc la vitesse d’attaque.

surface des échantillons du fait du

ion d’autopolarisation revient a

effectuer un compromis entre la vitesse de gravure et la création de défauts.

En particulier, le choix d’une tension d’autopolarisation importante, va certes permettre une

ions sur la surface des

on de nombreux défauts [Zaïtsev01]. Il est

donc nécessaire de choisir une tension d’autopolarisation suffisamment importante pour

ais aussi suffisamment faible pour ne pas

ickel, un masque de

comme le montre la Figure

une puissance micro-

une tension d’autopolarisation dont la valeur

de pulvérisation du masque protecteur de Ni).

Profils de gravure réalisés avec un masque de Ni pour différentes tensions
d'une marche de gravure en Ni, après

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

127

Les analyses du profil de marche de gravure sont regroupées dans la Figure 48-(a). On

constate que pour des tensions de l’ordre de 25 V, la gravure n’est absolument pas uniforme

sur la surface de l’échantillon. On note la présence de zones planes peu attaquées par le

plasma. Puisque les ions du plasma ne sont pas suffisamment énergétiques pour attaquer de

façon uniforme la surface des échantillons, il se produit en réalité une attaque préférentielle

des zones cristallines les plus faibles du substrat, c'est-à-dire des zones à forte densité de

dislocations. A partir d’une tension de 27,5 Volt, on remarque que le profil d’attaque devient

abrupt, même si le fond de gravure n’est pas parfaitement plat. On constate, sur ce dernier, la

présence d’irrégularités, dont l’origine et la forme seront discutées par la suite.

Comme le montre la Figure 48-(a), une augmentation de la tension, ne modifie que très

partiellement la forme de la marche de gravure. C’est donc pour cette raison, que la tension

d’autopolarisation de 27,5 Volt a été imposée dans tous les procédés de gravure effectués.

C’est la plus faible tension permettant une gravure directionnelle de surface de diamant et

donc une minimisation des défauts induits par le bombardement ionique.

IV.2.2 Détermination des conditions d’attaque

Les gravures ont été réalisées pour des tensions d’autopolarisation de 27.5 Volt, sur des

substrats de diamant Ib (100) HPHT dont la surface a été partiellement recouverte d’un

masque protecteur en nickel. Les attaques plasma ont été réalisées pendant une durée totale

d’une heure mesurée à partir de la fin de la phase de stabilisation des conditions de gravure.

Les profondeurs gravées ont été mesurées grâce à un profilomètre DEKTAK 3030 possédant

une sensibilité verticale de 5 nm.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

128

IV.2.2.1 Evolution de la vitesse de gravure en fonction de la
pression et de la puissance micro-onde

La Figure 49 montre clairement une augmentation de la vitesse de gravure avec la puissance

micro-onde, du fait de l’accroissement de la densité électronique et ionique [Shimaya89,

Kiyohara97]. On constate aussi la présence de trois régimes principaux d’attaque en fonction

de la puissance micro-onde sélectionnée. Pour

des puissances de l’ordre de 800 Watts, la

vitesse de gravure est de l’ordre de 1,5 µm/h.

Elle augmente brutalement dès que la

puissance micro-onde atteint 900 W et ce

jusqu’à 1000 Watts. Un second régime

d’attaque apparaît alors où la vitesse de gravure

tend à se stabiliser autour de 3 µm/h pour des

puissances comprises entre 1000 et 1400 W.

Cet effet de saturation de la vitesse de gravure

avec la puissance a déjà été observé dans des

études précédentes sur l’attaque de surfaces de

diamant mais jamais expliqué de manière approfondie [Buchkremer96]. A partir de 1400 W,

on observe une ré-augmentation de la vitesse de gravure jusqu'à des valeurs de l’ordre de 4

µm/h pour des puissances de l’ordre de 1800 W, tendance généralement obtenue lors de

l’utilisation de plasma hautes densités [Moisan06]. Comme le montrent clairement les images

optiques et les clichés MEB de la Figure 50, ainsi que les profils de gravure de la Figure 48,

les surfaces gravées présentent plusieurs séries d’aspérités. La surface située entre ces

dernières, n’est pas plane mais présente une structure vallonnée comprenant une association

de structures sphériques jointives de diverses tailles, sans trace des rainures de polissage.

Figure 49: Vitesse de gravure en fonction de la
puissance micro-onde pour différentes pressions

(1,5, 2,35, 5, 7 mTorr), et une tension
d’autopolarisation de 27,5 V

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

Figure 50: Images MEB et optiques, analyses AFM réalisées sur de
pendant une heure, avec une puissance micro

1400 W, 2,35 mTorr, 27,5 Volt (A), 1600 W, 2,35 mTorr, 27.5 Volt (B), 1800 W, 2,35 mTorr, 27,5 Volt (C)

Figure 51: (a1,a2) Analyses EDX et (b1,b2,b3) MEB faites sur un substrat de diamant gravé à

tion par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

129

: Images MEB et optiques, analyses AFM réalisées sur des substrats Ib HPHT
pendant une heure, avec une puissance micro-onde, une pression, et une tension de:

1400 W, 2,35 mTorr, 27,5 Volt (A), 1600 W, 2,35 mTorr, 27.5 Volt (B), 1800 W, 2,35 mTorr, 27,5 Volt (C)

: (a1,a2) Analyses EDX et (b1,b2,b3) MEB faites sur un substrat de diamant gravé à
2,35 mTorr, 27,5 Volt pendant une heure

tion par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

s substrats Ib HPHT (100) gravé,
onde, une pression, et une tension de:

1400 W, 2,35 mTorr, 27,5 Volt (A), 1600 W, 2,35 mTorr, 27.5 Volt (B), 1800 W, 2,35 mTorr, 27,5 Volt (C)

: (a1,a2) Analyses EDX et (b1,b2,b3) MEB faites sur un substrat de diamant gravé à 1600W,

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

130

L’origine de la présence de ces micro-pics sur la surface des couches reste actuellement peu

claire, mais n’est pas associée, comme le montrent les clichés MEB-FEG et les analyses EDX

de la Figure 51, à un micro-masquage de la surface des substrats par des particules

métalliques pouvant provenir soit d’une pulvérisation du masque de Ni, soit d’un re-dépôt de

particules se trouvant sur les parois de la chambre du réacteur. De telles aspérités ont aussi

été observées sur des surfaces de substrats et de couches CVD non polies. Nous pouvons

supposer que la présence de ces aspérités et, de manière plus générale, que la topographie des

surfaces gravées est dépendante de la qualité cristalline du volume des substrats et

échantillons de diamant.

IV.2.2.2 Evolution de la topographie de surface des substrat Ib
(100) HPHT en fonction de la puissance micro-onde et de la

pression, pour une tension d’autopolarisation de 27,5 V.
A) Evolution de la densité d’aspérités à la surface des substrats

On constate, sur la Figure 52, que le passage de la

gamme des faibles aux fortes puissances micro-

ondes, pour une pression de 2,35 mTorr,

s’accompagne d’une diminution drastique de la

densité d’aspérités passant de 3,6×108 cm-2 à 2,4×105

cm-2. Cette valeur est comparable à celle trouvée par

Teraji et al [Teraji05] de (1,4±0.7) ×105
 cm–2. On

remarque aussi une augmentation de la densité

d’aspérités pour une puissance de 1800 W, mais la

tendance générale semble être que la densité de pics

en surface des zones gravées va diminuer suite à une

augmentation de la densité du plasma. Une

augmentation supplémentaire de la densité plasma, par un accroissement de la pression

d’oxygène dans la chambre, devrait donc permettre une diminution supplémentaire de la

densité d’aspérités. Pour une puissance micro-onde de 1800W et une pression de 5 mTorr, on

constate une diminution de la densité de micro-pics jusqu’à 1,4×105 cm-2. On constate aussi

qu’une augmentaion démesurée de la pression jusqu’à 7 mTorr, engendre une détérioration de

Figure 52: Evolution de la densité d'aspérités en
fonction de la puissance micro-onde, pour une

tension de polarisation de 27,5 Volt, et des
pressions de 1,5, 2,35, 5 et 7 mTorr.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques

la topographie de surface des substrats. La gravure de type ECR permet l’obtention de

plasma denses à de basses pressions, cependant, une augmentation trop imp

pression dans l’enceinte va entrainer une perte des conditions de r

donc une modification du régime d’attaque des surfaces. A contrario, l’utilisation de pression

trop faibles n’améliore pas la topograhie des surfa

manque d’espèces ionisées arrivant sur la surface des échantillons de diamant.

B) Evolution de la forme des aspérités et de la rugosité inter

la surface apparente des aspérités passant de 4

amènent donc à conclure que l’emploi de faibles densités plasma permet d’obtenir des

aspérités de surface apparente faible mais dont la hauteur est globalement équivalente à la

profondeur de diamant gravée.

Figure 53: Evolution de la hauteur (a)
surface (b) des aspérités en fonction de la
puissance micro-onde, pour un tension de

polarisation de 27,5 Volt, et des pressions de 1,5,
2,35, 5 et 7 mTorr.

e et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

131

la topographie de surface des substrats. La gravure de type ECR permet l’obtention de

plasma denses à de basses pressions, cependant, une augmentation trop imp

pression dans l’enceinte va entrainer une perte des conditions de résonnance cyclotroniques et

donc une modification du régime d’attaque des surfaces. A contrario, l’utilisation de pression

trop faibles n’améliore pas la topograhie des surfaces gravées, probablement du fait du

manque d’espèces ionisées arrivant sur la surface des échantillons de diamant.

Evolution de la forme des aspérités et de la rugosité inter

Les Figure 53-(a) et Figure 53

l’évolution de la forme des aspérités en

la puissance micro-onde et de la pression.

hauteur et la surface apparente des aspérités ont été

mesurées par profilomètrie et analyse MEB

respectivement. Pour une pression de 2

et une puissance micro-onde comprise entre 800 et

1000 Watts, la forme des aspérités est globalement

constante avec une hauteur de 1

surface apparente de 0,13 µm2. Une augmentation

de la puissance micro-onde au delà de 1000W

entraine clairement un aplanissement des aspérités

au fur et à mesure que le flux ionique croit. On

constate aussi qu’une hauteur minimale des

aspérités peut être atteinte pour une puissance

micro-onde de 1800W et une pression de 2

mTorr. On observe enfin simultanément

passage d’une puissance micro-

1800W est marqué par une décroissance brutale de

des aspérités passant de 4,5 µm2 à 0,15 µm2. Ces constatations nous

amènent donc à conclure que l’emploi de faibles densités plasma permet d’obtenir des

aspérités de surface apparente faible mais dont la hauteur est globalement équivalente à la

de diamant gravée. A contrario, l’emploi de densités plasma plus importantes,

(a) et de la
des aspérités en fonction de la

n tension de
lt, et des pressions de 1,5,

e et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

la topographie de surface des substrats. La gravure de type ECR permet l’obtention de

plasma denses à de basses pressions, cependant, une augmentation trop importante de la

sonnance cyclotroniques et

donc une modification du régime d’attaque des surfaces. A contrario, l’utilisation de pression

probablement du fait du

manque d’espèces ionisées arrivant sur la surface des échantillons de diamant.

Evolution de la forme des aspérités et de la rugosité inter-pics

53-(b) représentent

orme des aspérités en fonction de

onde et de la pression. La

ce apparente des aspérités ont été

mesurées par profilomètrie et analyse MEB

Pour une pression de 2,35 mTorr,

onde comprise entre 800 et

1000 Watts, la forme des aspérités est globalement

r de 1,5 µm et une

. Une augmentation

onde au delà de 1000W

entraine clairement un aplanissement des aspérités

au fur et à mesure que le flux ionique croit. On

qu’une hauteur minimale des

aspérités peut être atteinte pour une puissance

800W et une pression de 2,35

simultanément, que le

-onde de 1600W à

1800W est marqué par une décroissance brutale de

. Ces constatations nous

amènent donc à conclure que l’emploi de faibles densités plasma permet d’obtenir des

aspérités de surface apparente faible mais dont la hauteur est globalement équivalente à la

A contrario, l’emploi de densités plasma plus importantes,

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

132

pour des pressions relativement faibles (2,35 mTorr et 5 mTorr), rend possible l’obtention

d’aspérités plus petites et plus fines. Comme le montre la Figure 50, les surfaces inter-

aspérités sont composées d’une structure bosselée ne présentant pas de traces des rainures ou

des indentations dues au polissage. La taille de

ces bosses varie typiquement entre 5 nm et 15

nm à une puissance de 1400 W, de 5 nm à 10 nm

à 1600 W et enfin de 10 à 70 nm à 1800 W.

Comme le montre la Figure 54, cette évolution

de la taille des structures s’accompagne aussi

d’une modification de la rugosité des surfaces

inter-aspérités. Cette dernière diminue au fur et à

mesure que le flux d’ions augmente et atteint

une valeur minimale de 3,06 nm pour une

puissance micro-onde de 1600W et une pression

de 2,35 mTorr. L’augmentation de la puissance micro-onde entraine une augmentation de la

rugosité de surface liée l’accroissement de la taille des bosses composant cette dernière. On

remarque enfin que la modification des conditions d’attaque est fortement corrélée à des

évolutions franches de la topographie de surface comme cela peut être vu sur les Figure 52,

Figure 53-(a) et Figure 53-(b). Elles montrent une augmentation de la surface apparente des

aspérités, couplée à une décroissance de leurs hauteurs, ainsi qu’en une diminution de la

rugosité de surface inter-pics jusqu'à 3,06 nm RMS pour une puissance micro-onde de 1600

W et une pression de 2,35 mTorr. Une seconde modification des conditions d’attaque est

aussi aisément détectable sur les Figure 54 du fait de l’augmentation de la densité d’aspérités

de 2,4×105 cm-2 à 8,1×105 cm-2. Cette augmentation est couplée à la décroissance de la surface

apparente de ces dernières de 4,5 à 1,5 µm2 ainsi qu’à une augmentation de la rugosité à 17

nm RMS. L’augmentation de pression dans la chambre, et donc de la densité plasma, ne

permet pas d’améliorer la topographie de surface des échantillons, sauf pour une pression de 5

mTorr et une puissance de 1800 Watts où une densité de d’aspérités de 2,4 × 105 cm–2 et

une rugosité de 4,6 nm sont obtenues. Enfin, deux jeux de paramètres de gravure ont été

déterminés comme donnant une surface gravée optimale en terme de rugosité et topographie

de surface : (1) 1800 W, 5 mTorr, 27,5 Volt, et (2) 1600 W, 2,35 mTorr, 27,5 Volt.

Figure 54: Evolution de la rugosité inter-aspérités en
fonction de la puissance micro-onde, pour une tension de

polarisation de 27,5 Volt, et des pressions de 1,5, 2,35, 5 et
7 mTorr.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

133

Conclusion
Le polissage mécanochimique de type Scaife, particulièrement employé par les revendeurs de

substrats de diamant pour aplanir la surface, engendre la création de concentrations

importantes de défauts cristallins localisés sous la surface des substrats et sur une épaisseur

pouvant atteindre quelques microns. En particulier, nous avons mis en évidence, par le biais

d’analyses de cathodoluminesncence, que le polissage de couches CVD intrinsèques épaisses

engendre une augmentation de l’intensité des bandes A bleues et vertes, ainsi que l’apparition

d’une bande de défauts caractéristique du polissage, située à 4,68 eV. Des analyses de

cathodoluminescence complémentaires, réalisées sur un échantillon biseauté par un polissage

Scaife, ont permis de mettre en évidence que des analyses de profilométrie par la modification

de l’énergie d’accélération des électrons primaires restent particulièrement délicates à réaliser

dans la mesure où les signaux lumineux proviennent de toute la couche homoépitaxiée et

même du substrat pour le H3. Néanmoins, le calcul de l’évolution de la longueur de diffusion

excitonique, en fonction de l’épaisseur de la couche CVD, a mis clairement en évidence une

amélioration de la qualité cristalline des couches homoépitaxiées pour des épaisseurs de

couche supérieures à 20 microns. Il semble donc que les défauts induits par le substrat

peuvent se propager sur des épaisseurs particulièrement importantes pouvant se révéler

supérieures à plusieurs dizaines de microns. De manière à obtenir des couches de qualité

cristalline supérieure, il est nécessaire que l’épaisseur des couches soit supérieure à une

épaisseur « critique » définissant la zone où les défauts du substrat se propagent.

L’augmentation de l’épaisseur des couches homoépitaxiées est une solution permettant

l’obtention de couches de qualité cristalline supérieure, mais elle n’est pas possible

actuellement à l’Institut Néel. L’autre solution consiste à éliminer la propagation des défauts

du substrat dans les couches homoépitaxiées par des pré-traitements de gravure avant

croissance. Nous avons montré que les défauts induits par le polissage dans des couches CVD

intrinsèques, peuvent être éliminés par un traitement de gravure ECR par plasma d’oxygène

réalisé sur une épaisseur de plusieurs microns. Cette technique de gravure avant croissance a

été appliquée à des substrats Ib (100) HPHT et des conditions de gravure optimales ont été

définies, en regard des topographies de surfaces obtenues après gravure.

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

134

L’utilisation de ces substrats pour des reprises d’épitaxies a été réalisée et les propriétés

optiques et de transport de ces couches ont été mises en regard avec celles obtenues sur une

même couches déposée sur un substrat non-gravé. Il sera en particulier montré que le

prétraitement des substrats avant croissance est une étape-clé dans le développement de

couches de haute qualité à conditions que les surfaces prétraitées soient aussi planes que

possibles (cf chapitre V).

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

135

Liste des références
[Achard05] J.Achard, A.Tallaire, R.Sussmann, F.Silva, A.Gicquel, Jour.Cryst. Growth, 284

396–405 (2005).

[Bogdan06] G. Bogdan, M. Nesládek, J. D'Haen, K. Haenen, M. D'Olieslaeger, Diamond

Relat. Mat. 15, 508 (2006).

[Buchkremer96] W. Buchkremer-Hermanns, C. Long, and H. Weiss, Diam. Relat. Mater. 5,

845 (1996).

[Cui00] J. B. Cui, J. Ristein and L. Ley, Diamond Relat. Mat. 9 1036–1040 (2000).

[Deneuville02] M. Bernard, A. Deneuville, T. Lagarde, E. Treboux, J. Pelletier, P. Muret, N.

Casanova, E. Gheeraert Diam. Rel. Mater. 11 828–832 (2002).

[Kasu04] M. Kasu, M. Kubovic, A. Aleksov, N. Teofilov, Y. Taniyasu, R. Sauer, E. Kohn, T.

Makimoto, N. Kobayashi, Diam. Rel. Mater. 13, 226 (2004).

[Kiyohara97] S. Kiyohara, I. Miyamoto, Y. Yagi, and K. Mori, Proc. Int. Conf. on Precission

Eng. 2, 637 (1997).

 [Kiyota95] H. Kiyota, E. Matsushima, K. Sato, H. Okushi, T. Ando, M. Kamo, Y. Sato, M.

Iida, Appl. Phys. Lett 67, 3596 (1995).

[Lawson95] S.C. Lawson, H. Kanda, H. Kiyota, T. Tsutsumi, H. Kawarada, J. Appl. Phys. 77

1729. (1995).

[Moisan06] M. Moisan and J. Pelletier, Physique des plasmas collisionnels, EDP Sciences,

Grenoble, (2006).

[Muret06] P. Muret, M. Wade, Physica Status Solidi (a) 203, 3142 (2006).

[Okushi01] H. Okushi Diam. Rel. Mater, 10 (3-7), 281-288 (2001).

[Prins96] J. F. Prins, Diam. Rel. Mat. 5 907 (1996).

[Ristein97] J. Ristein, W. Stein, and L. Ley, Phys Rev. Lett. 78, 1803 (1997).

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

136

[Robbins89] L. H. Robbins, L. P. Cook, E. N. Farbaugh, A. Feldman, Phys. Rev. B 39 13367

(1989).

[Shimada89] M. Shimada, I. Watanabe, and Y. Torii, Nucl. Instrum. Methods Phys. Res. B

39, 242–245 (1989).

[Silva06] F. Silva, J. Achard, X. Bonnin, A. Michaud, A. Tallaire, O. Brinza, M. Newton, A.

Gicquel, Phys. Stat. Sol. (A) 203 3049 (2006).

[Takeuchi01] D. Takeuchi, H. Watanabe, S. Yamanaka, H. Okushi, H. Sawada, H.Ichinose,

T. Sekiguchi, K. Kajimura, Phys. Rev. B. 63 245328 (2001).

[Tallaire04] A.Tallaire, J.Achard, F.Silva, R.S.Sussmann, A.Gicquel, E.Rzepka Phys Stat

Sol. 201, 11, 2419-2424 (2004).

[Tallaire06] A. Tallaire, M. Kasu, K. Ueda, Y. Yamauchi, T. Makimoto, Improved Diamond

FET Characteristics by H2-O2 Plasma Pre-treatments of HPHT Diamond Substrates, Presented

at the 2006 MRS Fall Meeting, Boston.

[Tallaire08] A.Tallaire, M.Kasu, K.Ueda, Diam. Rel. Mat. 17, 506-510 (2008).

 [Teraji05] T. Teraji, M. Yamamoto and T.Ito, J. Crystal Growth 285, 130, (2005).

[Teraji06] T. Teraji, Physica Status Solidi (a) 203 3324 (2006).

[Volpe08] P.-N. Volpe, P. Muret, F. Omnès, Physica Status Solidi, (a) 205 2173 (2008).

[Volpe09] PN.Volpe, P.Muret, F.Omnès, Diam. Rel. Mat. 18, 1205-1210 (2009).

 [Wade05] M. Wade, P. Muret, Diamond Relat. Mat. 15, 614 (2005).

[Watanabe99] H. Watanabe, D. Takeuchi, S. Yamanaka, H. Okushi, K. Kajimura, T.

Sekiguchi, Diamond Relat. Mat. 8 1272 (1999).

[Zaitsev01] A.M.Zaitsev, “Optical properties of diamond” Springer (2001).

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

137

Liste des figures et tableaux

Figure 35: (a) Image de microscopie interférentielle de la surface d’un échantillon brut de

croissance [Achard05], (b) Image MEB (×650, 10kV) de la surface du même échantillon brut

de croissance .. 107

Figure 36: Spectres de cathodolominescence obtenus à 10kV et à une température de 5 K sur

le même échantillon OBJ63, (I) avant et (II) après polissage, sur toute la gamme spectrale (a)

et dans la région excitonique (b) .. 108

Figure 37: Spectres de cathodoluminescence pris à 5K pour une tension de 10 kV sur

l’échantillon (OBJ46), (I) avant ou (II) après polissage, et (III) après un traitement séquentiel

de polissage et gravure. ... 110

Figure 38: schéma de l’échantillon préparé par découpe laser et polissage. Les dimensions

latérales sont les suivantes : 3x2 mm². L’épaisseur de la couche CVD est d’environ 65 µm,

l’angle du biseau de 5°, et l’épaisseur du substrat est d’environ 1.5 mm. 112

Figure 39: Evolution de la profondeur sondée en fonction de l'énergie des électrons

primaires : loi de Davies (ligne noire), loi de Kanaya [Kanaya72] (ligne discontinue noire),

Intensité intégrée sous les pics FETO de nos spectres expérimentaux (points rouges) en

supposant un volume de décélération sphérique .. 113

Figure 40: Position du point d'analyse sur le biseau de la couche CVD 113

Figure 41: Images MEB et CL prises à 10 kV sur une surface de 75×90 µm2 d’un échantillon

poli dont les spectres CL sont représentés sur le figure 35. ... 114

Figure 42: (a) Spectres de cathodoluminescence obtenues pour différentes épaisseurs de

couche CVD. Les spectres ne sont pas normalisés sur l’intensité du FETO , (b) Position des

points d'analyse sur la partie asgrown, le biseau et la surface du substrat 116

Figure 43: Spectre de photoluminescences effectuées le long du biseau comme le montre la

figure 5pour différentes épaisseurs de couche CVD sous un faisceau lumineux émettant à 488

nm (2,54 eV). Le pic central est dû à la raie Raman Stokes située à 1332 cm-1 (165 meV)

donnant un pic situé à (2,54 – 0,165) eV=2,375 eV (522 nm) sur le spectre de

Photoluminescence. .. 117

Etude et élimination par gravure ECR des défauts cristallins dans des couches intrinsèques
(100) et des substrats Ib HPHT (100)

138

Figure 44 : Position des points des analyses de cathodoluminescence et schéma du modèle de

calcul de la longueur de diffusion des excitons. ... 119

Figure 45: Intensité du FETO (a, carrés), de la bande A (b, ronds) et du H3 (c, losanges), en

fonction de l’épaisseur de la couche CVD biseauté, et comparaison avec les simulations

réalisées à partir du modèle de diffusion excitonique (lignes). .. 122

Figure 46: Evolution des contributions des diverses composantes optiques en fonction de

l’épaisseur de la couche CVD sous le biseau, pour une longueur de diffusion de 2 microns (a)

et de 11 microns (b) Evolution des contributions des diverses composantes optiques 122

Figure 47: Evolution de la vitesse de gravure en fonction de la tension d'autopolarisation, pour

un plasma d'oxygène pur avec une pression de 2,35 mTorr, une puissance de 1000W pendant

1 heure .. 125

Figure 48: (a) Profils de gravure réalisés avec un masque de Ni pour différentes tensions

d'autopolarisation, (b) Image OM d'une marche de gravure en Ni .. 126

Figure 49: Vitesse de gravure en fonction de la puissance micro-onde pour différentes

pressions (1,5, 2,35, 5, 7 mTorr), et une tension d’autopolarisation de 27,5 V 128

Figure 50: Images MEB et optiques, analyses AFM réalisées sur des substrats Ib HPHT (100)

gravé, pendant une heure, avec une puissance micro-onde, une pression, et une tension de:

1400 W, 2,35 mTorr, 27,5 Volt (A), 1600 W, 2,35 mTorr, 27,5 Volt (B), 1800 W, 2,35 mTorr,

27,5 Volt (C) .. 129

Figure 51: (a1,a2) Analyses EDX et (b1,b2,b3) MEB faites sur un substrat de diamant gravé à

1600W, 2,35 mTorr, 27,5 V pendant une heure ... 129

Figure 52: Evolution de la densité d'aspérités en fonction de la puissance micro-onde, pour un

tension de polarisation de 27,5 Volt, et des pressions de 1,5, 2,35, 5 et 7 mTorr. 130

Figure 53: Evolution de la hauteur (a) et de la surface (b) des aspérités en fonction de la

puissance micro-onde, pour un tension de polarisation de 27,5 Volt, et des pressions de 1.5,

2,35, 5 et 7 mTorr. .. 131

Figure 54: Evolution de la rugosité inter-aspérités en fonction de la puissance micro-onde,

pour une tension de polarisation de 27,5 Volt, et des pressions de 1,5, 2,35, 5 et 7 mTorr. .. 132

Chapitre V

139

Chapitre V

Croissance de couches

homoépitaxiées dopées au Bore sur

des substrats de diamant (100) et

mesures de transport associées.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

140

Introduction
L’objectif de ce chapitre est de présenter et de décrire en détail, la synthèse de couches

fortement ([B]› 1020 at.cm-3) et faiblement (1016 at.cm-3 ‹[B]‹ 1017 at.cm-3) dopées au bore.

Le choix des conditions de réalisation des couches les plus dopées s’est appuyé sur

l’expérience acquise au laboratoire sur la croissance de couches de diamant dopées

supraconductrices. Les conditions de croissance adoptées pour effectuer ces études ont donc

été directement ré-utilisées dans la mesure où elles permettent la synthèse de couches

fortement dopées de bonne qualité cristalline [Achatz08].

Dans le cadre de cette thèse, une attention particulière a été apportée à l’optimisation des

conditions de synthèse de couches faiblement dopées au bore présentant des taux d’impuretés

particulièrement faibles, nécessaires au développement de composants électroniques haute-

puissance.

La réalisation de ce type de couches a été envisagée de deux manière différentes : avec ou

sans ajout d’oxygène pendant la croissance. Différents travaux ont montré le rôle bénéfique

de l’oxygène dans la réalisation de couches faiblement dopées de bonnes qualités cristallines

[Deneuville05, Sakaguchi98], cependant certaines autres études ont pointé une compensation

des atomes de Bore par l’oxygène [Remes07] rendant les couches ainsi synthétisées

particulièrement résistives. Une détermination claire de l’influence de l’oxygène sur la

croissance de couches faiblement dopées a été donc effectuée au moyen de diverses mesures

de cathodoluminescence, C(V), et d’effet Hall.

Un comparatif des propriétés intrinsèques de couches faiblement dopées au bore a permis de

mettre clairement en évidence les divers avantages et inconvénients que représente l’ajout

d’oxygène lors de la croissance, sur leur pureté et leur qualité cristalline.

Une étude de l’influence de la préparation de surface des substrats sur la qualité cristalline des

couches homoépitaxiées a été effectuée, faisant suite aux études menées dans la chapitre IV

sur le prétraitement des substrats.

Un modèle de simulation permettant de déterminer l’évolution de la mobilité des trous dans

les couches de diamant a été réalisé. Sa validité sur une grande gamme de taux d’impureté

(1015 à 1021 at.cm-3) et de température (300 à 500K) a été prouvée.

Croissance de couches homoépitaxiées dopées au Bore sur des subs

V.1 Réalisation des échantillons

V.1.1 Caractéristiques et préparation des substrats

Les multiples croissances présentées dans ce paragraphe ont été effectuées

(100) (3 mm × 3 mm × 0.5

substrats (100) (3 mm × 3 mm

Figure 55: Images de Biréfringence (a), et Nomarski (b,c) de substrats de type CVD "qualité optique" (100)

Figure 56: Images AFM en 3 dimensions de la surface (a) d'un substrat Ib (100) HPHT
et (b) d'un substrat CVD optical grade (100)

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

141

V.1 Réalisation des échantillons

Caractéristiques et préparation des substrats

présentées dans ce paragraphe ont été effectuées

0.5 mm) de type Ib HPHT de la société Sumitomo

mm × 0.5 mm) CVD « optical-grade » de l’entreprise Element six

: Images de Biréfringence (a), et Nomarski (b,c) de substrats de type CVD "qualité optique" (100)
(série I) et Ib HPHT (100) (série II)

: Images AFM en 3 dimensions de la surface (a) d'un substrat Ib (100) HPHT
et (b) d'un substrat CVD optical grade (100)

trats de diamant (100) et
mesures de transport associées.

Caractéristiques et préparation des substrats

présentées dans ce paragraphe ont été effectuées sur des substrats

Sumitomo, ou sur des

de l’entreprise Element six.

: Images de Biréfringence (a), et Nomarski (b,c) de substrats de type CVD "qualité optique" (100)

: Images AFM en 3 dimensions de la surface (a) d'un substrat Ib (100) HPHT

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

142

Comme le montrent les Figure 55 et Figure 56, les états de surface des deux types de substrats

sont très différents. Les substrats CVD (100) dits « optical grade » de la société Element six

présentent des surfaces où les rainures de polissage ne sont pas orientées parallèlement les

unes par rapport aux autres au contraire des substrats Ib (100) HPHT où les stries de

polissages sont très parallèles (Figure 56). De plus, la surface des substrats CVD présente des

indentations locales, aisément détectables par microscopie optique et AFM. Elles pouvent

atteindre des profondeurs de l’ordre de 20 à 30 nm. Ces constatations montrent clairement que

les substrats CVD de la société Element Six ont subi un polissage particulièrement grossier,

en comparaison de celui subi par les substrats Ib HPHT de Sumitomo. Ces derniers

présentent des surfaces assez uniformes avec une rugosité moyenne comprise entre 2 et 3 nm

RMS. On remarquera aussi, d’après les images de biréfringence de la Figure 55, que les

substrats CVD dits « optical grade » de la société Element Six présentent un grand nombre

d’inhomogénéités cristallines, ainsi que de dislocations émergentes connues pour générer un

grand nombre de défauts cristallins dans les couches CVD du fait de leur facile propagation à

l’intérieur de ces dernières. Concernant les substrats Ib (100) HPHT, la présence de secteurs

de croissance est clairement mise en évidence par l’image de biréfringence II.a de la Figure

55. Ces derniers se retrouvent aussi sur les images de type Normarski où des inhomogénéités

de polissage apparaissent à la frontière de chaque secteur. On note aussi que la qualité

cristalline des substrats de type Ib HPHT se révèle beaucoup plus homogène même si

localement des zones de contraintes élevées peuvent apparaitre. Avant toute phase de

croissance, les substrats sont nettoyés chimiquement de manière à retirer toute contamination

organique ou métallique de leur surface. Les diverses étapes du nettoyage chimique sont

reportées dans le tableau suivant. La première étape de « dégraissage » permet de retirer tous

résidus collants ou graisseux de la surface, et les deux traitements acides successifs servent

principalement à éliminer de toute contamination métallique et organique.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (

Etapes Type Solution

1 Dégraissage

Trichoéthylène

Acétone

2 Acide HNO3 + H

3 Rinçage Eau DI

4 Acide HNO

5 Rinçage Eau DI

Tableau

V.1.2 Conditions de croissance adoptées

Le choix des conditions de croissance dans le cadre de la fabrication de couches faiblement

dopées avec ou sans ajout d’oxygène

suivants. En parallèle, on notera

passe par une optimisation de la position de l’échantillon par rapport à la

Comme déjà mentionné dans le chapitre

croissance de type NIRIM se compose de tubes concentriques en silice. Le tube externe fait

office de chambre de réaction

Ce dernier repose dans un porte échantillon en silicium recou

disposé sur la partie supérieure du tube interne. La configuration des bâtis NIRIM autorise le

déplacement vertical du tube interne

relatif de l’échantillon par rapport au c

57.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (
mesures de transport associées.

143

Solution Proportions
Durée

(mn)

Température

Trichoéthylène

Acétone

Alcool

1 : 1

1 : 1

1 : 1

5

5

5

H2SO4 + HClO 4 (4 : 8, 3 : 8, 1: 8) 120

Eau DI 1 : 1 5

HNO3 + HF (1 : 2, 1 : 2) 60

Eau DI 1 : 1 5

Tableau 5: Etapes du nettoyage des substrats

Conditions de croissance adoptées

Le choix des conditions de croissance dans le cadre de la fabrication de couches faiblement

avec ou sans ajout d’oxygène, sera abordé de manière détaillée dans les paragraphes

En parallèle, on notera que la détermination de conditions de croissances optimales

par une optimisation de la position de l’échantillon par rapport à la

mentionné dans le chapitre III, la chambre de réaction

croissance de type NIRIM se compose de tubes concentriques en silice. Le tube externe fait

de réaction tandis que le tube interne sert de support à l’échantillon

dernier repose dans un porte échantillon en silicium recouvert de diamant, lui

disposé sur la partie supérieure du tube interne. La configuration des bâtis NIRIM autorise le

déplacement vertical du tube interne dans la chambre de chargement et, donc

relatif de l’échantillon par rapport au centre de la boule plasma, comme le montre la

Figure 57
la chambre de réaction (a), lors d'une
croissance à basse (b) et très basse (c)

pression avec un échantillon placé au milieu
de la boule plasma, en contact aval à très
basse pression (d), en dehors de la boule

plasma à très basse pression (e).

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

Température

(°C)
Ultra Sons

30

30

30

Oui

Oui

Oui

100 Non

30 Non

100 Non

30 Non

Conditions de croissance adoptées

Le choix des conditions de croissance dans le cadre de la fabrication de couches faiblement

sera abordé de manière détaillée dans les paragraphes

que la détermination de conditions de croissances optimales

par une optimisation de la position de l’échantillon par rapport à la « boule » plasma.

de réaction de notre bâti de

croissance de type NIRIM se compose de tubes concentriques en silice. Le tube externe fait

tandis que le tube interne sert de support à l’échantillon.

vert de diamant, lui-même

disposé sur la partie supérieure du tube interne. La configuration des bâtis NIRIM autorise le

donc, un déplacement

ma, comme le montre la Figure

57: Représentation schématique de
la chambre de réaction (a), lors d'une
croissance à basse (b) et très basse (c)

pression avec un échantillon placé au milieu
de la boule plasma, en contact aval à très
basse pression (d), en dehors de la boule

plasma à très basse pression (e).

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

144

Dans le cadre de la croissance de couches faiblement dopées où l’incorporation d’atomes

compensateurs dans la phase solide est un problème critique, les homoépitaxies ont été

effectuées à très basse pression avec un positionnement de l’échantillon en contact aval avec

la boule plasma. (Figure 57-(d)). Ce type de croissance permet une réduction de la boule

plasma et donc une limitation de l’interaction de cette dernière avec les parois en silice des

tubes externes et internes. Ceci a pour conséquence bénéfique une limitation de

l’incorporation de silicium dans la phase solide [Wade05].

V.1.2.1 Croissance de couches homoépitaxiées
fortement dopées au Bore

Les conditions de croissance permettant de synthétiser de tels types de couches ont été

adoptées pour la réalisation de l’ensemble de nos couches fortement dopées, et sont résumées

dans le tableau suivant :

Tableau 6: Conditions de prétraitement systématique des substrats et de croissance
de couches fortement dopées

Les paramètres de croissance adoptés permettent la réalisation de couches (100) fortement

dopées au Bore [Achatz08] avec une bonne qualité cristalline tout en conservant une vitesse

de croissance comprise entre 1,3 et 1 ,7 µm/h [Bustarret09]. Dans le cadre des couches

fortement dopées, les conditions de croissances optimales déterminées dans des études

antérieures [Baron05, Achatz08] ont été directement adoptées et ont permis la synthèse de

couches fines (2 µm) dont les propriétés optiques se révèlent bonnes comme en témoigne le

spectre de cathodoluminescence de la Figure 58 réalisé sur une couche fortement dopée au

Bore (B /C = 300 ppm) déposée sur un substrat Ib (100) HPHT.

Etapes
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps

(h)
Position tube

Vitesse de

croissance

(µm/h)

Prétraitement H2 0 0 0 880 30 2 Intermédiaire -

Couche

fortement dopée
4 300 0 830 30 1 Intermédiaire 1,7

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

145

On constate en effet que le spectre de

cathodoluminescence ne présente pas

de bandes de défauts à 3 eV et 3.7 eV

relatives à la présence de défauts

cristallins de type dislocations ce qui

témoigne de la bonne qualité cristalline

de la couche. On remarque aussi que la

largeur à mi-hauteur des pics

excitoniques est de 80 meV et que le

BETO est décalé vers les basses

énergies (5.04 eV) indiquant que la

concentration d’accepteurs de la

couche est de [Na] = 3×1020 at.cm-3

[Baron05].

V.1.2.2 Croissance de couches homoépitaxiées
faiblement dopées au Bore

La fabrication de couches homoépitaxiées faiblement dopées implique une minimisation de

l’incorporation en impuretés dans la phase solide. Ces croissances ont donc été effectuées en

maintenant l’échantillon en contact aval avec la boule plasma, ce qui permet une minimisation

de l’interaction de cette dernière avec les tubes en silice [Wade05]. La concentration de CH4

dans la phase gazeuse a été volontairement maintenue à un taux faible ([CH4]/[H2] = 1%) ce

qui a pour effets une diminution de la vitesse de croissance (0.7 µm/h) mais aussi une

limitation de l’apparition d’ « hillocks », de cristallites non épitaxiées en surface des

couches. Gheeraert et al. ont mis en évidence une dégradation de la qualité cristalline de

couches de diamant lorsque le rapport [CH4]/[H2] augmente [Gheeraert92], ce qui justifie

notre choix de travailler à de faibles concentrations de CH4.

Certaines études [Achard07] ont récemment montré qu’un accroissement de la concentration

de CH4 dans la phase gazeuse peut aussi produire une amélioration de la qualité cristalline

Figure 58: Spectre de cathodoluminescence pris à une
tension de 10 kV, à une température de 5K, sur la
couche fortement dopée de l'échantillon PNV34

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

146

des couches ainsi qu’une élimination des défauts surfaciques de type etch pits et hillocks du

fait d’un passage dans un mode de croissance de type bi-dimensionnel. Ce mode de

croissance nécessite cependant des concentrations de méthane supérieures à 7%, ce qui n’est

pas réalisable à l’Institut Néel. Dans le cadre de nos études nous avons employé de faibles

concentrations de méthane, tout en maintenant une température de croissance inférieure à 950

°C. Ceci permet la synthèse de couches de bonne qualité cristalline [Achard07] et de grande

pureté [Volpe09].

A) Conditions de croissance employées

Comme cela a été mentionné dans le chapitre III, l’oxygène est connu pour diminuer

l’incorporation de bore dans la phase solide et améliorer la cristallinité des couches

homoépitaxiées [Deneuville05]. L’ajout d’oxygène dans la phase gazeuse permet aussi une

limitation de l’incorporation du silicium [Sakaguchi98] dans la phase solide et donc la

synthèse de couches faiblement dopées particulièrement pures [Volpe09]. Cependant d’autres

auteurs ont aussi montré que l’oxygène peut engendrer une compensation des atomes de bore

[Remes07] ce qui devrait avoir pour conséquence une diminution de la mobilité des trous.

Comme les études menées par Remes et al [Remes07] ont été effectuées sur des couches de

diamant (111) connues pour être de moins bonne cristallinité que les couches (100), et dont

le dopage a été réalisé en utilisant du TMB et non pas du B2H6. Les résultats de Remes et al

[Remes07] seront donc considérés avec précaution, ces derniers étant difficilement

directement comparables à nos résultats obtenus sur des couches (100) faiblement dopées

réalisées à l’aide de diborane.

L’optimisation des conditions de croissance de couches faiblement dopées au Bore a donc été

envisagée sous deux angles simultanés, avec ou sans ajout d’oxygène dans la phase gazeuse,

afin que des conclusions claires puissent être effectuées quant au rôle de l’oxygène lors de la

croissance. Les paragraphes suivants vont aborder la problématique de l’optimisation des

conditions de croissance de couches synthétisées avec ou sans oxygène dans le mélange

gazeux ainsi que la comparaison de la qualité cristallines de ces dernières au moyen de

diverses techniques d’analyse : la cathodoluminescence, le SIMS, le C(V) et l’Effet Hall.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

147

I) Conditions de croissance sans ajout d’oxygène dans la phase gazeuse

Les paramètres de croissance initiaux employés pour réaliser l’optimisation des conditions de

croissance sont mentionnés dans le Tableau 7. Cette étude a été effectuées sur des substrats

CVD (100) « optical grade » (3 mm ×3 mm ×0.5 mm) de la société Element Six.

Tableau 7: Conditions de prétraitement systématique des substrats avant croissance et de croissance de
couches faiblement dopées

L’optimisation des conditions de croissance a été réalisée en faisant varier la température de

croissance entre 975°C et 770 °C sur une dizaine d’échantillons. L’évolution des spectres de

cathodoluminescence en fonction de la température de croissance montre d’abord une

amélioration de la qualité cristalline des couches CVD lorsque la température de croissance

diminue jusqu’à environ 800 °C, du fait de la disparition des signaux de « bande A » situé à 3

et 3,7 eV comme en témoigne la Figure 59. On notera donc que la température de croissance

doit être choisie très basse, ce qui permet de produire des couches avec de faibles

concentrations de défauts cristallins de type « dislocations ». La largeur à mi-hauteur des pics

excitonique est représentative, pour une température d’analyse de 5K, de la distribution en

énergie des excitons, cette dernière se trouvant principalement centrée sur le niveau du bore

situé à 0,38 eV au dessus de la bande de valence. Si des défauts dont l’énergie d’ionisation

est proche de celle du bore sont présents dans la couche, un élargissement des pics

excitoniques devrait apparaître. La largeur à mi hauteur du signal FETO permet donc d’obtenir

une indication sur la qualité cristalline des couches homoépitaxiées.

Etapes
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps

(h)

Position

tube

Vitesse de

croissance

(µm/h)

Prétraitement H2 0 0 0 900 50 2 Aval -

Couche

faiblement dopée
1 0.06 0 770 à 950 50 4 Aval 0,6

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

Pour des températures de croissance de l’ordre de 1000°C, la

FETO reste relativement importante avec une valeur oscillant autour de 12

amorce une décroissance jusqu'à des largeurs de l’ordre de 8

810°C. Dans le cas de couches réalisées à des températures inférieures à 800°C, la tendance

observée jusqu’ alors de l’évolution de la

on note une ré-augmentation à 9

une température de croissance de 770°C. L’intensité intégrée sous la bande A située à 3eV

suit une décroissance monotone avec la chut

atteindre une valeur de saturation «

faibles. La température de croissance de 810 °C semble donc être optimale dans la mesure,

où l’on observe un minimum de la

intensité intégrée sous la bande A minimale (

Figure 59: Evolution de la largeur à mi
en fonction de la

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

148

Pour des températures de croissance de l’ordre de 1000°C, la largeur à mi

reste relativement importante avec une valeur oscillant autour de 12

amorce une décroissance jusqu'à des largeurs de l’ordre de 8,7 meV pour une température de

810°C. Dans le cas de couches réalisées à des températures inférieures à 800°C, la tendance

observée jusqu’ alors de l’évolution de la largeur à mi hauteur avec la température s’inverse et

augmentation à 9,6 meV de la largeur à mi hauteur des pics excitoniques pour

une température de croissance de 770°C. L’intensité intégrée sous la bande A située à 3eV

suit une décroissance monotone avec la chute de la température de croissance et semble

atteindre une valeur de saturation « minimale » pour les températures de croissances les plus

faibles. La température de croissance de 810 °C semble donc être optimale dans la mesure,

mum de la largeur à mi hauteur du FETO (Figure 59

sous la bande A minimale (Figure 59-(b)).

la largeur à mi-hauteur du FETO (a) et de l'aire intégrée sous la bande A (b)
en fonction de la température de croissance

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

largeur à mi-hauteur du pic

reste relativement importante avec une valeur oscillant autour de 12,5 meV. Elle

7 meV pour une température de

810°C. Dans le cas de couches réalisées à des températures inférieures à 800°C, la tendance

la température s’inverse et

des pics excitoniques pour

une température de croissance de 770°C. L’intensité intégrée sous la bande A située à 3eV

e de la température de croissance et semble

» pour les températures de croissances les plus

faibles. La température de croissance de 810 °C semble donc être optimale dans la mesure,

59-(a)) couplé à une

(a) et de l'aire intégrée sous la bande A (b)

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

149

II) Evolution de la qualité cristalline des couches CVD faiblement dopées en

fonction du type des substrat (100) utilisé

La synthèse de couches CVD de haute qualité cristalline passe par l’optimisation des

conditions de croissance, comme cela a été montré au paragraphe précédent, mais aussi par

une sélection soignée du type de substrat employé. En effet, le choix d’un substrat dont la

rugosité de surface est peu uniforme, avec une sub-surface particulièrement endommagée lors

du polissage (cf chapitre III), ou encore dont la qualité cristalline est particulièrement peu

homogène, va fortement altérer la qualité de la couche synthétisée. Cette étude vise à montrer

quelles peuvent être les conséquences sur les propriétés intrinsèques de la couche si le

substrat employé possède une grande inhomogénéité cristalline ainsi qu’un grand nombre de

dislocations émergentes. Dans cette optique, la croissance d’une même couche CVD a été

effectuée sur un substrat Ib (3 mm ×3 mm ×0.5 mm) (100) HPHT de la compagnie japonaise

Sumitomo et un substrat CVD (3 mm × 3 mm× 0.5 mm) (100) « optical grade » fourni par

l’entreprise Element Six.

Tableau 8: Conditions de prétraitement systématique des substrats avant croissance et de croissance de

couches étudiées
Des caractérisations approfondies par SIMS et cathodoluminescence à 5K, ont été réalisées

sur deux échantillons élaborés dans les mêmes conditions opératoires (Tableau 8).

Echantillon Substrat
[B] SIMS

(at.cm-3)
IBETO/IFETO

PNV60 CVD (100) 6 × 1016 1,56

PNV80 Ib {100} HPHT 2,7 × 1016 1,03

Tableau 9: Tableau regroupant les résultats de SIMS, de cathodoluminescence à basse température
obtenus sur les échantillons PNV60 et PNV80.

Etapes
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps

(h)

Position

tube

Vitesse de

croissance

(µm/h)

Prétraitement H2 0 0 0 900 50 2 Aval -

Couche

faiblement dopée
1 0.06 0 810 50 4 Aval 0,6

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

L’observation de la surface des couches par analyse MEB révèle de grandes différences en

termes de densité surfacique de

PNV60 est constellée de nombreux défauts de type cristallites non épitaxiées (CNE) et de

cristallites non épitaxiées situées en surfaces de structures pyramidales (Hillocks). La

proportion de CNE par rapport aux Hillocks penche largement en faveur de ces dernières par

le fait que la densité totale de cristallites en surface de la couche est de l’ordre de [CNE]

surface du substrat, a été reliée par Kasu et al

employées. Ceci explique donc bien que l’on retrouve une

globalement équivalente en surface des deux échantillons, les conditions de croissances

adoptées pour les synthétiser ayant été les mêmes. L’origine de la présence d’

surface des couches CVD a

cristallographiques étendus [Kasu08

couche correspond à une dislocation émergente ayant pris naissance à l’interface

substrat/couche [Kasu08]. Co

à penser que la concentration de dislocations

sur un substrat CVD (3 mm×3

la couche PNV80 réalisée sur un substrat Ib

Figure 60: Images MEB de la surface des échantillons
PNV60 et PNV80 pour des grossissements de x800

et x1600 (b) à une tension de 10kV

ches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

150

L’observation de la surface des couches par analyse MEB révèle de grandes différences en

de défauts entre les deux échantillons. La surface de l’échantillon

PNV60 est constellée de nombreux défauts de type cristallites non épitaxiées (CNE) et de

cristallites non épitaxiées situées en surfaces de structures pyramidales (Hillocks). La

e CNE par rapport aux Hillocks penche largement en faveur de ces dernières par

le fait que la densité totale de cristallites en surface de la couche est de l’ordre de [CNE]

= 1,1×104 mm-2 et [Hillocks]

7,6×104 mm-2. La densité de

cristallites non épitaxiées sur la

surface de l’échantillon PNV60

équivalente à celle du PNV80 où

[CNE]PNV80 = 4

remarquera aussi

d’hillocks sur l’échantillon PNV80

reste cependant largement plus faible

([Hillocks]PNV80= 1

celle sur l’échantillon PNV60

La formation des CNE, catalysée par

la présence de cont

été reliée par Kasu et al [Kasu08] aux conditions de

. Ceci explique donc bien que l’on retrouve une concentration de CNE

globalement équivalente en surface des deux échantillons, les conditions de croissances

adoptées pour les synthétiser ayant été les mêmes. L’origine de la présence d’

a cependant été clairement reliée à la présence de défauts

[Kasu08]. Il a été montré qu’une « hillock

couche correspond à une dislocation émergente ayant pris naissance à l’interface

Comme [Hillocks]PNV60 >> [Hillocks]PNV80 , cela nous amène donc

à penser que la concentration de dislocations émergentes dans la couche

×3 mm×0.5 mm) (100) est largement plus importante que celle de

réalisée sur un substrat Ib(3 mm×3 mm×0.5mm) (100) HPHT.

: Images MEB de la surface des échantillons
PNV60 et PNV80 pour des grossissements de x800 (a)

) à une tension de 10kV

ches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

L’observation de la surface des couches par analyse MEB révèle de grandes différences en

défauts entre les deux échantillons. La surface de l’échantillon

PNV60 est constellée de nombreux défauts de type cristallites non épitaxiées (CNE) et de

cristallites non épitaxiées situées en surfaces de structures pyramidales (Hillocks). La

e CNE par rapport aux Hillocks penche largement en faveur de ces dernières par

le fait que la densité totale de cristallites en surface de la couche est de l’ordre de [CNE]PNV60

et [Hillocks]PNV60 =

. La densité de

non épitaxiées sur la

surface de l’échantillon PNV60 est

équivalente à celle du PNV80 où

= 4,7×103 mm-2. On

 que la densité

l’échantillon PNV80

reste cependant largement plus faible

= 1,75×103 mm-2) que

celle sur l’échantillon PNV60.

La formation des CNE, catalysée par

la présence de contaminants en

conditions de croissance

concentration de CNE

globalement équivalente en surface des deux échantillons, les conditions de croissances

adoptées pour les synthétiser ayant été les mêmes. L’origine de la présence d’ «hillocks » en

cependant été clairement reliée à la présence de défauts

hillock » en surface d’un

couche correspond à une dislocation émergente ayant pris naissance à l’interface

, cela nous amène donc

 PNV60 synthétisée

est largement plus importante que celle de

HPHT.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

Cette hypothèse est confirmée par les analyses de cathodoluminescence réalisées sur ces deux

échantillons. Les spectres de la

dislocations situées à 3 et 3,7 eV sont plus intenses dans l’échantillon PNV60 que dans le

PNV80 où il est difficile de mettre en évidence la présence d’une ou plusieurs bandes de

défauts. La largeur des pics excitoniques est de 6

(respectivement de 9,2 meV pour le PNV60) ce qui

faible concentration de dislocations.

Figure 61: Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c)
des échantillons PNV60 et PNV80 à une tension de 10kV et une température de 5K.

Figure 62: Spectres de cathodoluminescence réalisés à une tension de 5kV et à une température de 5K sur les
échantillons PNV60 et PNV80 (a) sur toute la gamme spectrale, (b) dans la région des pics excitoniques. Les spectres

ont été normalisés sur l'intensité du FE

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

151

est confirmée par les analyses de cathodoluminescence réalisées sur ces deux

es spectres de la Figure 62 montrent que les bandes de défauts liées

7 eV sont plus intenses dans l’échantillon PNV60 que dans le

il est difficile de mettre en évidence la présence d’une ou plusieurs bandes de

r des pics excitoniques est de 6,5 meV pour l’échantillon PNV80

2 meV pour le PNV60) ce qui souligne sa bonne qualité cristalline et

e concentration de dislocations.

Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c)
des échantillons PNV60 et PNV80 à une tension de 10kV et une température de 5K.

luminescence réalisés à une tension de 5kV et à une température de 5K sur les
échantillons PNV60 et PNV80 (a) sur toute la gamme spectrale, (b) dans la région des pics excitoniques. Les spectres

ont été normalisés sur l'intensité du FETO
.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

est confirmée par les analyses de cathodoluminescence réalisées sur ces deux

que les bandes de défauts liées aux

7 eV sont plus intenses dans l’échantillon PNV60 que dans le

il est difficile de mettre en évidence la présence d’une ou plusieurs bandes de

pour l’échantillon PNV80

bonne qualité cristalline et sa

Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c)
des échantillons PNV60 et PNV80 à une tension de 10kV et une température de 5K.

luminescence réalisés à une tension de 5kV et à une température de 5K sur les
échantillons PNV60 et PNV80 (a) sur toute la gamme spectrale, (b) dans la région des pics excitoniques. Les spectres

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

152

L’analyse d’images de cathodoluminescence prises aux longueurs d’ondes correspondantes

aux signaux provenant des recombinaisons excitoniques et des défauts étendus montre

clairement la mauvaise qualité cristalline de la couche PNV60 et la relative bonne qualité de

l’échantillon PNV80. Sur les images de cathodoluminescence prises à 236 nm et 420 nm, on

remarque très clairement que la localisation des CNE et Hillocks sur la surface des couches

est marquée par des émissions intenses autour de 420 nm, signe de la présence de dislocations

dans l’épaisseur de la couche. On notera en particulier que l’image faite à 420 nm sur

l’échantillon PNV60 montre une forte densité de dislocations formant des réseaux plus ou

moins jointifs. A contrario, l’image correspondante de l’échantillon PNV80 montre des

défauts cristallins uniquement localisés sous les CNE formées lors de la croissance. Il est donc

clair que la réalisation de couches de bonne qualité cristalline passe par une optimisation des

conditions de croissance mais aussi par le choix d’un substrat dont la qualité cristalline est

optimale et homogène, contenant un minimum de dislocations orientées parallèlement à la

direction de croissance. Le substrat de type Ib (3 mm × 3 mm × 0,5 mm) (100) HPHT

s’impose donc comme substrat de bien meilleur qualité du fait de son homogénéité

cristalline et de sa faible densité de dislocations émergentes.

B) Conditions de croissance avec un ajout d’oxygène dans la phase gazeuse

Deneuville et al [Deneuville05] ont montré que l’ajout, sous certaine proportions

([O2]/[H2]=0.25%), d’oxygène dans le mélange gazeux permet une amélioration sensible de la

qualité cristalline des couches homoépitaxiées faiblement dopées tout en permettant une

diminution de l’incorporation de Bore en position substitutionnelle dans la phase solide. La

même démarche d’optimisation de la température de croissance précédemment réalisée a été à

nouveau menée et ce dans le but, de confirmer que l’oxygène permet une amélioration réelle

de la qualité cristalline des couches homoépitaxiées mais aussi de déterminer dans quelle

mesure ce dernier joue sur l’incorporation et la compensation du Bore dans le couche.

Divers substrats CVD (100) « optical grade » (3 mm × 3 mm × 0.5 mm) de la firme

Element Six ont été employés pour mener à bien cette optimisation des conditions de synthèse

de couches faiblement dopées au Bore.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

Les paramétrages de croissance initiaux ont été fixés comme suit

Tableau 10: Conditions de prétraitement systématique des
couches faiblement dopées avec un ajout d'oxygène dans le mélange

Plusieurs échantillons ont été ainsi synthétisés, et des analyses de cathodoluminescence à

basse température ont été menées de ma

Dans le cas de croissances effectuées à hautes températures, on note que l’intensité des

bandes de défauts est particulièrement importante

concentration de défauts cristallins dans les couches va avoir tendance à chuter au fur et à

mesure que la température de croissance va être abaissée comme le confirme la

Etapes
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

Prétraitement H2 0 0

Couche

faiblement dopée
1 0,6

Figure 63: Evolution de la largeur à mi hauteur du FE
en fonction de la température de croissance

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

153

Les paramétrages de croissance initiaux ont été fixés comme suit :

Conditions de prétraitement systématique des substrats avant croissance et d
couches faiblement dopées avec un ajout d'oxygène dans le mélange gazeux pendant la croissance

chantillons ont été ainsi synthétisés, et des analyses de cathodoluminescence à

t été menées de manière systématique sur chacun d’entre eux

croissances effectuées à hautes températures, on note que l’intensité des

bandes de défauts est particulièrement importante. Cependant, on remarque que la

concentration de défauts cristallins dans les couches va avoir tendance à chuter au fur et à

que la température de croissance va être abaissée comme le confirme la

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps

(h)

0 900 50 2

 0,25 880-1000 50 3

la largeur à mi hauteur du FETO (a) et de l'aire intégrée sous la bande A (b)
en fonction de la température de croissance

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

substrats avant croissance et de croissance de
gazeux pendant la croissance

chantillons ont été ainsi synthétisés, et des analyses de cathodoluminescence à

nière systématique sur chacun d’entre eux.

croissances effectuées à hautes températures, on note que l’intensité des

ependant, on remarque que la

concentration de défauts cristallins dans les couches va avoir tendance à chuter au fur et à

que la température de croissance va être abaissée comme le confirme la Figure 63.

Position

tube

Vitesse de

croissance

(µm/h)

Aval -

Aval 0,5

(a) et de l'aire intégrée sous la bande A (b)

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

154

Au fur et à mesure que la température de croissance décroit, l’aire intégrée sous la bande A

dont l’émission se situe à 3 eV, ainsi que la largeur à mi hauteur du FETO vont en diminuant

jusqu’à obtenir des valeurs minimales pour les températures de comprises entre 910°C et

925°C. Dans cette gamme de température, les caractéristiques cristallines des couches

fluctuent particulièrement peu, ce qui montre donc qu’une température de croissance

comprise entre (920±10)°C permet la synthèse de couches dont la largeur à mi hauteur des

pics excitoniques et la concentration en défauts étendus sont minimales comme le montrent

les Figure 63-(a) et Figure 63-(b). La température de croissance a été imposée à 910°C ce

qui permet, comme nous le verrons par la suite, la synthèse de couches faiblement dopées

dont la concentration en défauts cristallins est particulièrement faibles et dont les propriétés de

transport sont optimales.

II) Evolution de la qualité cristalline des couches CVD faiblement dopées en

fonction du type substrat {100} utilisé

Une croissance similaire a été menée sur un substrat CVD (100) « optical grade » (3 mm × 3

mm × 0,5 mm) de la société Element Six et un substrat Ib (100) « HPHT » (3 mm × 3 mm ×

0,5 mm) de la compagnie Sumitomo. L’objectif de cette étude a été de mettre en évidence le

fait que l’emploi d’oxygène lors de la croissance permet, à condition de choisir un substrat de

bonne qualité cristalline, la synthèse de couches d’une bonne qualité cristalline dont les

propriétés de transport sont comparables à celles attendues dans le cas de couches faiblement

dopées d’une grande pureté.

Les paramétrages de croissance initiaux ont été fixés comme suit :

Tableau 11: Conditions de prétraitement systématique des substrats avant croissance et de croissance de
couches faiblement dopées avec un ajout d'oxygène dans le mélange gazeux.

Etapes
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

[O2]/[H 2]

(%)
T (°C) P(Torrs)

Temps

(h)

Position

du tube

Vitesse de

croissance

(µm/h)

Prétraitement H2 0 0 0 900 50 2 Aval -

Couche

faiblement

dopée

1 0,6 0,25 910 50 3 Aval 0,5

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

Les images de la Figure 64

surfaces drastiquement différentes dans la mesure o

présentes sur la surface de l’échantillon

surface du PNV42, synthétisé à partir d’un substrat CVD (100) optical grade, est uniquement

recouverte de structures pyramidales (Hillocks)

×105 mm-2 traduisant la présence de dislocations émergentes ayant pris forme au niveau

l’interface substrat/couche [Kasu08]

l’échantillon PNV42 est de moins bonn

confirmé par les spectres et images de cathodoluminescence réalisés à 5K

Le spectre réalisé sur l’échantillon PNV42

défauts situées à 3eV et 3,7eV reliées à la présence de dislocations

retrouve pas sur le spectre de l’échantillon PNV46. L’étude de la zone excitonique des

spectres montre que les pics correspondant aux recombinaisons des excitons libres

largeur à mi hauteur relativement faible

excitons libres ou liés assistées par plusieurs phonons tels BE

5,1 eV sont aussi aisément détectables sur les deux

Figure 64: Images MEB de la surface des échantillons PNV42 composé d’un substrat CVD
(100) et PNV46 synthétisé à partir d’un substrat Ib (100) HPHT, pour

un grossissement de 1600 et une tension de 10kV

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

155

 montrent clairement que les deux échantillons présentent des

surfaces drastiquement différentes dans la mesure où seules des cristallites non épitaxiées sont

présentes sur la surface de l’échantillon PNV46 ([CNE]PNV46 = 2,99 ×104

surface du PNV42, synthétisé à partir d’un substrat CVD (100) optical grade, est uniquement

recouverte de structures pyramidales (Hillocks) avec une densité de [Hillocks]

traduisant la présence de dislocations émergentes ayant pris forme au niveau

[Kasu08]. Les caractérisations MEB montrent donc que

l’échantillon PNV42 est de moins bonne qualité cristalline que l’échantillon PNV46 ce qui est

confirmé par les spectres et images de cathodoluminescence réalisés à 5K

Le spectre réalisé sur l’échantillon PNV42 (Figure 65) met en évidence d’intenses bandes de

7eV reliées à la présence de dislocations, bandes

retrouve pas sur le spectre de l’échantillon PNV46. L’étude de la zone excitonique des

les pics correspondant aux recombinaisons des excitons libres

largeur à mi hauteur relativement faible et comparable de 8,2 meV. Les recombinai

s assistées par plusieurs phonons tels BETO+O à 5,04 eV et le FE

aisément détectables sur les deux échantillons.

: Images MEB de la surface des échantillons PNV42 composé d’un substrat CVD
(100) et PNV46 synthétisé à partir d’un substrat Ib (100) HPHT, pour

un grossissement de 1600 et une tension de 10kV

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

échantillons présentent des

es non épitaxiées sont
4 mm-2) alors que la

surface du PNV42, synthétisé à partir d’un substrat CVD (100) optical grade, est uniquement

avec une densité de [Hillocks]PNV42 = 1,31

traduisant la présence de dislocations émergentes ayant pris forme au niveau de

montrent donc que

e qualité cristalline que l’échantillon PNV46 ce qui est

confirmé par les spectres et images de cathodoluminescence réalisés à 5K.

met en évidence d’intenses bandes de

, bandes que l’on ne

retrouve pas sur le spectre de l’échantillon PNV46. L’étude de la zone excitonique des

les pics correspondant aux recombinaisons des excitons libres une

es recombinaisons des

04 eV et le FETO+O à

: Images MEB de la surface des échantillons PNV42 composé d’un substrat CVD
(100) et PNV46 synthétisé à partir d’un substrat Ib (100) HPHT, pour

Croissance de couches homoépitaxiées dopées au Bore sur des substrats d

On notera aussi, sur le spectre pris sur l’échantillon PNV42, la présence de pics peu intenses

situés autours de 5,04 eV dont l’origine

dislocations [Robins93] confirmant la plus mauvaise qualité cristalline de la couche.

L’analyse des images de cathodoluminescence réalisées sur les deux échantillons montre

clairement que de fortes densi

ces dernières forment un tissu plus ou moins continu.

Figure 65: Spectres de cathodoluminescence réalisés à une tension de 10kV et à une température
de 5K sur les échantillons PNV42 et PNV46 (a) sur toute la gamme

des pics excitoniques. Les spectres ont été normalisés sur l'intensité du FE

Figure 66: Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c)
des échantillons PNV42 et

Croissance de couches homoépitaxiées dopées au Bore sur des substrats d
mesures de transport associées.

156

On notera aussi, sur le spectre pris sur l’échantillon PNV42, la présence de pics peu intenses

04 eV dont l’origine a été reliée à la recombinaison d’excitons liés à des

confirmant la plus mauvaise qualité cristalline de la couche.

L’analyse des images de cathodoluminescence réalisées sur les deux échantillons montre

clairement que de fortes densités de dislocations sont présentes dans la couche PNV42 et que

ces dernières forment un tissu plus ou moins continu.

: Spectres de cathodoluminescence réalisés à une tension de 10kV et à une température
de 5K sur les échantillons PNV42 et PNV46 (a) sur toute la gamme spectrale, (b) dans la région

des pics excitoniques. Les spectres ont été normalisés sur l'intensité du FE

: Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c)
des échantillons PNV42 et PNV46 à une tension de 10kV et une température de 5K

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

On notera aussi, sur le spectre pris sur l’échantillon PNV42, la présence de pics peu intenses

été reliée à la recombinaison d’excitons liés à des

confirmant la plus mauvaise qualité cristalline de la couche.

L’analyse des images de cathodoluminescence réalisées sur les deux échantillons montre

tés de dislocations sont présentes dans la couche PNV42 et que

: Spectres de cathodoluminescence réalisés à une tension de 10kV et à une température
spectrale, (b) dans la région

des pics excitoniques. Les spectres ont été normalisés sur l'intensité du FETO
.

: Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c)
PNV46 à une tension de 10kV et une température de 5K

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

 L’image prise à 3 eV de l’échantillon PNV46, montre que les dislocations sont présentes

principalement sous les cristallites non épitaxié

autres. L’ensemble de ces constatations montre clairement que, pour deux couches réalisées

dans les mêmes conditions de croissance, la cristallinité du substrat joue un rôle prépondérant

sur la qualité cristalline de ces dernières. En particulier, on notera que l’emploi de substrats

présentant des dislocations émergentes est à proscrire impérativement sous peine de r

des couches de mauvaise qualité

particulièrement importantes.

III) Localisation des

Comme le montre le spectre de cathodoluminescence pris sur l’échantillon PNV42

67) un signal dû aux bores interstitiel

On remarque que le ratio IBETO

fois plus grand dans le cas de l’échantillon PN

HPHT.

Afin de pouvoir localiser ces derniers, nous avons réalisés une comparaison d’images de

cathodoluminescence prises en particulier à 236 nm (FE

(bores interstitiels).

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

157

’image prise à 3 eV de l’échantillon PNV46, montre que les dislocations sont présentes

principalement sous les cristallites non épitaxiées et sont complètement disjointes les unes des

L’ensemble de ces constatations montre clairement que, pour deux couches réalisées

dans les mêmes conditions de croissance, la cristallinité du substrat joue un rôle prépondérant

lline de ces dernières. En particulier, on notera que l’emploi de substrats

présentant des dislocations émergentes est à proscrire impérativement sous peine de r

des couches de mauvaise qualité faisant état de concentrations de défauts cristallin

Localisation des atomes de bore en sites interstitiels

Comme le montre le spectre de cathodoluminescence pris sur l’échantillon PNV42

un signal dû aux bores interstitiels est aisément détectable autour de 4,

ETO/IFETO est de 0,18 pour l’échantillon PNV42 alors qu’il est trois

fois plus grand dans le cas de l’échantillon PNV46 réalisé à partir d’un substrat Ib {100}

Afin de pouvoir localiser ces derniers, nous avons réalisés une comparaison d’images de

cathodoluminescence prises en particulier à 236 nm (FETO), 420 nm (Bande A) et 260 nm

Figure 67:
cathodoluminescence à 236 nm (b) et 260 nm (c) et

420 nm (d) de l’échantillon PNV42 à une tension de
30 kV et une température de 5K.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

’image prise à 3 eV de l’échantillon PNV46, montre que les dislocations sont présentes

es et sont complètement disjointes les unes des

L’ensemble de ces constatations montre clairement que, pour deux couches réalisées

dans les mêmes conditions de croissance, la cristallinité du substrat joue un rôle prépondérant

lline de ces dernières. En particulier, on notera que l’emploi de substrats

présentant des dislocations émergentes est à proscrire impérativement sous peine de réaliser

faisant état de concentrations de défauts cristallins

interstitiels

Comme le montre le spectre de cathodoluminescence pris sur l’échantillon PNV42 (Figure

,77 eV [Zaitsev01].

18 pour l’échantillon PNV42 alors qu’il est trois

V46 réalisé à partir d’un substrat Ib {100}

Afin de pouvoir localiser ces derniers, nous avons réalisés une comparaison d’images de

), 420 nm (Bande A) et 260 nm

: Images MEB (a) et de
cathodoluminescence à 236 nm (b) et 260 nm (c) et

de l’échantillon PNV42 à une tension de
30 kV et une température de 5K.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

158

Les images prises à 236 nm (Figure 67-(b)) et 420nm (Figure 67-(d)) montrent une inversion

de contraste qui généralement est obtenue sur les couches possédant un dopage bore

significatif [Volpe08]. On note qu’il existe une certaine corrélation entre ces deux images

dans la mesure les mêmes zones non luminescentes à 236 nm le deviennent à une longueur

d’onde de 420 nm. De plus, on notera aussi que les images prises à 260 nm et 420 nm ne

présentent pas d’inversion de contraste, et que certaines similarités entre ces dernières sont

observables par le fait que des zones identiques luminescent simultanément à ces deux

longueurs d’onde différentes. La localisation de ces zones sur l’image MEB (Figure 67-(a))

montre que leurs positions correspondent parfaitement à celle d’Hillocks. Ces dernières

marquant la présence de dislocations émergentes dans les couches [Kasu08], nous pouvons

donc conclure, que les bores interstitiels présents dans la phase solide sont venus se localiser

dans les dislocations émergentes de la couche. Les signaux dus aux bores interstitiels étant

uniquement observables dans les échantillons fabriqués à partir de substrats CVD (100)

« Optical grade » possédant un grand nombre de dislocations émergentes, nous pouvons

donc supposer que ces dernières se propageant facilement dans la couche CVD, donnent lieu à

des sites de localisation préférentielle des bore en position interstitiels, les rendant par la

même électriquement inactifs.

V.2 Etude de l’effet de l’oxygène sur la qualité

cristalline et la compensation des couches

homoépitaxiées

V.2.1 Evolution des propriétés cristallines de couches

réalisées avec et sans oxygène

Comme nous l’avons vu dans les chapitres précédents, le choix du substrat est critique dans

l’obtention de couches de haute qualité cristalline. Les substrats Ib (100) HPHT se sont donc

imposés comme substrats de référence du fait de leur homogénéité cristalline et de leur plus

faible dispersion en qualité cristalline que les substrats CVD (100) « optical grade ».

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

Afin de déterminer les effets e

de la croissance, deux échantillons ont été réalisés sur substrats Ib

conditions optimisées de croissance avec et sans ajout d’oxygène dans la phase gazeuse.

Tableau 12: Tableau regroupant les conditions de

Tableau 13: Résultats

Echantillon
[CH 4]/[H 2

(%)

PNV80(Ib {100} HPHT) 1

PNV30(Ib {100} HPHT) 1

Echantillon

PNV80 (

PNV30 (Ib {100} HPHT)

Figure 68: Spectres de cathodoluminescence obtenus sur l’échantillon
l’oxygène et l’échantillon PNV80 synthétisé sans oxygène, (a) sur toute la gamme

(b) dans la région des pics excitoniques.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

159

Afin de déterminer les effets exacts de l’incorporation d’oxygène dans la phase gazeuse lors

de la croissance, deux échantillons ont été réalisés sur substrats Ib

conditions optimisées de croissance avec et sans ajout d’oxygène dans la phase gazeuse.

: Tableau regroupant les conditions de croissance des échantillons PNV30 et PNV80

: Résultats de cathodoluminescence, C(V), et de SIMS obtenus
sur les échantillons PNV30 et PNV80

2] [B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

0,06 0 810

5 0,25 910

Echantillon IBETO/IFETO
[B] SIMS

(at.cm-3)

(Ib {100} HPHT) 1,03 2.7×1016

(Ib {100} HPHT) 0,61 1.5×1016

odoluminescence obtenus sur l’échantillon PNV30
l’échantillon PNV80 synthétisé sans oxygène, (a) sur toute la gamme

(b) dans la région des pics excitoniques.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

xacts de l’incorporation d’oxygène dans la phase gazeuse lors

de la croissance, deux échantillons ont été réalisés sur substrats Ib (100) HPHT sous

conditions optimisées de croissance avec et sans ajout d’oxygène dans la phase gazeuse.

croissance des échantillons PNV30 et PNV80

obtenus

Pression

(Torrs)

Temps de

croissance

(h)

50 3,5

50 3,5

 réalisé avec de
l’échantillon PNV80 synthétisé sans oxygène, (a) sur toute la gamme spectrale,

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

160

Les spectres de cathodoluminescence montrent clairement que l’ajout d’oxygène dans la

phase gazeuse lors de la croissance permet une amélioration certaine de la qualité cristalline

des couches homoépitaxiées du fait de l’absence, sur le spectre de l’échantillon PNV30, des

bandes caractéristiques de défauts situées à 3 et 3,7 eV. Ceci est en accord avec les résultats

de Deneuville et al [Deneuville05] qui ont mentionné l’effet bénéfique de l’ajout d’oxygène

dans le mélange gazeux sur la qualité cristalline des couches. On notera cependant qu’il est

difficile de tirer des conclusions précises quant au rôle de ce dernier sur l’incorporation de

silicium dans la phase solide, même s’il semble que les couches réalisées avec de l’oxygène

présentent une concentration en silicium plus faible comme l’ont mentionné Sakaguchi et al

[Sakaguchi98]. La région « haute énergie » des spectres de cathodoluminescence ne permet

pas de tirer de conclusion franche sur la qualité des couches en se basant sur la largeur à mi

hauteur des pics excitoniques, cette dernière étant de l’ordre de 13meV pour les deux

échantillons.

 On note enfin que le ratio des pics excitoniques FETO et BETO diminue globalement d’un

facteur 1,7 lorsque les couches sont réalisées avec de l’oxygène, ce qui laisse penser que

l’incorporation en Bore substitutionnel est plus faible dans le cas des échantillons réalisés

avec de l’oxygène. Les données de cathodoluminescence et de SIMS montrent que le dopage

des échantillons PNV30 et PNV80 diffèrent d’un facteur 1,5 à 1,7 alors que les ratios [B]/[C]

employés pour synthétiser ces derniers diffèrent de deux ordres de grandeurs. De ces

diverses constatations, nous pouvons donc conclure que l’ajout d’oxygène dans la phase

gazeuse permet, à rapport [B]/[C] donné, de faire chuter l’incorporation en bore

substitutionnel de deux décades par rapport à une même croissance réalisée sans oxygène; de

limiter l’incorporation d’atomes de silicium dans la phase solide et d’améliorer la qualité

cristalline des couches homoépitaxiées.

Il est cependant impossible de tirer des spectres de cathodoluminescence la moindre

information concernant la possible compensation du bore par des atomes d’oxygène. Des

mesures d’effet Hall réalisées sur trois échantillons synthétisés avec un ajout d’oxygène dans

la phase gazeuse lors de la croissance seront présentées dans le paragraphe suivant et

permettront de répondre à cette question.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

161

V.2.2 Croissance optimisée de couches faiblement dopées au

bore sur substrats Ib (HPHT) (100) non-gravés et gravés

sous conditions optimales par plasma ECR.

Comme cela a été montré au chapitre IV, l’influence des défauts induits par le polissage des

substrats peut avoir des conséquences importantes sur la qualité des couches CVD. En

particulier, on observe une propagation de ces défauts sur des épaisseurs de couche pouvant

aller jusqu’à plusieurs dizaines de microns. Pour déterminer de manière claire l’influence de

la propagation de ces défauts sur les propriétés de transport des couches CVD, nous avons fait

croitre sur deux substrats Ib (100) HPHT gravés par plasma ECR et un substrat Ib (100)

HPHT non prétraité, la même couche homoépitaxiée faiblement dopée réalisée avec un ajout

d’oxygène dans la phase gazeuse.

A l’aide de techniques de lithographie, dépôt métallique et gravure ECR (cf chapitre III) , des

barreaux de Hall MESA ont été synthétisés afin de réaliser des mesures de transport grâce à

un système « haute impédance » et un champ magnétique DC d’amplitude de 0.8 Tesla en

configuration standard (parallèle et perpendiculaire à la direction de croissance (100)) et

pour une gamme de température comprise entre 292 et 800K. Les mesures C(V) ont été

réalisées sur des diodes annulaires de 150 µm de diamètre en Aluminium et un contact

ohmique en Ti(30nm) /Pt (50nm)/Au(40nm) afin de déterminer le dopage actif « Na-Nd ».

On distingue les différents échantillons selon le traitement préalable de leurs substrats : les

substrats des échantillons PNV28 et PNV32 ont été gravés par plasma ECR pendant une

durée d’une heure avec les paramétrages de gravure respectifs : 1600 Watts, 2,35 mTorr, 27,5

Volt et 1800 Watts, 5 mTorr, 27,5 Volt. L’épaisseur de diamant retirée est de l’ordre de 3 à 4

microns, ce qui garantit l’élimination des défauts de sub-surface induits par le polissage des

substrats. A contrario, le substrat de l’échantillon PNV30 n’a subi aucun traitement par

plasma ECR avant croissance [Volpe08].

Ïp Ðp

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

162

Tableau 14: Paramètres de croissance employés pour réaliser les couches des échantillons PNV28,
PNV30 et PNV32

V.2.2.1 Analyses d’effet Hall effectuées sur les échantillons
PNV28-PNV30-PNV32

La concentration de trous libres a été calculée à partir de l’équation de neutralité et de

formules dérivées de cette dernière déterminées dans le cas d’un model à un accepteur dans

l’approximation de Boltzman [Look89]:

{ �)% ��; , :<� ÑÒ) , '�;�:;9:<���;8:<�% Ó) %Ô 7)Õ (1)

Où �; �)' :nÖ|� %Ô @9m};~|o et :nÖ � %�� �%�W��� %Ô avec k la constante de Boltzman, h la

constante de Planck, T la température, avec la masse effective des trous W� � B, ×BØWB .

Cette valeur de la masse effective tient compte de la présence de trous lourds et légers ainsi

que des bandes « spin orbite » avec des valeurs calculées proches du point de la zone de

Brillouin pour les trois bandes de valence dans les directions [100] et [110] [Willatzen94].

Les concentrations d’accepteurs [Na] et de donneurs [Nd], l’énergie d’ionisation des

accepteurs Ea sont déterminées par l’ajustement des données expérimentales donnant

l’évolution de la densité de trou libres « p » et de la densité de Hall « ph » en fonction de la

température en faisant l’approximation usuelle que le facteur de Hall « rh » est égal à l’unité.

Substrat
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps de

croissance

(h)

Ib {100} HPHT 1 5 0,25 910 50 3

Γ

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

163

 Tableau 15: Tableau regroupant les résultats de C(V), cathodoluminescence, ainsi que d'effet Hall sur les
échantillons PNV28, PNV30 et PNV32. Les données entre parenthèses sont les résultats obtenus par la

simulation des données expérimentales dans le cas où l’énergie d’activation est fixée.

Echantillons
[Na-Nd]Cv

(cm-3)

[B] SIMS

(at.cm-3)
IBETO/IFETO

[Na]Hall

(cm-3)

[Nd]Hall

(cm-3)

EaHall

(eV)

µ @292K

(cm2/Vs)

Gravure

du

substrat

PNV28

Ib {100} HPHT
1,5×1016 2,06×1016 0,71 1,7×1016 1,5×1015 0,38 850 Oui

PNV30

Ib {100} HPHT
1,1×1016 1,5×1016 0,61

1,5×1016

(1,8×1016)

4,7×1015

(1,5×1014)

0,295

(0,38)
1870 Non

PNV32

Ib {100} HPHT
2,8×1016 2,79×1016 0,98 2,2×1016 2,5×1014 0,38 870 Oui

Figure 69: Profils SIMS des échantillons PNV28 (points verts), PNV30 (points noirs)
et PNV32 (points rouges)

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

Figure 71: Evolution en fonction de la température de la densité de porteurs libres (b) pour les échantillons
PNV28 (points verts), PNV30 (points noirs) et PNV32 (points rouges).

 Les données expérimentales ont été simulées (tra

Figure 70: Evolution en fonction de la température de la mobilité (a) et de la densité de
porteurs libres (b) pour les échantillons PNV28 (points verts), PNV30 (points noirs) et

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

164

: Evolution en fonction de la température de la densité de porteurs libres (b) pour les échantillons
PNV28 (points verts), PNV30 (points noirs) et PNV32 (points rouges).

Les données expérimentales ont été simulées (traits pleins) en utilisant différentes énergies d’activation E

Evolution en fonction de la température de la mobilité (a) et de la densité de
porteurs libres (b) pour les échantillons PNV28 (points verts), PNV30 (points noirs) et

PNV32 (points rouges)

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

: Evolution en fonction de la température de la densité de porteurs libres (b) pour les échantillons
PNV28 (points verts), PNV30 (points noirs) et PNV32 (points rouges).

its pleins) en utilisant différentes énergies d’activation Ea.

Evolution en fonction de la température de la mobilité (a) et de la densité de
porteurs libres (b) pour les échantillons PNV28 (points verts), PNV30 (points noirs) et

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

165

L’échantillon PNV30 possède une mobilité de 1870 cm2/Vs pour une température de 292K

correspondant à la gamme des plus hautes mobilités mesurées à température ambiante dans

des couches de diamant faiblement dopées au bore. D’après le tableau 14, on remarque que,

bien que l’échantillon PNV30 possède la plus grande mobilité, il semble cependant être

l’échantillon le plus compensé, ce qui à priori est contradictoire. Cela semble provenir du fait

que l’énergie d’ionisation des bores substitutionnels est plus faible que la valeur attendue de

0,38 eV que l’on trouve pour les deux autres échantillons PNV28 et PNV32. La détermination

de l’énergie d’ionisation étant déterminée par l’ajustement de la courbe expérimentale de la

concentration de trous libres, une surestimation de la compensation et donc du nombre de

donneurs, va engendrer une sous-estimation de l’énergie d’ionisation des accepteurs et

inversement. Lors de la procédure d’ajustement, les paramètres Na, Nd, Ea étant libres de

varier, leurs valeurs déterminées par simulation, ont été conservées. Cependant, si l’on fixe

l’énergie d’activation Ea à la valeur attendue de 0,38 eV, on remarque effectivement que la

compensation de l’échantillon PNV30 diminue à 1,5×1014 cm-3, cependant un moins bon

accord est obtenu entre les mesures et la simulation comme le montre la Figure 71-(b). Ceci

explique donc que des mobilités importantes puissent être obtenues même si une

compensation de l’ordre de 30% est déterminée suite à l’ajustement des données

expérimentales. Il semble évident que la compensation de cet échantillon est en réalité

beaucoup plus faible et a priori inférieure à 5 %. A contrario, on note que les échantillons

PNV28 et PNV32 présentent des mobilités à température ambiante quasi identiques, de

l’ordre de 850 cm2/Vs et une compensation quasi similaire ce qui en fait des échantillons

globalement identiques. La Figure 71-(b) montre aussi que l’évolution de la densité de

porteurs libres en fonction de l’inverse de la température, présente, dans le cas de

l’échantillon PNV30, une pente assez différente de celles des deux autres échantillons dont

l’origine pourrait être reliée à la différence d’énergie d’ionisation. De plus, comme le montre

le Tableau 15 pour l’échantillon PNV30, la concentration de bore évaluée par SIMS, les

concentrations d’accepteurs et de donneurs déterminées par effet Hall ainsi que la

concentration d’accepteurs non compensés donnée par C(V) suggèrent une incorporation

complète des atomes de bore en site substitutionnel ainsi qu’une compensation

particulièrement faible. Cette constatation semble être assez réaliste, bien que la

concentration en bore déterminée par SIMS puisse être entachée d’une certaine barre d’erreur

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et

comme en témoigne la Figure

des densités de porteurs libres inférieures à 5×10

ionisées n’est pas le phénomène de diffusion dominant

observée pour les échantillons PNV28 et PNV32 semble être due à la qualité crista

couches CVD. Comme mentionné précédemment, le substrat de l’échantillon PNV30 n’a pas

subi de prétraitement par plasma d’oxygène

possèdent une géométrie linéaire correspondant aux défauts induits

A contrario les substrats des échantillons PNV28 et PNV32 ont subit un traitement par plasma

d’oxygène avant croissance, et on note la présence à l’intérieur des couches homo

toute une série de défauts localisés

gravure pré-croissance de la surface des substrats, comme le montrent les images de

cathodoluminescence de la Figure

Figure 72: Images de cathodoluminescence réalisées sur les
échantillons PNV30 et PNV28 à 236 nm (FE
(Bande A) pour une tension d’accélération de 5 kV et une

température de 5K.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

166

Figure 69. L’ensemble de ces résultats tend donc à montrer, que pour

tés de porteurs libres inférieures à 5×1015 cm-3, la diffusion par les impuretés

ionisées n’est pas le phénomène de diffusion dominant, mais que la limitation de la mobilité

observée pour les échantillons PNV28 et PNV32 semble être due à la qualité crista

couches CVD. Comme mentionné précédemment, le substrat de l’échantillon PNV30 n’a pas

subi de prétraitement par plasma d’oxygène [Volpe08] et les défauts cristallins de la couche

possèdent une géométrie linéaire correspondant aux défauts induits par les lignes de polissage.

A contrario les substrats des échantillons PNV28 et PNV32 ont subit un traitement par plasma

d’oxygène avant croissance, et on note la présence à l’intérieur des couches homo

localisés correspondant à la position des aspérités obtenues après la

croissance de la surface des substrats, comme le montrent les images de

Figure 72.

Cette différence de géométrie de

défauts semble montrer que les

inhomogénéités cristallines

par le polissage dans le substrat, et

donc se propageant dans la couche,

n’induisent pas de phénomènes de

diffusion importants pouvant limiter

la mobilité des porteurs dans cette

gamme de température. A contrario,

on note que les défauts cylindriques

présents dans les échantillons dont

les substrats ont été gravés par

plasma ECR, engendrent une

limitation importante de la mobilité

des porteurs principalem

température ambiante.

: Images de cathodoluminescence réalisées sur les
échantillons PNV30 et PNV28 à 236 nm (FETO) et 420 nm
(Bande A) pour une tension d’accélération de 5 kV et une

température de 5K.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

L’ensemble de ces résultats tend donc à montrer, que pour

diffusion par les impuretés

la limitation de la mobilité

observée pour les échantillons PNV28 et PNV32 semble être due à la qualité cristalline des

couches CVD. Comme mentionné précédemment, le substrat de l’échantillon PNV30 n’a pas

et les défauts cristallins de la couche

par les lignes de polissage.

A contrario les substrats des échantillons PNV28 et PNV32 ont subit un traitement par plasma

d’oxygène avant croissance, et on note la présence à l’intérieur des couches homo-épitaxiées

respondant à la position des aspérités obtenues après la

croissance de la surface des substrats, comme le montrent les images de

Cette différence de géométrie de

défauts semble montrer que les

inhomogénéités cristallines induites

par le polissage dans le substrat, et

donc se propageant dans la couche,

n’induisent pas de phénomènes de

diffusion importants pouvant limiter

é des porteurs dans cette

gamme de température. A contrario,

les défauts cylindriques

présents dans les échantillons dont

les substrats ont été gravés par

plasma ECR, engendrent une

limitation importante de la mobilité

des porteurs principalement à

température ambiante.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

167

Nous pouvons donc conclure que certaines géométries de défauts cristallins présents dans les

couches de diamant, sont plus pénalisantes que d’autres dans la mesure où une limitation de la

mobilité à température ambiante est systématique observée dans les couches contenant des

défauts colonnaires ou cylindriques. Ces résultats montrent aussi que l’ajout d’oxygène dans

la phase gazeuse pendant la croissance, rend possible un contrôle de l’incorporation en Bore

et l’obtention de couches cristallines de bonne qualité [Deneuville05], possédant des

propriétés de transport proches de celles attendues pour des couches de grande pureté. Les

centres compensateurs observés par Remes et al [Remes07] dans des couches (111) dont le

dopage a été effectué grâce à l’emploi de TMB, ne semble pas avoir comme origine la

présence d’oxygène dans la phase gazeuse, ce qui montre donc que l’emploi d’oxygène n’est

pas une barrière à la réalisation de couches dont les porteurs possèdent de fortes mobilités , ce

qui est une des principales clés du développement des composants pour l’électronique haute

puissance.

V.2.2.2 Modélisation de l’évolution de la mobilité des trous dans
des couches dopées bore sur une large gamme d’impuretés (1015 à

1021 cm-3) et de température (300 à 500K)

La mobilité des porteurs (ici des trous) dans un semiconducteur est généralement, pour une

gamme de température comprise entre 300K et 500K, modélisée par l’équation suivante

[Pernot08, Kagamihara04] :

Ùg|, :ZW{i � Ùg�BB, :ZW{i m |�BBo9Î�:ZW{�
 (2)

avec μg300, Üf¦�i et ÝgNßà	i, paramètres devant être évalués séparément par ajustement

des données expérimentales. ÝgNßà	i correspond à la valeur de l’exposant de la dépendance

en température de la mobilité. Dans le cas ou les porteurs sont des électrons, il a été montré

[Pernot08] que ce coefficient ne représente généralement pas un phénomène de diffusion

unique mais plutôt l’effet combiné de plusieurs phénomènes de diffusion agissant

simultanément, ce qui implique que la valeur de Î est dépendante du taux d’impureté de

chaque échantillon.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

168

L’ajustement des données expérimentales, par une méthode dite « des moindres carrés » de la

mobilité des trous en fonction de la température en |9Î, pour les échantillons PNV28, PNV30

et PNV32 a été réalisée pour une gamme de température comprise entre 300K et 500K

comme le montre la Figure 73. La même procédure de détermination du coefficient Ý à été

effectuée pour d’autres échantillons dont les courbes de densité de porteurs et de mobilité sont

présentes dans la littérature [Okushi98, Gabrysch08] afin

d’avoir une vision globale sur une large gamme de taux

d’impuretés comme le montre la Figure 73. L’évolution du

coefficent Î en fonction du taux d’impuretés a été simulée

par l’équation suivante [Kagamihara04]:

Îg:ZW{i � ÎWZ] , ÎWZ]8ÎW;?
)8Q:ZW{:Î R�Î (3)

Avec ÎW;? � �,)) pour un matériau pur et ÎWZ] � B pour

une couche fortement dopée valeur déterminées pour les

bornes de la gamme de dopage étudiée. La valeur de ÎW;?

est due à la combinaison des phénomènes de diffusion par

les phonons accoustiques et interbandes et la valeur de ÎWZ] est due à la diffusion par les

impuretés comme cela à déjà été montré dans le diamant de type n [Pernot06] et le SiC-4H

[Pernot05]. L’ajustement des diverses données expérimentales mentionnées

précédemment avec l’équation (3), donne : :Î � ',) �
)B)Ø [W9� et �Î � B, á)â.

L’étape suivante consiste à déterminer Ùg�BB, :ZW{i en

utilisant l’équation:

Ùg�BB, :ZW{i � ÙWZ] , ÙWZ]8ÙW;?
)8ã:ZW{:Ù ä�Ù (4)

Figure 73: Evolution du coefficient Î en fonction du taux
d’impuretés:ZW{.

Les données obtenues à partir de
[Okushi98], [Gabrysh08] et de nos

travaux sont représentées par
symboles de type « carrés »,

« triangles » et « cercles pleins »
respectivement.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

169

La Figure 73 montre l’évolution de la mobilité en fonction de la concentration d’impuretés

pour les échantillons PNV28, PNV30, PNV32 ainsi que pour d’autres échantillons

[Okushi98, Teraji06, Mortet08, Gabrysh08, Thonke03].

L’ajustement des données expérimentales, par la méthode « des moindres carrés » de

Ùg�BB, :ZW{i est donné sur la Figure 74 (ligne continue noire) avec ÙW;? � %B)á ��%/&2

[Mortet08] , et ÙWZ] � B ��%/&2 dans le cas d’échantillons fortement dopés où la conduction

se fait par sauts.

L’ajustement des données expérimentales par l’équation

(4) donne : :Ù � �, %(�)B)â [W9� et �Ù � B, â�. La

détermination de la mobilité pour une gamme de dopage

comprise entre 1014 cm-3 et 1021 cm-3 et pour une

température variant entre 300 K et 500 K, peut donc être

réalisée en utilisant les paramètres Ùg�BB, :ZW{i et

Îg:ZW{i déterminés précédemment. Pour déterminer la

pertinence et l’exactitude des paramètres précédemment

simulés à température ambiante, la simulation de la

mobilité a été aussi réalisée pour une température de

500K. Comme le montre la Figure 74, pour une

température de 300K et 500K, une bonne adéquation

entre les données expérimentales et les données simulées

est obtenue ce qui montre donc l’exactitude de nos

simulations mais aussi qu’il est possible d’obtenir une

évaluation précise de la mobilité des porteurs dans une

couche de diamant dopée P à partir de sa concentration

d’impuretés et pour plusieurs températures comprises

entre 300K et 500K.

Figure 74: Mobilité de Hall en fonction
du taux d'impuretés à 300K et 500K. Les

données issues de diverses sources sont
placées sur la figure: [Okushi98,

Okushi06] (cercles pleins), [Teraji06]
(carrés), [Mortet08] (cercles vides),

[Gabrysch09] (triangles pointant vers le
bas), [Werner97] (triangles pointant vers
le haut), [Thonke03] (croix), [Volpe09]

(losanges). Les données obtenues à 300K
et 500K sont respectivement représentées

en couleur noire et grise.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

170

Conclusion
L’optimisation des conditions de croissance en vue de la synthèse de couches faiblement

dopées a été réalisée avec ou sans introduction d’oxygène dans la phase gazeuse. L’effet du

substrat sur la qualité cristalline des couches homoépitaxiées à été analysé. Il a été en

particulier montré que la présence de dislocations émergentes au sein du substrat engendre

une augmentation certaine, dans la couche CVD, de la densité de dislocations ayant pris

naissance à l’interface couche/substrat. L’influence de la cristallinité du substrat sur la qualité

des couches est donc un paramètre essentiel à prendre en compte dans le cadre de la synthèse

couche homoépitaxiées de haute qualité. C’est donc pour cela que les substrats de type Ib

(100) HPHT ont été privilégiés au détriment des substrats CVD (100) « optical grade » du fait

que ces derniers possèdent de nombreuses inhomogénéités cristallines susceptibles de se

propager dans les couches. De plus, nous avons aussi montré que dans le cas d’échantillons

synthétisés à partir d’un substrat CVD « optical grade », les atomes de Bore de la couche

peuvent venir se loger en position interstitielle dans les dislocations de la couche, ce qui les

rend donc électriquement inactifs. Le choix du substrat est donc primordial dans le

développement de couches cristallines de hautes qualités possédant des propriétés de transport

optimales.

L’effet d’un ajout d’oxygène dans le mélange gazeux lors de la croissance a été étudié. Il a

permis : la synthèse de couches de haute qualité cristalline, une limitation de l’incorporation

d’atomes hôtes tels que le silicium dans la phase solide, et une diminution de l’incorporation

de bore d’un facteur 100 par rapport à une croissance similaire réalisée sans apport

d’oxygène. Nous avons aussi déterminé que l’oxygène ne passive pas les atomes de bore

présents dans la phase solide, mais permet cependant la synthèse de couches cristallines

possédant des propriétés de transport attendues pour des couches CVD de grande pureté

[Volpe09]. La géométrie des défauts cristallins dans les couches reste cependant un problème

récurrent, qui peut avoir des conséquences certaines sur les propriétés de transport. Les

défauts de type colonnaires en particulier sont beaucoup plus pénalisants que des défauts de

géométrie linéaire et ce plus particulièrement à température ambiante où des phénomènes de

diffusion supplémentaires sont observés engendrant une limitation de la mobilité des porteurs.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

171

Des mesures d’effet Hall sur des échantillons dopés à [B]=2×1016 at.cm-3 réalisés sans ajout

d’oxygène n’ont pu être réalisées dans la mesure où il a été impossible d’injecter du courant

dans ces derniers. La grande résistivité des couches homoépitaxiées faiblement dopées

réalisées sans oxygène est probablement due à la passivation du bore par l’hydrogène.

L’adjonction d’oxygène dans le plasma pendant la croissance, semble particulièrement

favorable pour réduire cette passivation.

Enfin, et afin de pouvoir simuler les propriétés électriques de composants de puissance en

diamant, un modèle a été établit permettant la simulation de la mobilité des porteurs dans les

couches de diamant. Il a montré sa bonne adéquation avec nos données expérimentales, ainsi

que d’autres issues de la littérature, et ce sur une large gamme de température (300K à 500K)

et pour des concentrations d’impuretés variant de 1015 à 1021 cm-3.

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

172

Liste de références
[Achard07] J.Achard, F.Silva, A.Tallaire, X.Bonnin, G.Lombardi, K.Hassouni, A.Gicquel,

J.Phys.D: Appl. Phys. 40, 6175 (2007).

[Achatz08] Thèse de doctorat, Université Joseph Fourier (2008).

[Anthony90] T.R.Anthony, Vaccum, 41, 1356 (1990).

[Badzian88] A.R.Badzian, R.C. De Vries, Mater. Res. Bull. 23, 385 (1988).

[Baron05] Thèse de doctorat, Université Joseph Fourier (2005).

[Bustarret09] Communication privée

[Butler93] J.E.Butler, R.L.Woodin, Phil. Trans. R. Soc. Lond. A, 342, 209 (1993).

[Celii89] F.G.Celii, J.E.Butler, Appl. Phys. Lett. 54, 1031 (1989).

[Deneuville05] M.Wade, P.Muret, F.Omnès, A.Deneuville, Diam. Rel. Mat. 15, 614 (2005).

[Gabrysh08] M.Gabrysch, S.Majdi, A.Hallen, M.Linnarsson, A.Schöner, D.Twitchen,

J.Isberg, Phys. Stat. Sol. A 205, 2190 (2008).

[Kagamihara04] S.Kagamihara, H.Matsuura, T.Hatakeyama, T.Watanabe, M.Kushibe,

T.Shinohe, K.Araï, J. Appl. Phys. Lett. 96, 5601 (2004).

[Kasu 03] M. Kasu, T. Makimoto, W. Ebert, E. Kohn, Appl. Phys. Lett. 83, 3465, (2003).

[Kasu08] A. Tallaire, M. Kasu, K. Ueda, T. Makimoto Diam. Rel. Mat. 17, 60–65 (2008).

[Lagrange98] J.-P. Lagrange A. Deneuville, E. Gheeraert., Diam. Rel. Mat. 7, 1390 (1998).

[Lagrange99] J.-P. Lagrange,A. Deneuville, E. Gheeraert, Carbon 37, 807 (1999).

[Look89] D.C.Look « Electrical Characterization of GaAs Materials and Devices”, Wiley

1989, ISBN 0471917028.

[Mortet08] V.Mortet, M.Daenen, T.Teraji, A.Lazea, V.Vorlicek, J.D’Haen, K.Haenen,

M.D’Olieslaeger, Diam. Relat. Mater. 17, 1330 (2008).

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

173

[Okushi98] S.Yamanaka, H.Watanabe, S.Masai, D.Takeushi, H.Okushi, K.Kajimura, Jpn. J.

Appl. Phys. 37, L1129 (1998).

[Okushi06]K.Tsukioka, H.Okushi, Jpn. J. Appl. Phys. 45, 8571 (2006).

[Pernot05] J.Pernot, S.Contreras, J.Camassel, J. Appl. Phys. 98, 023706 (2005).

[Pernot06] J.Pernot, C.Tavares, E.Gheereart, E.Bustarret, M.Katagiri, S.Koizumi, Appl.

Phys. Lett. 89, 122111 (2006).

 [Pernot 08] J.Pernot, S.Koizumi, Appl. Phys. Lett. 93, 052105 (2008).

[Rashid06] S.J.Rashid, A.Tajani, L.Coulbeck, M.Brezeanu, A.Garraway, T.Butler,

N.L.Rupeshinge, D.J.Twischen, G.A.J. Amaratunga, F.Udrea, P.Taylor, M.Dixon, J.Isberg,

Diam. Rel. Mat. 15, 317 (2006).

[Remes07] Z.Remes, M.Nesladek, P.Bergonzo, J.Barjon, F.Jomard, Phys. Stat. Sol. A, 204,

2950 (2007).

[Robins93] L.H.Robins, E.N.Farabaugh, A.Feldman, Phys. Rev. B. 48, 14167 (1993).

[Sakaguchi98] I. Sakaguchi, M. Nishitani-Gamo, K.P. Loh, K. Yamamoto, H. Haneda, T.

Ando, Diam. Rel. Mat. 7, 1144–1147 (1998).

[Teraji06] T.Teraji, H.Wada, M.Yamamoto, K.Arima, T.Ito Diam. Rel. Mat. 15, 602 (2006).

[Thonke03] K.Thonke, Semicond. Sci. Technol. 18, S20 (2003).

[Volpe08] PN.Volpe, P.Muret, F.Omnès, Phys. Stat. Sol. Phys. Stat. Sol. A, 205, 2173

(2008).

[Volpe09] PN.Volpe, J.Pernot. P.Muret, F.Omnès, Appl. Phys. Lett. 94, 092102 (2009).

[Wade05] M.Wade, Thèse de doctorat, Université Joseph Fourier (2005).

[Willatzen94] M.Willatzen, M.Cardona, N.E.Christensen, Phys. Rev. B, 50, 18054 (1994).

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

174

 Liste des figures et tableaux

Figure 55: Images de Biréfringence (a), et Nomarski (b,c) de substrats de type CVD "qualité

optique" (100) (série I) et Ib HPHT (100) (série II) .. 141

Figure 56: Images AFM en 3 dimensions de la surface (a) d'un substrat Ib (100) HPHT et (b)

d'un substrat CVD optical grade (100) ... 141

Tableau 5: Etapes du nettoyage des substrats .. 143

Figure 57: Représentation schématique de la chambre de réacti, lors d'une croissance à basse

(b) et très basse (c) pression avec un échantillon placé au milieu de la boule plasma, en

contact aval à très basse pression, en dehors de la boule plasma à très basse pression 143

Tableau 6: Conditions de prétraitement systématique des substrats et de croissance de

couches fortement dopées .. 144

Figure 58: Spectre de cathodoluminescence pris à une tension de 10 kV, à une température de

5K, sur la couche fortement dopée de l'échantillon PNV34 .. 145

Tableau 7: Conditions de prétraitement systématique des substrats avant croissance et de

croissance de couches faiblement dopées .. 147

Figure 59: Evolution de la FWHM du FETO et de l'aire intégrée sous la bande A en fonction

de la température de croissance .. 148

Tableau 8: Conditions de prétraitement systématique des substrats avant croissance et de

croissance de couches étudiées... 149

Tableau 9: Tableau regroupant les résultats de SIMS, de cathodoluminescence à basse

température obtenus sur les échantillons PNV60 et PNV80. ... 149

Figure 60: Images MEB de la surface des échantillons PNV60 et PNV80 pour des

grossissements de x800 (a) et x1600 (b) à une tension de 10kV ... 150

Figure 62: Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c) des

échantillons PNV60 et PNV80 à une tension de 10kV et une température de 5K. 151

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

175

Figure 61: Spectres de cathodoluminescence réalisés à une tension de 5kV et à une

température de 5K sur les échantillons PNV60 et PNV80 (a) sur toute la gamme spectrale, (b)

dans la région des pics excitoniques. Les spectres ont été normalisés sur l'intensité du FETO
.

 .. 151

Tableau 10: Conditions de prétraitement systématique des substrats avant croissance et de

croissance de couches faiblement dopées avec un ajout d'oxygène dans le mélange gazeux

pendant la croissance .. 153

Figure 63: Evolution de la largeur à mi hauteur du FETO (a) et de l'aire intégrée sous la bande

A (b) en fonction de la température de croissance .. 153

Tableau 11: Conditions de prétraitement systématique des substrats avant croissance et de

croissance de couches faiblement dopées avec ajout d'oxygène dans le mélange gazeux. ... 154

Figure 64: Images MEB de la surface des échantillons PNV42 composé d’un substrat CVD

(100) et PNV46 synthétisé à partir d’un substrat Ib (100) HPHT, pour un grossissement de

1600 et une tension de 10kV ... 155

Figure 65: Spectres de cathodoluminescence réalisés à une tension de 10kV et à une

température de 5K sur les échantillons PNV42 et PNV46 (a) sur toute la gamme spectrale,

dans la région des pics excitoniques .. 156

Figure 66: Images MEB (a) et de cathodoluminescence à 236 nm (b) et 420 nm (c) des

échantillons PNV42 et PNV46 à une tension de 10kV et une température de 5K 156

Figure 67: Images MEB (a) et de cathodoluminescence à 236 nm (b) et 260 nm (c) et 420 nm

(d) de l’échantillon PNV42 à une tension de 30 kV et une température de 5K. 157

Tableau 12: Tableau regroupant les conditions de croissance des échantillons PNV30 et

PNV80 .. 159

Tableau 13: Résultats de cathodoluminescence, C(V), et de SIMS obtenus sur les échantillons

PNV30 et PNV80 ... 159

Figure 68: Spectres de cathodoluminescence obtenus sur l’échantillon PNV30 réalisé avec de

l’oxygène et l’échantillon PNV80 synthétisé sans oxygène, (a) sur toute la gamme spectrale,

(b) dans la région des pics excitoniques. .. 159

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

176

Tableau 14: Paramètres de croissance employés pour réaliser les couches des échantillons

PNV28, PNV30 et PNV32 ... 162

Tableau 15: Tableau regroupant les résultats de C(V), cathodoluminescence, ainsi que d'effet

Hall sur les échantillons PNV28, PNV30 et PNV32. Les données entre parenthèses sont les

résultats obtenus par la simulation des données expérimentales dans le cas où l’énergie

d’activation est fixée. ... 163

Figure 69: Profils SIMS des échantillons PNV28 (points verts), PNV30 (points noirs) et

PNV32 (points rouges) ... 163

Figure 70: Evolution en fonction de la température de la mobilité (a) et de la densité de

porteurs libres (b) pour les échantillons PNV28 (points verts), PNV30 (points noirs) et

PNV32 (points rouges) ... 164

Figure 71: Evolution en fonction de la température de la densité de porteurs libres (b) pour les

échantillons PNV28 (points verts), PNV30 (points noirs) et PNV32 (points rouges). Les

données expérimentales ont été simulées (traits pleins) en utilisant différentes énergies

d’activation Ea. ... 164

Figure 72: Images de cathodoluminescence réalisées sur les échantillons PNV30 et PNV28 à

236 nm (FETO) et 420 nm (Bande A) pour une tension d’accélération de 5 kV et une

température de 5K. ... 166

Figure 73: Evolution du coefficient Î en fonction du taux d’impuretés:ZW{. Les données

obtenues à partir de [Okushi98], [Gabrysh08] et de nos travaux sont représentées par

symboles de type « carrés », « triangles » et « cercles pleins » respectivement. 168

Figure 75: Mobilité de Hall en fonction du taux d'impuretés à 300K et 500K. Les données

issues de diverses sources sont placées sur la figure: [Okushi98, Okushi06] (cercles pleins),

[Teraji06] (carrés), [Mortet08] (cercles vides), [Gabrysch09] (triangles pointant vers le bas),

[Werner97] (triangles pointant vers le haut), [Thonke03] (croix), [Volpe09] (losanges). Les

données obtenues à 300K et 500K sont respectivement représentées en couleur noire et grise.

 .. 169

Croissance de couches homoépitaxiées dopées au Bore sur des substrats de diamant (100) et
mesures de transport associées.

177

178

CHAPITRE VI

Dispositifs électroniques réalisés

sur couches de diamant CVD

dopées au bore.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

179

Introduction

Dans ce chapitre, nous allons étudier, les propriétés de diodes Schottky sur des couches de

diamant faiblement dopées au Bore. Pour cela, nous avons été amenés à développer et étudier

diverses architectures de diodes. Nous nous sommes en particulier intéressés aux mécanismes

contrôlant les niveaux de courant en régime bloqué et passant. Diverses techniques de

fabrication et architectures de diodes Schottky ont été employées afin d’étudier séparément

les paramètres qui influent sur les caractéristiques courant-tension de ces dernières.

Il sera en particulier montré que des améliorations incontestables mais partielles ont été

obtenues. La réalisation du composant final globalement optimisé sera présentée dans les

perspectives.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

180

VI .1 Architectures des diodes et choix du métal

permettant la réalisation de contacts Schottky

VI.1.1 Méthodes de synthèse de diodes Schottky

Dans le cadre de nos travaux, deux méthodes ont été employées pour fabriquer des diodes

Schottky sur des couches faiblement dopées ou sur des empilements de couches fortement et

faiblement dopées au bore.

VI.1.1.1 La technique de lithographie UV par projection

Cette technique, déjà partiellement évoquée au chapitre III, a été employée systématiquement

dans les étapes de réalisation de diodes annulaires planaires ou mesa comme cela est montré

sur les Figure 75 et Figure 76 .

On notera que la réalisation de diodes annulaires mesa sur des échantillons composés

d’empilements de couches faiblement et fortement dopées au bore (Figure 75), en

comparaison des étapes de synthèses des diodes planaires (Figure 76), nécessite une gravure

plasma supplémentaire afin de dégager localement la surface de la couche fortement dopée

enterrée. Pour ce faire, un masque protecteur de nickel est déposé sur toute la surface de

l’échantillon. Comme cela a été souligné dans le chapitre III, ce masque métallique, rend

simultanément possible une protection locale de la couche de diamant vis-à-vis du plasma

d’oxygène, et l’obtention d’une surface réfléchissante aux UV, indispensable pour la

réalisation d’une lithographie de bonne définition.

Une résine photo-lithographique positive de type S1818 de l’entreprise Shipley est ensuite

étalée sur la totalité de la surface de nickel. La lithographie par projection des zones à graver

est réalisée au moyen d’une lampe UV fonctionnant à une longueur d’onde de λ=365 nm. Le

développement et la révélation des zones photolithographiés sont effectués en plongeant

l’échantillon dans un bain de « microposit developer » dilué (1:2) avec de l’eau désionisée.

L’attaque chimique des zones découvertes de nickel par une solution commerciale de FeCl3

permet de découvrir localement la surface de diamant.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

181

L’échantillon est ensuite placé dans un bâti ECR et une gravure plasma est réalisée sur toute

l’épaisseur de la couche faiblement dopée. Cette étape a pour but de dégager localement la

surface de la couche fortement dopée au bore. Les échantillons sont ensuite nettoyés

chimiquement à l’aide d’une solution d’eau régale (HCl : HNO3) (1:1) portée à 100°C

pendant 1 heure.

La réalisation des contacts métalliques ohmiques et Schottky, suit une logique similaire dans

le cas de diodes planaires ou mesa. On notera cependant que dans le cas de diodes planaires

les contacts ohmiques sont réalisés en surface de la couche faiblement dopée (Figure 75),

alors que dans le cas de diodes mesa, ils sont synthétisés sur les zones de la couche fortement

dopée dégagées suite à la gravure plasma initiale (Figure 76). La réalisation des contacts

ohmiques est effectuée par lift-off d’une résine photo-lithographique positive de type S1818

de l’entreprise Shipley sur laquelle est réalisé un dépôt pleine plaque des contacts ohmiques

composés d’un empilement de «Ti (30 nm) \ Pt (50 nm) \Au (40 nm)».

De manière à créer un carbure de titane sous les contacts métalliques, ce qui garanti

l’obtention d’un bon contact ohmique [Wade06], les échantillons sont placés dans un four

ultravide et recuits à une température de 750°C pendant une durée d’une heure. Les

échantillons sont ensuite placés dans un bâti de gravure ECR où ils sont soumis à un plasma

d’oxygène pur (sans polarisation) dans le but, d’éliminer tout résidu graphitique ayant pu se

former au cours du recuit, et de passiver la surface de la couche avec des terminaisons

« oxygène ». Des contacts métalliques Schottky sont ensuite réalisés à l’intérieur du cercle

délimités par les contacts ohmiques par un procédé de lift-off similaire aux précédents.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Figure 75: (a) Image optique de diodes
Ring-shape sur une couche de

diamant faiblement dopée au bore.
(b) Etapes de fabrication des diodes

ring-shape sur une couche faiblement
dopée au bore

Figure 76: (a) Etapes de fabrication des diodes ring
fortement dopées au Bore (b,c)) Image optique de 4 diodes Schottky

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

182

Etapes de fabrication des diodes ring-shape mesa sur un empilement de couches faiblement et
Image optique de 4 diodes Schottky mesa fabriquées sur un empilement P

/P+, (c) Profilométrie des piliers « P-»

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

empilement de couches faiblement et
fabriquées sur un empilement P-

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

VI.1.1.2 La

Cette technique de fabrication

Elle a été directement employée sur nos échantillons.

nécessiter de recuit pour créer des contacts ohmiques impliquant qu’il est

retrouver l’échantillon tel qu’il l’était dans son état

l’eau régale. Cette technique de fabrication

diodes Schottky planaires latérales. Cette technique de synthèse est basée sur les diverses

propriétés électriques d’une couche de diamant en fonction

surface. Elle consiste tout d’abord à

l’échantillon. L’affinité électronique d’une surface de diamant hydrogénée étant négative

[Baumann95], l’évaporation

permettre l’obtention de contacts ohmiques

dernier est ensuite placé dans une enceinte dans laquelle est introduit du dioxygène. La

décomposition de ce gaz à l’

monochromatique 172 nm possédant une

afin de créer des molécules d’ozone qui vont venir s’adsorber et passiver la surface de

diamant restée vierge de tous

travers un masque métallique, permet

qui du fait des propriétés de l’Or sur une surface oxygénée de diamant, seront de type

Schottky [Teraji08] .

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

183

La technique de traitement à l’ozone

Cette technique de fabrication a été récemment mise au point au NIMS à Tsukuba

été directement employée sur nos échantillons. Elle présente l’avantage de ne pas

ur créer des contacts ohmiques impliquant qu’il est

retrouver l’échantillon tel qu’il l’était dans son état brut de croissance après un

. Cette technique de fabrication a été uniquement employée dans la réalisation de

diodes Schottky planaires latérales. Cette technique de synthèse est basée sur les diverses

propriétés électriques d’une couche de diamant en fonction de son type de terminaisons de

consiste tout d’abord à hydrogéner, par un traitement plasma, la surface de

l’échantillon. L’affinité électronique d’une surface de diamant hydrogénée étant négative

, l’évaporation à travers un masque métallique d’une fine couche d’or

permettre l’obtention de contacts ohmiques localisés aux quatre coins de l’échantillon. Ce

est ensuite placé dans une enceinte dans laquelle est introduit du dioxygène. La

décomposition de ce gaz à l’aide d’une lampe « Excimer » au Xénon de longueur

monochromatique 172 nm possédant une puissance d’irradiation de 50 mW·cm

e créer des molécules d’ozone qui vont venir s’adsorber et passiver la surface de

 contacts [Sakai03, Teraji08]. Une seconde

travers un masque métallique, permet quant à elle d’obtenir les contacts métalliques centraux,

qui du fait des propriétés de l’Or sur une surface oxygénée de diamant, seront de type

Figure 77: (a) Etapes de fabrication des diodes
latérales par traitement ozone sur une couche

faiblement dopée au Bore
diodes Schottky

faiblement dopée

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

ozone

Tsukuba [Teraji08].

présente l’avantage de ne pas

ur créer des contacts ohmiques impliquant qu’il est possible de

après un nettoyage à

été uniquement employée dans la réalisation de

diodes Schottky planaires latérales. Cette technique de synthèse est basée sur les diverses

de son type de terminaisons de

hydrogéner, par un traitement plasma, la surface de

l’échantillon. L’affinité électronique d’une surface de diamant hydrogénée étant négative

tallique d’une fine couche d’or va donc

localisés aux quatre coins de l’échantillon. Ce

est ensuite placé dans une enceinte dans laquelle est introduit du dioxygène. La

non de longueur d‘onde

puissance d’irradiation de 50 mW·cm-2, est initiée

e créer des molécules d’ozone qui vont venir s’adsorber et passiver la surface de

. Une seconde évaporation d’Or à

d’obtenir les contacts métalliques centraux,

qui du fait des propriétés de l’Or sur une surface oxygénée de diamant, seront de type

: (a) Etapes de fabrication des diodes
latérales par traitement ozone sur une couche

au Bore (b) Image optique de
 latérales sur une couche

faiblement dopée

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

184

Un rappel des différentes techniques de fabrication des diodes étudiés ainsi que de leurs

propriétés physiques est réalisé dans le tableau suivant :

Tableau 16: Récapitulatif des conditions de fabrication des diodes planaires ou mesa réalisées

VI.1.2 Avantages, limitations et utilisations des différents

types de diode Schottky

Comme nous l’avons vu précédemment, la synthèse de diodes Schottky peut s’avérer

particulièrement délicate. On mentionnera en particulier la difficulté technique que représente

la réalisation de la gravure initiale des diodes Schottky annulaires MESA sur des

empilements de couches fortement et faiblement dopées au Bore. En effet, cette étape

nécessite une bonne connaissance de l’évolution du dopage en fonction de l’épaisseur de

l’échantillon, et un bon contrôle des procédés de gravure plasma. Les architectures de type

planaire sont en revanche beaucoup plus simples à fabriquer, mais possèdent aussi certains

inconvénients liés à leurs potentialités électriques dans le sens passant ou bloqué (Tableau

17). Des considérations sur les grandeurs électriques mesurables en fonction des architectures

de diodes sont aussi mentionnées.

Type
Contact

Ohmique

Contact

Schottky

ØDiode

(µm)

Technique de

fabrication

Gravure

ECR

Annulaire

Planaire

Ti\Pt\Au recuit

(750°C, 1 heure)
Al 200-400

Lithographie

UV
Non

Annulaire

MESA

Ti\Pt\Au recuit

(750°C, 1 heure)
Al 200

Lithographie

UV
Oui

Laterale

planaire

Au/surface

hydrogénée

Au/surface

oxydée
150

Traitement

ozone
Non

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

185

Tableau 17 : Caractéristiques des diodes Schottky planaires ou mesa fabriquées en vue d’étudier les
propriétés de la jonction Schottky métal/diamant et de caractériser le dopage du diamant par C(V).

Diodes Avantages Inconvénients Utilisations

Annulaire

Planaire

* Fabrication simple et rapide

*Grande Taille des contacts

(facilité de la prise de contact)

* Taille des contacts

importants (Courants de

fuite potentiellement

importants en inverse

[Umezawa07])

*Faible tension de

claquage

* I(V) sous faibles

tensions

Annulaire

mesa

*Diminution de la Rcontact

*Gain en densité de courant

dans le sens passant

*Courants de fuite latéraux

minimisés

*Fabrication longue et

complexe : SIMS + ECR

*Lithographie en fond de

gravure

* I(V) sous hautes

tensions

Laterale

planaire

*Facilité de réalisation

*Pas de recuit pour la création

de contact ohmiques

*Technique non destructrice

pour la surface des échantillons

*Fabrication non contaminante

*Grand nombre de diodes

fabriqué de manière simultanée

(statistique possible)

*Résistance série des

diodes parfois importante

*Contacts métalliques

fragiles

* I(V) sous hautes

tensions

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

VI.1.3 Choix du métal et de la méthode de dépôt des contacts

Cette étude a été réalisée sur des diodes Schottky annulaires planaires précédemment

présentées. L’ensemble de ces diodes

propriétés intrinsèques ont été présentées dans le chapitre V. Trois types de contacts Schottky

réalisés par lithographie UV, ont été utilisés pour mener à bien cette étude.

Leurs caractéristiques sont présentées dans le tableau suivant.

Tableau 18

Epaisseur (nm)

Diamètre (µm)

Technique de dépôt

Figure 78: (a) Caractéristiques I(v) des diodes annulaires réalisées à partir
(points noirs), de carbure de Tungstène (points bleus)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

186

Choix du métal et de la méthode de dépôt des contacts

Schottky

été réalisée sur des diodes Schottky annulaires planaires précédemment

présentées. L’ensemble de ces diodes a été fabriqué sur l’échantillon PNV28 dont les

propriétés intrinsèques ont été présentées dans le chapitre V. Trois types de contacts Schottky

alisés par lithographie UV, ont été utilisés pour mener à bien cette étude.

Leurs caractéristiques sont présentées dans le tableau suivant.

18: Caractéristiques des contacts Schottky utilisés

Carbure de Tungstène

(WC)

Titane \ Or

(Ti\Au)

Aluminium

(Al)

20 2 \ 50 50

200 200 200

Technique de dépôt Pulvérisation Evaporation Evaporation

Caractéristiques I(v) des diodes annulaires réalisées à partir : d’aluminium (point rouges), de Ti et d’Or
Tungstène (points bleus) ; (b) Evolution du facteur de redressement en fonction de la

température des diodes précédentes

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Choix du métal et de la méthode de dépôt des contacts

été réalisée sur des diodes Schottky annulaires planaires précédemment

sur l’échantillon PNV28 dont les

propriétés intrinsèques ont été présentées dans le chapitre V. Trois types de contacts Schottky

alisés par lithographie UV, ont été utilisés pour mener à bien cette étude.

Aluminium

(Al)

50

200

Evaporation

: d’aluminium (point rouges), de Ti et d’Or
; (b) Evolution du facteur de redressement en fonction de la

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

187

Différentes études antérieures [Wade05, Wade06], ont montré que la réalisation de contacts

Schottky sur une couche de diamant était possible avec une réaction de carburation limitée à

quelques monocouches. Une autre solution consiste à préalablement oxyder la surface de

diamant [Teraji08] , et choisir un métal dont la réactivité chimique avec l’oxygène est

connue. Ainsi la limitation de la réaction chimique à la surface est obtenue par une technique

différente permettant néanmoins une adhérence satisfaisante du contact sur la couche.

Comme le montre la Figure 78, les contacts Schottky réalisés à partir d’empilements de Titane

et d’Or présentent des facteurs de redressement particulièrement faible, de l’ordre d’une

décade, sur gamme de température comprise entre 300 et 500K. Ceci laisse supposer que la

réactivité chimique des deux nanomètres de titane est suffisamment importante pour que la

formation d’un carbure intervienne à température ambiante, engendrant la formation d’un

mauvais contact redresseur. Les matériaux comme le carbure de Tungstène et l’aluminium

possèdent une très faible réactivité chimique avec le carbone du fait de leur difficulté à former

un carbure jusqu’à des températures de l’ordre de 600 K. Ces deux métaux semblent donc

optimaux pour la réalisation de contacts Schottky sur diamant. On notera cependant que les

caractéristiques I(V) des contacts en WC mettent en évidence qu’un facteur de redressement

d’une décade, sur une gamme de température comprise entre 300 et 500K. Les diodes en

aluminium au contraire de celles formées en WC, ne possèdent des facteurs de redressements

de l’ordre de 5 à 6 décades sur la même gamme de température. Cela suggère que le choix de

la technique de dépôt des contacts Schottky est aussi particulièrement important, dans la

mesure où l’emploi de techniques d’évaporation métallique donne de bons contacts Schottky

alors que des techniques de pulvérisation métallique engendrent de mauvais contacts

redresseurs. Outre le choix du métal comme contact Schottky, une seconde étape critique pour

la réalisation de contacts redresseurs est le choix impératif d’une technique de dépôt non

destructrice pour la surface des couches. En conclusion, les diodes Schottky annulaires dont

les caractéristiques seront présentées dans ce manuscrit, ont été réalisées par une technique de

lithographie UV associée à une évaporation métallique d’aluminium, procédé favorisant

l’obtention de diodes à bon facteur de redressement.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

VI.2 Compréhension des mécanismes contrôlant les

VI.2.1 Mécanismes contrôlant le niveau de

Cette étude a été menée sur deux types d’échantillons dont les propriétés

étudiées par C(V), SIMS, et cathodoluminescence basse température.

composés d’une couche faiblement dopée (PNV78) ou no

épaisse (PNV40) déposée sur un substrat Ib (100) HPHT

société Sumitomo.

 VI.2.1.1 Propriétés intrinsèques des échantillons étudiés
A) Propriétés de l’échantillon PNV78

Comme le montre le Tableau

faiblement dopée dont la croissance c’est effectuée sans apport d’oxygène et sous les

conditions optimisées mentionnées dans le chapitre V.

Tableau 19

Echantillon
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

PNV78 1 0,

Figure 79: Spectres de cathodoluminescence de l'échantillon PNV78 réalisé à une tension de
20kV et une température de 5K

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

188

VI.2 Compréhension des mécanismes contrôlant les

niveaux de courant

Mécanismes contrôlant le niveau de courant inverse

Cette étude a été menée sur deux types d’échantillons dont les propriétés

étudiées par C(V), SIMS, et cathodoluminescence basse température. Ces échantillons sont

composés d’une couche faiblement dopée (PNV78) ou non intentionnellement dopée (NID)

épaisse (PNV40) déposée sur un substrat Ib (100) HPHT (3 mm × 3 mm × 0,5 mm)

VI.2.1.1 Propriétés intrinsèques des échantillons étudiés
Propriétés de l’échantillon PNV78

Tableau 19, l’échantillon PNV78 est composé d’une couche

faiblement dopée dont la croissance c’est effectuée sans apport d’oxygène et sous les

misées mentionnées dans le chapitre V.

: Conditions de croissance de l'échantillon PNV78

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps de croissance

,06 0 810 50

: Spectres de cathodoluminescence de l'échantillon PNV78 réalisé à une tension de
 (a) sur toute la gamme spectrale, (b) dans la région des pics excitoniques

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

VI.2 Compréhension des mécanismes contrôlant les

courant inverse

Cette étude a été menée sur deux types d’échantillons dont les propriétés intrinsèques ont été

Ces échantillons sont

n intentionnellement dopée (NID)

(3 mm × 3 mm × 0,5 mm) de la

VI.2.1.1 Propriétés intrinsèques des échantillons étudiés

, l’échantillon PNV78 est composé d’une couche

faiblement dopée dont la croissance c’est effectuée sans apport d’oxygène et sous les

Temps de croissance

(h)

1,5

: Spectres de cathodoluminescence de l'échantillon PNV78 réalisé à une tension de
(a) sur toute la gamme spectrale, (b) dans la région des pics excitoniques

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Tableau 20

B)

L’échantillon PNV40 est composé d’un substrat Ib (100) HPHT sur lequel

homoépitaxie d’une couche épaisse NID. Les conditions de croissance répertoriées dans le

Tableau 21, sont sensiblement différentes de celles présentées dans les chapitres précédents

dans la mesure où le ratio de [CH

Tableau 21

Echantillon

PNV78

Echantillon
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

PNV40 4

Figure 80: (a) Evolution du profil de concentration d'azote, (b) Evolution
et d’hydrogène (points bleus) mesurée par SIMS en fonction de l'épaisseur de la couche CVD

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

189

20: Propriétés intrinsèques de l'échantillon PN78

 Propriétés de l’échantillon PNV40

L’échantillon PNV40 est composé d’un substrat Ib (100) HPHT sur lequel

homoépitaxie d’une couche épaisse NID. Les conditions de croissance répertoriées dans le

, sont sensiblement différentes de celles présentées dans les chapitres précédents

[CH4]/[H2] adopté est ici de 4% au lieu des 1% habituels.

: Conditions de croissance de l'échantillon PNV40

Echantillon
[Na-Nd]Cv

(cm-3)
I BETO/I FETO

[Na]CL

(at.cm-3)

PNV78 1,5×1017 2,46 1,5×1017

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps de croissance

0 0 830 30

: (a) Evolution du profil de concentration d'azote, (b) Evolution de la concentration de bore (points noirs)
et d’hydrogène (points bleus) mesurée par SIMS en fonction de l'épaisseur de la couche CVD

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

L’échantillon PNV40 est composé d’un substrat Ib (100) HPHT sur lequel a été réalisé une

homoépitaxie d’une couche épaisse NID. Les conditions de croissance répertoriées dans le

, sont sensiblement différentes de celles présentées dans les chapitres précédents

1% habituels.

Temps de croissance

(h)

10

de la concentration de bore (points noirs)
et d’hydrogène (points bleus) mesurée par SIMS en fonction de l'épaisseur de la couche CVD

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Tableau 22

Les analyses SIMS effectuées montrent que l’incorporation en

sur toute son épaisseur. On notera que la concentration en bore est

1,5×1016 at.cm-3 dans la mesure où cette valeur représente le seuil de détection du bore par

l’appareillage de mesure employé. Les mes

elles, que la concentration d’accepteur de la couche, évaluée par la méthode développée par

Kasu et al [Kasu04] est de l’ordre de

concentration totale en bore d

mettent aussi en évidence la présence d’hydrogène dans la couche dans une concentration

supérieure à 1019 at.cm-3 (seuil de détection du SIMS pour les particules légères). Ceci nous

amène donc à supposer que des complexes B

couche rendant électriquement inactifs tout ou partie des bores substitutionnels. Du fait de la

faible stabilité de ces complexes sous faisceau d’électrons

ratio entre l’intensité du signal du FE

Echantillon I BETO/I FETO

PNV40 0,322

Figure 81: Spectres de cathodoluminescence de l'échantillon PNV40 à une température de 5K (a) sur toute
la gamme spectrale (b) dans la région des pics excitoniques.

électroniques réalisés sur couches de diamant CVD dopées au bore.

190

22: Propriétés intrinsèques de l'échantillon PNV40

Les analyses SIMS effectuées montrent que l’incorporation en bore de la couche est uniforme

sur toute son épaisseur. On notera que la concentration en bore est inférieure ou égale à

dans la mesure où cette valeur représente le seuil de détection du bore par

l’appareillage de mesure employé. Les mesures de cathodoluminescence montrent

que la concentration d’accepteur de la couche, évaluée par la méthode développée par

est de l’ordre de 2×1016 cm-3, valeur anormalement

concentration totale en bore déterminée par SIMS. On notera aussi que

mettent aussi en évidence la présence d’hydrogène dans la couche dans une concentration

(seuil de détection du SIMS pour les particules légères). Ceci nous

poser que des complexes B-H puissent être présents à l’intérieur de la

couche rendant électriquement inactifs tout ou partie des bores substitutionnels. Du fait de la

faible stabilité de ces complexes sous faisceau d’électrons [Goss08, Barjon06, Barjon08

ratio entre l’intensité du signal du FETO et du BETO déterminé suite aux analyses de

FETO
[Na]CL

(at.cm-3)

[B] SIMS

(at.cm-3)

[H] SIMS

(at.cm-3)

Epaisseur de la couche

 évaluée par SIMS (µm)

2×1016 ≤ 1016 ›1019 13

: Spectres de cathodoluminescence de l'échantillon PNV40 à une température de 5K (a) sur toute
la gamme spectrale (b) dans la région des pics excitoniques.

électroniques réalisés sur couches de diamant CVD dopées au bore.

ore de la couche est uniforme

inférieure ou égale à

dans la mesure où cette valeur représente le seuil de détection du bore par

ures de cathodoluminescence montrent, quant à

que la concentration d’accepteur de la couche, évaluée par la méthode développée par

, valeur anormalement supérieure à la

éterminée par SIMS. On notera aussi que les mesures SIMS

mettent aussi en évidence la présence d’hydrogène dans la couche dans une concentration

(seuil de détection du SIMS pour les particules légères). Ceci nous

H puissent être présents à l’intérieur de la

couche rendant électriquement inactifs tout ou partie des bores substitutionnels. Du fait de la

, Barjon06, Barjon08], le

déterminé suite aux analyses de

Epaisseur de la couche

évaluée par SIMS (µm)

13

: Spectres de cathodoluminescence de l'échantillon PNV40 à une température de 5K (a) sur toute

Dispositifs électroniques r

cathodoluminescence, ne rend a

passivés mais de tous les accepteurs présents dans la couche. Ceci pou

surestimation de la concentration d’accepteurs activés dans la couche mais cela n’explique

pourtant pas pourquoi la concentration d’accepteur mesurée par cathodoluminescence est

supérieure à la concentration de bore totale mesurée par S

on note que la couche possède une assez bonne qualité cristalline du fait de la faible largeur à

mi-hauteur des pics excitoniques

3 eV et 3.7 eV.

VI.1.2.2 Courants non

On rappelle que les diodes planaires annulaires ont été fabriquées suite à diverses étapes de

lithographie UV et que les contacts Schot

en surface de la couche faiblement dopée p

diodes planaires latérales ont été réalisées par évaporation métallique à travers des masques en

Inox, directement sur la surface de la couche passivée par un traitement à l’ozone (

Tableau 16). L’observation de la caractéristique inverse des diodes annulaires montre

clairement la présence d’un courant de fuite important et ce à partir de tensions inverses

relativement faibles de l’ordre de quelques

Volt la densité de courant inverse atteint 10

redressement des diodes est de 3 décades entre +10 et

Figure 82: Caractéristiques J(V) à 300K de diodes Schottky planaires en Aluminium (
et de diodes latérales en Or (

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

191

cathodoluminescence, ne rend a priori pas compte des signaux provenant des accepteurs non

passivés mais de tous les accepteurs présents dans la couche. Ceci pou

surestimation de la concentration d’accepteurs activés dans la couche mais cela n’explique

pourtant pas pourquoi la concentration d’accepteur mesurée par cathodoluminescence est

supérieure à la concentration de bore totale mesurée par SIMS. De plus, d’après la

on note que la couche possède une assez bonne qualité cristalline du fait de la faible largeur à

hauteur des pics excitoniques (8 meV) et de la très faible intensité des bandes A situées à

Courants non-thermoélectroniques

On rappelle que les diodes planaires annulaires ont été fabriquées suite à diverses étapes de

lithographie UV et que les contacts Schottky sont composés d’un dépôt d’aluminium réalisé

la couche faiblement dopée passivée par plasma d’oxygène. A contrario les

ont été réalisées par évaporation métallique à travers des masques en

la surface de la couche passivée par un traitement à l’ozone (

). L’observation de la caractéristique inverse des diodes annulaires montre

clairement la présence d’un courant de fuite important et ce à partir de tensions inverses

de l’ordre de quelques Volt. On notera que pour une tension inverse de 10

la densité de courant inverse atteint 10-4 A.cm-2, ce qui implique que le facteur de

redressement des diodes est de 3 décades entre +10 et -10 Volt.

: Caractéristiques J(V) à 300K de diodes Schottky planaires en Aluminium (
et de diodes latérales en Or (Ø =150 µm) (points noirs) sur l'échantillon PNV78

(a)

éalisés sur couches de diamant CVD dopées au bore.

priori pas compte des signaux provenant des accepteurs non

passivés mais de tous les accepteurs présents dans la couche. Ceci pourrait expliquer une

surestimation de la concentration d’accepteurs activés dans la couche mais cela n’explique

pourtant pas pourquoi la concentration d’accepteur mesurée par cathodoluminescence est

’après la Figure 81,

on note que la couche possède une assez bonne qualité cristalline du fait de la faible largeur à

la très faible intensité des bandes A situées à

thermoélectroniques

On rappelle que les diodes planaires annulaires ont été fabriquées suite à diverses étapes de

tky sont composés d’un dépôt d’aluminium réalisé

par plasma d’oxygène. A contrario les

ont été réalisées par évaporation métallique à travers des masques en

la surface de la couche passivée par un traitement à l’ozone (cf

). L’observation de la caractéristique inverse des diodes annulaires montre

clairement la présence d’un courant de fuite important et ce à partir de tensions inverses

. On notera que pour une tension inverse de 10

, ce qui implique que le facteur de

: Caractéristiques J(V) à 300K de diodes Schottky planaires en Aluminium (Ø = 400 µm) (points rouges)
=150 µm) (points noirs) sur l'échantillon PNV78

(b)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

192

On note aussi que la caractéristique directe de la diode annulaire présente entre 0 et 0.4 Volt,

une contribution importante du courant de recombinaison. Comme nous l’avons mentionné

dans le chapitre 3, la présence d’un courant de recombinaison en polarisation directe associé à

un courant de fuite important en régime bloqué (contribution importante d’un courant de

génération en inverse), implique la présence de niveaux profonds à l’interface métal/diamant

dont l’énergie d’ionisation est proche de la moitié de la bande interdite. De ce point de vue, la

jonction Schottky est donc imparfaite. Il faut aussi remarquer que la résistance série est

divisée par 8.5 d’une caractéristique à l’autre (Figure 82.a) ce qui indique la présence de

chemins de conduction parallèle. (Rsérieannulaire = 2,8×102 Ω , Rsérielatérale = 2,4×103 Ω)

Dans le cas des diodes latérales en Or réalisées sur la surface de diamant prétraitée par ozone,

la caractéristique inverse ne présente pas de courant de fuite et la densité de courant est

stabilisée à 5×10-9 A.cm-2 correspondant à un niveau de courant de l’ordre de 9×10-13 A

jusqu’à une tension inverse de 10 Volt. Sous faible polarisation directe, aucune contribution

d’un courant de recombinaison à la caractéristique I(V) n’est détectée. Les contacts Schottky

composés d’une fine couche d’Or déposés sur une surface prétraitée à l’ozone, semblent donc

de bien meilleure qualité car aucune contribution d’un courant lié à la présence de niveaux

profonds à l’interface métal/diamant n’est a priori observée.

Les différences précédemment observées sur les caractéristiques électriques des diodes

annulaires et latérales sont clairement reliées à la présence de niveaux profonds au niveau de

l’interface métal/diamant. Compte tenu des techniques de synthèse employées pour fabriquer

ces deux types de diodes, nous pouvons émettre plusieurs hypothèses quant à l’origine de ces

défauts profonds :

• Comme cela a été mentionné dans les paragraphes précédents, les techniques de

réalisation de ces deux architectures de diodes sont différentes. La technique de

fabrication par lithographie UV, employée pour la réalisation des diodes annulaires,

nécessite l’emploi de résines et de divers produits chimiques nettoyants. Il a été

montré [Wade05] que lors de la fabrication de diodes par de telles techniques, des

résidus de résine peuvent engendrer une contamination permanente des surfaces de

diamant. La présence de ces résidus entre le contact Schottky et le diamant peut avoir

des conséquences au niveau des courants de fuite dans la mesure où la qualité d’une

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

193

jonction Schottky est fortement conditionnée par la propreté du semi-conducteur.

Les diodes latérales ayant été réalisées par évaporation métallique d’or à travers un

masque en inox, directement sur la surface du diamant. Cette technique n’induit donc

pas de contamination de la surface de diamant et est donc beaucoup plus favorable

pour la synthèse de contacts Schottky redresseurs.

• On note aussi que les différences observées en termes de courant de fuite peuvent

s’expliquer par le type de passivation de surface employé lors de la synthèse de

chacune des diodes. Dans le cas des structures annulaires, la passivation de surface est

réalisée par un plasma d’oxygène, cependant, dans le cas des diodes latérales, la

passivation est effectuée par un traitement à l’ozone. Il semble donc que ce dernier soit

bien plus efficace qu’un plasma d’oxygène « habituel » en terme de passivation de

surface, comme l’ont montré Teraji et al [Teraji08] . Ceci est aussi confirmé par la

différence de résistance série obtenue entre les deux diodes comparées dans cette

section (Figure 82.a).

Des comparaisons plus poussées restent difficiles à réaliser dans la mesure où les architectures

des diodes sont différentes, et où les métaux employés pour fabriquer les contacts Schottky le

sont aussi. Néanmoins, il apparait clairement que la réalisation de diodes permettant une

bonne tenue en tension passe par l’utilisation de techniques de fabrication non contaminantes,

permettant une parfaite passivation de la surface des couches, mais aussi engendrant une

interface métal/semiconducteur de qualité optimale. Il s’avère donc que le traitement ozone

est une technique adaptée pour la passivation des couches de diamant et que le dépôt de

contact d’or sur une surface de diamant passivée par un tel traitement permet l’obtention de

contacts Schottky redresseurs possédant une interface métal/diamant optimale.

De manière à confirmer cette hypothèse, des diodes Schottky planaires en or ont été réalisées

par traitement ozone sur l’échantillon PNV40, dont les propriétés intrinsèques ont été

présentées précédemment. On notera que, dans le cas particulier de cet échantillon, les

contacts ohmiques ont été réalisés par évaporation de Titane et d’or à travers un masque

métallique. En effet, il a été montré que ce type de contact, une fois recuit à des températures

supérieures à 450°C permet la réalisation des contacts ohmiques [Wade06].

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bor

La caractéristique I(V) des diodes,

pas de claquage et un blocage parfait du courant. Comme l’on

[Butler03] , les atomes de Bore d’un échantillon de diamant contenant des paires B

(50 :50) porté à 150 °C pendant une heure, afin de retirer de la surface de la couche toute

phase graphitique ayant pu se former.

Figure 84: Caractéristique J(V)
d’une diode Schottky en Or

Figure 83: Caractéristique J(V) d’une diode Schottky en Or
de l’échantillon PNV40

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bor

194

Les caractéristiques électriques de la

Figure 83 montrent clairement que les

caractéristiques I(V) directes obtenues

présentent une saturation en courant

avoisinant 5×10-8 A.cm

ce que la diode considérée soit proche

ou non du contact ohmique 1 servant à

la mesure. L’évaluation de la résistance

de la zone neutre de l’échantillon à

1,6×1012
Ω plaide en faveur de la

possibilité de la présence de complexes

B-H au sein de la couche.

La caractéristique I(V) des diodes, jusqu’à une tension d’un kilovolt (cf Figure

pas de claquage et un blocage parfait du courant. Comme l’ont montré Butler et al

de Bore d’un échantillon de diamant contenant des paires B

peuvent être dépassivés par un recuit de

l’échantillon à 700 °C pendant quelques

secondes. L’échantillon PNV40

trempé dans un bain d’eau régale afin

d’obtenir une surface vierge de t

métallique. Des recuits successifs ont été

effectués sur l’échantillon nu,

températures de 750 °C

825°C (30 minutes) à une pression de

2,5×10-6 Torrs. A la suite de chaque

recuit, l’échantillon a été plongé dans un

bain d’acide nitrique et d’acide sulfurique

:50) porté à 150 °C pendant une heure, afin de retirer de la surface de la couche toute

phase graphitique ayant pu se former.

Caractéristique J(V)
d’une diode Schottky en Or

Caractéristique J(V) d’une diode Schottky en Or
PNV40.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Les caractéristiques électriques de la

montrent clairement que les

caractéristiques I(V) directes obtenues

présentent une saturation en courant

A.cm-2 à 10 Volt, et

ce que la diode considérée soit proche

on du contact ohmique 1 servant à

la mesure. L’évaluation de la résistance

e de l’échantillon à

plaide en faveur de la

possibilité de la présence de complexes

H au sein de la couche.

Figure 84) ne montre

montré Butler et al

de Bore d’un échantillon de diamant contenant des paires B-H,

peuvent être dépassivés par un recuit de

l’échantillon à 700 °C pendant quelques

secondes. L’échantillon PNV40 a donc été

dans un bain d’eau régale afin

d’obtenir une surface vierge de toute trace

métallique. Des recuits successifs ont été

effectués sur l’échantillon nu, à des

températures de 750 °C (10 minutes) et

825°C (30 minutes) à une pression de

Torrs. A la suite de chaque

été plongé dans un

d’acide nitrique et d’acide sulfurique

:50) porté à 150 °C pendant une heure, afin de retirer de la surface de la couche toute

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Suite à cela les contacts ohmiques (Ti

la couche prétraitée à l’ozone. Les caractéristiques électriques obtenues après chaque recuit

sont présentes sur la Figure 85

Les recuits successifs, en accord avec les résultats de Butler et al

augmentation de la densité de courant dans le sens passant de 3 décades et demi par rapport à

série observée précédemment. On notera cependant que cette augmentation des niveaux de

courant dans le sens bloqué n’implique pas l’apparition de micro

des diodes jusqu’à une tension d’un kilovolt.

décrivant la variation de la résistance de la zone neutre en fonction de la température

Figure 85: Caractéristiques J(V) de diodes Schottky en Or
 Après recuit de l’échantillon «
Après recuit de l’échantillon «

Figure 86: Diagramme d'Arrhénius de la résistance
série de l'échantillon en fonction de (1/T)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

195

Suite à cela les contacts ohmiques (Ti\Au) et Schottky (Au) ont été reformés sur la

ozone. Les caractéristiques électriques obtenues après chaque recuit

85.

Les recuits successifs, en accord avec les résultats de Butler et al [Butler03]

la densité de courant dans le sens passant de 3 décades et demi par rapport à

celle obtenue sur l’échantillon avant recuit.

Ceci est une signature claire de la

dépassivation par recuit des atomes de

qui tend à rendre l’échantillon moins résisti

Après le second recuit, la résistance

évaluée à 1,88×108 Ω. D’après la

on note aussi une augmentation des niveaux de

courant en régime bloqué au fur et à mesure

des recuits, jusqu’à 3×10

tension d’un kiloVolt, ce qui est en corrélation

avec la diminution de la résistance de la zone

observée précédemment. On notera cependant que cette augmentation des niveaux de

courant dans le sens bloqué n’implique pas l’apparition de micro-claquage ou de claquage

des diodes jusqu’à une tension d’un kilovolt. Le diagramme d’Arrh

décrivant la variation de la résistance de la zone neutre en fonction de la température

Caractéristiques J(V) de diodes Schottky en Or (Avant recuit de l’échantillon: points noirs
Après recuit de l’échantillon « nu » à 750 °C pendant 10 minutes : points rouges
Après recuit de l’échantillon « nu » à 825 °C pendant 30 minutes : points bleus)

Diagramme d'Arrhénius de la résistance
série de l'échantillon en fonction de (1/T)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Au) et Schottky (Au) ont été reformés sur la surface de

ozone. Les caractéristiques électriques obtenues après chaque recuit

[Butler03] montrent une

la densité de courant dans le sens passant de 3 décades et demi par rapport à

celle obtenue sur l’échantillon avant recuit.

Ceci est une signature claire de la

dépassivation par recuit des atomes de bore, ce

qui tend à rendre l’échantillon moins résistif.

Après le second recuit, la résistance série a été

. D’après la Figure 85,

on note aussi une augmentation des niveaux de

oqué au fur et à mesure

des recuits, jusqu’à 3×10-6 A.cm-2 à une

, ce qui est en corrélation

avec la diminution de la résistance de la zone

observée précédemment. On notera cependant que cette augmentation des niveaux de

claquage ou de claquage

Le diagramme d’Arrhénius (Figure 86)

décrivant la variation de la résistance de la zone neutre en fonction de la température a permis

de l’échantillon: points noirs ;
: points rouges ;
: points bleus)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

196

d’extraire de manière précise l’énergie d’activation des porteurs. Cette dernière a été évaluée

à 0.39 eV mettant en évidence que la conduction dans la zone neutre de la diode est contrôlée

par les accepteurs bores dépassivés après recuit. On note aussi que la densité de courant en

régime bloqué de 3×10-6 A.cm-2 à une tension d’un kilovolt, et que la densité de courant dans

le sens passant de 3×10-4 A.cm-2 pour une tension de 10 Volt, sont respectivement d’une et

3 décades supérieures à celles obtenues par Butler et al [Butler03] . Ceci laisse donc

supposer que des tensions largement supérieures au kilovolt peuvent être atteintes avec ce

type de diodes même si aucune mesure haute-tension n’a pu à l’heure actuelle être réalisée sur

cet échantillon.

Le profil de la concentration d’accepteurs non compensés déterminé par C(V) jusqu’à une

tension inverse de 1000V est présenté sur la Figure 87. On remarque clairement que le dopage

augmente avec l’épaisseur de la

couche ce qui tend à confirmer la

passivation des atomes de bore

par l’hydrogène sur les premiers

micromètres sous la surface. Ce

résultat est assez similaire à celui

de Butler et al [Butler03] dans la

mesure où, le même type de

profil de concentration est

obtenu, et que la concentration

de [Na-Nd] = 3.5×1015cm-3 à une

profondeur de 6 microns évaluée

par Butler et al [Butler03] est

aussi très comparable avec celle donnée par le profil C(V) de la Figure 87. La comparaison

des données obtenues par C(V) (Figure 87) et celles obtenues par cathodoluminescence

confirme aussi la présence d’une passivation de la couche dans la mesure où 7×1013cm-3 <

[Na-Nd]C(V) < 3.5×1015cm-3 et que la concentration d’accepteurs, probablement là aussi

surévaluée d’un facteur 2, calculée grâce aux spectres de cathodoluminescence de la Figure

81 semble plus proche de [Na]CL=1016 cm-3.

Figure 87: Profil de la concentration d'accepteurs non compensés
dans la couche évaluée par une mesure C(V)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

197

Le calcul du champ maximal à l’interface métal/semi-conducteur a été effectué à l’aide de la

formule (8) du chapitre III dans le cas d’un profil de dopage non-uniforme et une valeur de

0.15 MV.cm-1 a été déterminée. Ces résultats dénotent aussi clairement la possibilité d’une

certaine marge de progression car pour une tension inverse de 1000V, la ZCE ne s’étend que

sur 60 % de l’épaisseur totale de la couche, et que pour une telle tension, le champ maximal

reste relativement faible par rapport au champ théorique de claquage du diamant et au champ

maximal pouvant être atteint dans le cas de diodes synthétisées en surface de couches

normalement dopées au voisinage de 1016 at.cm-3 [Umezawa09] mais dont la passivation n’a

pas été estimée, ce qui peut conduire à une forte surestimation du champ électrique.

 Les mécanismes contrôlant les niveaux de courant inverses sont donc multiples et sont reliés

aussi bien à des aspects technologiques du développement des diodes, mais aussi aux

propriétés intrinsèques des échantillons étudiés. On notera en effet, afin de minimiser la

contribution des courants de génération/recombinaison, qu’il est nécessaire de développer des

techniques de fabrication « sans contact » ne recourant pas à des étapes de lithographie

induisant une contamination de la surfaces de couches de diamant. Le développement de

techniques de passivation de surface, tels que le traitement à l’ozone, s’avère particulièrement

efficace, et permet par la même occasion la réalisation d’interfaces or/diamant optimales

présentant de faibles concentrations de défauts profonds et des tensions de claquage

supérieures au kilovolt. Une optimisation certaine de l’architecture des diodes est aussi à

effectuer dans la mesure où des géométries de type latérales se révèlent plus adaptées pour la

synthèse de diodes présentant une forte tenue en tension.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

198

VI.2.2 Mécanismes contrôlant le niveau de courant direct

L’analyse et la détermination des mécanismes contrôlant le niveau de courant dans le sens

passant a été effectué sur deux catégories d’échantillons réalisés sur des substrats Ib (100)

HPHT (3 mm × 3 mm × 0,5 mm) de la société Sumitomo. Le premier échantillon est le

PNV78 composé d’une couche faiblement dopée dont les propriétés ont été présentées

précédemment et le second échantillon PNV31 est composé d’une couche faiblement dopée

reposant sur une couche fortement dopée.

VI.2.2.1 Propriétés intrinsèques des échantillons étudiés
A) Propriétés de l’échantillon PNV31

Tableau 23: Conditions de croissance adoptées pour la réalisation des couches de l'échantillon PNV31

Tableau 24: Propriétés intrinsèques de l'échantillon PNV31
L’analyse SIMS de l’échantillon PNV 31 (Figure 88.c) montre que la couche faiblement

dopée, située en surface de l’échantillon, possède un profil uniforme de dopage évalué à

2×1016 at.cm-3 et que la transition entre la couche faiblement et fortement dopée est assez

abrupte. Le dopage de la couche enterrée fortement dopée est de 3×1020 at.cm-3 assurant une

conduction de type métallique à l’intérieur de cette dernière [Achatz08]. Les conditions de

synthèse de la couche fortement dopée sont celles mentionnées dans le chapitre III. On note à

nouveau une certaine incohérence entre la concentration de Bore déterminée par SIMS à

Couche
[CH 4]/[H 2]

(%)

[B]/[C]

(ppm)

[O2]/[H 2]

(%)

Température

(°C)

Pression

(Torrs)

Temps de croissance

(h)

P+ 4 300 0 830 30 1.5

P- 1 5 0,25 910 50 2

Echantillon
[BP+]SIMS

(at.cm-3)

[BP-]SIMS

(at.cm-3)
(I BETO/I FETO)CL

[Na]CL

(at.cm-3)

PNV31 3×1020 2×1016 0,92 5,5×1016

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

[B] = 2×1016 at.cm-3 et la concentration d’accepteurs dans la couche déterminée par les

analyses de cathodoluminesce

Si on rassemble les données de SIMS et de cathodoluminescence relatives à plusieurs

échantillons provenant de l’Institut

multiplicatif de 6×1016 permettant le calcul de [Na] en fonction du rapport I

soit surévalué d’un facteur 2 à 2

cours de rédaction [Volpe10]

d’accepteur déterminée par cathodoluminescence est alors comprise entre [Na] = 2

cm-3 et [Na] = 2,2 ×1016 cm-

concentration en Bore de la couche faiblement dop

que la qualité cristalline de la couche faiblement dopée superficielle semble assez bonne par

le fait que la largeur des pics excitoniques est relativement faible (8 meV) et que l’intensité

des bandes de défaut situées à 3 et 3

excitoniques.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

199

et la concentration d’accepteurs dans la couche déterminée par les

analyses de cathodoluminescence à [Na] = 5.5×1016 cm-3 [Kasu04].

Si on rassemble les données de SIMS et de cathodoluminescence relatives à plusieurs

échantillons provenant de l’Institut Néel et du CEA-LIST, il apparaît que le coefficient

permettant le calcul de [Na] en fonction du rapport I

facteur 2 à 2,5. Ces travaux font actuellement l’objet d’une publication en

[Volpe10]. Si on tient compte de ce facteur correctif

d’accepteur déterminée par cathodoluminescence est alors comprise entre [Na] = 2
3 ce qui correspond à des valeurs plus réalistes vis à vis de la

concentration en Bore de la couche faiblement dopée déterminée par SIMS. On notera enfin

que la qualité cristalline de la couche faiblement dopée superficielle semble assez bonne par

le fait que la largeur des pics excitoniques est relativement faible (8 meV) et que l’intensité

uées à 3 et 3,7 eV reste assez faible vis-à-vis de l’intensité des pics

Figure 88: Propriétés intrinsèques de
l’échantillon PNV31 : Spectres de

Cathodoluminescence réalisés 5kV à une
température de 5K hors (a) et dans (b) la

région des pics excitoniques, (c) Analyse SIMS
de la concentration en Bore de l’échantillon

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

et la concentration d’accepteurs dans la couche déterminée par les

Si on rassemble les données de SIMS et de cathodoluminescence relatives à plusieurs

t que le coefficient

permettant le calcul de [Na] en fonction du rapport I(BETO)/I(FETO)

5. Ces travaux font actuellement l’objet d’une publication en

rectif, la concentration

d’accepteur déterminée par cathodoluminescence est alors comprise entre [Na] = 2,74×1016

ce qui correspond à des valeurs plus réalistes vis à vis de la

ée déterminée par SIMS. On notera enfin

que la qualité cristalline de la couche faiblement dopée superficielle semble assez bonne par

le fait que la largeur des pics excitoniques est relativement faible (8 meV) et que l’intensité

vis de l’intensité des pics

: Propriétés intrinsèques de
: Spectres de

Cathodoluminescence réalisés 5kV à une
température de 5K hors (a) et dans (b) la

excitoniques, (c) Analyse SIMS
de la concentration en Bore de l’échantillon

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

VI.2.2.2 Mécanismes de contrôle du courant

Les diverses structures planaires ou

Figure 89 où pour chaque architecture de diode analysées est mentionné le circuit électrique

équivalent. Nous avons vu dans le paragraphe précédent que la technique de réalisation de

diodes Schottky en or par traitement ozone est une voie de synthèse optimale da

où, elle permet une passivation de la surface des couches, et, elle n’induit pas de grande

densités de défauts profonds à l’interface métal/diamant et donc d’apparition de courants de

génération/recombinaison. En plus des divers avantages qu’e

diodes hautes tension, la technique de fabrication par traitement ozone semble donc être aussi

à privilégier dans la réalisation de diodes présentant aussi des caractéristiques électriques

optimales dans le sens passant.

Dans le but d’augmenter le niveau de courant dans le sens passant, une première comparaison

entre des caractéristiques électriques de diodes planaires en or fabriquées par traitement

ozone, a été effectuées sur les échantillons PNV78 (configuration (a) de la

PNV31 (configuration (b) de la

architectures sont présentées dans la

Figure 89: Schéma des différentes architectures de diodes employées: (a) Diodes latérales en or réalisées par
traitement sur une couche faiblement dopée, (b)

empilement de couches faiblement et fortemen
d’oxygène sur un empilement de couches faiblement et fortement dopées.
Chacune de ces structures est associée à son circuit électrique équivalent.

(Rc est la résistance de contact, R

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

200

Mécanismes de contrôle du courant
dans le sens passant

Les diverses structures planaires ou MESA analysées par la suite sont présentées dans la

où pour chaque architecture de diode analysées est mentionné le circuit électrique

équivalent. Nous avons vu dans le paragraphe précédent que la technique de réalisation de

diodes Schottky en or par traitement ozone est une voie de synthèse optimale da

où, elle permet une passivation de la surface des couches, et, elle n’induit pas de grande

densités de défauts profonds à l’interface métal/diamant et donc d’apparition de courants de

génération/recombinaison. En plus des divers avantages qu’elle offre dans la synthèse de

diodes hautes tension, la technique de fabrication par traitement ozone semble donc être aussi

à privilégier dans la réalisation de diodes présentant aussi des caractéristiques électriques

optimales dans le sens passant.

ns le but d’augmenter le niveau de courant dans le sens passant, une première comparaison

entre des caractéristiques électriques de diodes planaires en or fabriquées par traitement

été effectuées sur les échantillons PNV78 (configuration (a) de la

) de la Figure 89). Les caractéristiques J(V) de chacune des

architectures sont présentées dans la Figure 90.

: Schéma des différentes architectures de diodes employées: (a) Diodes latérales en or réalisées par
sur une couche faiblement dopée, (b) Diodes latérales en or réalisées par traitement ozone

empilement de couches faiblement et fortement dopées, (c) Diodes verticales en aluminium réalisées par plasma
sur un empilement de couches faiblement et fortement dopées.

Chacune de ces structures est associée à son circuit électrique équivalent.
est la résistance de contact, Rp- est la résistance série du à la traversée de la couche faiblement dopée)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Mécanismes de contrôle du courant

analysées par la suite sont présentées dans la

où pour chaque architecture de diode analysées est mentionné le circuit électrique

équivalent. Nous avons vu dans le paragraphe précédent que la technique de réalisation de

diodes Schottky en or par traitement ozone est une voie de synthèse optimale dans la mesure

où, elle permet une passivation de la surface des couches, et, elle n’induit pas de grande

densités de défauts profonds à l’interface métal/diamant et donc d’apparition de courants de

lle offre dans la synthèse de

diodes hautes tension, la technique de fabrication par traitement ozone semble donc être aussi

à privilégier dans la réalisation de diodes présentant aussi des caractéristiques électriques

ns le but d’augmenter le niveau de courant dans le sens passant, une première comparaison

entre des caractéristiques électriques de diodes planaires en or fabriquées par traitement

été effectuées sur les échantillons PNV78 (configuration (a) de la Figure 89) et

). Les caractéristiques J(V) de chacune des

: Schéma des différentes architectures de diodes employées: (a) Diodes latérales en or réalisées par
Diodes latérales en or réalisées par traitement ozone sur un

Diodes verticales en aluminium réalisées par plasma
sur un empilement de couches faiblement et fortement dopées.

Chacune de ces structures est associée à son circuit électrique équivalent.
la résistance série du à la traversée de la couche faiblement dopée)

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

201

Les caractéristiques J(V), dans le sens

passant, obtenues sur les diodes de

l’échantillon PNV78 et PNV31 ne

présentent pas de contribution d’un

courant de recombinaison en régime non-

ohmique. Ceci confirme donc le fait que

l’interface or/diamant présente de très

faibles densités de niveaux profonds avec

une énergie d’ionisation proche du milieu

de la bande interdite. On note aussi que

les diodes latérales réalisées sur

l’échantillon PNV31 (diodesPNV31)

présentent une résistance série bien plus

faible que celle mesurée sur les diodes de

l’échantillon PNV78 (diodesPNV78). Bien que le dispositif de mesure utilisé au NIMS ne

permette pas de mesurer des courants supérieurs à 1,5 mA, nous constatons, pour une tension

de +4V dans le cas des diodesPNV31, un début de limitation du courant du fait de la résistance

série. Une extrapolation de la caractéristique J(V) pour une tension de +10V indique que le

niveau de courant devrait se situer autour de 50 A.cm-2 alors que la caractéristique J(V) des

diodesPNV78 montrent pour une tension identique, une saturation en courant à 2×10-3 A.cm-2.

Ceci montre donc que la réalisation de diodes Schottky à partir d’empilement de couches

faiblement et fortement dopées (Figure 89.b) permet une augmentation importante du niveau

de courant dans le sens passant d’approximativement 4 ordres de grandeurs. On remarquera

aussi que cette augmentation du courant dans le sens passant, ne s’accompagne pas d’une

augmentation du courant en régime bloqué où une densité de courant de 2×10-9 A.cm-2 est

mesurée. Ceci indique donc que le facteur de redressement de ces diodes est de l’ordre de 10

ordres de grandeur à température ambiante alors qu’il n’est que de 6 décades dans le cas de

diodes réalisés sur une couche faiblement dopée.

 Les propriétés des jonctions Schottky déterminées par la loi de Richardson modifiée (cf

chapitre III) sur l’ensemble des diodes de chaque échantillon sont rassemblées dans le tableau

suivant.

Figure 90: Caractéristiques J(V) de diodes planaires en or
fabriquées sur une surface prétraitée par ozone sur l'échantillon
PNV78 (points rouges) (Figure 89.a) et PNV31 (points noirs)

(Figure 89.b). Les mesures ont été effectuées à 300K.
Le trait discontinu noir est la limite haute du courant mesuré

par l’appareil.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

202

Tableau 25: Caractéristiques des diodes Schottky planaires réalisées sur les échantillons PNV78 et PNV31.

La comparaison des facteurs d’idéalité « n » obtenus sur les diodesPNV31 et diodesPNV78

montre certaines différences, dans la mesure où la valeur minimale de « n » obtenue est de

1,5 alors que la valeur maximale peut atteindre des valeurs de l’ordre de 2,2 ou 3,2

respectivement. Les valeurs minimales obtenues de barrière Schottky sont de l’ordre de

1,6eV et 1,45eV pour les diodesPNV31 et diodesPNV78 respectivement. A contrario, on

remarque des valeurs maximales de hauteur de barrière de 2,6 eV sont obtenues sur les

diodesPNV31. La grande dispersion, pour une même architecture de diode, des résultats des

facteurs d’idéalité ou de hauteur de barrière, est probablement due à la présence

d’inhomogénéités locales de conductivité dans les échantillons. Nous remarquons que les

meilleurs couples (n,φbp) sont pour l’échantillon PNV31 (1,5, 2,6 eV) et pour l’échantillon

PNV78 (1.5, 2.04 eV), couple correspondant à l’état de l’art actuel en terme de propriétés de

diodes Schottky latérales fabriquées sur des couches faiblement dopées au Bore [Teraji08] .

On remarquera cependant, d’après le Tableau 25, qu’une diminution du facteur d’idéalité

s’accompagne d’une augmentation de la hauteur de barrière Schottky φbp. A la vue des

couples optimaux (n,φbp) mentionnés précédemment, on note que les résultats obtenus

s’écartent largement du modèle de Richardson où pour un facteur d’idéalité égal à l’unité une

hauteur de barrière de 2.22 eV devrait être trouvée (cf chapitre III). De plus, la caractéristique

des diodes fabriquées sur l’échantillon PNV31 a montré une augmentation de 4 ordres de

grandeurs du niveau de courant dans le sens passant tout en gardant un niveau de courant en

régime bloqué avoisinant les 2×10-9 A.cm-2 jusqu’à des tensions de -10V. A la vue de

l’ensemble de ces résultats, il apparait que les échantillons composés d’empilements de

couches faiblement et fortement dopées au Bore semblent les plus favorables à la réalisation

de diodes Schottky possédant des propriétés de jonction optimales, un niveau de courant

Echantillon Diodes Métal
Diamètres

(µm)

Nombre de

diodes

Facteur

d’idéalité

n

Hauteur de

barrière Schottky

φφφφbp (eV)

PNV78 Latérales Or 150 49 1,5 à 2.2 1,45 à 2,04

PNV31 Latérales Or 150 49 1,5 à 3,2 1,6 à 2,6

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

maximal dans le sens passant et peu

augmentation additionnelle

technologique supplémentaire consiste à fabriquer par gr

possédant un contact ohmique sur la couche fortement dopée et un contact Schottky sur la

couche faiblement dopée. La réalisation de telles structures permet

résistance série des diodes et la résistance de contact à l’interface entre le métal et la couche

fortement dopée, de créer des diodes isolées permettant une limitation de l’apparition de

courants de fuites latéraux.

On rappelle tout d’abord (cf paragraphes précédents) que l’ensemble de ces diodes

été réalisé par l’intermédiaire d’étapes de lithographie et de gravure plasma ECR basse

pression (plasma O2 pur, V=27,

 Les courbes J(V) réalisées sur ces diodes (

tensions supérieures à 4 Volt, car le seuil maximal du dispositif de mesure à l’Institut Néel ne

permet pas de mesurer des courants supérieurs à 1

caractéristiques directes jusqu'à une tension de +10V, la saturation du niveau de courant peut

être approximé à une valeur 5×10

résistance de la zone neutre par rap

(Figure 90 et Figure 89.b). D’une manière plus générale, on notera que la résistance série

de l’échantillon a diminuée d’une décade du fait que le contact ohmique a été pris sur la

couche fortement dopée et que le courant ne traverse qu’une seule fois la couche faiblement

Figure 91: (a) Caractéristiques J(V) obtenues à 300K sur des diodes MESA en
(points verts) et après (point

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

203

mal dans le sens passant et peu de fuites en régime bloqué. A

additionnelle du niveau de courant dans le sens passant, une étape

supplémentaire consiste à fabriquer par gravure plasma des diodes

possédant un contact ohmique sur la couche fortement dopée et un contact Schottky sur la

La réalisation de telles structures permet, de diminuer à la fois la

résistance série des diodes et la résistance de contact à l’interface entre le métal et la couche

fortement dopée, de créer des diodes isolées permettant une limitation de l’apparition de

e tout d’abord (cf paragraphes précédents) que l’ensemble de ces diodes

été réalisé par l’intermédiaire d’étapes de lithographie et de gravure plasma ECR basse

,5 Volt, Pw= 1600 Watts, P= 2,35 mTorr, 30 mn

Les courbes J(V) réalisées sur ces diodes (Figure 91.a) n’ont pu être enregistrées pour des

, car le seuil maximal du dispositif de mesure à l’Institut Néel ne

permet pas de mesurer des courants supérieurs à 1,5×10-2 A. Cependant, par extrapolation des

caractéristiques directes jusqu'à une tension de +10V, la saturation du niveau de courant peut

être approximé à une valeur 5×10+2 A.cm-2 montrant une diminution d’une décade de la

résistance de la zone neutre par rapport à une configuration de diodes purement planaire

). D’une manière plus générale, on notera que la résistance série

de l’échantillon a diminuée d’une décade du fait que le contact ohmique a été pris sur la

que le courant ne traverse qu’une seule fois la couche faiblement

: (a) Caractéristiques J(V) obtenues à 300K sur des diodes MESA en aluminium (Ø=195µm
(points verts) et après (points bleus) surgravure plasma. (b) Profil des diodes MESA farbiquées

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

Afin d’obtenir une

du niveau de courant dans le sens passant, une étape

avure plasma des diodes MESA

possédant un contact ohmique sur la couche fortement dopée et un contact Schottky sur la

de diminuer à la fois la

résistance série des diodes et la résistance de contact à l’interface entre le métal et la couche

fortement dopée, de créer des diodes isolées permettant une limitation de l’apparition de

e tout d’abord (cf paragraphes précédents) que l’ensemble de ces diodes MESA a

été réalisé par l’intermédiaire d’étapes de lithographie et de gravure plasma ECR basse

30 mn) (Figure 89.c).

.a) n’ont pu être enregistrées pour des

, car le seuil maximal du dispositif de mesure à l’Institut Néel ne

A. Cependant, par extrapolation des

caractéristiques directes jusqu'à une tension de +10V, la saturation du niveau de courant peut

montrant une diminution d’une décade de la

port à une configuration de diodes purement planaire

). D’une manière plus générale, on notera que la résistance série

de l’échantillon a diminuée d’une décade du fait que le contact ohmique a été pris sur la

que le courant ne traverse qu’une seule fois la couche faiblement

aluminium (Ø=195µm) avant
s bleus) surgravure plasma. (b) Profil des diodes MESA farbiquées

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

204

dopée sur la totalité de son épaisseur (Figure 89.c) alors qu’il la traversait à deux reprises dans

la cas d’une configuration purement planaire (Figure 89.b).

On constate aussi que la caractéristique des diodes mesa avant le traitement plasma de sur-

gravure (courbe verte de la Figure 91.a) met en évidence la présence d’un courant de

recombinaison important associé à un fort courant de génération en régime bloqué, induisant

un niveau de courant de 8×10-2 A.cm-2 pour une tension de -10V. Comme nous l’avons vu

précédemment la détection de ces deux types de courant est la signature de la présence de

défauts profonds situés dans le volume, à la surface de la couche de diamant ou à l’interface

entre le métal et le diamant. Les précédents résultats obtenus sur les mécanismes contrôlant le

niveau de courant inverse de diodes planaires laisse supposer qu’une partie des défauts

profonds sont localisés à l’interface métal/diamant. Cependant, il semble aussi que d’autres

défauts profonds, induits par le bombardement ionique lors de la gravure plasma, puissent

être localisés sur les flancs des diodes comme cela a déjà été mentionné dans le cadre

d’études sur la fabrication de diodes mesa en silicium [Henry89, Ang89, Misra90].

Misra et al [Misra90] ont aussi montré qu’il est cependant possible d’améliorer les

caractéristiques électriques de diodes mesa en procédant à une gravure plasma sous faible

tension de polarisation.

Une méthodologie similaire a donc été adoptée et une étape dite de « surgravure » ECR de

l’échantillon à été réalisée en utilisant les paramétrages suivants : plasma O2 pur, V=0 Volt,

Pw= 1000 Watts, P= 2,35 mTorr, 10 minutes). Cette étape a donc visé à éliminer de manière

« douce » les défauts présents sur les flancs des diodes par le biais d’une gravure sans tension

d’autopolarisation. Comme le montre la Figure 91.a (courbe bleue), la caractéristique J(V)

des diodes est sensiblement améliorée après cette étape de sur-gravure, du fait d’une

diminution de 2 décades du niveau de courant dans le sens bloqué et d’une quasi-élimination

de la contribution du courant de recombinaison. Malgré tout, on note que le niveau de

courant inverse reste particulièrement élevé, probablement du fait de la présence des défauts

profonds résiduels situés à l’interface métal/diamant.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

205

Conclusion
La synthèse de diverses architectures planaires et mesa de diodes Schottky ainsi que l’étude

des caractéristiques directes et inverses ont été réalisée selon différentes voies relatives aux

traitements de surface et aux architectures. La réalisation de diodes latérales après traitement

à l’ozone a montré des caractéristiques redresseuses dans la gamme +10V à -10V, avec des

propriétés de jonctions proches de l’état de l’art actuel (n=1,5 , φbp =2 eV) ainsi que des

facteurs de redressement de l’ordre de 7 à 8 décades à température ambiante et un niveau de

courant inverse constant à 10-11 ampères. A contrario, les caractéristiques I(V) de diodes

annulaires planaires en aluminium réalisées par des techniques de lithographie UV, ont

montré la présence d’un courant de fuite important à partir de tensions inverses relativement

faibles et des propriétés de jonction particulièrement éloignées des caractéristiques de jonction

de facteur d’idéalité égal à l’unité. Dans le cas de diodes synthétisées par lithographie UV, il

a été en particulier mis en évidence la présence, à l’interface métal/semiconducteur, de fortes

concentrations de niveaux profonds dont l’énergie d’ionisation est proche de la moitié de la

bande interdite. Ces derniers donnent lieu à la présence de courants de

génération/recombinaison particulièrement importants engendrant une forte dégradation des

caractéristiques J(V). Le prétraitement à l’ozone des échantillons semble donc être une

méthode de fabrication optimale dans la mesure où elle n’induit pas contamination de surface

des échantillons pouvant se révéler particulièrement pénalisante pour la synthèse de contacts

Schottky redresseurs. De plus, cette technique permet clairement une limitation de courants de

fuite ce qui en fait une méthode de passivation de surface de diamant efficace. De plus, elle

évite la formation de défauts profonds à l’interface métal/diamant, ce qui en fait une voie de

synthèse particulièrement intéressante et prometteuse pour la réalisation de composants

électroniques.

Le développement de diodes latérales fabriquées par traitement ozone sur des échantillons très

faiblement dopés ([Na-Nd] = qq 1015 cm-3) a montré clairement que la réalisation de diodes

ayant de fortes tenues en tension est réalisable. Nous avons en particulier mis en évidence que

des diodes latérales réalisées sur des échantillons non intentionnellement dopés ([B] < 1016

at.cm-3) possèdent une tension de claquage supérieure au kiloVolt, et un champ électrique

maximal de 0,15 MV.cm-1 , avec des facteurs de redressement limites de 5 décades.

On notera qu’une certaine marge de progression est possible, dans la mesure où le champ

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

206

maximal déterminé reste relativement inférieur au champ de claquage théorique du diamant et

au champ maximal de 2,5 MV.cm-1 obtenu sur des diodes réalisées sur des empilements de

couches fortement et faiblement dopées au bore [Umezawa09]. Ceci amène donc à penser

que des tensions de claquage supérieures à 1 kV peuvent être atteintes.

On notera que la réalisation de la même architecture de diode sur des couches faiblement

dopées ([B] ≤ 5×1017 at.cm-3) au bore permet une augmentation du niveau de courant de 4

décades dans le sens passant sans pour autant introduire d’augmentation du niveau de courant

en inverse jusqu’à une tension de -10Volt. La réalisation de diodes possédant un grand

facteur de redressement est donc possible, mais rien n’indique que le gain en densité de

courant direct engendré par l’augmentation du dopage, n’engendre pas simultanément une

diminution de la tension de claquage dans une proportion plus considérable. L’optimisation

de la chute de tension directe passe donc plutôt par une architecture différente détaillée ci

après.

Le développement de diodes planaires sur des échantillons de type « P-/P+ » a été aussi

envisagé, car du fait du passage du courant dans la couche fortement dopée enterrée, la

résistance de la zone neutre est aussi diminuée. Une augmentation du niveau de courant dans

le sens passant de quatre décades par rapport à des diodes identiques réalisées sur une couche

faiblement dopée a été observée. Les diodes planaires fabriquées après traitement ozone, ont

montré des facteurs de redressement, à température ambiante, de 10 décades et de bonnes

caractéristiques de jonction Schottky (n=1,5, φbp =2,6 eV). La réalisation de diodes mesa de

forme cylindrique a été réalisée par gravure ECR, et les caractéristiques J(V) obtenues ont

montré une diminution d’une décade de la résistance de la zone neutre par rapport à une

configuration purement planaire. On notera cependant que le développement d’un tel type de

structure peut générer l’apparition de défauts profonds sur les flancs des diodes du fait du

bombardement ionique lors de la gravure plasma. L’élimination de ces défauts est possible

par le biais d’une sur-gravure plasma sur les flancs des diodes mais cette étape reste

particulièrement délicate à réaliser et ne permet d’améliorer que de manière limitée les

caractéristiques électriques.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

207

A partir des éléments précédemment analysés séparément, il apparait que la réalisation de

diodes optimales passera par l’emploi d’échantillons composés d’ empilements de couches

faiblement et fortement dopées au Bore, ainsi que par la combinaison de plusieurs étapes et

techniques de fabrication. De manière à maximiser le niveau de courant dans le sens passant,

les contacts ohmiques placés aux quatre coins de l’échantillon seront réalisés, à la suite d’une

gravure plasma, directement sur la surface de la couche fortement dopée.

Ce type d’architecture permettra clairement un gain réel sur le niveau de courant dans le sens

passant. Les diodes seront quant à elle synthétisées en zone centrale non-gravée de

l’échantillon préalablement traitée à l’ozone. Ce type d’architecture permettra de combiner

les effets bénéfiques qu’offre la structure mesa en terme de densité de courant dans le sens

passant, et les avantages que procure le traitement ozone en termes de passivation de surface

et de réalisation d’interfaces métal/diamant de bonne qualité.

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

208

Liste de publications
[Ang90] S.S.Ang, H.M.Le, W.D.Brown, Sol. Stat Elec, 33, &387-1391, (1990).

[Barjon06] J. Barjon, J. Chevallier, F. Jomard, C. Baron, and A. Deneuville Appl. Phys. Lett.

89, 232111 (2006).

[Barjon08] J.Barjon, A.Mehdaoui, F.Jomard, J.Chevallier, C.Mer, M.Nesladek, P.Bergonzo,

J.Pernot,F.Omnès and A. Deneuville Appl. Phys. Lett. 93, 062108 (2008).

[Baumann95] P.K.Baumann, R.J.Nemanich, Diam. Rel. Mat. 4, 802-805 (1995).

[Butler03] J E Butler, M W Geis, K E Krohn, J Lawless Jr, S Deneault, T M Lyszczarz, D

Flechtner, R Wright, Semicond. Sci. Technol. 18 S67-S71 (2003).

[Goss08] J.P Goss, P.R. Briddon Physical Review B 77, 035211 (2008).

[Henry89] A.Henry, O.O.Awadelkarim, J.L.Lindström, G.S.Oehrlein, Journ. Appl. Phys. 66,

5388 (1989).

[Kasu04] M. Kasu, M. Kubovic, A. Aleksov, N. Teofilov, Y. Taniyasu, R. Sauer, E. Kohn, T.

Makimoto, N. Kobayashi, Diam. Relat. Mater. 13, 226 (2004).

[Kasu08] M. Kasu, A. Tallaire, K. Ueda, T. Makimoto Diam. Rel. Mat. 17, 60–65 (2008).

[Misra90] D.Misra, E.L.Heasell, Sem. Sci. Tech, 5, 229-236, (1990).

[Sakai03] T.Sakai, K.S.Song, H.Kanazawa, Y.Nakamura, H.Umezawa, M.Tachiki,

H.Kawarada Diamond and Related Materials 12, 1971–1975 (2003).

[Teraji08] T.Teraji, S.Koizumi, Y. Koide, J. Appl. Phys. 104, 016104 (2008)

[Umezawa06] H.Umezawa, N.Tokuda, M.Ogura, SG.Ri, S.Shikata Diam. Rel. Mat. 15,

1949–1953, (2006).

[Umezawa07] H.Umezawa, T.Saito, N.Tokuda, M.Ogura, SG.Ri, H.Yoshikawa, S.Shikata,

Appl. Phys. Lett. 90, 073506 (2007).

[Umezawa09] H.Umezawa, K.Ikeda, N.tatsumi, K.Ramanujam, S.Shikata, Diam. Rel. Mat.

18, 1196-1199 (2009).

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

209

[Volpe10] PN.Volpe, P.Muret, T.Teraji, J.Pernot, F.Omnès, F.Jomard, en cours de rédaction

[Wade05] M.Wade, Thèse de doctorat, Université Joseph Fourier (2005).

 [Wade06] M.Wade, P.Muret, F.Omnes, A.Deneuville, Diam. Rel. Mat. 15, 614-617 (2006).

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

210

Liste des figures et tableaux
Figure 76: (a) Image optique de diodes Ring-shape sur une couche de diamant faiblement

dopée au bore.(b) Etapes de fabrication des diodes ring-shape sur une couche faiblement

dopée au bore ... 182

Figure 77: (a) Etapes de fabrication des diodes ring-shape MESA sur un empilement de

couches faiblement et fortement dopées au Bore (b,c)) Image optique de 4 diodes Schottky

MESA fabriquées sur un empilement P-/P+, (c) Profilométrie des piliers « P-» 182

Figure 78: (a) Etapes de fabrication des diodes latérales par traitement ozone sur une couche

faiblement dopée au Bore (b) Image optique de diodes Schottky latérales sur une couche

faiblement dopée .. 183

Tableau 16: Récapitulatif des conditions de fabrication des diodes planaires ou MESA

réalisées .. 184

Tableau 17 : Caractéristiques des diodes Schottky planaires ou MESA fabriquées en vue

d’étudier les propriétés de la jonction Schottky métal/diamant et de caractériser le dopage du

diamant par C(V). ... 185

Tableau 18: Caractéristiques des contacts Schottky utilisés .. 186

Figure 79: (a) Caractéristiques I(v) des diodes annulaires réalisées à partir : d’aluminium

(point rouges), de Ti et d’Or (points noirs), de carbure de Tungstène (points bleus) ; (b)

Evolution du facteur de redressement en fonction de la température des diodes précédentes

 .. 186

Tableau 19: Conditions de croissance de l'échantillon PNV78 .. 188

Figure 80: Spectres de cathodoluminescence de l'échantillon PNV78 réalisé à une tension de

20kV et une température de 5K (a) sur toute la gamme spectrale, (b) dans la région des pics

excitoniques .. 188

Tableau 20: Propriétés intrinsèques de l'échantillon PN78 .. 189

Tableau 21: Conditions de croissance de l'échantillon PNV40 .. 189

Figure 81: (a) Evolution du profil de concentration d'azote, (b) Evolution de la concentration

de bore (points noirs) et d’hydrogène (points bleus) mesurée par SIMS en fonction de

l'épaisseur de la couche CVD ... 189

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

211

Tableau 22: Propriétés intrinsèques de l'échantillon PNV40 ... 190

Figure 82: Spectres de cathodoluminescence de l'échantillon PNV40 à une température de 5K

(a) sur toute la gamme spectrale (b) dans la région des pics excitoniques. 190

Figure 83: Caractéristiques J(V) à 300K de diodes Schottky planaires en Aluminium (Ø = 400

µm) (points rouges) et de diodes latérales en Or (Ø =150 µm) (points noirs) sur l'échantillon

PNV78 .. 191

Figure 84: Caractéristique J(V) d’une diode Schottky en Or de l’échantillon PNV40. 194

Figure 85: Caractéristique J(V) d’une diode Schottky en Or .. 194

Figure 86: Caractéristiques J(V) de diodes Schottky en Or (Avant recuit de l’échantillon:

points noirs ; Après recuit de l’échantillon « nu » à 750 °C pendant 10 minutes : points

rouges ; Après recuit de l’échantillon « nu » à 825 °C pendant 30 minutes : points bleus) . 195

Figure 87: Diagramme d'Arrhénius de Rsérie de l'échantillon en fonction de (1/T) 195

Figure 88: Profil de la concentration d'accepteurs non compensés dans la couche évaluée par

une mesure C(V) .. 196

Tableau 23: Conditions de croissance adoptées pour la réalisation des couches de l'échantillon

PNV31 .. 198

Tableau 24: Propriétés intrinsèques de l'échantillon PNV31 ... 198

Figure 89: Propriétés intrinsèques de l’échantillon PNV31 : Spectres de Cathodoluminescence

réalisés 5kV à une température de 5K hors (a) et dans (b) la région des pics excitoniques, (c)

Analyse SIMS de la concentration en Bore de l’échantillon ... 199

Figure 90: Schéma des différentes architectures de diodes employées: (a) Diodes latérales en

or réalisées par traitement sur une couche faiblement dopée, (b) Diodes latérales en or

réalisées par traitement ozone sur un empilement de couches faiblement et fortement dopées,

(c) Diodes verticales en aluminium réalisées par plasma d’oxygène sur un empilement de

couches faiblement et fortement dopées. ... 200

Figure 91: Caractéristiques J(V) de diodes planaires en or fabriquées sur une surface prétraitée

par ozone sur l'échantillon PNV78 (points rouges) (Figure 90.a) et PNV31 (points noirs)

(Figure 90.b). Les mesures ont été effectuées à 300K. ... 201

Dispositifs électroniques réalisés sur couches de diamant CVD dopées au bore.

212

Tableau 25: Caractéristiques des diodes Schottky planaires réalisées sur les échantillons

PNV78 et PNV31. .. 202

Figure 92: (a) Caractéristiques J(V) obtenues à 300K sur des diodes MESA en aluminium

(Ø=195µm) avant (points verts) et après (points bleus) surgravure plasma. (b) Profil des

diodes MESA farbiquées .. 203

213

214

Conclusion Générale

Conclusion Générale

215

Les divers résultats présentés dans ce manuscrit mettent clairement en évidence les multiples

potentialités du diamant pour l’électronique de puissance. Le développement de composants

pour la haute puissance a longtemps été freiné du fait de la difficulté d’obtenir un matériau de

bonne qualité cristalline et d’une très grande pureté. Une des principales causes liée au

manque de qualité cristalline des couches homoépitaxiées est la propagation à l’intérieur de

ces dernières, des défauts cristallins surfaciques et sub-surfaciques des substrats de diamant

induits lors de leur polissage. Nos études se sont donc tout d’abord attachées à procéder à une

identification, par des analyses de cathodoluminescence à basse température, des défauts

cristallins induits ou amplifiés dans des couches de diamant CVD intrinsèques lors de leur

polissage. Nous avons clairement montré que ces techniques de polissage peuvent se révéler

particulièrement destructrices pour la sub-surface d’échantillons de diamant. Le

développement d’un modèle de simulation permettant le calcul de la longueur de diffusion

excitonique dans des couches intrinsèques a aussi mis en évidence le fait que les défauts

surfaciques et sub-surfaciques des substrats induits par leur polissage, se propagent dans les

couches CVD homoépitaxiées engendrant une détérioration de leurs qualités cristallines sur

une épaisseur de plusieurs dizaines des microns.

Le prétraitement de substrats avant croissance s’est donc révélé comme une étape nécessaire

dans la réalisation de couches CVD de bonne qualité cristalline. Le développement d’un

procédé de gravure par plasma ECR d’oxygène de substrats de diamant avant croissance a

permis l’élimination de la majorité de leurs défauts surfaciques et sub-surfaciques induits lors

de leur polissage. La synthèse par MPCVD de couches homoépitaxiées faiblement dopées sur

des substrats prétraités et non-gravés a été réalisée et a permis de mettre en évidence une

amélioration certaine de la qualité cristalline des homoépitaxies dans le cas d’échantillons

réalisés à partir de substrats gravés. Une corrélation claire, a cependant été effectuée, par le

biais de cartographies de cathodoluminescence, entre la géométrie des défauts cristallins dans

les couches CVD et la topographie de surface des substrats. Il a été en particulier montré

qu’il est nécessaire d’obtenir des surfaces de substrats prétraitées particulièrement planes

sous peine de détériorer notablement les propriétés de transports des couches homoépitaxiées,

et ce, principalement autour de la température ambiante.

Conclusion Générale

216

Une étude complémentaire de l’influence des substrats sur la qualité des couches

homoépitaxiées a été réalisée. Cette dernière a montré l’effet particulièrement pénalisant que

peut avoir la présence de dislocations émergentes dans les substrats sur la qualité cristalline,

et les propriétés de conduction de couches dopées. En particulier, il a été mis en évidence une

facile propagation des dislocations du substrat dans les couches CVD, et qu’une partie des

atomes de bore présents dans la phase solide se met en position interstitielle au sein de ces

dernières. Cette étude a donc mis en évidence que l’obtention de couches CVD de bonne

qualité, passe aussi par le choix d’un substrat possédant une bonne qualité cristalline et ne

présentant pas de dislocations émergentes.

L’optimisation de la synthèse de couches faiblement dopées au bore a été réalisée selon deux

axes simultanément, avec ou sans ajout d’oxygène dans la phase gazeuse pendant la

croissance. Le rôle de l’oxygène dans la croissance de couches homoépitaxiées était

jusqu’alors particulièrement controversé dans la mesure où certaines études ont mentionné

que l’oxygène a pour effet de diminuer l’incorporation de Bore dans la phase solide, de

produire une amélioration de la qualité cristalline des couches ; et qu’a contrario, que certains

auteurs ont prétendu que l’oxygène pourrait produire une compensation des atomes de bore.

Une étude comparative des propriétés intrinsèques de couches CVD réalisées sans et avec

oxygène, a permis de mettre en évidence que l’oxygène, lorsque ce dernier est introduit dans

la phase gazeuse à raison de 0.25% de la quantité d’hydrogène, ne passive pas les atomes de

bore présents dans la phase solide, permet un bon contrôle des concentrations d’impuretés

d’où une maitrise de la compensation et du dopage des couches, améliore notablement la

qualité cristalline des couches homo-épitaxiées, permet une élimination des complexes B-H

en phase solide rendant les atomes de bore électriquement inactifs, permet la fabrication de

couches CVD dont les porteurs présentent une mobilité proche de la limite théorique. Afin

de pouvoir simuler le fonctionnement de composants électroniques, nous avons aussi établi un

modèle comportemental permettant de décrire l’évolution de la mobilité des porteurs dans

des couches dopées au Bore sur une large gamme de dopage (1015 à 1021 at.cm-3) et de

température (300 à 500K).

Conclusion Générale

217

Notre collaboration étroite avec le NIMS de Tsukuba a permis de mettre en place une activité

de recherche commune sur le développement de composants unipolaires en diamant. Au

cours de multiples études complémentaires menées au NIMS, notre objectif a été de mettre

en place une voie de synthèse optimisée en vue de la réalisation de diodes diamant haute

tension.

Les premières études menées sur la synthèse de composants en diamant ont permis de

montrer que, outre le choix du métal servant de contact Schottky, la technique de fabrication

des diodes est particulièrement importante dans l’obtention de caractéristiques électriques

optimales. Nous avons souligné que la technique de lithographie UV reste particulièrement

peu favorable à l’obtention diodes Schottky optimales dans le mesure où des courants de

génération/recombinaison sont quasi-systématiquement observés sur les caractéristiques J(V).

La technique de fabrication par lithographie a été directement mise en cause quant à l’origine

de tels courants du fait que cette dernière nécessite l’emploi de résines et solutions chimiques,

et que ces dernières laissent peu souvent la surface des couches vierges de toutes

contaminations. Ces dernières engendrent la présence, à l’interface métal/semiconducteur, de

fortes concentrations de défauts profonds, dont l’énergie d’ionisation est proche de la moitié

de la bande interdite, à l’origine de ces courants de génération/recombinaison. Par ailleurs,

nous avons aussi montré que le prétraitement à l’ozone de la surface des couches est une

technique particulièrement adaptée à l’obtention de diodes présentant des caractéristiques

électriques proches de l’état de l’art en termes de facteurs de redressement et de propriétés de

jonction Schottky. Cette technique de prétraitement s’est révélée particulièrement efficace

pour créer une passivation complète de la surface des couches de diamant, ne pas engendrer

de contamination surfacique des couches, permettre la réalisation d’interface métal/diamant

ne présentant pas de défauts profonds en grande concentration. En particulier, on

mentionnera que cette technique a permis l’obtention de diodes, réalisées sur des couches

faiblement dopées (ou un empilement de couches faiblement et fortement dopées) présentant,

à température ambiante, un facteur de redressement de 8 (10) décades et un facteur d’idéalité

de 1,5 (1,5) et une hauteur de barrière Schottky de 2 eV (2,6eV) ce qui est proche de l’état de

l’art actuel en terme de propriétés de diodes Schottky latérales. La réalisation de diodes

latérales par traitement ozone sur une couche de diamant intrinsèque de 13 microns d’épais à

permis d’atteindre des tensions de claquage supérieures au kiloVolt.

Conclusion Générale

218

L’ensemble de ces travaux contribue de manière claire au développement de composants en

diamant pour l’électronique de puissance dans la mesure où d’une part nous avons mis en

place et optimisé une voie permettant la réalisation de couches de diamant faiblement dopées

au bore particulièrement pures, et d’autre part, montré la faisabilité de composants diamant

pour des applications haute tension. De futurs développements et améliorations doivent être

néanmoins apportés dans la synthèse des échantillons de diamant et dans les architectures de

diodes fabriquées. Deux grandes familles d’échantillons semblent être à privilégier pour des

applications hautes puissances : les échantillons composés d’une couche épaisse très

faiblement dopée, ou d’empilements de couches faiblement et fortement dopées. La

réalisation de tels échantillons nécessitera la synthèse de couches faiblement dopées au Bore

de bonne qualité cristalline possédant des épaisseurs supérieures à la dizaine de microns.

L’ajout d’oxygène durant la phase de croissance sera alors envisagé, ainsi qu’une

modification des conditions de synthèse actuelles pour que la vitesse de croissance de telles

couches dépasse quelques microns par heure. D’un point de vue technologique, il parait

clair que l’emploi du prétraitement ozone pour la synthèse de diodes Schottky devra être de

plus en plus systématisé, pour le développement des technologies planaires ou mesa. Dans

le cas de ces dernières, la création des contacts ohmiques sur la couche fortement dopée devra

être effectuée sur les quatre coins de l’échantillon. Les diodes seront ensuite réalisées sur la

partie centrale de la couche faiblement dopée n’ayant pas subit l’action du bombardement

ionique. En combinant les effets dus à la gravure mesa locale ainsi que les nombreux

avantages offerts par le prétraitement ozone ; la voie à la synthèse de diodes Schottky

présentant des propriétés optimales semble donc pleinement ouverte.

Conclusion Générale

219

Conclusion Générale

220

Résumé de thèse

Les objectifs de cette thèse se situent dans les domaines de l’élaboration et de la caractérisation du

diamant dopé au bore ainsi que la réalisation par synthèse des différents éléments, de composants

adaptés pour l’électronique de puissance. L’identification des défauts dans les couches homo-

épitaxiées de diamant a été réalisée, et il à été en particulier montré que le pré-traitement plasma des

substrats employés pour la croissance, peut se révéler comme une étape nécessaire dans le cadre de

leurs éliminations. L’optimisation de la croissance de couches de diamant dopées au bore sur des

substrats de type HPHT ou CVD a permis la synthèse de couches faiblement dopées dont les

caractéristiques cristallines et électroniques étudiées par cathodoluminescence, et les propriétés de

dopage et de transport analysées par C(V) et effet Hall, sont comparables à celles prédites par la

théorie dans le cas de couches de grande pureté. La mise en oeuvre de diverses techniques permettant

de définir l’architecture des composants a permis la fabrication de diverses diodes Schottky planaires

ou mesa dont les propriétés électriques ont été étudiées pour mettre en évidence leurs caractéristiques,

en particulier en termes de courant de fuite et tension de claquage supérieure à 1kV.

Abstract

This PHD thesis aims at the fabrication of diamond devices for power electronics applications. This

work binds together the fields of the elaboration and the characterization of the diamond doped in the

boron with the fabrication of devices adapted for power electronics. The defects identification in the

homoepitaxial diamond layer was achieved, and it has particularly shown that the plasma pre-

treatment of the diamond substrate could be a key step in their elimination. The growth condition

optimization of low boron doped diamond layer on CVD or HPHT diamond substrate has been

performed and enabled the achievement of layers with very low boron contents. Their crystalline and

electronic properties, were determined by cathodoluminescence, and their doping and transport

properties were analyzed by C(V) and Hall effect. They were comparable to those predicted by the

theory in the case of a layer of a high purity. The implementation of various techniques to define the

devices architecture enabled the fabrication of several mesa or planar Schottky diodes. Their electrical

properties were finally studied to evidence their static characteristics, in particular in terms of leakage

current, and breakdown voltage larger than 1kV.

