

Diamond, Silicon Carbide and Related Wide Bandgap Semiconductors

Symposium held November 27-December 1, 1989, Boston,
Massachusetts, U.S.A.

EDITORS:

J.T. Glass

North Carolina State University, Raleigh, North Carolina, U.S.A.

R. Messier

Pennsylvania State University, University Park, Pennsylvania, U.S.A.

N. Fujimori

Sumitomo Electric Industries, Ltd., Itami, Hyogo, Japan

SPONSORS

Air Products and Chemicals Company

Diamond Materials, Inc.

Kobe Steel, Ltd.

Norton Company

Sumitomo Electric Industries, Ltd.


MATERIALS RESEARCH SOCIETY

Pittsburgh, Pennsylvania

Contents

PREFACE	xiii
MATERIALS RESEARCH SOCIETY SYMPOSIUM PROCEEDINGS	xv
PART I: INTRODUCTION TO DIAMOND FOR ELECTRONICS	
*THE ELECTRONIC AND OPTICAL PROPERTIES OF DIAMOND; DO THEY FAVOUR DEVICE APPLICATIONS? Alan T. Collins	3
*GROWTH OF DEVICE-QUALITY HOMOEPITAXIAL DIAMOND THIN FILMS M.W. Geis	15
*EPITAXIAL GROWTH OF DIAMOND AND DIAMOND DEVICES Naoji Fujimori, Takahiro Imai, Hideaki Nakahata, Hiromu Shiomi, and Yoshiki Nishibayashi	23
*ELECTRONIC PROPERTIES OF DIAMOND/NICKEL AND DIAMOND/BORON NITRIDE INTERFACES Warren E. Pickett and Steven C. Erwin	35
STATUS OF β -SiC, DIAMOND AND c-BN SEMICONDUCTORS; COMPARISON OF A Si POWER FET TO A HYPOTHETICAL DIAMOND FET Richard Koba and William Russell	43
*SIMPLE GRAPHITIC NETWORK MODELS OF "DIAMONDLIKE" CARBON Michael A. Tamor and Ching-Hsong (George) Wu	49
PART II: DIAMOND GROWTH	
*SYNTHESIS OF METASTABLE DIAMOND Thomas R. Anthony	61
THERMODYNAMICS AND THE CVD OF DIAMOND Walter A. Yarbrough	75
STUDIES OF DIAMOND GROWTH MECHANISMS IN A HOT FILAMENT REACTOR C. Judith Chu, Benjamin J. Bai, Mark P. D'Evelyn, Robert H. Hauge, and John L. Margrave	85
ADSORPTION OF HYDROCARBON RADICALS ON THE HYDROGENATED DIAMOND SURFACE Mark R. Pederson, Koblar A. Jackson, and Warren E. Pickett	91
MICROWAVE CVD OF DIAMOND USING METHANOL-RARE GAS MIXTURES M. Buck, T.J. Chuang, J.H. Kaufman, and H. Seki	97
*Invited Paper	

EFFECTS OF OXYGEN ON DIAMOND GROWTH Stephen J. Harris and Anita M. Weiner	103
OXYGEN EFFECT IN DIAMOND DEPOSITION AT LOW TEMPERATURES Y. Liou, A. Inspektor, R. Weimer, D. Knight, and R. Messier	109
MORPHOLOGY OF DIAMOND FILMS GROWN BY DC PLASMA JET CVD Kazuaki Kurihara, Ken-Ichi Sasaki, Motonobu Kawarada, and Nagaaki Koshino	115
BIAS CONTROLLED HOT FILAMENT CHEMICAL VAPOR DEPOSITION OF DIAMOND THIN FILM ON VARIOUS SUBSTRATES Y.H. Lee, G.-H. Ma, K.J. Bachmann, and J.T. Glass	119
EFFECTS OF DIFFERENT CH ₄ -H ₂ GAS COMPOSITIONS ON THE MORPHOLOGY AND GROWTH OF DIAMOND GROWN BY HOT FILAMENT CVD Edward N. Farabaugh and Albert Feldman	127
A COMPARATIVE STUDY OF GAS CHEMISTRY IN METHANE/ HYDROGEN AND ACETYLENE/HYDROGEN GAS MIXTURES DURING HOT-FILAMENT VAPOR DEPOSITION OF DIAMOND Ching-Hsong Wu, M.A. Tamor, T.J. Potter, and E.W. Kaiser	133
IMPORTANCE OF FILAMENT REACTIVITY FOR CVD DIAMOND GROWTH M. Sommer and F.W. Smith	139
DEPOSITION OF DIAMOND FILMS BY SCANNING OXY-ACETYLENE FLAME Yonhua Tzeng, Richard Phillips, Chin C. Tin, Y. Chen, T. Srivinyunon, and Calvin Cutshaw	145
DEPOSITION AND CHARACTERIZATION OF CARBON FILMS PRODUCED BY NITROGEN/ARGON MIXTURE RF SPUTTERING C.J. Tornø, T. Yeh, J.M. Sivertsen, and J.H. Judy	151
APPLICATION OF A THERMOBALANCE FOR STUDYING DEPOSITION KINETICS OF DIAMOND FILMS Jerry Czarnecki and David Thumim	157
CHARACTERIZATION OF HOLLOW-CATHODE DC DISCHARGE GROWTH OF DIAMOND: ROTATIONAL VIBRONIC EMISSION IN A CH ₄ -H ₂ DISCHARGE H.N. Chu, A.R. Lefkow, E.A. Den Hartog, J. Jacobs, P. Sandstrom, L.W. Anderson, M.G. Lagally, and J.E. Lawler	163
FREE-STANDING CVD DIAMOND SHAPES AND COATINGS Donald E. Patterson, Robert H. Hauge, and John L. Margrave	167
KrF* LASER-INDUCED CHEMICAL VAPOR DEPOSITION OF DIAMOND George W. Tyndall and Nigel P. Hacker	173
INVESTIGATIONS OF EXCIMER LASER EFFECTS ON CVD DIAMOND GROWTH Pehr E. Pehrsson, H.H. Nelson, and F.G. Celii	179

LASER ASSISTED TECHNIQUES FOR DIAMOND AND DIAMONDLIKE THIN FILMS	185
A. Rengan, N. Biunno, J. Narayan, and P. Moyer	
REGROWTH OF DAMAGED LAYERS IN DIAMOND PRODUCED BY ION IMPLANTATION	189
G.S. Sandhu, B. Liu, N.R. Parikh, J.D. Hunn, M.L. Swanson, Th. Wichert, M. Deicher, H. Skudlik, W.N. Lennard, and I.V. Mitchell	
SELECTIVE NUCLEATION OF SINGLE CRYSTAL CVD DIAMOND AND ITS APPLICABILITY TO SEMICONDUCTOR DEVICES	195
H. Kawarada, J.S. Ma, T. Yonehara, and A. Hiraki	
THEORY AND EXPERIMENT: DEFECT STABILIZATION OF DIAMOND FILMS THROUGH MULTIPLE-REGROWTH	201
Y. Bar-Yam and T.D. Moustakas	
PART III: CHARACTERIZATION AND PROPERTIES OF DIAMOND	
NUCLEAR MAGNETIC RESONANCE SPECTROSCOPY IN THE STUDY OF DIAMOND THIN FILMS	207
Karen Mary McNamara, K.K. Gleason, and M.W. Geis	
PREDICTED INFRARED SPECTRUM AND X-RAY DIFFRACTION PATTERNS FOR DIAMOND POLYTYPES	213
Andrew W. Phelps, William Howard, William B. White, Karl E. Spear, and D. Huang	
DOMAIN SIZE DETERMINATION IN DIAMOND THIN FILMS	219
Y.M. LeGrice, R.J. Nemanich, J.T. Glass, Y.H. Lee, R.A. Rudder, and R.J. Markunas	
CHARACTERIZATION OF THIN FILM AND SINGLE-CRYSTAL CVD DIAMOND BY ABSORPTION AND LUMINESCENCE SPECTROSCOPY	225
A.T. Collins, M. Kamo, and Y. Sato	
EFFECT OF DOPING WITH NITROGEN AND BORON ON CATHODO-LUMINESCENCE OF CVD-DIAMOND	231
Y. Yokota, H. Kawarada, and A. Hiraki	
PHOTOLUMINESCENCE SPECTROSCOPY OF DIAMOND FILMS	237
J.A. Freitas, Jr., J.E. Butler, S.G. Bishop, W.A. Carrington, and U. Strom	
CW FOUR-WAVE MIXING IN SYNTHETIC DIAMOND	243
D.A. Redman and S.C. Rand	
OPTICAL CHARACTERIZATION OF NICKEL IN DIAMOND	249
Maria Helena Nazaré, A.J. Neves, and Gordon Davies	
A STUDY OF THE ELECTRONIC STRUCTURE NEAR INDIVIDUAL DISLOCATIONS IN DIAMOND BY ENERGY-LOSS SPECTROSCOPY	255
J. Bruley and P.E. Batson	
CHARACTERIZATION OF HEAVY METAL CONTAMINATION IN DIAMOND FILMS USING SIMS, TXRF, AND RBS	261
R.S. Hockett and James Knowles	

INFRARED CHARACTERIZATION OF THE HYDROGEN ENVIRONMENTS IN DIAMOND THIN FILMS	267
Y.M. LeGrice, E.C. Buehler, R.J. Nemanich, J.T. Glass, K. Kobashi, F. Jansen, M.A. Machonkin, and C.C. Tsai	
IN-SITU CHARACTERIZATION OF THIN POLYCRYSTALLINE DIAMOND FILM QUALITY BY THERMAL WAVE AND RAMAN TECHNIQUES	273
R.W. Pryor, P.K. Kuo, L. Wei, R.L. Thomas, and P.L. Talley	
INTRA- AND INTERGRANULAR FRACTURE OF DIAMOND THIN FILMS	279
H.A. Hoff, A.A. Morrish, W.A. Carrington, J.E. Butler, and B.B. Rath	
FAR-INFRARED SPECTROSCOPY STUDY OF DIAMOND FILMS	285
A.J. Gatesman, R.H. Giles, G.C. Phillips, J. Waldman, L.P. Bourget, and R. Post	
LASER EMISSION FROM NATURAL DIAMONDS	291
Lucilia Santos and Estela Pereira	
PART IV: DIAMOND ELECTRICAL PROPERTIES, CONTACTS AND DEVICES	
ELECTRICAL PROPERTIES OF HOMOEPITAXIAL DIAMOND FILMS	297
G.Sh. Gildenblat, S.A. Grot, C.W. Hatfield, C.R. Wronski, A.R. Badzian, T. Badzian, and R. Messier	
ELECTRICAL PROPERTIES OF THIN FILM AND BULK DIAMOND TREATED IN HYDROGEN PLASMA	303
Sacharia Albin and Linwood Watkins	
DEEP LEVEL TRANSIENT SPECTROSCOPY STUDY OF THIN FILM DIAMOND	309
K. Srikanth, S. Ashok, W. Zhu, A. Badzian, and R. Messier	
N-TYPE DOPING AND DIFFUSION OF IMPURITIES IN DIAMOND	315
S.A. Kajihara, A. Antonelli, and J. Bernholc	
DOING OF DIAMOND BY CO-IMPLANTATION WITH DOPANT ATOMS AND CARBON	321
G.S. Sandhu, C.T. Kao, M.L. Swanson, and W.K. Chu	
CYCLIC-CLUSTER MINDO/3 COMPUTATIONS OF THE LATTICE CONSTANT AND BAND STRUCTURE OF BORON NITRIDE, DIAMOND AND SILICON CARBIDE	327
Lawrence C. Snyder, Arthur H. Edwards, and Peter Deak	
ELECTRICAL CHARACTERIZATION OF METAL CONTACTS ON DIAMOND THIN FILMS	333
Dario Narducci, Jerome J. Cuomo, C. Richard Guarnieri, and Stanley J. Whitehair	

ELECTRICAL CONTACTS TO POLYCRYSTALLINE B DOPED DIAMOND FILMS	341
K. Nishimura, K. Das, M. Iwase, J.T. Glass, and K. Kobashi	
METALLIZATION OF SEMICONDUCTING DIAMOND: Mo, Mo/Au AND Mo/Ni/Au	347
K.L. Moazed, J.R. Zeidler, and M.J. Taylor	
PROPERTIES OF CVD DIAMOND/METAL INTERFACE	353
Yusuke Mori, Hiroshi Kwarada, and Akio Hiraki	
BLUE LIKE DIAMOND LIGHT EMITTING DEVICES TO BE MASS-PRODUCED	359
M. Kadono, S. Hayashi, N. Hirose, K. Itoh, T. Inushima, and S. Yamazaki	
ELECTRICAL BEHAVIOR OF DIFFUSED IMPURITIES IN DIAMOND SINGLE CRYSTALS	365
Dario Narducci and Jerome J. Cuomo	
A DIAMOND SILICON HETEROJUNCTION DIODE	371
C.L. Ellison, R.M. Cohen, and J.T. Hoggins	
CARBON-SILICON HETEROJUNCTION DIODES FORMED BY CH ₄ /Ar rf PLASMA THIN FILM DEPOSITION ON Si SUBSTRATES	377
G.A.J. Amaratunga, W.I. Milne, A. Putnis, K.K. Chan, K.J. Clay, and M.E. Welland	
DOPING EFFECT IN HYDROGENATED AMORPHOUS CARBON THIN FILMS BY ION IMPLANTATION	383
S.P. Wong and Shaoqi Peng	
OPTICAL BAND GAP OF DIAMOND-LIKE CARBON FILMS AS A FUNCTION OF RF SUBSTRATE BIAS	389
P.W. Pastel and W.J. Varhue	
PART V: GROWTH AND CHARACTERIZATION OF SILICON CARBIDE	
*STEP-CONTROLLED EPITAXIAL GROWTH OF SiC	397
Hiroyuki Matsunami, Tetsuzo Ueda, and Hironori Nishino	
LOW TEMPERATURE METAL ORGANIC CHEMICAL VAPOR DEPOSITION (LTMOCVD) OF ELECTRONIC MATERIALS	409
Alain E. Kaloyeros, Paul J. Toscano, Richard B. Rizk, Victor Tulchinsky, and Alex Greene	
GROWTH OF 6H-SiC ON CVD-GROWN 3C-SiC SUBSTRATES	415
Woo Sik Yoo and Hiroyuki Matsunami	
DOPED AMORPHOUS SiC, MIXED CARBIDE AND OXYCARBIDE THIN FILMS BY A LIQUID ROUTE	421
C-J Chu, E. Liimatta, and J.D. Mackenzie	

*Invited Paper

LIQUID PHASE HOMOEPITAXIAL GROWTH OF 4H-SiC CRYSTALS AND FABRICATION TECHNIQUES OF BLUISH-PURPLE LIGHT- EMITTING DIODES	427
Y. Ueda, T. Nakata, K. Koga, Y. Matsushita, Y. Fujikawa, T. Uetani, T. Yamaguchi, and T. Niina	
LOW TEMPERATURE SELECTIVE GROWTH OF β -SiC USING SiH ₂ Cl ₂ /C ₃ H ₈ /HCl/H ₂ GAS SYSTEM	433
Y. Ohshita	
INFRARED STUDY OF AMORPHOUS-CRYSTALLINE PHASE TRANSITION IN AN ANNEALED AMORPHOUS HYDROGENATED SILICON-CARBON ALLOY FILM	439
D.K. Basa and F.W. Smith	
THE FORMATION OF HELICAL DISLOCATIONS IN SILICON SUBSTRATES DURING EPITAXIAL DEPOSITION OF β -SiC	445
M. Aindow, T.T. Cheng, and P. Pirouz	
GROWTH OF EPITAXIAL SiC LAYERS ONTO ON- AND OFF-AXIS 6H-SiC SUBSTRATES BY ION BEAM DEPOSITION	451
K.L. More, S.P. Withrow, T.E. Haynes, and R.A. Zuhr	
SEM OBSERVATION OF GROWTH AND DEFECT FORMATION OF HETEROEPITAXIALLY GROWN SiC ON (100) SILICON	457
B. Molnar and L.M. Shirey	
PART VI: SILICON CARBIDE: ELECTRICAL PROPERTIES, CONTACTS, AND DEVICES	
*EPITAXIAL THIN FILM GROWTH AND DEVICE DEVELOPMENT IN MONOCRYSTALLINE ALPHA AND BETA SILICON CARBIDE	463
Robert F. Davis, J.W. Palmour, and J.A. Edmond	
NATIVE DEFECTS, DIFFUSION, SELF-COMPENSATION, AND BORON DOPING IN CUBIC SILICON CARBIDE	475
C. Wang, J. Bernholc, and R.F. Davis	
*SOME OBSERVATIONS ON THE ELECTRICAL CHARACTERIZATION OF THE HETEROEPITAXIALLY GROWN CUBIC SiC	481
B. Molnar and G. Kelner	
DEEP-LEVEL DOMINATED ELECTRICAL CHARACTERISTICS OF Au CONTACTS ON β -SiC	489
K. Das, H.S. Kong, J.B. Petit, J.W. Bumgarner, L.G. Matus, and R.F. Davis	
A NEW DEEP ACCEPTOR IN EPITAXIAL CUBIC SiC	495
J.A. Freitas Jr. and S.G. Bishop	
ELECTRONIC STRUCTURE OF WIDE BANDGAP SEMICONDUCTOR INTERFACES: CUBIC SiC/AlN, SiC/BP, C/BN	501
W.R.L. Lambrecht and B. Segall	
OHMIC CONTACTS ON β -SiC	507
M.I. Chaudhry, W.B. Berry, and M.V. Zeller	

*Invited Paper

PART VII: OTHER WIDE BANDGAP SEMICONDUCTORS

*PERSPECTIVE ON GALLIUM NITRIDE Jacques I. Pankove	515
GROWTH OF HIGH-RESISTIVITY WURTZITE AND ZINCBLLENDE STRUCTURE SINGLE CRYSTAL GaN BY REACTIVE-ION MOLECULAR BEAM EPITAXY R.C. Powell, G.A. Tomasch, Y.-W. Kim, J.A. Thornton, and J.E. Greene	525
MICROSTRUCTURAL AND OPTICAL CHARACTERIZATION OF GaN FILMS GROWN BY PECVD ON (0001) SAPPHIRE SUBSTRATES T.P. Humphreys, C.A. Sukow, R.J. Nemanich, J.B. Posthill, R.A. Rudder, S.V. Hattangady, and R.J. Markunas	531
STRUCTURAL DEFECTS IN GaN EPILAYERS GROWN BY GAS SOURCE MOLECULAR BEAM EPITAXY Z. Sitar, M.J. Paisley, B. Yan, and R.F. Davis	537
*CUBIC BORON NITRIDE CRYSTALS GROWN AT HIGH PRESSURE: pn JUNCTION, CRYSTALLOGRAPHIC POLARITY AND SOME PROPERTIES Osamu Mishima	543
CUBIC BORON NITRIDE AS A NEW SEMICONDUCTOR FOR OPTO- ELECTRONICS: LUMINESCENCE PROPERTIES AND POTENTIALITIES Koh Era and Osamu Mishima	555
VIBRATIONAL SPECTROSCOPY OF BORON NITRIDE AT HIGH TEMPERATURES AND PRESSURES Gregory J. Exarhos and Nancy J. Hess	561
GROWTH AND PHYSICAL PROPERTIES OF rf-MAGNETRON SPUTTERED InN SEMICONDUCTING FILMS W.A. Bryden, J.S. Morgan, T.J. Kistnermacher, D. Dayan, R. Fainchtein, and T.O. Poehler	567
SUBSTRATE AND TEMPERATURE DEPENDENT MORPHOLOGY OF rf- SPUTTERED INDIUM NITRIDE FILMS T.J. Kistnermacher, D. Dayan, R. Fainchtein, W.A. Bryden, J.S. Morgan, and T.O. Poehler	573
ELECTRON MICROSCOPY OF InN FILMS J.S. Morgan, T.J. Kistnermacher, W.A. Bryden, and T.O. Poehler	579
*BORON PHOSPHIDE AS A REFRACTORY SEMICONDUCTOR Y. Kumashiro, M. Hirabayashi, and S. Takagi	585
THERMAL AND ION BEAM INDUCED REACTIONS IN Ni ON BP Naoto Kobayashi, Yukinobu Kumashiro, Peter Revesz, Jian Li, and James W. Mayer	595
BORON PHOSPHIDE ON SILICON FOR RADIATION DETECTORS J.C. Lund, F. Olschner, F. Ahmed, and K.S. Shah	601

*Invited Paper

MOCVD OF WIDE BANDGAP III-V SEMICONDUCTORS BY USING NOVEL PRECURSORS	605
Kwok-L. Ho, Klavs F. Jensen, Scott A. Hanson, John F. Evans, David C. Boyd, and Wayne L. Gladfelter	
THE ROLE OF POLARITY ON THE STABILITY OF GRAPHITIC COMPOUNDS	611
Renata M. Wentzcovitch, Alessandra Continenza, and A.J. Freeman	
ZnGeP ₂ : A WIDE BANDGAP CHALCOPYRITE STRUCTURE SEMI- CONDUCTOR FOR NONLINEAR OPTICAL APPLICATIONS	615
G.C. Xing, K.J. Bachmann, J.B. Posthill, and M.L. Timmons	
AUTHOR INDEX	621
SUBJECT INDEX	625
MATERIALS RESEARCH SOCIETY SYMPOSIUM PROCEEDINGS	629