
Standard Operating Procedure for SNF MOCVD

Anand Lalwani, Seungbin Jeong, Xaioqing Xu

2018.12.12.

1 Introduction

1.1 Objective

Metal-organic chemical vapor deposition (MOCVD) is one of the most important tools SNF has for growth of thin
film crystalline metal alloys. Located on the second floor, MOCVD tool(aix-ccs) by Aixtron adds capabilities of
being able to grow complex materials important for research at Stanford1.

The main objectives of this document are two-fold. First, we are documenting the steps for the p-GaN/AlGaN
growth on top of already-grow n GaN/we want to provide steps needed to grow P-GaN/AlGaN layer on top of the
known recipe for GaN/ceAlxGa1−xN/AlN buffer structure. Second, by doing so, we are also providing a tutorial
for the general operation of Stanford MOCVD aix-ccs.

1.2 Background

Investigation of wide-Eg semiconductors with bandgap values of 3 eV 5 eV is an exciting and active field of re-
search, for some of their interesting properties as summarized in Table 1. Amongst them, along with SiC, gallium
nitride(GaN) is widely used in industry.

Property Application
Wide Bandgap Optoelectronics

High Breakdown Field Power Electronics
High Electron Saturation Velocity High Frequency Electronics

Thermal Stability High Temperature Electronics

Table 1: Benefits of Wide-bandgap Materials

Amongst many possible structures using GaN, AlGaN-GaN heterostructures shows an interesting property. As
AlxGa1–xN and GaN have different lattice constants, there arises a tensile strain at the interface which causes a
piezoelectric polarization. This adds to the spontaneous polarazation[1]. This polarization causes a net positive
charge at the AlGaN/GaN interface, which in turn results in an electron accumulation right underneath it. We
refer to this thin quantum well of electrons as in Fig.1a as 2DEG(2-dimensional electron gas). The GaN
HEMT(high electron mobility transistor) makes use of this structure.

However, the AlGaN-GaN heterojunction generates the 2DEG from its material property and hence this 2DEG
exists even when there is no external bias. Thus transistors based on this structure, would conduct electric currents
for zero bias and are classified as normally-on or depletion-mode(d-mode) devices. The circuits with those
d-mode devices are hard to design as well as inefficient in terms of area and energy. Therefore we need to make
them normally-off or enhancement-mode(e-mode) devices.

One possible way to achieve an enhancement-mode device would be using materials with proper workfunctions
to perform band engineering and suppress the zero-bias 2DEG. P-type GaN on top of AlGaN/GaN can function
as such a material[2].

1The complexity and dangerous involved with the tool cannot be understated. For the training and any help, please contact
Dr.Xiaoqing Xu (steelxu@stanford.edu), the SNF staff member in charge of this tool.

1


(a) 2DEG Formation Between AlGaN/GaN (b) AlGaN-GaN Heterojunction Device

Figure 1: AlGaN-GaN High Electron Mobility Transistors [1]

Figure 2: P-GaN cap layer renders a transistor normally-off[2].

SNF today has the ability to successfully grow two such applications: D-Mode HEMTs (normally off transistors)
using AlGaN/GaN structure, and LEDs using P-doped GaN. Therefore, in this project, we merge those two recipes
in order to grow P-GaN/AlGaN/GaN structure. As D-mode HEMT recipe is well-established, we leave this part
of the recipe intact and provide proper modifications to the P-GaN growth from the LED recipe.

2


2 Pre-run Checklist

This section describes things you need to check before operating the Stanford MOCVD aix-ccs tool for safety and
correct operation.

2.1 Before Entering The MOCVD Room

As there are highly toxic chemicals and vapors used in the lab, in particular arsine, you need to check the gas leak
before entering the MOCVD room. When you enter the room, briefly check the hydride gas sensor located outside
the entrance to the left bottom(Figure 3). All the numbers are supposed to be zero.

Figure 3: Gas sensors outside the lab door Figure 4: Log Book

If the sensors read anything above zero, do not enter the room and contact SNF staff (steelxu@stanford.edu)
immediately.

2.2 Pre-run Checklist

On the desk, a log-sheet folder(Figure. 4) is present which contains the pre-run checklist that ensures all sensors
and parameters are within working ranges. Follow the pre-run checklist in order and tick off the boxes if parameters
are met.

2.2.1 Gas Sensors

Located next to the entrance of the MOCVD room to the left, the LEL, oxygen, ammonia and hydrogen sensors
are present. If O2 levels are below 20% or any other sensor value is above 0.1 ppm, evacuate the lab and contact
the staff(Figure. 5).

2.2.2 Silane Monitoring System

Located to the left of the MOCVD tool on the wall. Ensure all systems are normal (no alarms). If alarms ring,
contact the staff(Figure. 6).

3


Figure 5: Gas sensors for ammonia,
hydrogen, etc.

Figure 6: Silane monitoring system
screen

Figure 7: Scrubber with the temper-
ature gauge

Figure 8: Water filter pres-
sure difference check

Figure 9: Water chiller tem-
perature check

Figure 10: Cooling water
pressure check

Figure 11: The gold top
around the marker

2.2.3 Scrubber

Located inside the mini-room. All lights must be green and temperature range for upper heater should be near
575 ◦C and lower heater at 500 ◦C(Figure. 7).

2.2.4 Water Filter

Pressure gauge must be within red marker (70 to 85 psi) and differential between inlet and outlet should be under
5 psi(Figure. 8).

2.2.5 Water Chiller

The water chiller temperature should be constant at 50 ◦C and no alarm. Fault or level LED should not be lit(Figure.
9).

2.2.6 Cooling Water Flow Check

Located at the back of the MOCVD machine, make sure gold top is at red mark(Figure. 10,11).

4


Figure 12: H2 and N2

sensors in the cabinet
Figure 13: Bubbler thermostat to set and
measure temperature

Figure 14: Bubbler water level kept 1cm be-
low the top

2.2.7 H2 and N2 Sensors in the Cabinet

Located inside the front side of the cabinet next tothe reactor(Figure. 8) Each of the numbers should be read 110
psi and 60 psi.

2.2.8 Bubbler

The thermostats are located in the MOCVD machine inside the metal cabinet. To power, press the green button
and then orange button. The temperature can be set by pressing the down the arrow button and turning the knob.
It is important to set the temperature accurately as it determines the vapor pressure of the precursor. For the
purposes of this recipe, we set the TMGa 1 to 5 ◦C and TMAl 1 to 20 ◦C, CP2Mg between 15 ◦C to 25 ◦C. Note,
it can take up to 30 minutes for the temperature to stabilize(Figure. 13). If you are using a hot temperature of
25 ◦C, you can turn on the heater connected to the aluminum foil. The button for this heater is on the back side
of the cabinet.

If you look behind the thermostat, you can see the bubbler water level. The water level should be kept about 1
cm below the top(Figure. 14).

5


3 Loading the Sample

3.1 Moving the Sample from Outside into the Loadlock

The first step in loading the sample is using the loadlock(Figure. 15). The loadlock can be thought of as an interface
between the chamber and the outside world. Purge and vent the system 3 times prior to opening the gate from
the outside. When you purge, open the evacuation or purge valve and keep the vent valve closed. Then you close
both of them, and open the vent valve while you keep the purge valve closed. Wait for pressure gauge to left most
reading for pump and again to the right for vent. After you finish the 3 cycles, both valves should be closed.

After that, open the outer door, load your sample into the loadlock and close the outer door. Purge and vent
the loadlock 3 times again. Do not seal the sample box when loading into load lock, otherwise it might implode
during pumping.

3.2 Moving the Sample from the Loadlock to the Chamber

Use your glovebox gloves(Figure. 16) to put your hands inside the chamber. Of course, you should be wearing
the latex gloves before you put your hands into the black main gloves. While your hands are going inside the
chamber, you should use the low pressure pedal(Figure. 17) so that the pressure inside does not change drastically.
Remember, when you are taking your hands out, the high pressure pedal will need to be used. When your hands
are in, you can wear another pair of latex gloves inside the chamber, as in Figure. 18. Therefore, you are wearing
3 layers of gloves (latex-glovebox-latex) in total. Then, you can simply open the loadlock door inside the chamber,
and take your sample out.

Figure 15: Loadlock Figure 16: Glovebox gloves Figure 17: Glovebox pedals

Figure 18: Latex gloves on glovebox
gloves on latex gloves

Figure 19: Pushing the showerhead un-
lock button Figure 20: Susceptor

6


Figure 21: Vaccum holder Figure 22: DOR pressure check

3.3 Placing the Sample from the Sucseptor of the Reactor

The reactor should be open so that you can place your sample on the susceptor. Push the yellow showerhead unlock
button(Figure. 19) in order to open the reactor. While your left hand is pushing the button, your right hand will
lift up the black handle of the reactor. When open, your reactor will look like Figure. 20. In Figure. 20, you can
see 3 susceptor spots on which samples can be placed on. One of them is used for the sample, and the other two
are filled with dummy wafers. You can tell the one from the color difference. In the figure, my left hand is pointing
at the correct susceptor. Also, my right hand is pointing at a groove on the other side of the right susceptor.

Carefully load sample using vacuum holder provided inside glove box (black sample suction device, Figure. 21).
Note that this suction device’s vacuum is always on and only when the button is pressed is the vacuum released.
Handle the wafer from the backside when loading into reactor gate. If pieces, consult Xiaoqing to change susceptor
to 3 × 2 inches. Load the sample into center of the susceptor or reactor bed. Slowly close the reactor lid, while
holding the black handle up. You might need to hold the reactor top and bottom together tightly for sealing. If
properly done, you will see the DOR pressure 0 mbar from the screen(Figure. 22).

7


4 Running Your Recipe

Now is the main part, in which you perform MOCVD to grow layers. After all these steps, it is likely that your
precursors are set to the right temperature. Go to the bubblers(Figure. 14), and open the valves for the TMGa 1
and TMAl 1 by turning the knob counter-clockwise until fully open and then quarter turn clockwise. Careful not
to over extend the opening as it can easily damage the valve and cause the valve to leak.

Figure 23: Change your role to ’technician’ Figure 24: Loading your recipe

Then there come the software-level steps you need to take. You should enable the tool from the badger, so that
you can run the recipe. Then, you change your role to ’technician’ as in Figure. 23. Now, you will be able to pick
your recipe as inf Figure. 24. Go to recipe-user experiment, and scroll down to find your recipe. When it comes to
writing down the recipe, you should talk to the staff.

Press the start button to begin the recipe. The second screen on the right monitor will startup after the
temperature of 400 ◦C has been reached. On this screen, monitor the temperatures, reflection curve, and curvature
for each step. Record the conditions in the log-sheet. Record the true temperature and set temperature (generally
not the same, where true temperature is lower). Observe film reflection and curvature evolution by analyzing in-situ
Epi-TT and Epi-curve monitors throughout the process for each step. On the left screen, you can see the gas flow
of all the precursors, for each step, you need to record the gas flow rates and pressures, and write them down in
the log sheet. Waiting for several hours of the process can be tedious, so you had better prepare something to read
whilst the growth.

8


5 Post-growth Procedures

After the process is done, you can open the reactor, take out the samples, and close the reactor door carefully. This
unloading step is pretty much the same as the loading step, the only difference is that you are taking the sample
out.

Then with the sample out of the reactor but still inside the chamber, use the loadlock to take the sample out
of the tool. The 3-pump-3-purge rule still applies here. Put your sample in the loadlock, perform the pump and
purge cycles to remove any toxic gas inside the loadlock. Then you can open the loadlock from outside to take your
sample out. After that, you can do the pump and purge cycles again, to remove any external contamination inside
the loadlock.

Then you run the baking recipe to clean the reactor. Go to recipe, from user experiment option you will find
the recipe named Bake 1100C. Run the recipe, whilst keeping the 2 dummy wafers still in. After this recipe is
completely run, then you can disable the tool from the badger. Right after you disable it, the alarm will ring. Do
not freak out, just click the Mute the Alarm Buzzer button in the main screen.

Figure 25: Gas flow dispenser Figure 26: Metal dirt holder

Figure 27: Vacuum brush Figure 28: Vacuum button Figure 29: Cleaning

9


Now you are left with the last step: cleaning. After baking, the chemical leftovers are burnt and ready to be
removed. You need to clean anything physically left on the showerhead. First, you open the reactor as before. Then,
inside the chamber, you will find a part called the gas flow dispenser(Figure. 25). Between the showerhead and
the susceptor, you can see the holes in which we need to fit the part into. Fix the part to the reactor using the black
bolt at the center of the part. On top of it, you can put the metal dirt holder(Figure. 26), which practically
functions as a dustpan while we are cleaning the showerhead. Then hold the vacuum brush as in Figure 27, turn on
using the button(Figure 28). Sweep the shower head multiple time until you do not see any change in the color of
the showerhead. Do it vertically, horizontally, and in other directions as well(Figure 29). After you are done, turn
off the vacuum, place the metal dirt holder and the gas flow dispenser back, and close the chamber. You are done.

10


References

[1] U. K. Mishra, P. Parikh, and Y.-F. Wu, “Algan/gan hemts-an overview of device operation and applications,”
Proceedings of the IEEE, vol. 90, pp. 1022–1031, June 2002.

[2] C. S. Suh, A. Chini, Y. Fu, C. Poblenz, J. S. Speck, and U. K. Mishra, “p-gan/algan/gan enhancement-mode
hemts,” in 2006 64th Device Research Conference, pp. 163–164, June 2006.

11


