

Improving hole injection efficiency by manipulating the hole transport mechanism through *p*-type electron blocking layer engineering

Zi-Hui Zhang,¹ Zhengang Ju,^{1,†} Wei Liu,¹ Swee Tiam Tan,¹ Yun Ji,¹ Zabur Kyaw,¹ Xueliang Zhang,¹ Namig Hasanov,¹ Xiao Wei Sun,¹ and Hilmi Volkan Demir^{1,2,*}

¹LUMINOUS! Centre of Excellence for Semiconductor Lighting and Displays, School of Electrical and Electronic Engineering, School of Physical and Mathematical Sciences Nanyang Technological University, 50 Nanyang Avenue, Singapore 639798

²Department of Electrical and Electronics, Department of Physics, and UNAM-Institute of Material Science and Nanotechnology, Bilkent University, TR-06800 Ankara, Turkey

*Corresponding author: volkan@stanfordalumni.org

Received January 14, 2014; accepted March 11, 2014;
 posted March 17, 2014 (Doc. ID 204641); published April 14, 2014

The *p*-type AlGaIn electron blocking layer (EBL) is widely used in InGaIn/GaN light-emitting diodes (LEDs) for electron overflow suppression. However, a typical EBL also reduces the hole injection efficiency, because holes have to climb over the energy barrier generated at the *p*-AlGaIn/*p*-GaN interface before entering the quantum wells. In this work, to address this problem, we report the enhancement of hole injection efficiency by manipulating the hole transport mechanism through insertion of a thin GaN layer of 1 nm into the *p*-AlGaIn EBL and propose an AlGaIn/GaN/AlGaIn-type EBL outperforming conventional AlGaIn EBLs. Here, the position of the inserted thin GaN layer relative to the *p*-GaN region is found to be the key to enhancing the hole injection efficiency. InGaIn/GaN LEDs with the proposed *p*-type AlGaIn/GaN/AlGaIn EBL have demonstrated substantially higher optical output power and external quantum efficiency. © 2014 Optical Society of America

OCIS codes: (230.3670) Light-emitting diodes; (230.5590) Quantum-well, -wire and -dot devices; (160.6000) Semiconductor materials.

<http://dx.doi.org/10.1364/OL.39.002483>

Regarded as the ultimate light sources, InGaIn/GaN light-emitting diodes (LEDs) have gained intensive interest, and tremendous progress has been made on the development of LEDs in the last several decades [1]. However, the device performance is still limited by a low hole injection efficiency into the InGaIn/GaN multiple quantum wells (MQWs). Thus, significant efforts have been made to engineer the quantum barriers to enhance the hole transport [2,3]. Meanwhile, in the commonly adopted *p*-type AlGaIn electron blocking layer (EBL), a hole-blocking effect by the *p*-type EBL has been observed and reported [4]. The consequence of the hole-blocking effect is the electron leakage from the InGaIn/GaN MQW region and the lower hole concentration taking part in the radiative recombination [5]. To address this issue, different types of EBLs have been proposed to enhance the hole injection efficiency [6–8]. However, all these proposed EBL structures can, on one hand, reduce the barrier height between the *p*-type EBL and the *p*-GaN layer for hole transport promotion, while the barrier height for electrons is, on the other hand, also simultaneously reduced, thus leading to a reduced blocking effect on the electrons leaking from the InGaIn/GaN MQW region. Most recently, Xia *et al.* have theoretically demonstrated a *p*-type AlGaIn/GaN/AlGaIn EBL with a GaIn intermediate layer thicker than 4 nm [9], which promises to both enhance the electron blocking and promote the hole transport. Although the optical power and the external quantum efficiency (EQE) have been predicted to be enhanced with the *p*-type AlGaIn/GaN/AlGaIn EBL, the experimental confirmation of the effectiveness of the *p*-type AlGaIn/GaN/AlGaIn EBL has not been reported yet to date.

In this work we propose a *p*-type AlGaIn/GaN/AlGaIn EBL with a very thin GaIn layer of 1 nm inserted in the *p*-AlGaIn EBL and study its effect both theoretically and experimentally on the carrier transport in InGaIn/GaN LEDs. It is found in our theoretical analysis that, unlike the thicker GaIn insertion layers (from 4 to 16 nm) in Xia *et al.*'s work, the newly formed quantum states in the GaIn thin layer play a critical role in the hole transport promotion. Furthermore, the hole injection efficiency is also found to be sensitive to the position of the GaIn thin layer relative to the *p*-GaN region. More importantly, our proposed EBL improves the carrier injection efficiency by increasing both the thermionic emission and tunneling processes for the holes [10,11]. These findings have been experimentally verified through the performance improvement of InGaIn/GaN LEDs with the *p*-type AlGaIn/GaN/AlGaIn EBLs.

Three InGaIn/GaN LED epitaxial wafers as shown in Fig. 1 were grown by a metal-organic chemical vapor deposition system. The growth was initiated from a *c*-plane sapphire substrate. We grew a 30 nm thick low-temperature GaIn nucleation layer before growing

Fig. 1. Schematic diagrams for the reference sample, Sample A ($x = 13.5$ nm), and Sample B ($x = 3.5$ nm).

the 4 μm high-temperature unintentionally doped GaN (*u*-GaN) template. The following *n*-GaN layer of 2 μm was doped with Si dopants, and the Si doping concentration was estimated to be $5 \times 10^{18} \text{ cm}^{-3}$. All the LED samples have six pairs of $\text{In}_{0.12}\text{Ga}_{0.88}\text{N}/\text{GaN}$ MQWs, and the thicknesses of the quantum wells and quantum barriers are 3 and 12 nm, respectively. For the reference sample, a 28 nm thick *p*-type $\text{Al}_{0.20}\text{Ga}_{0.80}\text{N}$ EBL was grown, and the hole concentration was estimated to be $1 \times 10^{17} \text{ cm}^{-3}$. In contrast, a *p*- $\text{Al}_{0.20}\text{Ga}_{0.80}\text{N}/\text{u}$ -GaN/*p*- $\text{Al}_{0.20}\text{Ga}_{0.80}\text{N}$ EBL was grown for Samples A and B, of which the effective hole concentration of the *p*- $\text{Al}_{0.20}\text{Ga}_{0.80}\text{N}$ regions was also $1 \times 10^{17} \text{ cm}^{-3}$, while the GaN region was undoped. The thickness of the embedded thin GaN layer was controlled to be 1 nm by the growth time, during which the TMAI and Cp_2Mg supplies were cut off. The growth temperature of the EBL region for both LED epitaxial wafers was kept to 973°C to protect the quantum wells. In addition, the growth pressure was set to 100 mbars. In addition, as shown in Fig. 1, the position of the thin GaN layer was varied in Samples A and B. We define x as the thickness of the remaining *p*- $\text{Al}_{0.20}\text{Ga}_{0.80}\text{N}$ EBL between the thin *u*-GaN and the *p*-GaN region, and it was set to 13.5 and 3.5 nm for Samples A and B, respectively. Finally, all the LED samples were covered by a 0.2 μm thick *p*-GaN layer, and the effective hole concentration was $3 \times 10^{17} \text{ cm}^{-3}$. Those *p*-type layers were finally *in situ* annealed for 600 s under 730°C in the N_2 ambient.

The electroluminescence (EL) spectra and the optical output power for the three LED samples were measured through a calibrated integrating sphere attached to a calibrated Ocean Optics spectrometer (QE65000). The measurements were conducted on the LED dies with a diameter of 1.0 mm.

The EL spectra collected at a current injection level of 30 A/cm^2 for the reference sample, Sample A, and Sample B are shown in Fig. 2. It is shown that Samples A and B emit stronger EL intensities than the reference sample with Sample B being the strongest optically among all. Besides, the peak emission wavelengths are observed to be 434, 437 and 431 nm for the Reference sample, Sample A, and Sample B, respectively. We attribute the small emission wavelength variation to the growth fluctuations.

The optical output power and EQE are presented in Fig. 3. Being consistent with Fig. 2, the reference sample shows the lowest in the optical output power and the

Fig. 2. EL spectra from the reference sample, Sample A, and Sample B at 30 A/cm^2 .

Fig. 3. Optical output power and EQE for the reference sample, Sample A, and Sample B.

EQE. The device performance is improved in Sample A, while the largest enhancement is obtained from Sample B. For example, the power enhancement for Sample A and Samples B is 3.3% and 9.6% at 30 A/cm^2 , respectively, when compared to the reference sample. We have attributed the enhanced power for Samples A and B to the increased hole injection into the InGaN/GaN MQW region, and the details on the hole injection enhancement will be discussed subsequently.

To clarify the origin of the device performance improvement achieved above, we have simulated the valence band structure, the hole concentration profiles, and the radiative recombination rates for the reference, Sample A, and Sample B. The simulations have been conducted by APSYS [12], which self-consistently solves the Poisson equations and the Schrödinger equation with proper boundary conditions. The carrier transport model takes the carrier drift and diffusion into consideration. Specifically, besides employing the thermionic emission process for carriers to transport across any heterointerfaces, such as the InGaN/GaN MQW region, the *p*-type EBL, and the *p*-GaN layer, we also consider the thermally assisted tunneling process by treating the AlGaIn region as a rectangular energy barrier [5]. We also take into account the Auger recombination and the Shockley-Read-Hall recombination within the InGaN/GaN MQW region for carrier loss. Furthermore, we include the piezoelectric and spontaneous polarization effects in heterointerfaces in our models. The detailed material parameters used in our simulations can be found in our previously published works [3,13,14].

To investigate the hole transport mechanism, we have calculated the valence band diagrams for the samples with the conventional bulk *p*- AlGaIn EBL and the *p*- AlGaIn/u -GaN/*p*- AlGaIn EBL shown in Figs. 4(a) and 4(b), respectively. The hole current, which is injected into the *p*-type AlGaIn EBL through the thermionic emission process in Fig. 4(a), can be expressed by $J_{\text{GaIn} \rightarrow \text{AlGaIn}} \sim \exp(-\Phi_b/kT)$, while $\Phi_b = \Delta E_V - kT \times \ln(p_{p\text{-GaIn}}/N_V)$ [15] and $\Delta E_V = E_{V\text{-GaIn}} - E_{V\text{-AlGaIn}}$, where $E_{V\text{-GaIn}}$ and $E_{V\text{-AlGaIn}}$ are the valence band edges for GaIn and AlGaIn, respectively, N_V is the effective density of states for holes, $p_{p\text{-GaIn}}$ is the nonequilibrium hole concentration in the *p*- GaIn region, k is the Boltzmann constant, and Φ_b is the barrier height for holes. Clearly we can see that one can reduce Φ_b by reducing the valence band offset ΔE_V between the *p*- AlGaIn and the *p*-GaN. One

approach to reduce ΔE_V is to reduce the AlN composition in the AlGaIn layer. However, reducing the AlN composition in the AlGaIn layer results in an increased electron overflow out of the EBL. Another way is to increase the hole concentration by heavily doping the p -type layers. However, the p -type doping efficiency is low for both GaN and AlGaIn compounds [16], which makes a high $p_{p\text{-GaIn}}$ less probable. Nevertheless, the barrier height for holes can be modified by inserting a thin GaN layer in the p -AlGaIn region, as shown in Fig. 4(b). Due to the small thickness of the inserted u -GaN layer, a series of quantum states are formed in the u -GaN layer. Therefore, in addition to the direct thermionic emission process for the high-energy holes to be injected into the EBL by overcoming Φ_b , those holes with energy smaller than Φ_b can tunnel into the quantum states and then are injected into the InGaIn/GaN MQW region by climbing over the next barrier height of ϕ_b , where $\phi_b = \Delta E_{Vi} - kT \times \ln(p_{\text{AlGaIn}/\text{GaN}/\text{AlGaIn}}/N_V)$ with $\Delta E_{Vi} = E_{Vi_GaN} - E_{V_AlGaIn}$. Here E_{Vi_GaN} is the quantized subvalance band edge of the thin GaN layer in the p -AlGaIn/ u -GaN/ p -AlGaIn EBL, and $p_{\text{AlGaIn}/\text{GaN}/\text{AlGaIn}}$ is the hole concentration in the quantized subvalance band for the p -AlGaIn/ u -GaN/ p -AlGaIn well region. The current contributed by the holes that first tunnel into the quantum states and then are injected into the InGaIn/GaN MQW region through thermionic emission can be described as $J_{\text{GaIn} \rightarrow \text{AlGaIn}} \sim \exp(-\phi_b/kT)$. Since E_{Vi_GaN} is smaller than E_{V_AlGaIn} , ΔE_{Vi} is smaller than ΔE_V . In addition, the u -GaN region in the p -AlGaIn/ u -GaN/ p -AlGaIn EBL is so thin that the electrons are less likely to be confined in it, which avoids hole loss through radiative recombination with the nonequilibrium electrons in the u -GaN layer. Thereby the quasi-Fermi level (i.e., E_{fh}) in the p -AlGaIn/ u -GaN/ p -AlGaIn-type EBL region is flat, as shown in Fig. 4(b). Also, the holes that have occupied the quantized energy states are strongly confined by the AlGaIn layer, making the hole concentration in the thin u -GaN layer $p_{\text{AlGaIn}/\text{GaN}/\text{AlGaIn}}$ much higher than that in the p -GaN region. Therefore ϕ_b is much smaller than Φ_b , as depicted in Fig. 4(b), which guarantees that those holes with energy between ϕ_b and Φ_b can be injected into the InGaIn/GaN MQW region. Hence, the overall injection efficiency for holes can be enhanced, which accounts for the enhanced optical output power and EQE for Samples A and B when compared to the reference sample.

The even better performance of Sample B than Sample A indicates that the relative position of the thin u -GaN layer to the p -GaN region x is key to further enhancing the hole transport. Obviously the smaller the value of x ,

Fig. 4. Hole transport mechanism for (a) the sample with a bulk p -type EBL and (b) the proposed sample with a p -AlGaIn/ u -GaN/ p -AlGaIn-type EBL at 30 A/cm^2 . E_V denotes the valence band, and E_{fh} is the quasi-Fermi level for holes.

the higher the hole-tunneling efficiency [15]. Therefore, Sample B has a larger hole-tunneling efficiency than Sample A, which explains the larger optical output power and EQE for Sample B than those for Sample A.

The influence of the insertion of the thin u -GaN layer in the p -AlGaIn/ u -GaN/ p -AlGaIn-type EBL and the relative position of the u -GaN layer on the energy barrier heights for holes are summarized in Table 1. Samples A and B exhibit a smaller Φ_b than the reference sample, which indicates that the Φ_b can be reduced by employing a p -AlGaIn/ u -GaN/ p -AlGaIn-type EBL. Meanwhile, given the polarization-induced electric field within the AlGaIn layer for the AlGaIn/GaN/AlGaIn epitaxial architecture with a periodic boundary [17], we know that the barrier height caused by the polarization-induced electric field can be approximately expressed by $\Phi_b = e \times \sigma_{\text{pol}} \times l_{\text{GaN}} / (\epsilon_{\text{GaN}} + \epsilon_{\text{AlGaIn}} \times l_{\text{GaN}}/x) - e \times V_{\text{ext}}$, where $l_{\text{GaN}} = 1 \text{ nm}$, σ_{pol} is the polarization-induced interface charge density between GaN and AlGaIn layers, e is the elementary electronic charge, and ϵ_{GaN} and ϵ_{AlGaIn} are the dielectric constants for GaN and AlGaIn, respectively. V_{ext} is the voltage drop across the AlGaIn region with a thickness of x . Since Sample B has a smaller value of x than Sample A, Sample B possesses an even smaller Φ_b than Sample A, and this suggests an enhanced hole transport efficiency (in our model, we have considered both the thermionic emission and thermally assisted tunneling process for any heterointerfaces). Therefore, a high hole concentration in the thin u -GaN region of Sample B promises a reduced ϕ_b at the steady state. Furthermore, a smaller ϕ_b for Sample B than for Sample A demonstrates a higher hole escape efficiency from the thin u -GaN layer embedded in the p -AlGaIn/ u -GaN/ p -AlGaIn-type EBL, which on the other hand proves the excellent hole transport process through the thinner AlGaIn layer in Sample B. Once the holes arrive at the EBL, their injection into the InGaIn/GaN MQW region is influenced by Φ_B , as shown in Figs. 4(a) and 4(b). In Table 1, Samples A and B have presented a reduced Φ_B compared to the reference sample, while Sample B shows the lowest Φ_B .

Figure 5(a) shows the hole concentration in the InGaIn/GaN MQW regions for the three LED samples. As has been discussed previously, Samples A and B enable a higher hole injection efficiency than the reference, with Sample B being the highest, and correspondingly, the hole concentration in the InGaIn/GaN MQW region for the reference is the smallest among the three samples. Meanwhile, Sample B has exhibited an even higher hole concentration across the MQW region than Sample A. The radiative recombination rates across the MQW regions for the studied samples are shown in Fig. 5(b). Consistent with Fig. 5(a), Sample B shows the most enhanced radiative recombination levels among the

Table 1. Energy Barrier Heights for the Reference, Sample A, and Sample B at an Injection Current Level of 30 A/cm^2

	ϕ_b (meV)	Φ_b (meV)	Φ_B (meV)
Reference sample		246.0	445.4
Sample A	183.8	239.8	427.9
Sample B	143.8	206.1	415.3

Fig. 5. Simulated (a) hole distributions and (b) radiative recombination rates in the MQW region at 30 A/cm^2 for the reference, Sample A, and Sample B.

three samples. The strongest radiative recombination rate for Sample B is due to the most improved hole transport, which is the result of the combined effect of the thin u -GaN layer inserted in the p -AlGaN/ u -GaN/ p -AlGaN EBL and the strong hole tunneling taking place through the thin remaining AlGaN layer.

To summarize, InGaN/GaN LEDs with a p -AlGaN/ u -GaN/ p -AlGaN-type EBL have been studied. Compared to the conventional p -type bulk AlGaN EBL, the proposed structure features an increased hole injection, and thus an enhanced optical output power and EQE among the proposed samples. In addition, in order to eliminate the hole loss due to recombining with electrons, the GaN layer has to be thin in the p -AlGaN/ u -GaN/ p -AlGaN EBL. Also, we have found that the position of the thin GaN in the p -AlGaN/ u -GaN/ p -AlGaN EBL is very sensitive to the hole injection, and a GaN region close to the p -GaN layer is preferable for a better hole injection. We believe the p -AlGaN/ u -GaN/ p -AlGaN-type electron-blocking layer is

promising for high-performance InGaN/GaN LEDs and will inspire variants of such EBL designs.

This work is supported by the National Research Foundation of Singapore under Grant No. NRF-CRP-6-2010-2 and NRF-RF-2009-09 and the Singapore Agency for Science, Technology and Research (A*STAR) SERC under Grant No. 112 120 2009.

†Equal contribution to first author

References

1. S. T. Tan, X. W. Sun, H. V. Demir, and S. P. DenBaars, *IEEE Photon. J.* **4**, 613 (2012).
2. Z.-H. Zhang, S. T. Tan, Y. Ji, W. Liu, Z. Ju, Z. Kyaw, X. W. Sun, and H. V. Demir, *Opt. Express* **21**, 15676 (2013).
3. Z. G. Ju, W. Liu, Z. H. Zhang, S. T. Tan, Y. Ji, Z. B. Kyaw, X. L. Zhang, S. P. Lu, Y. P. Zhang, B. B. Zhu, N. Hasanov, X. W. Sun, and H. V. Demir, *Appl. Phys. Lett.* **102**, 243504 (2013).
4. S.-H. Han, D.-Y. Lee, S.-J. Lee, C.-Y. Cho, M.-K. Kwon, S. P. Lee, D. Y. Noh, D.-J. Kim, Y. C. Kim, and S.-J. Park, *Appl. Phys. Lett.* **94**, 231123 (2009).
5. J. Piprek and Z. M. Simon Li, *Appl. Phys. Lett.* **102**, 023510 (2013).
6. Y.-K. Kuo, J.-Y. Chang, and M.-C. Tsai, *Opt. Lett.* **35**, 3285 (2010).
7. Y.-H. Lu, Y.-K. Fu, S.-J. Huang, Y.-K. Su, R. Xuan, and M. H. Pilkuhn, *Appl. Phys. Lett.* **102**, 143504 (2013).
8. Y. Y. Zhang and Y. A. Yin, *Appl. Phys. Lett.* **99**, 221103 (2011).
9. C. S. Xia, Z. M. S. Li, W. Lu, Z. H. Zhang, Y. Sheng, W. Da Hu, and L. W. Cheng, *J. Appl. Phys.* **111**, 094503 (2012).
10. C. H. Wang, C. C. Ke, C. Y. Lee, S. P. Chang, W. T. Chang, J. C. Li, Z. Y. Li, H. C. Yang, H. C. Kuo, T. C. Lu, and S. C. Wang, *Appl. Phys. Lett.* **97**, 261103 (2010).
11. Y.-Y. Lin, R. W. Chuang, S.-J. Chang, S. Li, Z.-Y. Jiao, T. Ko, S. J. Hon, and C. H. Liu, *IEEE Photon. Technol. Lett.* **24**, 1600 (2012).
12. Z.-H. Zhang, S. T. Tan, Z. Ju, W. Liu, Y. Ji, Z. Kyaw, Y. Dikme, X. W. Sun, and H. V. Demir, *J. Display Technol.* **9**, 226 (2013).
13. Z.-H. Zhang, S. T. Tan, W. Liu, Z. Ju, K. Zheng, Z. Kyaw, Y. Ji, N. Hasanov, X. W. Sun, and H. V. Demir, *Opt. Express* **21**, 4958 (2013).
14. Z.-H. Zhang, S. Tiam Tan, Z. Kyaw, Y. Ji, W. Liu, Z. Ju, N. Hasanov, X. W. Sun, and H. V. Demir, *Appl. Phys. Lett.* **102**, 193508 (2013).
15. S. M. Sze, *Physics of Semiconductor Devices*, 2nd ed. (Wiley, 1981).
16. T. Tanaka, A. Watanabe, H. Amano, Y. Kobayashi, I. Akasaki, S. Yamazaki, and M. Koike, *Appl. Phys. Lett.* **65**, 593 (1994).
17. J. Piprek, *Nitride Semiconductor Devices: Principles and Simulation* (Wiley-VCH, 2007).