

NANO EXPRESS

Open Access

A delta-doped quantum well system with additional modulation doping

Dong-Sheng Luo, Li-Hung Lin^{2*}, Yi-Chun Su³, Yi-Ting Wang³, Zai Fong Peng², Shun-Tsung Lo³, Kuang Yao Chen³, Yuan-Huei Chang³, Jau-Yang Wu⁴, Yiping Lin^{1*}, Sheng-Di Lin⁴, Jeng-Chung Chen¹, Chun-Feng Huang⁵, Chi-Te Liang^{3*}

Abstract

A delta-doped quantum well with additional modulation doping may have potential applications. Utilizing such a hybrid system, it is possible to experimentally realize an extremely high two-dimensional electron gas (2DEG) density without suffering inter-electronic-subband scattering. In this article, the authors report on transport measurements on a delta-doped quantum well system with extra modulation doping. We have observed a 0-10 direct insulator-quantum Hall (I-QH) transition where the numbers 0 and 10 correspond to the insulator and Landau level filling factor $\nu = 10$ QH state, respectively. *In situ* tilted-magnetic field measurements reveal that the observed direct I-QH transition depends on the magnetic component perpendicular to the quantum well, and the electron system within this structure is 2D in nature. Furthermore, transport measurements on the 2DEG of this study show that carrier density, resistance and mobility are approximately temperature (T)-independent over a wide range of T . Such results could be an advantage for applications in T -insensitive devices.

Introduction

Advances in growth technology have made it possible to introduce dopants which are confined in a single atomic layer [1]. Such a technique, termed delta-doping, can be used to prepare structures which are of great potential applications. For example, many novel structures based on delta-doped structures [2-10] can be experimentally realized using very simple fabrication techniques. It is found that delta-doped quantum wells may suffer from surface depletion and carrier freeze-out, which compromise their performances, thereby limiting their potential applications. To this end, a delta-doped quantum well with additional modulation doping can be useful. The modulation doping provides extra electrons so as to avoid carrier freeze-out. On the other hand, it preserves the advantages of a delta-doped quantum well structure, such as an appreciable radiative recombination rate between the two-dimensional electron gas (2DEG) and the photo-generated holes [9], and an extremely high 2DEG density, suitable for high-power field effect

transistor [8]. It is worth mentioning that doped quantum wells with additional modulation doping [11-16] have already been used to study the insulator-quantum Hall (I-QH) transition [17-23], a very fundamental issue in the fields of phase transition and Landau quantization. In order to fully realize its potential as a building block of future devices, it is highly desirable to obtain thorough understanding of the basic properties of a delta-doped quantum well with additional modulation doping. In this article, extensive resistance measurements on such a structure are described. At low temperatures ($0.3 \text{ K} \leq T \leq 4.2 \text{ K}$), the authors have observed a low-field direct I-QH transition. *In situ* tilted-field experiments demonstrate that the observed direct I-QH transition only depends on the magnetic field component applied perpendicular to the quantum well, and thus the electron system within our device is 2D in nature. Resistivity, carrier density, and hence mobility of the device developed are all weakly temperature dependent. These results may be useful for simplifying circuitry design for low-temperature amplifiers, and devices for space technology and satellite communications since extensive, costly and time-consuming tests both at room

* Correspondence: lihung@mail.ncyu.edu.tw; yplin@phys.nthu.edu.tw; ctiliang@phys.ntu.edu.tw

¹Department of Physics, National Tsinghua University, Hsinchu, 300, Taiwan.

²Department of Electrophysics, National Chiayi University, Chiayi, 600, Taiwan.

Full list of author information is available at the end of the article

temperature and at low temperatures may not be required.

Experimental details

The sample that we used in these experiments was grown by molecular beam epitaxy (MBE). The layer sequence was grown on a semi-insulating (SI) GaAs (100) substrate as follows: 500 nm GaAs, 80 nm $\text{Al}_{0.33}\text{Ga}_{0.67}\text{As}$, 5 nm GaAs, Si delta-doping with a density of $5 \times 10^{11} \text{ cm}^{-2}$, 15 nm GaAs, 20 nm undoped $\text{Al}_{0.33}\text{Ga}_{0.67}\text{As}$, 40 nm $\text{Al}_{0.33}\text{Ga}_{0.67}\text{As}$ layer with a Si-doping density of 10^{18} cm^{-3} , and 10 nm GaAs cap layer. It is found that electrical contacts to a delta-doped quantum well with the same doping concentration do not show Ohmic behaviour at $T < 30 \text{ K}$. Therefore, additional modulation doping is introduced in order to provide extra carriers so as to avoid this unwanted effect. As shown later, the carrier density of the 2DEG is indeed higher than the delta-doping concentration. Moreover, the electrical contacts to the 2DEG all show Ohmic behaviour over the whole temperature range ($0.3 \text{ K} \leq T \leq 290 \text{ K}$). Both results demonstrate the usefulness of additional modulation doping. The sample was processed into a Hall bar geometry using standard optical lithography. The sample studied in this study is different from that reported in Ref. [14] but was cut from the same wafer. Low-temperature magnetotransport measurements were performed in a He^3 cryostat equipped with an *in situ* rotating insert. Transport measurements over a wide range of temperature were performed in a closed-cycle system equipped with a water-cooled electric magnet.

Results

In the system developed in this study, ionized Si dopants confined in a layer of nanoscale can serve as nanoscatterers close to the 2DEG. Figure 1a shows longitudinal and Hall resistivity measurements at various temperatures when the magnetic field is applied perpendicular to the plane of the 2DEG. Minima in ρ_{xx} corresponding to Landau level filling factors $\nu = 8, 6$ and 4 are observed. On the other hand, ρ_{xy} is linear at around $\nu = 8$ and 6, and shows only a step-like structure, not a quantized Hall plateau at around $\nu = 4$. We can see that at the crossing field B_c , approximately 2.4 T, where the corresponding filling factor is about 10, ρ_{xx} is approximately T -independent. Near the crossing field, ρ_{xx} is close to ρ_{xy} . Therefore, we observe a low-field direct I-QH transition, consistent with existing theory and experimental results [13-16,18-22]. In order to further study this effect, the sample was tilted *in situ* so that

Figure 1 Four-terminal magnetoresistance measurements:(a) Longitudinal resistivity ρ_{xx} measurements as a function of magnetic field $\rho_{xx}(B)$ at various temperatures. Hall resistivity ρ_{xy} as a function of B at $T = 1.9 \text{ K}$ is shown. (b) Longitudinal resistivity measurements as a function of total magnetic field $\rho_{xx}(B_{\text{tot}})$ at various temperatures. (c) Longitudinal resistivity measurements as a function of the perpendicular component of the applied magnetic field $\rho_{xx}(B_{\text{perp}})$ at various temperatures.

the angle between the applied B and growth direction is 28.5° . Figure 1b shows ρ_{xx} and ρ_{xy} as a function of total magnetic field which is applied perpendicular to the 2DEG plane at various temperatures. The $\nu = 4$ QH-like state is now shifted to a higher field of B approximately, 7 T. Similarly, the crossing field is shifted to a higher field of approximately, 2.9 T. The authors now re-plot the data as a function of perpendicular component of the total magnetic field, as shown in Figure 1c. It can be seen that both crossing field and the minimum in ρ_{xx} corresponding to the $\nu = 4$ QH-like state are now the same as those shown in Figure 1a. The results therefore demonstrate that the electron system are indeed 2D in nature since all the features only depend on the B component perpendicular to the growth direction. Furthermore, the corresponding approximately T -independent point in ρ_{xx} at the crossing field is the same, despite an in-plane magnetic field of approximately 1.4 T being introduced in our tilted-field measurements.

As mentioned earlier, it is highly desirable to obtain a thorough understanding of the basic properties of our system so as to fully realize its potential in electronic and optoelectronic devices. Figure 2a shows resistivity measurements as a function of T over a wide range of temperature. Interestingly, ρ_{xx} is almost T -independent from room temperature down to 23 K. To understand why ρ_{xx} at $B = 0$ is insensitive to the temperature, the T -dependence of n is investigated, and μ is obtained using $\rho_{xx} = 1/ne\mu$ at zero magnetic field, as shown in Figure 2b, c. The carrier concentration does not decrease too much, and thus the 2DEG does not suffer from the carrier freeze-out at low temperatures because of the extra modulation doping. While μ increases with decreasing T in most 2DEG because of the reduced electron-phonon scattering, it can be seen from Figure 2c that μ saturates and remains at approximately $0.37 \text{ m}^2/\text{v/s}$ from $T = 230 \text{ K}$. For a 2DEG in the delta-doped quantum well, with decreasing T , it shall be considered that the enhancement of the multiple scattering may decrease the mobility and thus compensate the reduced electron-phonon scattering effect [6,7]. Therefore, we can design the devices insensitive to T by using the delta-doped quantum well with the extra modulation doping. For example, when designing a circuit for a low-temperature amplifier, such as the one used for space technology and satellite communications, one needs to perform a test at room temperature (RT) first. When cooling down the amplifier, its characteristics can be significantly different since the resistance of the device based on HEMT structure may be a lot lower than that at RT [24]. Therefore substantial variation in the circuitry design based on the RT test is required. Since the ρ_{xx} , n and μ of our structure are almost

T -independent over a wide range of temperature, a RT test may be sufficient.

Both the strong and weak localization effects can compensate the reduced electron-phonon effect with decreasing T . To clarify the dominant mechanism leading to the compensation in this study, it is noted that the direct I-QH transition inconsistent with the global

phase diagram of the quantum Hall effect reveals the absence of the strong localization [17,18]. The magneto-oscillations following the semiclassical Shubnikov-de Haas formula when $B < 6T$ also indicates that the strong localization is not significant near $B = 0$ [14,23]. Therefore, the weak localization effect should be responsible for the enhancement of the multiple scattering, compensating for the reduced electron-phonon effect [25].

Conclusions

In summary, electrical measurements of a delta-doped single quantum well with additional modulation doping have been presented. A direct I-QH transition in such a structure has been observed. *In situ* tilted-field measurements demonstrate that the observed 0-10 transition only depends on the magnetic field component applied perpendicular to the quantum well, and therefore the electron system within the sample studied is 2D in nature. Neither carrier freezeout nor second electronic subband at a high density of $6.5 \times 10^{15} \text{ m}^{-2}$ is observed in the system proposed. Transport measurements over a wide range of temperature reveal that ρ_{xx} , n and μ all show very weak T dependencies. These results could be useful for devices which can maintain their characteristics over a wide range of temperature. Our results could also be useful for circuit design for low-temperature amplification, and devices for space technology and satellite communications.

Abbreviations

2DEG: two-dimensional electron gas; I-QH: insulator-quantum Hall; MBE: molecular beam epitaxy; RT: room temperature; Si: semi-insulating; T : temperature.

Acknowledgements

This study was funded by the NSC, Taiwan.

Author details

¹Department of Physics, National Tsinghua University, Hsinchu, 300, Taiwan.

²Department of Electrophysics, National Chiayi University, Chiayi, 600, Taiwan.

³Department of Physics, National Taiwan University, Taipei, 106, Taiwan.

⁴Department of Electronics Engineering, National Chiao Tung University, Hsinchu, 300, Taiwan. ⁵National Measurement Laboratory, Centre for Measurement Standards, Industrial Technology Research Institute, Hsinchu, 300, Taiwan.

Authors' contributions

DSL, LHL, YTW and ZFP performed the low-temperature tilted-field measurements. YCS, STL, and KYC performed the measurements over a wide range of temperature. YHC started the project. CFH and CTL drafted the manuscript. YL and JCC coordinated the measurements. JYW processed the sample. SDL grew the MBE wafer. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 31 July 2010 Accepted: 14 February 2011

Published: 14 February 2011

References

1. Wood GEC, Metzger G, Berry J, Eastman LF: Complex free-carrier profile synthesis by "atomic-plane" doping of MBE GaAs. *J Appl Phys* 1980, **51**:383.
2. Liu DG, Lee CP, Chang KH, Wu JS, Liou DC: Delta-doped quantum well structures grown by molecular beam epitaxy. *Appl Phys Lett* 1990, **57**:1887.
3. Wagner J, Ramsteiner M, Richards D, Fasol G, Ploog K: Effect of spatial localization of dopant atoms on the spacing of electron subbands in δ -doped GaAs:Si. *Appl Phys Lett* 1991, **58**:143.
4. Kim Y, Kim MS, Min SK: Properties of center and edge δ -doped GaAs-AlGaAs quantum wells grown by metalorganic chemical vapor deposition. *Appl Phys Lett* 1993, **62**:741.
5. Kim TW, Kim Y, Min SK: Magnetotransport and electric subband studies of Si-delta-doped $\text{Al}_{0.27}\text{Ga}_{0.73}\text{As}/\text{GaAs}$ single quantum wells grown by metalorganic chemical vapour deposition. *Thin Solid Films* 1995, **254**:61.
6. Lee CH, Chang YH, Suen YW, Lin HH: Magnetic-field-induced insulator-quantum Hall conductor-insulator transitions in doped GaAs/Al_xGa_{1-x}As quantum wells. *Phys Rev B* 1997, **56**:15238.
7. Lee CH, Chang YH, Suen YW, Lin HH: Magnetic-field-induced delocalization in center-doped GaAs/Al_xGa_{1-x}As multiple quantum wells. *Phys Rev B* 1998, **58**:10629.
8. Lee CH, Chang YH, Huang CF, Huang MY, Lin HH, Lee CP: Transport and Optical Studies of the D-Conduction Band in Doped GaAs/AlGaAs Quantum Wells. *Chin J Phys* 2001, **39**:363.
9. Wagner J, Fischer A, Ploog K: Fermi edge singularity and screening effects in the absorption and luminescence spectrum of Si δ -doped GaAs. *Appl Phys Lett* 1991, **59**:428.
10. Oubram O, Mora-Ramos ME, Gaggero-Sager LM: Effect of the hydrostatic pressure on two-dimensional transport in delta-doped systems. *Eur J Phys* 2009, **71**:233.
11. Kim GH, Liang CT, Huang CF, Nicholls JT, Ritchie DA, Kim PS, Oh CH, Juang JR, Chang YH: From localization to Landau quantization in a two-dimensional GaAs electron system containing self-assembled InAs quantum dots. *Phys Rev B* 2004, **69**:073311.
12. Chang WH, Lin CH, Fu YJ, Lin TC, Lin H, Cheng SJ, Lin SD, Lee CP: Impacts of Coulomb Interactions on the Magnetic Responses of Excitonic Complexes in Single Semiconductor Nanostructures. *Nanoscale Res Lett* 5:680.
13. Huang TY, Juang JR, Huang CF, Kim GH, Huang CP, Liang CT, Chang YH, Chen YF, Lee Y, Ritchie DA: On the low-field insulator-quantum Hall conductor transitions. *Physica E* 2004, **22**:240.
14. Chen KY, Chang YH, Liang CT, Aoki N, Ochiai Y, Huang CF, Lin LH, Cheng KA, Cheng HH, Lin HH, Wu JY, Lin SD: Probing Landau quantization with the presence of insulator-quantum Hall transition in a GaAs two-dimensional electron system. *J Phys: Condens Matter* 2008, **20**:295223.
15. Huang TY, Liang CT, Kim GH, Huang CF, Huang CP, Lin JY, Goan HS, Ritchie DA: From insulator to quantum Hall liquid at low magnetic fields. *Phys Rev B* 2008, **78**:113305.
16. Huang TY, Huang CF, Kim GH, Huang CP, Liang CT, Ritchie DA: An Experimental Study on the Hall Insulators. *Chin J Phys* 2009, **47**:401.
17. Kivelson S, Lee DH, Zhang SC: Global phase diagram in the quantum Hall effect. *Phys Rev B* 1992, **46**:2223.
18. Huckestein B: Quantum Hall Effect at Low Magnetic Fields. *Phys Rev Lett* 2000, **84**:3141, and references therein.
19. Huang CF, Chang YH, Lee CH, Chou HT, Yeh HD, Liang CT, Chen YF, Lin HH, Cheng HH, Hwang GJ: Insulator-quantum Hall conductor transitions at low magnetic field. *Phys Rev B* 2002, **65**:045303.
20. Song SH, Shahar D, Tsui DC, Xie YH, Monroe D: New Universality at the Magnetic Field Driven Insulator to Integer Quantum Hall Effect Transitions. *Phys Rev Lett* 1997, **78**:2200.
21. Lin JY, Chen JH, Kim GH, Park H, Youn DH, Jeon CM, Baik JM, Lee JL, Liang CT, Chen YF: Magnetotransport Measurements on an AlGaIn/GaN Two-Dimensional Electron System. *J Korean Phys Soc* 2006, **49**:1130.
22. Chen KY, Liang CT, Aoki N, Ochiai Y, Cheng KA, Lin LH, Huang CF, Li YR, Tseng YS, Yang CK, Lin PT, Wu JY, Lin SD: Probing Insulator-quantum Hall Transitions by Current Heating. *J Korean Phys Soc* 2009, **55**:64.
23. Lo ST, Chen KY, Lin TL, Lin LH, Luo DS, Ochiai Y, Aoki N, Wang YT, Peng ZF, Lin Y, Chen JC, Lin SD, Huang CF, Liang CT: Probing the onset of strong localization and electron-electron interactions with the presence of a

direct insulator-quantum Hall transition. *Solid State Commun* 2010, **150**:1902.

24. Boutez C, Crozat P, Danelon V, Chaubet M, Febvre P, Beaudin G: **A low-noise cryogenically-cooled 8-12 GHz HEMT Amplifier for future space applications.** *Int J Infrared Millimeter Waves* 1997, **18**:85.
25. Pfeiffer L, West KW, Stormer HL, Baldwin KW: **Electron mobilities exceeding 107 cm²/Vs in modulation-doped GaAs.** *Appl Phys Lett* 1989, **55**:1888.

doi:10.1186/1556-276X-6-139

Cite this article as: Luo *et al.*: A delta-doped quantum well system with additional modulation doping. *Nanoscale Research Letters* 2011 **6**:139.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com
