

HAL
open science

Controlling AlGaAs oxidation anisotropy for VCSEL applications

Stéphane Calvez, Gael Lafleur, Oleksandr Stepanenko, Alexandre Arnoult, Antoine Monmayrant, Henri Camon, Guilhem Almuneau

► **To cite this version:**

Stéphane Calvez, Gael Lafleur, Oleksandr Stepanenko, Alexandre Arnoult, Antoine Monmayrant, et al.. Controlling AlGaAs oxidation anisotropy for VCSEL applications. VCSEL days, May 2019, Brussels, Belgium. hal-02296343

HAL Id: hal-02296343

<https://laas.hal.science/hal-02296343>

Submitted on 25 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Controlling AlGaAs oxidation anisotropy for VCSEL applications

S. Calvez, G. Lafleur, O. Stepanenko, A. Arnoult, A. Monmayrant, H. Camon, G. Almuneau
LAAS-CNRS, Université de Toulouse, CNRS, 7 avenue du colonel Roche, 31031 Toulouse, France
Tel: (33) 561 336 990, Fax: (33) 561 336 208, e-mail: scalvez@laas.fr

The standard fabrication technique to make Vertical-Cavity Surface-Emitting Lasers exploits a compositionally-selective lateral oxidation of AlGaAs layers to define buried aperture(s) which set(s) both the device optical and electrical characteristics [1]. The crystalline nature of the to-be-oxidized materials leads to the introduction of an anisotropic reaction and thereby to a deformation of the oxide aperture from its original mesa shape. This deformation is anticipated to negatively affect the efficiency of singlemode emitters which are predicted to form the backbone of the next generation of high-speed datacenters.

In this contribution, we will present our recent investigations on methods to mitigate the oxidation anisotropy involving a particular selection of the oxidation process parameters and/or using oxidation mesas presenting specifically-designed shapes.

Using real-time in-situ measurements and parametric squircle fitting of the oxide apertures resulting from the anisotropic oxidation starting from circular mesas, we establish that oxidations at high temperature tend to exhibit lower anisotropy [2]. To gain further insight into the influence of the anisotropy, an erosion-based model of the oxidation has been developed and shown to enable an accurate reproduction of the measured evolution [3]. Finally, this erosion model was exploited to introduce a method to determine the mesa shape that should be etched to lead to circular apertures upon an anisotropic oxidation [4].

As a conclusion, we have shown that the oxidation anisotropy can be controlled or mastered to enable the fabrication of circular-apertured devices whose prime example is the singlemode VCSEL.

- [1] J. M. Dallesasse et D. G. Deppe, « III-V Oxidation: Discoveries and Applications in Vertical-Cavity Surface-Emitting Lasers », *Proc. IEEE*, vol. 101, n° 10, p. 2234-2242, oct. 2013.
- [2] G. Lafleur, G. Almuneau, A. Arnoult, S. Calvez, et H. Camon, « Anisotropy in the wet thermal oxidation of AlGaAs : influences of process parameters », *Opt. Mater. Express*, vol. 8, n° 7, p. 1788-1795, janv. 2018.
- [3] S. Calvez, G. Lafleur, A. Arnoult, A. Monmayrant, H. Camon, et G. Almuneau, « Modelling anisotropic lateral oxidation from circular mesas », *Opt. Mater. Express*, vol. 8, n° 7, p. 1762-1773, janv. 2018.
- [4] S. Calvez, A. Arnoult, A. Monmayrant, H. Camon, et G. Almuneau, « Anisotropic lateral oxidation of Al-III-V semiconductors: inverse problem and circular aperture fabrication », *Semicond. Sci. Technol.*, vol. 34, n° 1, p. 015014, janv. 2019.