国家标准《砷化镓单晶》
编制说明（送审稿）

一、工作简况
1. 立项目的和意义

砷化镓（GaAs）单晶材料是目前生产量最大、应用最广泛，同时也是最重要的化合物半导体材料之一，是仅次于硅的第二代半导体材料。由于其优越的性能和能带结构，使其在微波器件和发光器件等方面具有很大的发展空间，具有广阔的市场前景。砷化镓单晶作为一种新型的电子信息材料，技术水平的发展十分迅速。近年来，砷化镓单晶的技术水平较10年前有了很大的提高，用途也得到了拓展，主要体现在以下几个方面：

1、砷化镓单晶的直径、重量不断增大，生长及加工工艺日趋成熟。

2、100 mm（4英寸）、150 mm（6英寸）砷化镓单晶均已批量生长，砷化镓晶片也已经规模化生产和应用。

3、在材料性能上，目前的砷化镓单晶与以往相比，国内外客户要求位错密度更低，材料的电学性能更加优化。

目前国内砷化镓单晶生长，以及开盒即用砷化镓单晶片的产业链已经打通，砷化镓单晶的质量水平影响下游的产业链，原有的标准GB/T 20228-2006所规定的的直径、电阻率、位错密度等指标已远远满足不了客户的市场需求，鉴于砷化镓单晶近几年的迅速发展，需要对GB/T 20228-2006《砷化镓单晶》标准进行修订，以引导砷化镓行业发展，满足市场需求和促进技术进步。
2. 任务来源
根据《国家标准委关于下达2018年第三批国家标准制修订计划的通知》（国标委综合[2018]60号）的要求，由云南中科鑫圆晶体材料有限公司等单位负责修订《砷化镓单晶》，计划编号20181810-T-469，项目周期24个月，要求完成时间2020年9月。

3. 标准主编单位简况
云南中科鑫圆晶体材料有限公司是一家专业从事高效率太阳能电池用锗单晶、砷化镓单晶等半导体晶体材料产品研发、生产、销售的高科技企业。为充分发挥中国科学院半导体所在半导体晶体材料研究开发领域的优势及云南临沧鑫圆锗业股份有限公司的资源优势和产业化生产经验优势，满足国内外太阳能、LED产业的高速发展，于2008年6月在昆明高新区共同设立“云南中科鑫圆晶体材料有限公司”（以下简称“中科鑫圆”）。
中科鑫圆公司研究掌握了VGF单晶炉设计、制造及单晶生长热场设计、单晶生长工艺和开盒即用晶片加工工艺等核心产业化生产技术。生产的锗单晶片被国内外客户广泛应用于航空航天太阳能电池和地面聚光光伏电站等高科技领域，填补了国内空白，达到国际先进水平。中科鑫圆公司先后承担了昆明市重大科技项目、云南省重点科技项目和国家科技支撑计划等多项重大科技项目，主持起草了《太阳能电池用锗单晶》、《区熔锗锭》等多项国家标准。
4. 主要工作过程
项目立项之后，成立了以云南中科鑫圆晶体材料有限公司、云南临沧鑫圆锗业股份有限公司为主的编制组单位，经调研国内生产企业的生产现状及技术发展趋势，考虑用户的当前使用要求及以后技术发展的潜在使用要求，于2018年10月形成了讨论稿。2018年11月14日，由全国半导体设备和材料标准化技术委员会材料分技术委员会组织，在福建省福州市召开《砷化镓单晶》标准第一次工作会议（讨论会），与会专家对标准的修订提出了宝贵的意见。编制组根据专家意见对标准稿件修改后，于2019年6月形成了征求意见稿（预审稿）。
2019年11月20日，在广东省东莞市由全国半导体设备和材料标准化技术委员会材料分技术委员会组织召开《砷化镓单晶》标准第二次标准工作会议（预审会），来自北京大学东莞光电研究院、中国电子科技集团公司第四十六研究所、北京天科合达半导体股份有限公司等13家单位的20余名专家参加了本次会议。会上对标准稿件进行仔细的讨论，形成了修改意见，具体见意见汇总表（提出单位为预审会）。
2020年3月，编制组根据预审会的意见对标准稿件进行修改后形成了送审前的征求意见稿，上传国家标准制修订工作管理平台征求意见，同时于8月发函主要生产、经销、使用、科研、检验等单位及科研院所征求意见，9月份得到征求意见反馈（具体见意见汇总表）。

标准编制的原则和主要内容的确定依据
1、编制原则
本标准起草单位自接受起草任务后，成立了本标准编制工作组，负责收集生产统计、检验数据、市场需求及客户要求等信息。以国家标准GB/T 20228-2006《砷化镓单晶》为基础，初步确定了《砷化镓单晶》标准起草所遵循的基本原则和编制依据：
标准的编写格式按国家标准GB/T 1.1《标准化工作导则 第1部分：标准的结构和编写规则》的统一规定和要求进行编写。

考虑用户的当前使用要求及以后技术发展的潜在使用要求。

考虑国内生产企业的生产现状及技术发展趋势。
2、标准主要内容的确定依据
本标准代替GB/T 20228-2006《砷化镓单晶》。相比于GB/T 20228-2006，本次的主要修订内容逐一说明。
随着全球科技的快速发展，当今世界已经进入了信息时代。作为信息领域的命脉，光电子技术和微电子技术无疑成为了科技发展的焦点，砷化镓作为第二代III-V族化合物半导体材料，在该领域具有无限潜力和广阔前景。目前微电子用砷化镓晶片市场主要掌握在日本住友电工（Sumitomo Electric）、费里伯格（Freiberger Compound Materials ）、日立电线（Hitachi Cable）和美国AXT等四家大公司手中；主流的砷化镓工业化生长工艺主要为：液封直拉法（LEC）、垂直梯度凝固法（VGF）以及垂直布里其曼法（VB）等。因此，本次标准修订对原标准中的“1范围”做了如下修改：增加LEC、VGF、VB方法的描述，标准适用范围进行了调整，具体表述为“本标准规定了砷化镓单晶的牌号及分类、要求、试验方法、检验规则、标志、包装、运输、贮存、质量证明书和订货单（或合同）内容。本标准适用于液封直拉法（LEC）、垂直梯度凝固法（VGF）、垂直布里奇曼法（VB）生长的砷化镓单晶，产品主要用于制备光电子、微电子等器件。

删除术语和定义中的单晶、晶锭的定义。GB/T 14264界定的术语和定义可以满足本标准的要求，不再单独列出单晶、晶锭的定义。

删除了按生长方法分类中的水平布里奇曼法。

水平布里奇曼法（HB）是曾经是大量生产半导体（低阻）砷化镓单晶（SC GaAs）的主要工艺，采用HB工艺工业化大量生产的主要是2英寸和3英寸晶体，报道的HB法砷化镓最大晶体直径为4英寸。目前采用HB工艺进行砷化镓材料生产的公司已经不多，随着VB和VGF等主流工艺的日渐成熟，HB工艺有被逐渐取代的趋势。例如：费里伯格公司供应LEC法生长的3、4、6英寸砷化镓，供应VGF法生长的4、6英寸砷化镓；住友供应VB法生长的4、6英寸砷化镓；日立电线供应LEC法生长的2、3、4、6英寸砷化镓；AXT供应VGF法生长的2、3、4、6英寸砷化镓等。
删除了单晶锭的表示方法。具体的牌号表示方法按GB/T 14844的规定执行即可，不再单独列出。

修改了外形尺寸的要求。原标准中规定尺寸由供需双方商定，修订后明确了直径及其允许偏差。

随着化合物半导体材料的不断发展，对单晶的尺寸要求越来越高。目前主要国际厂商：住友电工（Sumitomo Electric）、费里伯格（ Freiberger Compound Materials ）、日立电线（ Hitachi Cable）、AXT （American XTAL Technology）等企业主要生产的砷化镓单晶尺寸为2英寸（50.8mm）、3英寸（76.2mm）、4英寸（100.0 mm）、6英寸（150.0mm），8英寸（200.0mm）英寸以上超大直径砷化镓单晶也正处于研究和产业化阶段。直径允许偏差设置正偏差0.4mm，为后续工艺切片和滚圆预留加工余量。

增加了截面电阻均匀性偏差的要求。
随着半导体领域的技术发展，砷化镓器件电路对截面电阻率均匀性偏差开始重视起来，并且要求越来越高，本标准的修订，旨在满足客户的新的技术要求，提出增加了截面电阻均匀性偏差的要求。
增加了掺C半绝缘砷化镓单晶的电学性能要求。
控制掺C浓度已成为获得半绝缘GaAs单晶的重要技术之一，根据目前砷化镓单晶市场客户的要求，对掺C半绝缘砷化镓单晶的电学性能进行了单独修订。

修改了非掺半绝缘砷化镓单晶的电学性能要求。
根据目前砷化镓单晶市场客户的要求，对非掺砷化镓单晶的霍尔迁移率进行了修订，提高了霍尔迁移率的技术指标。

修改了位错密度的要求。
砷化镓生长过程中存在较大的温度梯度，因此晶体生长过程中产生较大的热应力，这些应力使得晶体内部产生较高的位错密度。砷化镓晶体中的位错对器件有明显的影响。它能引起器件电击穿，使发光器件发光不均匀，寿命短；同时，低位错密度的衬底片是制作高质量外延片的基础，因此，在此次标准修订过程中，为适应市场发展的需要对砷化镓单晶位错密度进行修订。

三、标准水平分析
本标准拟代替GB/T 20228-2006《砷化镓单晶》，为推荐性国家标准，经本次修订后，达到国际先进水平。

四、与现行法律、法规、强制性国家标准及相关标准协调配套情况
本标准是对GB/T 20228-2006《砷化镓单晶》的修订和补充，与国家现行法律、法规和相关强制性标准不存在相违背和抵触的地方。
五、重大分歧意见的处理经过和依据

在本标准修订过程中没有出现重大分歧意见。
六、贯彻标准的要求和措施建议

本标准将作为推荐性国家标准颁布实施。

七、废止现行有关标准的建议

本标准颁布实施后，将代替GB/T 20228-2006《砷化镓单晶》，原标准废止。
八、预期效果
鉴于砷化镓单晶材料及器件近几年的技术水平不断得到提高，应用市场不断拓展，产销量不断扩大，需要对“GB/T 20228-2006砷化镓单晶”进行修订，以引导砷化镓行业的健康发展和技术进步，满足砷化镓市场和行业发展的需求。

九、其它应予说明的事项

无。

标准编制组

2020年9月
