

Characterization of Sub-THz and THz Transistors

Abhishek Kumar Upadhyay, Marco Cabbia, Sebastien Fregonese, Marina Deng, Magali de Matos, Thomas Zimmer

► To cite this version:

Abhishek Kumar Upadhyay, Marco Cabbia, Sebastien Fregonese, Marina Deng, Magali de Matos, et al.. Characterization of Sub-THz and THz Transistors. IEEE BEE WEEK 2019, Dec 2019, Bordeaux, France. 2019. hal-02396565

HAL Id: hal-02396565

<https://hal.science/hal-02396565>

Submitted on 6 Dec 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.

Characterization of Sub-THz & THz Transistors

Abhishek K. Upadhyay, Marco Cabbia, Sébastien Frégonèse, Marina Deng, Magali De Matos, Thomas Zimmer

General Outline

Technology

- SiGe HBT with very high f_{max} : 600 GHz
- Integrated with very high density CMOS processes:
 - 130/90 nm for Infineon
 - 55/28 nm for STMicroelectronics
 - Advanced studies at IHP on SiGe HBT with 700 GHz f_{max}

SiGe HBT Emitter-Base Architecture.
TEM picture (left), implementation in TCAD (right).

Monolithic Microwave Integrated Circuits (MMICs).
Top view (left), packaging (right).

Applications

- 400 Gbit/s optical data communications
- 4G photonic mobile communication
- Two-way satellite communication
- 60 GHz wireless networking
- 77/120 GHz automotive radars
- mmW imaging and sensing
- Fast measurement equipment

Characterization & Modelling

Model Validation

Measurements
up to 500 GHz

3D Visualisation of the Electric Field Contour

CAD Simulations.
Electric field propagation on a 500-GHz meander line structure with probes (left), metal-1 short 3D representation (below).

Probe Design.
110-GHz Picoprobe probe with 100-µm pitch. HFSS model (right, here on the side), TEM picture (far right).

Projects

National – Nano2017, Nano2022, Subtile (Région Aquitaine)

International – Taranto (Ecsel H2020)

