

R. Krause-Rehberg H. S. Leipner

Positron Annihilation in Semiconductors

Defect Studies

With 212 Figures and 20 Tables


Springer

Contents

Abbreviations and Symbols.....	XIII
1 Introduction	1
2 Experimental Techniques.....	5
2.1 Positron Sources	7
2.2 Positron Lifetime Spectroscopy.....	9
2.2.1 Basics of the Measurement.....	10
2.2.2 Data Treatment.....	12
2.3 Momentum Distribution Techniques.....	16
2.3.1 Principle of the Momentum Distribution Techniques	16
2.3.2 Measurement of Annihilation-Line Doppler Broadening....	18
2.3.2.1 Experimental Setup.....	18
2.3.2.2 Data Treatment	21
2.3.3 Angular Correlation of Annihilation Radiation.....	24
2.4 Slow-Positron-Beam Techniques	28
2.4.1 Positron Source and Moderation	29
2.4.2 Positron Beam Guidance Systems.....	30
2.4.3 Measurement Principles	31
2.4.4 Defect Profiling	33
2.4.4.1 Positron Implantation Profile.....	33
2.4.4.2 Computation of Defect Depth Profiles.....	34
2.5 Other Positron Techniques	37
2.5.1 The Positron Microscope and Microprobe	37
2.5.2 Age–Momentum Correlation	40
2.5.3 Positron–Annihilation–Induced Auger Electron Spectroscopy	41
2.5.4 Low-Energy Positron Diffraction.....	43
2.6 Summary	45
3 Basics of Positron Annihilation in Semiconductors.....	49
3.1 Interaction of Positrons with Solids.....	49
3.1.1 Backscattering	49
3.1.2 Channeling	51
3.1.3 Thermalization	52
3.1.4 Diffusion	54

3.1.5 Trapping	59
3.1.5.1 Vacancies.....	60
3.1.5.2 Shallow Positron Traps	67
3.1.5.3 Dislocations	69
3.1.5.4 Voids.....	72
3.1.5.5 Precipitates.....	74
3.1.5.6 Surfaces	76
3.1.5.7 Interfaces	78
3.1.5.8 Fine-Grained Material and Powders	79
3.1.6 Positronium Formation.....	81
3.2 Determination of Defect Concentrations	84
3.2.1 Trapping Models and Interpretation of Positron Lifetime Spectra.....	84
3.2.1.1 Positron Capture by One Defect Type	85
3.2.1.2 Trapping in Several Independent Defect Types	88
3.2.1.3 Combined Positron Traps	89
3.2.2 Evaluation of Momentum Distribution Measurements	91
3.2.2.1 Line Shape Parameters.....	92
3.2.2.2 S versus W Plots.....	93
3.2.2.3 Fingerprint Difference Curves	95
3.2.2.4 Ratio Curves	97
3.2.3 Back-Diffusion Measurements	98
3.2.4 Determination of the Trapping Coefficient of Vacancies....	100
3.2.4.1 Electron-Irradiated Silicon.....	102
3.2.4.2 Phosphorus Vacancies in Gallium Phosphide	104
3.2.4.3 Vacancy–Donor Complexes in Arsenide	105
3.2.4.4 Metastable Defects in III–V Compounds	107
3.2.4.5 Cation Vacancies in Cadmium Mercury Telluride and Lead Selenide.....	108
3.2.4.6 The A Center in Chlorine-Doped Cadmium Telluride	110
3.2.4.7 Summary and Comparison with Theory	111
3.2.5 Trapping Coefficients of Shallow Positron Traps and Dislocations	114
3.3 Theoretical Calculation of Annihilation Parameters.....	117
3.3.1 Positron Lifetimes in the Semiconductor Bulk and in Defects	117
3.3.2 Electron Momentum Distributions	125
4 Defect Characterization in Elemental Semiconductors	127
4.1 Silicon.....	127
4.1.1 Vacancy-Type Defects After Electron Irradiation.....	128
4.1.2 Vacancies in Thermal Equilibrium.....	137
4.1.3 Oxygen-Related Defects.....	138
4.1.3.1 The Monovacancy–Oxygen Complex.....	139
4.1.3.2 Larger Oxygen-Related Clusters.....	143

4.1.4	Epitaxial Silicon Layers	151
4.1.5	Silicon Dioxide Layers.....	154
4.1.6	Metal Films on Silicon	157
4.1.7	Annealing of Irradiation-Induced Defects.....	157
4.1.7.1	Proton and Neutron Irradiation	158
4.1.7.2	Electron Irradiation	161
4.1.8	Ion Implantation	166
4.1.9	Plastic Deformation of Silicon and Germanium.....	171
4.1.10	Porous, Amorphous, and Polycrystalline Silicon	178
4.1.11	Summary	181
4.2	Defects in Other Elemental Semiconductors	183
4.2.1	Germanium.....	183
4.2.2	SiGe Mixed Crystals	186
4.2.3	Diamond.....	187
5	Defect Characterization in III–V Compounds.....	191
5.1	Defect Characterization in Gallium Phosphide.....	191
5.1.1	Vacancy- and Antisite-Related Defect Levels.....	191
5.1.2	Experimental Results of As-Grown and Irradiated Gallium Phosphide	192
5.1.3	Summary	198
5.2	Gallium Arsenide.....	198
5.2.1	As-Grown Undoped Gallium Arsenide	199
5.2.1.1	Arsenic and Gallium Vacancies	201
5.2.1.2	The Metastable EL2 Defect	214
5.2.2	Shallow Positron Traps	220
5.2.3	Vacancy–Dopant Complexes	224
5.2.3.1	Silicon-Doped Gallium Arsenide	224
5.2.3.2	Tellurium-Doped Gallium Arsenide	228
5.2.3.3	Other Dopants	230
5.2.4	Low-Temperature-Grown Gallium Arsenide	232
5.2.5	Post-Growth Heat Treatment.....	237
5.2.6	Irradiation-Induced Defects.....	243
5.2.6.1	Heavy-Particle Irradiation.....	243
5.2.6.2	Low-Temperature Electron Irradiation	245
5.2.6.3	Implantation-Induced Defects.....	254
5.2.7	Defects Related to Plastic Deformation	258
5.2.8	Near-Surface Defects After Saw-Cutting of Gallium Arsenide Wafers.....	266
5.2.9	Summary	269
5.3	The DX Center in III–V Compounds	271
5.4	Indium Phosphide	277
5.4.1	As-Grown Indium Phosphide	279
5.4.2	Irradiation-Induced Defects.....	285

5.4.2.1 Irradiation with Elementary Particles.....	285
5.4.2.2 Ion-Implantation-Induced Defects	289
5.4.3 Defects After Plastic Deformation	290
5.4.4 Summary	293
5.5 Other III-V Compounds	294
5.5.1 Gallium Nitride	294
5.5.2 Small-Bandgap Materials	297
5.5.3 Summary	299
6 Defect Characterization in II-VI Compounds.....	301
6.1 Native Defects in II-VI Semiconductors.....	302
6.1.1 Cadmium Telluride	302
6.1.1.1 The A Center.....	303
6.1.1.2 Silver Diffusion Experiments.....	306
6.1.2 Mercury Cadmium Telluride.....	307
6.1.2.1 Post-Growth Heat Treatment Under Defined Mercury Vapor Pressure.....	308
6.1.2.2 Kinetics of Mercury Diffusion	313
6.1.3 Zinc-Related II-VI Compounds	314
6.2 Irradiation-Induced Defects	318
6.2.1 Cadmium-Related II-VI Compounds.....	318
6.2.2 Zinc-Related II-VI Compounds.....	322
6.3 Summary	325
7 Defect Characterization in Other Compounds.....	327
7.1 Silicon Carbide	327
7.2 Copper Indium Diselenide.....	331
7.3 Summary	334
8 Applications of Positron Annihilation in Defect Engineering	335
9 Comparison of Positron Annihilation with Other Defect-Sensitive Techniques.....	339
Appendix	347
A1 Semiconductor Data.....	347
A2 Trapping Model Equations	348
References	353
Index.....	375