

S.J. Pearton J.W. Corbett
M. Stavola

Hydrogen in Crystalline Semiconductors

With 250 Figures

Springer-Verlag
Berlin Heidelberg New York
London Paris Tokyo
Hong Kong Barcelona
Budapest

Contents

1. Introduction	1
2. Hydrogen Incorporation in Crystalline Semiconductors	4
2.1 Techniques for Hydrogen Incorporation in Semiconductors	5
2.1.1 Hydrogen Plasma Exposure	5
2.1.2 Hydrogen Implantation	9
2.2 Survey of the Configurations of Hydrogen in Semiconductors	10
2.2.1 Silicon	10
2.2.2 Germanium	25
2.2.3 Gallium-Arsenide and Other Compound Semiconductors	27
3. Passivation of Deep Levels by Hydrogen	28
3.1 Deep-Level Passivation in Silicon	29
3.1.1 Metallic Impurities	29
3.1.2 Chalcogenides	36
3.1.3 Oxygen-Related Thermal Donors	38
3.1.4 Process-Related Defects	41
3.1.5 Crystalline Defects	46
3.1.6 Thermal Stability of Passivation	47
3.1.7 Prehydrogenation	49
3.1.8 Models for Deep-Level Passivation	50
3.2 Passivation of Defects in Gallium Arsenide	52
3.3 Aluminum Gallium Arsenide	54
3.4 Gallium Phosphide	57
3.5 CdHgTe, Zn ₃ P ₂	57
3.6 Germanium	58
4. Shallow Impurity Passivation by Atomic Hydrogen	63
4.1 Silicon	63
4.1.1 Silicon Acceptors	63
4.1.2 Donors	74
4.2 Gallium Arsenide	83
4.2.1 Donors	83
4.2.2 Charge States	88
4.2.3 Acceptors	93

4.3	AlGaAs	95
4.4	CdTe and ZnTe	96
4.5	Gallium Phosphide	97
4.6	Germanium	98
4.7	Indium Phosphide	99
4.8	BN and BP	100
4.9	Correlation with Muonium	101
5.	Microscopic Properties of Hydrogen-Related Complexes in Silicon from Vibrational Spectroscopy	102
5.1	Vibrational Spectroscopy of H-Related Complexes	102
5.1.1	Local Vibrational Modes	102
5.1.2	H-Stretching Vibrations of the Acceptor-H Complexes	103
5.1.3	Local Mode of the B-H Complex and the Effect of B Isotopic Substitutions	107
5.1.4	Vibrational Spectroscopy of Donor-H Complexes in Silicon	110
5.1.5	IR Studies of Lattice Defects Decorated with Hydrogen	115
5.2	Uniaxial Stress Studies of H-Related Complexes	121
5.2.1	Uniaxial Stress and Defect Symmetry	121
5.2.2	Vibrational Spectra of the B-H Complex Under Stress	122
5.2.3	Stress Studies of Donor-H Complexes	125
5.2.4	Uniaxial Stress Studies of Proton-Implanted Silicon	126
5.3	Hydrogen Motion in the B-H Complex	128
5.3.1	Kinetics of Defect Motion	129
5.3.2	IR Studies of the Reorientation of the B-H Complex	130
5.3.3	Raman Studies of the Reorientation of the B-H Complex	131
5.3.4	Tunneling vs Classical Hydrogen Motion	132
5.4	Conclusion	135
6.	The Microscopic Characteristics of Impurity-Hydrogen Complexes in III-V Semiconductors	137
6.1	Acceptor-H Complexes	137
6.1.1	H Complexed with Acceptors on the Group-III Sublattice	138
6.1.2	H Complexed with Acceptors on the Group-V Sublattice	142
6.2	Donor-H Complexes	143
6.2.1	GaAs:Si _{Ga} -H	144
6.2.2	GaAs:Sn _{Ga} -H	145
6.2.3	AlGaAs:Si-H	147

6.2.4	Donor Dependence of the Vibrational Frequencies	148
6.3	Unintentional Hydrogenation	148
6.4	Uniaxial Stress Studies	151
6.4.1	GaAs:Be-H	151
6.4.2	GaAs: Si_{Ga} -H	153
6.4.3	Unintentional Complexes	153
6.5	Cluster Calculations for H-Related Complexes in GaAs	154
6.5.1	Isolated H	154
6.5.2	Be-H Complexes	155
6.5.3	Si_{Ga} -H Complexes	155
6.6	Conclusion	156
7.	Hydrogen, and Semiconductor Surfaces and Surface Layers	157
7.1	Etching of Silicon Surfaces by Hydrogen	157
7.2	Plasma Etching	159
7.2.1	Dry Etching of Silicon	159
7.2.2	Dry Etching of GaAs and InP	163
7.3	Implantation of Protons	164
7.3.1	Silicon	164
7.3.2	Gallium Arsenide	167
7.4	Hydrogen on Semiconductor Surfaces	169
7.4.1	Silicon Surfaces	169
7.4.2	Gallium Arsenide Surfaces	170
7.4.3	Indium Phosphide Surfaces	172
8.	Hydrogen-Related Defects in Semiconductors	175
8.1	Hydrogen-Related Defects in Silicon	175
8.1.1	Electron-Irradiation of Si(H)	175
8.1.2	Proton or Neutron Irradiation of Silicon	178
8.1.3	Implant-Induced Levels in Silicon	182
8.1.4	Shallow H-Related Donors in Silicon	182
8.2	Hydrogen-Related Defects in Germanium	185
8.3	Hydrogen-Related Defects in Compound Semiconductors	187
8.4	Hydrogen-Related IR Bands in Silicon	188
9.	Diffusion of Hydrogen in Semiconductors	200
9.1	Diffusion of Hydrogen in Solids	200
9.2	Diffusion Equations	202
9.3	Analysis of Diffusion Profiles	205
9.3.1	Effects of Charge States	206
9.3.2	Effect of Molecule Formation	208
9.3.3	Effect of Hydrogen Trapping	210
9.3.4	Effects of Multiple Trapping	214
9.3.5	Comparison of Theory and Experiment	217
9.4	Diffusion of Hydrogen in Silicon	220
9.4.1	Early Diffusion Experiments	221

9.4.2	Experimentally Determined Diffusivities	223
9.4.3	Additional Features of Hydrogen Diffusion	226
9.4.4	Rapid Diffusion of Compensating Species During Polishing	231
9.4.5	Charge States and Hydrogen Diffusion	232
9.4.6	Theoretical Treatments of Diffusion Paths	234
9.4.7	Summary of Diffusion Behavior	242
9.5	Diffusion of Hydrogen in Germanium	246
9.6	Diffusion in Gallium Arsenide	247
9.6.1	Dependence of Diffusion on Experimental Conditions .	248
9.6.2	Effect of Charge on Hydrogen Diffusion	250
9.7	Diffusion of Hydrogen in Other Materials	255
9.8	Summary	255
10.	Resonance Studies Pertinent to Hydrogen in Semiconductors	258
10.1	Electron Paramagnetic Resonance	258
10.1.1	Theory of Electron Paramagnetic Resonance	258
10.1.2	Experimental EPR Studies	262
10.2	Related Muon Studies	263
10.2.1	Use of Muon Spectroscopy	264
10.2.2	Comparison of Theory and Experiment	266
10.3	Perturbed Angular Correlation	271
10.3.1	Experimental PAC Studies	274
10.3.2	Role of Copper in Silicon	280
11.	Prevalence of Hydrogen Incorporation and Device Applications	282
11.1	Experimental Studies of Hydrogen Incorporation	282
11.1.1	Hydrogen in Silicon Dioxide	283
11.1.2	Bias Application to Diode Structures	284
11.1.3	Injection of Hydrogen by Chemical Etching	288
11.1.4	Hydrogen Injection by Ion Bombardment	292
11.1.5	Hydrogen Injection During Metal Deposition	296
11.1.6	Wafer Polishing	297
11.1.7	Boiling in Water	302
11.1.8	Proton Implantation	305
11.1.9	Hydrogen in As-Received Wafers	307
11.2	Hydrogen Sensing with MOS Structures	308
11.3	Hydrogen in III-V Semiconductors	308
11.3.1	As-Grown Material	309
11.3.2	Annealing in Hydrogen	311
11.3.3	Ion-Beam Processing	312
11.3.4	Device Applications	316

12. Hydrogen and the Mechanical Properties of Semiconductors	319
12.1 Hydrogen Embrittlement	319
12.1.1 Reconstruction in the Presence of Hydrogen	320
12.1.2 Defect Aggregation	324
12.2 Hydrogen-Related Defects	326
12.2.1 Plasma-Induced Defects	328
12.2.2 Theoretical Treatments of Hydrogen-Induced Defects	328
12.3 III-V Semiconductors	330
References	331
Subject Index	361