ИССЛЕДОВАНИЕ ПОВЕДЕНИЯ КИСЛОРОДА В КРИСТАЛЛАХ ГЕРМАНИЯ ПРИ ОТЖИГЕ
Н. О. Голубовская, А. Ф. Шиманский
Сибирский федеральный университет, г. Красноярск

К наиболее наукоемким и высокотехнологичным промышленным секторам, потребляющим монокристаллический германий с повышенными требованиями к структуре и содержанию примесей, принадлежат детекторная техника, фотоэлектроника и инфракрасная оптика. Наличие примесей и дислокаций затрудняет применение германия в ИК-оптике, так как они являются источниками оптических аномалий и снижают соответствующие свойства монокристаллов. Одной из основных примесей в германии, определяющей, к тому же, образование микродефектов, является кислород. Концентрация кислорода в кристаллах германия, как правило, определяется по интенсивности ИК-поглощения в максимуме полосы на волновом числе, равном 856 cм-1, которое отождествляется c антисимметричными колебаниями ν3 квазимолекулы Ge-O-Ge [1]. При этом содержание кислорода в германии составляет 1017 см-3. В недавней работе [2] колебаниям кислорода соответствует полоса 843 см-1.
В связи с противоречивым характером имеющихся результатов настоящая работа направлена на исследование растворенного в кристаллах Ge кислорода методом ИК-спектрометрии с использованием ИК-Фурье спектрометра Nicolet 380. В интервале волновых чисел от 800 до 1000 см-1 для всех исследуемых образцов в ИК-спектре наблюдается лишь одна полоса, максимум которой при комнатной температуре отвечает волновому числу 843 см-1. Данная полоса интерпретируется как «кислородная». Установлено, что она изменяется от 0,20·1016 до 1,30·1016 см-3. Данный экспериментальный факт, позволяет высказать следующее предположение, согласно которому положение максимума полосы поглощения в ИК-спектре германия, соответствующей связи германий-кислород, может изменяться в диапазоне волновых чисел от 843 до 856 см-1 в зависимости от содержания кислорода в кристалле.
Подтверждением данной гипотезы являются результаты исследования влияния диффузионного отжига кристалла Ge в газовой среде, содержащей кислород. Отжиг экспериментальных образцов проводили в среде аргона с низким остаточным давлением кислорода
[image: image1.wmf]2

О

Р

 ≤ 10−3 Па при температуре 673 К в течение времени от 2 до 20 ч с промежуточной регистрацией ИК - спектров. Установлено, что после отжига в течение 4 ч волновое число возрастает до 846,4 см-1. Далее при увеличении длительности отжига «кислородная» полоса смещается в коротковолновую область все больше, при этом концентрация [Oi] в Ge возрастает от 1,0·1016 до 3,0·1017 см−3.
При длительности отжига 10 – 15 ч достигается максимальное значение волнового числа, равное ~ 856 см-1. Таким образом, положение максимума полосы поглощения инфракрасного излучения на колебаниях растворенного в германии кислорода зависит от концентрации Oi. Возрастание концентрации кислорода от ~1016 до ~1017 см−3 приводит к смещению пика от волнового числа 843 до 856 см -1.
Литература
[1] L.Claeys Cor, E.Simoen. Germanium-based technologies: from materials to devices. Elsevier, Oxford (2007). 449 p.

[2] B. Pajot, B. Clerjaud. Optical absorption of impurities and defects in semiconducting crystals electronic absorption of deep centres and vibrational spectra. Springer, Berlin. (2013). 510 р.

_1448879748.unknown

