XIIth Semiconducting and Insulating Materials Conference, June 30 - July 5, 2002, Smolenice Castle, Slovakia

A step forward to the growth and characterization of compositionally homogeneous InxGa1-xAs bulk crystal

P. Verma, M. R. Islam, M. Suzuki, M. Fukuzawa and M. Yamada

Kyoto Institute of Technology, Matsugasaki, Sakyo-ku, Kyoto 606-8585, Japan

Y. Hanaue and K. Kinoshita

National Space development Agency of Japan, 2-1-1 Sengen, Tsukuba,

 Ibaraki 305-8505, Japan.

M. Tatsumi

Itami Research Laboratories, Sumitomo Electric Industries Ltd., 1-1-3Shimaya, 

Konohana-ku, Osaka 554-0024 Japan.

InxGa1-xAs single crystals are attractive and promising lattice-matched substrate materials for various InGaAs-based laser diodes and optical communication systems. By selecting a particular value of composition, x, in InxGa1-xAs substrates, the lattice parameter can be tuned to that of the active epilayer [1], which provides superior lattice-matching between the epilayer and the substrate, compared to the conventional InP substrates. A wide variety of devices can be designed on a InxGa1-xAs single crystal, for which an important requirement becomes the homogeneity of the composition across the whole crystal. However, growth of compositionally homogeneous bulk crystal is very difficult, because convection in the melt, combined with segregation at solidification, causes compositional variation as well as local polycrystallization in the grown crystal. With increasing InAs component, the variation in the composition of the solidifying material becomes more sensitive to temperature fluctuation, leading to large compositional inhomogeneity in the resultant material. If convection is completely suppressed and diffusion-limited growth is realized, compositionally homogeneous crystals can be grown by choosing appropriate growth rates. It is planned to grow compositionally homogeneous InxGa1-xAs bulk crystal in space, because it is expected that under micro-gravity conditions the growth of single crystal with homogeneous composition would be easier [2], since the convective flow and the supercooling would be suppressed under such conditions. However, the complete suppression of convection is difficult even in space and the growth qualities are limited by still existing melt convection and residual acceleration. We, therefore, proposed a growth method, named traveling liquidus-zone (TLZ) method [3], for growing homogeneous crystals in which the solute loss due to a residual acceleration at the freezing interface is compensated by using a feed with graded solute concentration. This is a sophisticated combination of zone melting method [4] and use of concentration difference of solvent at two solid/liquid interfaces. In contrast to the zone melting method, the TLZ method requires a feed with graded solute concentration and it uses low temperature gradient, where only high In content part of the feed with lower liquidus temperature is melted, owing to the solute concentration gradient in the feed and a low temperature gradient. Further, the sample device is translated in our method for growing long homogeneous crystals. If the nominal composition of the feed is set at the desired crystal composition, the whole of the TLZ-grown crystal can be controlled to the desired composition in principle and considerably long homogeneous crystals can be grown by this method. 


The TLZ method requires cylindrical polycrystalline InxGa1-xAs feed material with a certain gradient in its compositional profile. In the first step, we have grown polycrystalline feed materials with constant, as well as, various graded compositional profiles, using a modified vertical Bridgman method, which were grinded to the required cylindrical shapes. These feed materials where then characterized using micro-Raman technique [5] for their compositional profiles along the growth direction in as-grown, as-grinded and polished surface conditions. The compositional variation in the radial direction was examined after cutting the sample in the growth direction along its diameter. A thorough non-destructive characterization of these feed materials is important for assuring better success in the TLZ growth of compositionally homogeneous bulk crystals. 


In the next step, we have grown InxGa1-xAs bulk crystals on ground by the TLZ method using these starting materials with constant composition as well as with graded compositions. The growth using a feed with constant composition resulted in bulk crystal with non-linear compositional profile along the growth direction [6]. In most of the cases, due to the variation in the lattice parameter along the growth direction, these samples contained large amount of residual strain. By using feed with graded composition and by optimizing other growth parameters in the TLZ method, we were able to grow compositionally homogeneous InxGa1-xAs crystals with x = 0.2 ~ 0.33 [3]. The crystal diameter was 1.6 mm. With increasing crystal diameter, the amount of convection increases on ground, and hence growth of compositionally homogeneous crystal becomes impossible. However, in the space-growth, much larger diameter would be possible.

The TLZ-grown crystals were then characterized using micro-Raman and scanning-photoluminescence (SPL) techniques for their crystalline qualities as well as for the compositional profile/homogeneity. Both Raman and SPL techniques are convenient and powerful non-destructive techniques to analyze the crystalline qualities, residual strain as well as to study the electronic and vibronic properties of semiconductors. A shift in optical phonons in Raman spectra, induced by change in composition, provides a convenient nondestructive method to estimate the compositional profile with much better results and high accuracy, compared to the other conventional methods, and it’s non-destructive nature makes it more suitable for routine characterization of precious samples. Particularly, if the sample is large, micro-Raman scattering is the best method to investigate the entire sample at a spatial resolution of a few microns, and hence determine the accurate compositional profile. In addition, the phonon line width and the spectral shapes give reliable information about the crystalline qualities. In the case of strained samples, phonons in Raman spectra contain an additional shift due to the residual strain. Therefore a combination of Raman and photoluminescence measurements can be used for accurately evaluating the strain together with the compositional variation. Further, a two-dimensional mapping of compositional profile calculated from the PL peak-position in the spectra obtained from the SPL technique is a quick, non-destructive and reliable method not only for evaluating the compositional variation/homogeneity across the entire sample, but also for subsequently optimizing the growth conditions. Therefore, a combination of micro-Raman and SPL techniques turns out to be very effective and convenient methods to characterize these samples, which is vital in order to improve the technology of the space-grown compositionally homogeneous InxGa1-xAs samples.

[1]
H. Kato, K. Kinoshita, and S. Yoda, J. Jpn. Soc. Microgravity Appl. 15 (1998) 509.

[2]
S. Fujiwara, M. Tatsumi, T. Araki, M. Irikura, K. Matsumoto, S. Murai, and T. Shirakawa, J. Associ. Crystal Growth 21 (1994) 411.

[3] K. Kinoshita, H. Kato, M. Iwai, T. Tsuru, Y. Muramatsu and S. Yoda, J. Crystal Growth 225 (2001) 59.

[4] W. G. Pfann, Zone Melting, Wiley, New York, 1958.

[5]
M. R. Islam, P. Verma, M. Yamada, M. Tatsumi, and K. Kinoshita, Proc. of IPRM’01, Nara, Japan (2001), p. 129.

[6]
P. Verma, M. R. Islam, M. Fukuzawa, M. Yamada, Y. Hanaue, and K. Kinoshita, Proc. ICCG-13, Kyoto, Japan (2001), p.364.

