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

Growth of InP Substrate Crystals by the

Vertical Gradient Freeze Technique
U. Sahr and G. Müller

Crystal Growth Laboratory, University Erlangen-Nürnberg, Martensstr.7, 91058 Erlangen, Germany

Phone ++49-9131-85-27722, Fax ++49-9131-85-28495, e-mail uwe.sahr@ww.uni-erlangen.de

Abstract

Nowadays for many applications indium phosphide substrates are required. The revolution in optical fiber communications has swept InP into a dominant position. There are three competing technologies which are used for the growth of InP crystals, the Liquid Encapsulated Czochralski (LEC), the Vapour Controlled Czochralski (VCZ) and the Vertical Gradient Freeze (VGF) Technique. In the 80’s InP crystals were successfully grown by the VGF-method for the first time [1]. Gault, Monberg and Clemans have shown that it is possible to grow single crystals in <111>-direction. Due to small temperature gradients the VGF-Technique provides conditions of low thermal stress. Consequently the reached dislocation densities are low. Today crystals are grown in <100>-direction and n-doped VGF-substrates are available with etch-pit-densities (EPD) below 100 cm-2. Semi-conducting substrates are offered up to 4” and semi-insulating wafers are available even up to 6”.

At the CGL Erlangen sulfur doped 2” InP crystals are grown by the VGF-Technique. The furnace set-up and the crystal growth process were developed by the aid of numerical modelling with the computer code CrysVUn++ [3]. To avoid twinning, the main problem during growth, so called “flat-bottom” crucibles are used [2]. Additionally the set-up was optimized with the help of time-dependent simulations. The crystals were investigated by Hall-measurement, photoluminescence topography [4] and dislocation etching. The reached EPD is below 1000 cm-2, the PL topograms show a remarkable crystal quality.

[1]
W.A. Gault, E.M. Monberg, J.E. Clemans, J. Cryst. Growth 74, (1986), 491-506

[2]
P. Rudolph, F. Matsumoto, T. Fukuda, J. Cryst. Growth 158, (1996), 43-48

[3]
U. Sahr, I. Grant, G. Müller, Conf. Proc., 13th International Conference on Indium Phosphide and Related Materials, Nara, Japan, (2001), 533-536

[4]
U. Sahr, G. Müller, I. Grant, M. Baeumler and W. Jantz, Conf. Proc., 14th International Conference on Indium Phosphide and Related Materials, Stockholm, Sweden, (2002), 405-408

