

HAL
open science

Light and thermally induced metastabilities in electrochemically etched nanocrystalline porous silicon

N P Mandal, Manohar Awasthi, Aniruddha Konar, Abhishek Kumar,
Dudhnath Patel

► **To cite this version:**

N P Mandal, Manohar Awasthi, Aniruddha Konar, Abhishek Kumar, Dudhnath Patel. Light and thermally induced metastabilities in electrochemically etched nanocrystalline porous silicon. *Philosophical Magazine*, 2009, 89 (04), pp.311-321. 10.1080/14786430802620716 . hal-00514005

HAL Id: hal-00514005

<https://hal.science/hal-00514005>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Light and thermally induced metastabilities in electrochemically etched nanocrystalline porous silicon

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-08-Jul-0241.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	30-Aug-2008
Complete List of Authors:	Mandal, N; UCL, EE Awasthi, Manohar; Humboldt-Universität zu Berlin,, Physics Konar, Aniruddha; University of Notre dame,, Physics Kumar, Abhishek; , University of Massachusetts Lowell, Physics Patel, Dudhnath; IIT Kanpur, physics
Keywords:	a-Si:H, electrical conductivity, electrochemistry, electron paramagnetic resonance, nanostructured semiconductors, photoluminescence
Keywords (user supplied):	a-Si:H, electrical conductivity, electrochemistry

Light and thermally induced metastabilities in electrochemically etched nanocrystalline porous silicon

N. P. Mandal,¹ Manohar Awasthi,² Aniruddha Konar,³ Abhishek Kumar⁴ and D. N. Patel¹

¹Department of Physics, Indian Institute of Technology, Kanpur, 208016, India.

²Humboldt-Universität zu Berlin, Institut für Physik, AG Moderne Optik, Hausvogteiplatz 5-7, D-10117 Berlin, Germany

³Department of Physics and Department of Electrical Engineering, University of Notre dame, Notre Dame, Indiana 46556, USA.

⁴Department of Physics and Applied Physics, University of Massachusetts Lowell One University Avenue, Lowell, Massachusetts 01854

ABSTRACT

We observe that light soaking for short durations and thermal quenching in nanocrystalline porous silicon (PS) produce metastable states. These metastable states show higher dark current and photo current, large photoluminescence and weaker electron spin resonance (ESR) signal. However, long exposures to light produce opposite effect. The metastable states are stable against sub band gap light exposures. These metastable states can be removed by annealing at 150 °C for 1 hour. ESR shows the presence of a-Si phase ($g \sim 2.0058$, 6.4G) in PS sample, but it is not sufficient to explain all experimental results. Rather, our experiments suggest that light soaking causes more than one type of defects in porous silicon. The structural changes involving the movement of hydrogen present at the surface of PS or at PS/a-Si interface may be responsible for these effects.

INTRODUCTION

Porous silicon (PS) consists of nanometer size crystallites of silicon and shows photoluminescence (PL) in the visible region at room temperature. It has attracted attention of many researchers in recent years because of easy processing at room temperature. PS also offers myriad of opportunities for various applications in optoelectronic devices, bio-sensors [1], and gas sensors [2, 3, 4, 5]. The PL spectrum is broad, and often asymmetric about the PL peak energy with an exponential tail on low energy side. However, PL from PS is sensitive to various treatments, e.g., exposure to light or ambient gases [1, 5]. These give rise to metastabilities which persist for a long time even at room temperature. For example, short exposures to light produce a state whose dark current (DC) is higher than annealed state DC (persistent photoconductivity, PPC) and persists for several days at room temperature [6, 7, 8]. Xu et al and Tischler et al. [9, 10] have found that PL does not change when light soaking is done in vacuum or nitrogen atmosphere respectively. On the other hand, Matsumoto and co workers [11] reported that long exposures of light to PS in vacuum caused a decrease in PL and increase in dangling bond density (ESR signal).

We have observed the effect of light soaking (LS) and fast thermal quenching (FQ) on PS to see the role of a-Si:H, if it is at all present. We observe that short exposures of visible light to PS in vacuum leads to increase in PL intensity. The photocurrent (PC) and DC are found to increase, while ESR decreases. On the other hand, changes are in opposite direction for long exposures and are similar to well known Staebler-Wronski (SW) effect in hydrogenated amorphous silicon [12]. Fast thermal quenching (FQ) from 450K to room temperature also gives an increase in DC, PC and PL and a decrease in ESR signal. Though the increase in DC after fast cooling

1
2
3 and short exposures in case of PS is similar to PPC that was observed in doped a-
4 Si:H, no decrease in ESR has so far been reported for undoped a-Si:H [13,14,15].
5
6 Furthermore, LS was performed at three different temperatures to prove that LS
7
8 causes more than one type of defects in porous silicon. Since, ESR measurement
9
10 show the presence of a-Si phase in PS one might argue that all metastabilities in PS
11
12 may be caused by a-Si. A closer look, however, suggests this may not be so. For
13
14 example, we find that the combined effect of NH₃ vapor exposure and LS on PS yield
15
16 a state that depends upon the order in which they are performed. This is contrary to
17
18 the observation in a-Si:H [16]. Our inability to quench LS state by exposure to sub-
19
20 bandgap light (IR) suggests that all metastable changes caused by the light exposures
21
22 and thermal quenching might be related to the structural changes in PS or at PS/a-Si
23
24 interface.
25
26
27
28
29
30
31
32
33

34 **EXPERIMENTAL**

35
36 Free standing PS flakes (~2 x 5mm) were prepared by the electrochemical anodization
37
38 of boron doped (100) crystalline silicon wafers having resistivity ~1 ohm-cm.
39
40 Interested readers are requested to see our previous report which says that our PS
41
42 sample consists of crystallites of sizes 2-5 nm and bigger, measured by XRD and
43
44 Atomic force microscope (AFM) [17]. For PL and ESR measurements, PS flakes
45
46 were sealed in 10⁻¹ torr Helium atmosphere in a quartz tube. The samples were
47
48 annealed at 150 °C for 1 hour in vacuum to remove the effect of previous light
49
50 exposures, if any, and slowly cooled (rate ≈ 0.5 K/min) to room temperature. This
51
52 state of the sample after annealing and slow cooling shall be referred as “state A”.
53
54 For PL measurement, PS sample was excited by an Argon Ion laser (488 nm, 4 mW)
55
56 and the emitted light was analyzed using a grating spectrometer and a CCD detector.
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ESR was measured using an X-band (Varian E-3) spectrometer at microwave power of 5 mW. During electrical transport measurements about 70 micron thick flake of PS samples were mounted on Corning 7059 glass substrates by putting silver paint at the two ends of PS flakes, which also served as electrodes for current measurements. A bias of 40 volts was applied for the DC and PC measurements. PS showed a symmetric, sub ohmic I-V behavior upto this voltage. Light soaking (LS) was done in vacuum using heat filtered white light from a 250W halogen lamp, kept at a distance of about 15 cm from the sample. After annealing (state A) precaution was taken to always keep the sample under dark conditions except for the light soaking experiments. For thermal quenching experiments, PS samples were annealed in vacuum at 150 °C (1 hr). Then the heater was switched off and chilled water was circulated through the copper block upon which the sample was mounted using silver paint without breaking the vacuum.

RESULTS

The ESR signal of our PS sample in annealed state (state A) is shown in figure 1. This signal is asymmetric and is similar to that reported by others [18]. It can be fitted (Fig.1, dotted line) to three signals; an isotropic signal with $g \cong 2.0058 \pm 0.0006$ (Lorentzian, width $\sim 6.4 \pm 0.5G$) corresponding to the dangling bonds in a-Si and two anisotropic signals having $g_{\perp} = 2.0081 \pm 0.0006$ (Gaussian, width $\sim 1.5 \pm 0.5G$) and $g_{\parallel} = 2.0028 \pm 0.0006$ (Gaussian, width $\sim 1.8 \pm 0.5G$). The last two are attributed to the dangling bonds at the surface of PS [19]. This is in agreement with Watkins and Corbett [20] who suggested that g_{\perp} varies from 2.0081 to 2.0110 and g_{\parallel} value varies from 2.0005 to 2.0026 for Si dangling bonds. Our observation is similar to Kondo et al. [21] who found an anisotropic ESR signal $g_{\perp} = 2.0096$ and $g_{\parallel} = 2.0031$ with a

1
2
3 Gaussian broadening 3.2G using a powder pattern simulation for P_b canters from μ -Si
4 (micro crystalline Si) samples. Our ESR data (Fig. 1) shows the signature of
5 amorphous phase (about 6.4 G, $g \sim 2.0058$) in our PS samples; because such broad
6 ESR signal cannot arise from the nc-Si contribution. This is in agreement with Porkes
7 and co workers who observed 8G broad ESR signal from porous silicon which
8 signifies the presence of amorphous phase in PS [22]. This conclusion is in line with
9 von-Bardeleben et al. [18]. Table 1 gives the summary of the different g values with
10 respective identity for the origin of the ESR signal available from the literature.
11 Moreover, Kocka et al. as well as Lubianiker and Balberg have concluded the
12 presence of amorphous phase from their respective electrical transport measurements
13 on porous silicon [23, 24]. A similar conclusion was also done by Ben-Chorin et al.
14 [25].

15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

PL shows a single peak at about 800 nm with a full width at half maximum (FWHM) ≈ 130 nm. It is assumed that PS consists of cylindrical crystallites of diameter d in which charges are confined in 2 dimensions. Initially, Canham and also Gosele and co workers have suggested that confinement of charge carriers in small crystallites is responsible for the enhancement of band gap in PS [26, 27]. A gaussian distribution of the wires of various diameters having a mean diameter d_o is assumed to explain the broadening of PL spectrum [28]. The emission energy from a gaussian distribution of cylindrical crystallites is

$$P(\Delta E_u) = \frac{N}{2\Delta E_u} \left[\frac{c}{\Delta E_u} \right]^{\frac{3}{2}} \exp \left\{ -\frac{1}{2} \left(\frac{d_o}{\sigma} \right)^2 \left[\left(\frac{\Delta E_0}{\Delta E_u} \right)^{1/2} - 1 \right]^2 \right\} \text{-----(1)}$$

1
2
3
4 where $\Delta E_0 = \frac{c}{d_0^2}$ -----(2) is the up shift in energy associated with diameter d_0 and

5
6
7 c is 4.8 eV-nm,² obtained from first principles calculations of Read and co workers
8
9 [29]. The PL energy $h\nu$ can be written as

$$10 \quad h\nu = \Delta E_u + (E_g - E_b) \dots \dots \dots (3)$$

11
12
13 where $E_g = 1.1$ eV, the band gap of crystalline silicon and $E_b = 0.15$ eV, the exciton
14
15 binding energy [28].
16
17

18
19
20 The energy up shift associated with a wire of diameter 5 nm can be calculated
21
22 by using Eq. (2). The emission energy calculated from Eq. (3) will be ~1.15 eV for
23
24 particle of diameter 5 nm. Thus particles of diameter 5 nm and larger will give
25
26 emission energy in infrared. For wires of diameters $d_{01} = 2.4$ nm, $d_{02} = 3.4$ nm and d_{03}
27
28 = 4.6 nm with corresponding $\sigma_1 = 0.12$ nm, $\sigma_2 = 0.12$ nm and $\sigma_3 = 0.12$ nm
29
30 respectively explain our experimental PL data (Fig. 2). Though the presence of a-Si
31
32 phase in our PS sample is confirmed by ESR but major contribution to PL comes
33
34 from the nanocrystalline part. In PS the intensity of PL increases as the temperature
35
36 from 150 K to room temperature [30]. This is contrary to the results in a-Si:H [30,
37
38 31], which show that PL intensity decreases with increasing temperature from 4 K to
39
40 room temperature. Thus a-Si:H may not be responsible for the emission of PL in
41
42 visible from porous silicon. Brandt et al. compared the luminescence and vibrational
43
44 properties of anodically oxidized PS and chemically synthesized siloxene ($\text{Si}_6\text{O}_3\text{H}_6$)
45
46 [32]. Based on the quantitative agreement between these two types of materials they
47
48 concluded that the origin of strong room temperature luminescence in porous silicon
49
50 can be traced to siloxene derivatives present in porous silicon. However, Tischler and
51
52 Collins reviewed the arguments of siloxene model and reported that the FTIR (Fourier
53
54 transform infrared spectroscopy) spectrum of the freshly prepared porous silicon,
55
56
57
58
59
60

1
2
3 which had not been exposed to air, showed no detectable oxygen [33]. Based on this
4
5 result they claimed that PL properties of porous silicon are inconsistent with the
6
7 conclusion of Brandt and co workers [32]. Thus we believe that PL is caused by the
8
9 quantum confinement of charge carriers in nanocrystalline Si core.
10
11

12
13 The effect of light exposures on DC, PC, PL and ESR of our PS samples is
14
15 shown in figure 3. We see (Fig. 3) that DC, PC and PL increase for short light
16
17 exposures but decrease for long exposures with a maximum at about 2700 sec. The
18
19 new dark current persists for several hours even at room temperature. Exposure to
20
21 infrared light (< 1.1 eV) is unable to restore state A. Annealing at 150°C (1 hr),
22
23 however, brings the sample to state A. The largest increase in DC is about a factor of
24
25 10 for an exposure of about 2700 sec. Further, for 2700 sec exposure, PL intensity
26
27 increases by about a factor of 3 and ESR decreases by $\approx 60\%$ compared to the initial
28
29 state A. On the other hand, we observe that for long exposures ESR increases with a
30
31 decrease in DC, PC and PL. We have not noticed any change in PL peak position
32
33 against light exposures.
34
35
36
37

38
39 The temperature dependence of PL during light soaking on another PS sample
40
41 is shown in figure 4. For this, both light soaking and PL measurements were done at
42
43 the same temperature. Curves (a), (b) and (c) in Fig.4 show the effect of light
44
45 exposures on PL at 300K, 325K and at 355K respectively. After each treatment
46
47 vacuum annealing was done at 150°C to erase the previous LS effect. At 300K (curve
48
49 (a) in Fig.4), PL intensity has a maximum at an exposure of ~ 2700 sec. Curve (b) in
50
51 Fig.4 shows that at 325K PL intensity increases with short LS with a maximum at an
52
53 exposure of 1800 sec. At 355K (curve (c) of Fig.4) PL intensity does not change with
54
55 short LS and then decreases for long exposures. We see that the maximum in PL
56
57 occurs at lower exposure time as the temperature is increased.
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fast cooling from 150 °C to room temperature (400 K/min) brings PS to another metastable state (C), which has higher DC, PC and PL than the annealed state A (Table 2). This is also accompanied by a decrease in ESR signal. State A can be recovered by annealing at 150 °C (1h) and slow cooling, but not by IR exposure. In state C decrease in number of dangling bonds is responsible for the increase in PC and PL.

In order to see, if the light and thermal induced instabilities are caused mainly by the presence of a-Si in PS, we exposed our sample to cycles of LS and ammonia vapor as done by Tanielian 1982. Fig. 5 shows (cycle I) that the annealed state A (2.2 pA) goes to LS state after light soaking (30 min) with a higher DC (3.1 pA). A subsequent exposure to NH₃ results in the final state F, which has DC value 7.0 pA. Annealing at 150 °C brings the state F back to the state A. Now, if we reverse the order of LS and NH₃ exposure, we obtain the state F' (cycle II, Fig.5) whose DC (4.8 pA) is smaller than that of state F by about a factor of 1.5. Annealing restores the sample to state A, as before. This observation is at variance with the results of Tanielian 1982, who found that in a-Si:H, states F and F' are the same and the order of LS and ammonia exposure is unimportant.

DISCUSSION

Our ESR data (Fig. 1) shows the signature of amorphous phase (about 6.4 G, $g \sim 2.0058$) in our PS samples; as such a broad ESR signal cannot arise from nc-Si contribution. This is in agreement with Prokes et al. [21] who observed 8 G broad peak from PS. They assigned this broad peak is from amorphous phase. We have also observed the presence of $g_{\perp} = 2.0081$ (width ~ 1.5 G) and $g_{\parallel} = 2.0028 \pm 0.0006$ (width ~ 1.8 G) in our porous silicon sample. A similar observation is made by Kondo et al.

1
2
3 in case of μ -Si samples [21]. Thus our ESR data is in line with von-Bardeleben et al.
4
5 who observed that PS is a mixture of nanocrystalline and amorphous phases [18].
6
7 Therefore, porous silicon can be visualized as a mixture of nanocrystalline silicon
8
9 with a-Si phase surrounded by hydrogen [34, 35]. This is also in agreement with Ben-
10
11 Chorin et al., Kocka et al. and Lubianiker and Balberg [25, 23, 24]. Moreover, our
12
13 ESR results completely ruled out the conclusion of Islam and Kumar [36].
14
15

16
17 Thus PS can be approximated as a mixture of a-Si and nc-Si phase. Light
18
19 absorption occurs in nanocrystalline silicon core and photo-carriers diffuse to the
20
21 surface where recombine. The dangling bonds act as nonradiative recombination
22
23 centers. Thus, if the density of dangling bonds (ESR) decreases, PL should increase
24
25 and vice versa. Indeed, we find (Fig.3) that ESR decreases for short exposures with an
26
27 increase in PC and PL. Interestingly, ESR shows a minimum at about the same
28
29 exposure duration (2700 sec) at which DC, PC and PL show a maximum. For long
30
31 exposure duration (>3000 sec) ESR increases; accompanied by a decrease in PC and PL and
32
33 therefore the usual Staebler-Wronski [12, 37] type mechanism might be operative.
34
35 Furthermore, our short exposures results are in agreement with other authors [6, 7]
36
37 and our long exposures results are in agreement with Matsumoto et al. [11] who also
38
39 found that for long exposures dangling bond density (ESR) increases and PL
40
41 decreases. A similar effect on DC for short as well as long exposures is observed in
42
43 doping modulated and compensated a-Si:H [38, 39].
44
45
46
47
48
49

50
51 It is possible that the hydrogen present on the surface may provide the
52
53 flexibility needed to rearrange the bond structure, though it is not known if hydrogen
54
55 passivates whole PS layer or not. The rigid four-fold coordinated silicon cannot give
56
57 such flexibility at room temperature [40]. Breaking of hydrogen from Si-H bond at
58
59 room temperature is not possible, as it requires a large (3 eV) energy. However, the
60

1
2
3 energy needed for switching of Si-H bond is likely to be much smaller [13]. For short
4 exposures, a hydrogen atom may move and bridge two nearby Si dangling bonds
5 forming a Si-H-Si, which may be strained, but give a decrease in number of dangling
6 bonds (process-I). For longer exposures, hydrogen moves from one Si-H into a weak
7 Si-Si bond creating one Si-H-Si metastable bond and one dangling bond (process-II)
8 [40]. In general both these processes are likely to be operative during LS. Our results
9 can be explained, if process-I is weaker but faster than process-II. Thus initially
10 process-I dominates which decreases ESR. As LS is done for longer periods, process-
11 II takes over and we see a net increase in dangling bonds (ESR).
12
13
14
15
16
17
18
19
20
21
22
23
24

25 In an attempt to test the validity of the presence of the two processes
26 mentioned above we measured the temperature dependence of LS on PL since it is
27 unlikely that the two processes (I and II) have the same temperature dependence. We
28 found (Fig. 4) that the maximum of the PL intensity shifts towards lower exposure
29 times as the temperature increases. This is in consistent with the assumption of two
30 processes mentioned above. Annealing at 150 °C brings the samples to the initial
31 state. Moreover, curve (c) of Fig. 4 shows that at 355 K light soaking causes only SW
32 effect.
33
34
35
36
37
38
39
40
41
42

43 The thermal quenching effect shows an increase in DC, PC and PL and a
44 decrease in ESR. Dark current increases by a factor of ~50 and photocurrent
45 increases by a factor of about 1.2. A similar increase in dark current upon thermal
46 quenching is observed in case of doped a-Si:H [13, 14, 15]. Interestingly, PL
47 intensity increases by a factor of ~ 2.6 and ESR intensity decreases by about a factor
48 of 1.2. Hydrogen movement in PS may be responsible for this behaviour, as
49 suggested in the case of a-Si:H [13].
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

So far we have established a strong anti-correlation between DC, PC, PL and ESR. LS effects are not purely electronic but it seems that LS changes PS structurally. Short light exposures and thermal quenching cause a decrease of dangling bond density. On the other hand, long exposures result an increase of dangling bonds. Light soaking causes more than one type of defects. Two different types of processes are happening simultaneously while PS is soaked with light. One is PPC that saturates first and another one is similar to SW effect which is slower. However, we do not intend to say that the effect of LS on porous silicon sample can be measured by ESR completely. Moreover, it is not clear if surface of nc-si has an important role for the observed light induced effects or not.

There are various similarities between porous silicon and amorphous silicon. Light soaking for short exposures to porous silicon increases DC (PPC in a-Si:H) [6, 7, 39, 41] and long exposures decreases dark current (SW effect in a-Si:H). Both a-Si:H as well as PS recovers upon annealing above 150 °C. An exposure to ammonia vapor increases dark current of porous silicon [8]. A similar increase in dark current in a-Si:H was observed by Tanielian [16]. A rapid thermal quenching increases DC in porous silicon (this work). Similar increase in dark current upon fast quenching was observed in doped a-Si:H by various authors [13, 14, 15]. Although the effect of LS and thermal quenching in PS are qualitatively similar to those reported for a-Si:H, a closer look shows differences between the two. For example, the reduction in ESR for short exposures found in PS has not been reported so far in a-Si:H. Therefore, it appears that the presence of nanocrystalline Si also plays a role. Moreover, the observations of Fig. 5 is at variance with the results of Tanielian [16] who found that in a-Si:H, F and F' are the same and the order of LS and ammonia exposure is unimportant. In case of a-Si:H, it is believed that Staebler-Wronski

1
2
3 effect is a bulk effect. Tanielian observed that the effect of light and exposure to
4 ammonia vapour commute each other. He found that the order of LS and ammonia
5 exposure is unimportant in a-Si:H. This is expected if light exposure creates bulk
6 defect states in a-Si:H whereas ammonia vapour affects the surface only. Contrary
7 to a-Si:H, we find that in PS the final state depends on the order in which LS and
8 ammonia exposure are performed. Thus, our results cannot be understood in terms
9 of the presence of a-Si in our sample. Further, in contrast with a-Si:H, it may imply
10 that LS in PS affects the surface.
11
12
13
14
15
16
17
18
19
20
21
22
23
24

25 CONCLUSIONS

26 We find that PS sample is a mixture of nc-Si and amorphous phase. PS can be
27 visualized as nc-Si particles embedded in amorphous silicon. Light absorption takes
28 place at the nc-Si core and recombination takes place at the surface. Thus the surface
29 dangling bonds play an important role for the metastabilities of PS samples. An
30 increase in DC, PC and PL is observed when PS is exposed to light for a short
31 duration (< 2700 s). This is accompanied by a decrease in ESR signal. For exposures
32 longer than 3000 s we get opposite effect. Fast cooling of PS to room temperature
33 from 150°C gives a state with higher DC, PC and PL, and is also accompanied by a
34 decrease in ESR signal. Further, all metastable states can be annealed out at 150°C
35 (1h), but are stable against exposure to sub band gap (IR) light. This indicates that the
36 observed changes cannot be explained by trapping of charges. Light soaking causes
37 more than one type of defects in PS. Though these results are qualitatively similar to
38 those observed in a-Si:H, a more careful look reveals the differences. For example, a
39 decrease in ESR signal after LS or thermal quenching as we observed in PS has not
40 been reported in a-Si:H. Similarly, we find that in PS the metastable state obtained by
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 LS and ammonia exposures depends on the order in which they are performed. This is
4
5 in contrary to the results in a-Si:H. This may mean that LS affects the surface in PS.
6
7 This is in contrast to the a-Si:H where it is believed to be a bulk effect. We suggest
8
9 that a local structural rearrangement of bonds involving movements of hydrogen at PS
10
11 or at PS/a-Si interface is responsible for the LS and thermal quenching effect in PS.
12
13
14
15
16

17 **ACKNOWLEDGEMENTS**

18
19 We are grateful to Prof S. C. Agarwal for fruitful discussions. This work is supported
20
21 by a grant from the Council of Scientific and Industrial Research, New Delhi, India.
22
23
24
25
26

27 **REFERENCES**

- 28
29 [1] O. Bisi, S. Ossicini and L. Pavesi, Surf. Sci. Reports, 38 (2000) p.1.
30
31 [2] L. Seals, J. L. Gole, L. A. Tse and P. J. Hesketh, J. Appl. Phys. 91 (2002) p.2519.
32
33 [3] V. Mulloni and L. Pavesi, Appl. Phys. Lett. 76 (2000) p.2523.
34
35 [4] P. Allcock and P. A. Snow, J. Appl. Phys. 90 (2001) p.5052.
36
37 [5] S. M. Prokes, W. E. Carlos, L. Seals and J. L Gole., Phys Rev. B 62 (2000)
38
39 p.1878.
40
41
42 [6] W. H. Lee, H. Lee and C. Lee, J. Non-Crys. Solids 164-166 (1993) p.965.
43
44 [7] T. Frello, E. Veje and O. Leistiko, J. Appl. Phys. 79 (1996) p.1027.
45
46 [8] N. P. Mandal and S. C. Agarwal, J. Mater. Sci.: Mater. Electr. 14 (2003) p.797.
47
48 [9] Z. Y. Xu, M. Gal and M. Gross, Appl. Phys. Lett. 60 (1992) p.1375.
49
50 [10] M. A. Tischler, R. T. Collins, J. H. Stathis and J. C. Tsang, Appl. Phys. Lett. 60
51
52 (1992) p.639.
53
54 [11] T. Matsumoto, M. Kondo, S. V. Nair and Y. Masumoto, J. Non-Cryst Solids,
55
56 227-230 (1998) p.320.
57
58
59
60

- 1
2
3
4 [12] D. L. Staebler and C. Wronski, Appl. Phys. Lett. 31 (1977) p.292.
5
6 [13] R. A. Street, J. Kakalios, C. C. Tsai and T. M. Hayes, Phys. Rev. B 35 (1987)
7
8 p.1316.
9
10 [14] Y. H. Song, B. S. Yoo, C. Lee and J. Jang, J. Non-Cryst. Solids 114 (1989)
11
12 p.666.
13
14 [15] P. Agarwal and S. C. Agarwal, J. Appl. Phys. 81, (1997) p.3214.
15
16 [16] M. Tanielian, Phil. Mag. B 45 (1982) p.435.
17
18 [17] N. P. Mandal, S. Dey and S. C. Agarwal, Thin Solid Films, 451-452 (2004) p.75.
19
20 [18] H. J. von Bardeleben, D. Stievenard, A. Grosman, C. Ortega and J. Siekja, Phys.
21
22 Rev. B 47 (1993) p.10899.
23
24 [19] J.C. Mao, Y.Q. Jia, J.S. Fu, E. Wu, B.R. Zhang, L.Z. Zhang and G.G. Qin, Appl.
25
26 Phys. Lett. 62 (1993) p.1408.
27
28 [20] G. D. Watkins and J. W. Corbett, Phys. Rev. A, 134 (1964) p.1359.
29
30 [21] M Kondo, S Yamasaki and A. Matsuda, J. Non-Cryst. Solids. 266-269 (2000)
31
32 p.544.
33
34 [22] S. M. Porkes, W. E. Carlos and, V. M, Bermudez, Appl. Phys. Lett. 61 (1992)
35
36 p.1447.
37
38 [23] J. Kocka, I. Pelant and A. Fejfar, J. Non-Cryst. Solids. 198-200 (1996) p.857.
39
40 [24] Y. Lubianiker and I. Balberg, Phys. Rev. Lett. 78 (1997) p.2433.
41
42 [25] M. Ben-Chorin, F. Moller, F. Koch, W. Schirmacher and M. Eberhard, Phys.
43
44 Rev. B 51 (1995) p.2199.
45
46 [26] L. T. Canham, Appl. Phys. Lett. 57 (1990) p.1046.
47
48 [27] V. Lehmann. and U. Gösele., Appl. Phys. Lett. 58 (1991) p.656.
49
50 [28] G. C. John and V. A. Singh, Phys. Rev. B 50 (1994) p.5329.
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 [29] A.J. Read, R.J. Needs, K.J. Nash, L.T. Canham, P.D.J. Calcott and A.Qteish,
5
6 Phys. Rev. Lett. 69(1993) p.1232
7
8 [30] L. Pavesi, Solid State Phenom. 44-46 (1995) p.261.
9
10 [31] F. Koch, V. Petrova-Koch and T. Muschik, J. Lumin. 57 (1993) p.271.
11
12 [32] M. S. Brandt, H. D. Fuchs, M. Stutzmann, J Weber and M Cardona, Solid State
13
14 Commun. 81 (1992) p.307.
15
16 [33] M. A. Tischler and R. T. Collins, Solid State Commun. 84 (1992) p.819.
17
18 [34] Z. H. Lu, D. J. Lockwood and J. M. Baribeau, Nature 378 (1995) p.258.
19
20 [35] S. C. Agarwal, in Science and Technology of Nanostructured Materials, B. K.
21
22 Rao, S. M. Bose, M. P. Das, and S. N. Sahu, eds., Nova, N.Y, 2001, p.101.
23
24
25 [36] Md. N. Islam and S. Kumar, Appl. Phys. Lett. 78 (2001) p.715.
26
27 [37] J. Kakalios, R. A. Street and W. B. Jackson, Phys. Rev. Lett. 59 (1987) p.1037.
28
29 [38] J. Kakalios and H. Fritzsche, Phys. Rev. Lett. 53 (1984) p.1602.
30
31 [39] S. C. Agarwal and S. Guha, Phys. Rev. B 32 (1985) p.8469.
32
33 [40] M. Stutzmann, W. B. Jackson and C. C. Tsai, Phys. Rev. B 32 (1985) p.23.
34
35 [41] N. P. Mandal, S. Dey and S. C. Agarwal, Mater. Res. Soc. Symp. Proc. Vol. 737
36
37
38
39
40 (2002)
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1

Comparison of ESR g values for Spin centers consisting of P_b centers, dangling bonds in nc-Si and dangling bonds in a-Si.

Sample used	Identity	g_{\perp}	g_{\parallel}	g	reference
Crystalline Si	Dangling Bonds	2.0081- 2.0110	2.0005- 2.0026	-	Watkins and Corbett 1964.
Porous Si	Dangling Bonds	2.0081	2.0026	-	Mao et al. 1993.
Porous Si	Dangling Bonds	-	-	2.0055	Porkes et al. 1992.
μ -Si	P_b centre	2.0078	2.0023	-	Kondo et al. 2000.
Porous Si	P_b center and dangling bond signal from a-Si	2.0091	2.0017	2.0055	von Bardeleben, et al. 1993.
Porous Si	Dangling Bonds from nc-Si and a-Si	2.0081	2.0028	2.0058	this work

Table 2

DC, PC, PL and ESR measured at room temperature of a PS in the annealed state A, and after fast cooling (state C)

	State A (Annealed)	State C (Quenched)
Dark Current (DC)	1.0×10^{-12} A	5.0×10^{-11} A
Photo Current (PC)	4.6×10^{-10} A	5.5×10^{-10} A
Photoluminescence (PL)	3.3 ± 0.2 a.u.	8.8 ± 0.2 a.u.
Dangling bonds (ESR)	20.0 ± 0.2 a.u.	16.6 ± 0.2 a.u.

Figure 1:

Fig.1: ESR signal in state A. Full line is the experiment and dotted line is the fit to three lines with g values and width shown.

Figure 2:

Fig. 2: PL from as prepared PS sample. The dotted line is the fitted data by John-Singh model of quantum confinement.

Figure 3:

Fig. 3: Effect of light exposure on DC, PC, PL and ESR as a function of exposure time. The slope of all curves changes sign at the exposure time of 2700s.

Figure 4:

Fig. 4: The change in PL intensity with the duration of LS at (a) 300K, (b) 325K and (c) 355K respectively.

Figure 5:

Fig. 5: Effect of 30 minutes LS followed by ammonia exposure (Cycle I) and effect of ammonia followed by 30 min LS (Cycle II) on DC of a free standing PS. Note that the state F obtained at the end of Cycle I is different than the state F' obtained after Cycle II.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

215x279mm (600 x 600 DPI)

For Peer Review Only

81x77mm (96 x 96 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

215x279mm (600 x 600 DPI)

215x279mm (600 x 600 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

215x279mm (600 x 600 DPI)