

HAL
open science

Roles of local He concentration and Si sample orientation on cavity growth in amorphous silicon

Mariaconcetta Canino, Gabrielle Regula, Ming Xu, Esidor Ntsoenzok, Maryse Lancin, Marie-France Barthe, Thierry Sauvage, Erwan Oliviero, Bernard Pichaud

► To cite this version:

Mariaconcetta Canino, Gabrielle Regula, Ming Xu, Esidor Ntsoenzok, Maryse Lancin, et al.. Roles of local He concentration and Si sample orientation on cavity growth in amorphous silicon. *Philosophical Magazine*, 2011, 91 (34), pp.4324-4331. 10.1080/14786435.2011.617715 . hal-00747309

HAL Id: hal-00747309

<https://hal.science/hal-00747309>

Submitted on 31 Oct 2012

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.

Roles of local He concentration and Si sample orientation on cavity growth in amorphous silicon

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-10-Dec-0505.R2
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	05-Aug-2011
Complete List of Authors:	Canino, Mariaconcetta; Aix-Marseille universités, laboratoire IM2NP; Consiglio Nazionale delle Ricerche, Istituto per la microelettronica e i microsystemi Regula, Gabrielle; Aix-Marseille universités, laboratoire IM2NP Xu, Ming; Aix-Marseille universités, laboratoire IM2NP; CEMTHI-UPR3079 CNRS; 3 CEMTHI-UPR3079 CNRS; SIMIT Ntsoenzok, Esidor; CEMTHI-UPR3079 CNRS; Université d'Orléans Lancin, Maryse; CNRS (UMR 6242), laboratoire IM2NP Barthe, Marie-France; CEMTHI-UPR3079 CNRS Sauvage, Thierry; CEMTHI-UPR3079 CNRS Oliviero, Erwan; Université de Paris 11, CSNSM Pichaud, Bernard; Aix-Marseille Université, laboratoire IM2NP
Keywords:	a-Si, cavities, ion irradiation, recrystallization, positron annihilation, transmission electron microscopy
Keywords (user supplied):	

SCHOLARONE™
Manuscripts

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

Roles of local He concentration and Si sample orientation on cavity growth in amorphous silicon

Mariaconcetta Canino^{1,2}, Gabrielle Regula¹, Ming Xu^{1,3,4}, Esidor Ntsoenzok^{3,5}, M. Lancin¹, Marie-France Barthe³, Thierry Sauvage³, E. Oliviero⁶, Bernard Pichaud¹

¹ Aix-Marseille Université, IM2NP, CNRS (UMR 6242), av. Escadrille Normandie Niemen, F-13397 Marseille Cedex 20

² CNR-IMM sez. Bo, Via P. Gobetti 101, I-40129 Bologna

³ CEMTHI-UPR3079 CNRS Site Cyclotron, 3A rue de la Férolierie F-45071 Orléans Cedex 2

⁴ SIMIT 865 Changning Road, CN-200050 Shanghai

⁵ Université d'Orléans, Avenue du Parc Floral, BP 6749, F-45067 Orléans cedex2

⁶ Université de Paris 11, CSNSM Bâtiments 104 et 108, F-91405 Orsay Campus

Roles of local He concentration and Si sample orientation on cavity growth in amorphous silicon

(111)- and (100)-oriented Si samples are implanted with Si⁺ ions at 1 MeV to a dose of $1 \times 10^{16} \text{ cm}^{-2}$ and with $5 \times 10^{16} \text{ He}^+ \text{ cm}^{-2}$ at 10 keV or 50 keV and eventually annealed in the 800 °C-1000 °C temperature range. Sample characterization is carried out by cross section transmission electron microscopy, positron annihilation spectroscopy, and nuclear reaction analysis. In addition to the formation of He bubbles at the projected range of He, bubbles are observed after solid phase epitaxial growth (SPEG) of the embedded amorphous Si layer. The He threshold concentration required to get thermally stable bubbles in amorphised Si is between one and four orders of magnitude lower than in c-Si. Since bubble formation and growth take place in the a-Si phase, the interaction with SPEG during annealing is studied by considering (100) and (111) Si. Both the SPEG velocity and the resulting defects play a role on bubble spatial distribution and size, resulting in bigger bubbles in (111) Si with respect to (100) Si.

Keywords: amorphous silicon; cavities; ion irradiation; recrystallization; positron annihilation; transmission electron microscopy

1. Introduction

Cavities can be formed in crystalline Si (c-Si) after gas ion implantation, provided that a local threshold concentration of gas is reached, that is $\text{He}_{\text{lim}} = 3.5 \times 10^{20} \text{ cm}^{-3}$ in the case of He [1]. The role of He threshold concentration in vacancy (V) rich areas has still to be addressed: it can indicate either that the early stage of cavity formation results from He precipitation, or that the ratio between V and He levels, both depending on He⁺ implantation dose, flux [2] and temperature, is a major parameter for helium-vacancy cluster (He_nV_m) evolution [3,4].

Bubble/cavity evolution upon classic thermal treatments has been intensively studied. Crucial phenomena, i.e. He desorption [5] and transition of He-related defects from platelets to bubbles/cavities [6], occur during annealing at temperatures between 400°C and 600°C. In multi He⁺ implanted samples in the keV range the cavity size starts changing at 700°C [7] until an equilibrium distribution is reached at 800°C-900°C [6]. A more recent model [8] predicts

1
2
3 formation of nano-sized voids during rapid thermal processes in as grown Si
4 wafers. It accounts for high temperature cluster configurational entropy which
5 lowers the free energy of V cluster formation, leading to lower super saturation
6 thresholds for V aggregation and more rapid aggregation kinetics.
7
8
9

10 Experimental evidence of nano-sized voids between $R_p(\text{He})$ and the sample
11 surface is given in [9,10,11]. They anneal out at temperatures higher than
12 800°C-900°C. V aggregation in thermally unstable clusters takes place even
13 after high dose Si^+ or F^+ ion implantation without the stabilization of He
14
15
16
17
18
19
20
21
22 [12,13].
23

24
25 Even less is known about cavity formation and evolution in amorphous
26 silicon (a-Si), since Si recrystallization by solid phase epitaxial growth (SPEG)
27 occurs at 500 °C, which is in the temperature range of cavity growth. In
28 particular, the local He threshold concentration to form cavities in a-Si is not
29 determined yet. It is known that in the absence of He, SPEG of a-Si layers in c-
30 Si proceeds by the movement of the a-Si/c-Si interface inside the a-Si phase,
31 with the crystalline layer acting as a template for reassembling of Si-Si bounds
32 [14,15, 16]. The presence of gas and bubbles is thought either to increase the
33 probability of bonding mistakes, leading to SPEG in the polycrystalline form
34 (p-Si) [17], or to act as nucleation site for microtwins, which in turn are
35 responsible for p-Si growth [14].
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 In this work, the generation of **bubble/cavities** in (100) and (111) Si
51 amorphized by Si^+ implantation is checked as a function of the position of the
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

2. Experimental

Two sets of Si wafers different in surface orientation are used: (111) Si samples are n-type epitaxial layers, 175 μm thick with donor concentration equal to 10^{13} cm^{-3} , grown on highly doped n-type CZ substrates; (100) Si samples are n-type CZ wafers 525 μm thick with donor concentration equal to 10^{15} cm^{-3} . A sequence of ion implantation processes is performed, beginning by the deepest to the shallowest. Energy and dose of the implanted-species are chosen after computing their concentration profiles by transport range of ions in matter (TRIM) simulations [18]. First 1 MeV Si^+ ions are implanted to a dose of $1 \times 10^{16} \text{ cm}^{-2}$, beyond the threshold value for Si amorphization (15eV/atom) [19]. The Si projected range, $R_p(\text{Si})$, is calculated to be 1120 nm. Second, $^4\text{He}^+$ ion implantation at a dose of $5 \times 10^{16} \text{ cm}^{-2}$ is performed on some samples either at 10 keV or 50 keV. The $R_p(\text{He})$ for these energy values is 110 nm and 420 nm respectively. The dose is chosen in order to get a local He concentration higher than He_{lim} at $R_p(\text{He})$. To allow nuclear reaction analysis (NRA) measurements to be carried out, $^3\text{He}^+$ instead of $^4\text{He}^+$ is used for gas implantation at energy and doses determined by TRIM in order to have a profile similar to the $^4\text{He}^+$ one for an implantation at 50 keV with $5 \times 10^{16} \text{ cm}^{-2}$ (i.e. 60 keV and $2.5 \times 10^{16} \text{ cm}^{-2}$ respectively). Only $^4\text{He}^+$ will be referred as He^+ in this work. All samples, named with roman numbers, underwent either furnace annealing at 800 $^\circ\text{C}$ for one hour in Ar or a rapid thermal annealing (RTA) at 900 $^\circ\text{C}$ or 1000 $^\circ\text{C}$ for 20 s in N_2 . Ion implantation and annealing conditions are summarized in Table 1.

Sample characterization is performed by cross-section transmission electron microscopy (XTEM), by positron annihilation spectroscopy (PAS) to detect open volumes and vacancy type defects, and by NRA to measure He concentration profiles. For XTEM analyses, thin foils are prepared by focused ion beam (FIB). Consequently, little amorphization (about 50 nm in depth) of the sample surface

cannot be avoided when protecting the sample surface by ion-assisted Pt organometallic alloy deposition. The samples are observed with a Jeol 2010 field emission gun and/or a Tecnai G twin (LaB₆) microscopes. PAS spectra are performed by mean of a positron accelerator providing energies ranging from 0.5 keV to 25 keV, thus exploring the first three microns under the sample surface.

3. Results

1 MeV Si⁺ implantation and subsequent 10keV or 50keV He⁺ implantation are performed in both (111)- and (100)-oriented wafers. Figures 1a and 1b show XTEM micrographs of samples III-900 and IV-900, respectively. In sample III-900 (Figure 1a) a polycrystalline layer (p-Si) is observed, as it is demonstrated by its diffraction pattern, corresponding in depth and width to the a-Si phase in as implanted samples delimited by black solid lines. Microtwins are also present in the p-Si, as well as end of range (EOR) defects at its deeper border, whose position is marked by an arrow. In sample IV-900 (Figure 1b) there are dislocation loops and {311} defects extending to 2.5 μm in depth. As expected, a band of bubbles/cavities is formed at R_p(He) in both samples, but also a band of bubbles/cavities, with increasing diameter, is observed starting from the shallower a-Si/c-Si recrystallized interface and extending for about 500 nm towards the sample depth. This region is delimited by white dashed lines in Figure 1b. In III-900, bubble/cavity diameter is as big as 50 nm. In the (100)-oriented sample (IV-900), it spans from 2.5 nm to 20 nm that makes them hardly visible at low magnification. The inset in the dotted square of Figure 1b represents a zoom of the bubble/cavity layer, shown in Figure 1c. Solely the deep He⁺ implantation allows bubbles/cavities at R_p(Si) to be observed after high temperature annealing.

Bubble/cavity formation near R_p(Si) is the main concern of this study, since there, He concentration must be much lower than He_{lim} to form cavities in c-Si, as

1
2
3 determined by NRA (see Figure 2). These measurements are performed in order to
4 check the hypothesis of He diffusion towards $R_p(\text{Si})$ during He^+ implantation and
5 annealing. He concentration profile is measured in a sample similar to sample III-
6 1000, implanted with $^3\text{He}^+$. Though little diffusion towards the sample depth can be
7 detected, He does not undergo any long range diffusion. The picture also reports the
8 locations of the SPEG area, indicated by broken lines and the region where He^+ and
9 Si^+ implantation related **bubbles/cavities** are observed, indicated by dotted and dashed
10 lines respectively. The peak of He concentration is located just deeper than the
11 **bubbles/cavities** at $R_p(\text{He})$. At the shallower border of the porous region at $R_p(\text{Si})$ He
12 concentration spans from $2.5 \times 10^{20} \text{ cm}^{-3}$ (after annealing) to $4 \times 10^{20} \text{ cm}^{-3}$ (before
13 annealing). The extrapolation of He levels at the deeper border of the porous
14 recrystallized area is in the $3 \times 10^{16} \text{ cm}^{-3}$ - $2 \times 10^{20} \text{ cm}^{-3}$ range respectively before and
15 after annealing. Since the measured He dose before and after annealing are (4.7 ± 0.3)
16 $\times 10^{16} \text{ cm}^{-2}$ and $(4.5 \pm 0.3) \times 10^{16} \text{ cm}^{-2}$ respectively, it is assumed that no He desorption
17 takes place. Hence, we are actually in presence of bubbles **(i.e. cavities filled with He)**
18 in a zone corresponding to intersections between He profiles before and after
19 annealing.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 PAS spectra carried out in III and III-1000, together with a He^+ implanted
44 sample, II-800, are shown in Figures 3a **and 3b**. An increase of the shape $S(E)$ signal
45 with respect to the virgin reference wafer is detected in all cases, indicating the
46 presence of vacancy-type defects. As shown in Figure **3b**, while sample III displays a
47 quasi-homogenous shape $S(E)$ signal, two peaks are detected in sample III-1000.
48 They are located at 8 keV and 10 keV positron energy, corresponding to about 400
49 nm and 700 nm in sample depth. In the reference sample, solely implanted with
50 50 keV He^+ , only one peak is detected near the surface (**Figure 3a**) . The slight
51
52
53
54
55
56
57
58
59
60

1
2
3 difference in energy of the shallow S(E) peaks detected in samples II-800 and III-
4
5 1000 is likely due to different defects produced by mono- and double implantation, as
6
7 well as by different annealing conditions. As shown by Figure 3c, reporting the
8
9 measured annihilation probability S as a function of the wing probability (W)
10
11 parameter together with the trap signatures of V₂ and cavities, solely V₂ are detected
12
13 in as-implanted sample (III), whereas sample III-1000 only contains cavities,
14
15 demonstrating that the second peak is linked to cavities as well.
16
17
18
19
20

21 4. Discussion

22
23 Two bands of cavities are detected by XTEM, both at R_p(He) and R_p(Si),
24
25 whatever the surface orientation, providing that R_p(He) is the closer to R_p(Si). On the
26
27 ground of NRA measurements, cavities turn out to be bubbles, i.e. filled with He.
28
29 Comparison between PAS spectra obtained on double-implanted samples and He⁺
30
31 implanted samples indicates that the layer of bubbles at R_p(Si) is induced by Si⁺ ion
32
33 implantation defects, likely stabilized by He. Indeed, PAS measurements carried out
34
35 on III-1000 (Figure 3b), reveal a pair of peaks in the spectrum which can be attributed
36
37 to the bubble layer at R_p(He) and to the p-Si layer containing many types of defects
38
39 including bigger bubbles, whereas single He⁺ implantation (sample II-800, Figure 3a)
40
41 produces only one peak located at about 400 nm in depth, related to cavities at
42
43 R_p(He). According to NRA measurements on Si⁺ and ³He⁺ implanted wafer (Figure
44
45 2), He threshold concentration to form cavities in a-Si is speculated to be far lower
46
47 than the one required in c-Si, which is reasonable, considering the higher stability of
48
49 Vs in a-Si with respect to c-Si, and in agreement with Gandy [14]. It is worth noting
50
51 that in the c-Si layer (samples V-800, V-900 and V-1000, not shown) bubbles are
52
53 detected only at R_p(He). This suggests that either the Si⁺ implantation defects or the
54
55 stability of Vs in the a-Si phase (or both) helps bubble formation at R_p(Si).
56
57
58
59
60

1
2
3 Nevertheless the role a rapid annealing in easing bubble/cavity formation cannot be
4 ruled out, especially concerning the remaining of He in the defected area. However, it
5 is not the key parameter, since i) cavities could be observed in samples annealed in a
6 conventional furnace for 2 hours (I-800) and ii) cavities are observed, if any, only at
7 $R_p(\text{Si})$ in 10s-annealed samples and not elsewhere.
8
9
10
11
12
13
14

15 By considering Figure 1, it is striking that crystal orientation of the a-Si/c-Si
16 interface plays a role on bubble size. Indeed, it is known [20, 14] that microtwins are
17 formed during SPEG of {111} a-Si/c-Si interfaces only. Thus, grain boundaries can
18 trap Is, which hinders I-V recombination intra grains. The consequence of the
19 formation and the presence of these “V protection walls” is the formation of much
20 bigger bubbles in (111)-oriented samples with respect to (100) ones. Nevertheless,
21 whatever the crystal orientation, bubbles increase in size towards the sample depth.
22 This, together with the bigger bubble size observed in (111) Si, in which SPEG
23 proceeds at lower speed [20], indicates that bubble formation and growth occur in a-
24 Si, as bubble size is proportional to the time spent by the bubble in the a-Si phase.
25 Furthermore, a higher amount of vacancies is likely available for bubble growth near
26 the middle of the SPEG region, since Vs are dragged there by the moving a-Si/c-Si
27 interfaces, in order to stay in the amorphous phase, so that deeper cavities are bigger.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 The importance of I trapping at microtwins is confirmed by considering that
46 thermally unstable nanovoid formation in highly damaged amorphised (111) Si takes
47 place even without He [12]. Conversely, XTEM observations of (100) samples that
48 underwent the same processes except an additional shallow He⁺ implantation (V-800),
49 do not reveal any cavities at the $R_p(\text{Si})$. In this experiment, $R_p(\text{He})$ is too close to the
50 sample surface or it is too far from $R_p(\text{Si})$ with respect to He diffusion length,
51 preventing He stabilization of Vs before they anneal out with Is.
52
53
54
55
56
57
58
59
60

5. Conclusion

Bubbles are formed at the intersection of a buried a-Si layer, produced by self ion implantation, and of the tail of an implanted He profile, having its peak in the shallower c-Si region. The He threshold concentration required to get thermally stable bubbles in amorphized Si is between one and four orders of magnitude lower than in c-Si. Bubble formation and growth take place in the a-Si phase. Both the SPEG velocity and the resulting defects play a role on bubble size, resulting in easier bubble growth in (111) Si.

Acknowledgements

This work was granted by ANR French organization through the contract "Nanocafon" NT05-2-42001. The authors would like to thank L. Ehouarne for RTA performances at IM2NP and C. Dominici for his availability.

References

- [1] V. Raineri, P. G. Fallica, G. Percolla, A. Battaglia, M. Barbagallo and S. U. Campisano, *J. Appl. Phys.* 78 (1995) p. 3727.
- [2] S. Godey Ph.D. thesis, University of Orleans, France, 1999.
- [3] M.S. Abd El Keriem, D.P. van der Werf, and F. Pleiter *Hyperfine Interactions* 79 (1993) p. 787.
- [4] G.F. Cerofolini, F. Corni, S. Frabboni, C. Nobili, G. Ottaviani and R. Tonini, *Mat. Sci. Eng. B* 27 (2000) p.1.
- [5] V. Raineri, *Mat. Sci Eng. B* 73 (2000) p. 47.
- [6] R. Tonini, F. Corni, S. Frabboni, G. Ottaviani, and G.F. Cerofolini, *J. Appl. Phys.* 84 (1998) p. 4802.
- [7] M. Dumont, G. Regula, M.-V. Coulet, M. F. Beaufort, E. Ntsoenzok, and B. Pichaud, to be published.
- [8] T. A. Frewen and T. Sinno, *Appl. Phys. Lett.* 89 (2006) p. 191903.
- [9] V. Raineri, M. Saggio and E. Rimini, *J. Mat. Res. Soc.* 15 (2000) 1449.
- [10] A. Peeva, R. Koegler and W. Skorupa, *Nucl. Instr. Meth. Phys Res. B* 206 (2003) 71.
- [11] S. Mirabella, E. Bruno, F. Priolo, F. Giannazzo, C. Bongiorno, V. Raineri, E. Napolitani and A. Carnera, *Appl. Phys. Lett.* 88 (2006) 191910.
- [12] M. Canino, G. Regula, M. Lancin, M. Xu, B. Pichaud, E. Ntsoenzok and M.F. Barthe *Mat Sci Eng. B*, 159-160 (2009) 153.
- [13] S. Boninelli, A. Claverie, G. Impellizzeri, S. Mirabella, F. Priolo, E. Napolitani and F. Cristiano, *Appl. Phys. Lett.* 89, (2006) 171916.
- [14] A.S. Gandy, PhD. thesis, University of Salford, Great Britain, 2008.

[15] R. Drosd, and J. Washburn, J. Appl. Phys 53 (1982) p. 397.

[16] J. Narayan, J. Appl. Phys. 53 (1982) p. 8607.

[17] P. Revesz, M. Wittmer, J. Roth, and J. W. Mayer, J. Appl. Phys. 49 (1978) p. 5199.

[18] J.F. Ziegler, J.P. Biersack and U. Littmark, *The Stopping and Range of Ions in Solids*, Pergamon, New York, 1985.

[19] N. E. B. Cowern, A. J. Smith, B. Colombeau, R. Gwilliam, B. J. Sealy and E. J. H. Collart, IEEE, Electron Devices Meeting (2005).

[20] L. Csepregi, J. W. Mayer, and T. W. Sigmon, Appl. Phys. Lett. 29 (1976) p. 92.

Table 1. Sample name, wafer orientation, ion implantation details (Si^+ and He^+ ion implantation energy and dose), annealing details (temperature and time). The last column indicates whether (Yes/No) cavities are observed by XTEM after annealing, and their position. In all He^+ implanted samples cavities are observed at $R_p(\text{He})$.

	Crystal surface	Si implantation		He implantation		Annealing		Cavity position
		E (MeV)	Dose (cm^{-2})	E (keV)	Dose (cm^{-2})	T ($^{\circ}\text{C}$)	t (s)	
I	(111)	1	1×10^{16}			-	-	N
I-800	(111)	1	1×10^{16}			800	3600	Y surface
I-1000	(111)	1	1×10^{16}			1000	20	N
II-800	(111)			50	5×10^{16}	800	3600	N
III	(111)	1	1×10^{16}	50	5×10^{16}	-	-	N
III-900	(111)	1	1×10^{16}	50	5×10^{16}	900	20	Y $R_p(\text{Si})$
III-1000	(111)	1	1×10^{16}	50	5×10^{16}	1000	20	Y $R_p(\text{Si})$
IV	(100)	1	1×10^{16}	50	5×10^{16}	-	-	N
IV-900	(100)	1	1×10^{16}	50	5×10^{16}	900	20	Y $R_p(\text{Si})$
IV-1000	(100)	1	1×10^{16}	50	5×10^{16}	1000	20	Y $R_p(\text{Si})$
V	(100)	1	1×10^{16}	10	5×10^{16}	-	-	N
V-800	(100)	1	1×10^{16}	10	5×10^{16}	800	3600	N
V-900	(100)	1	1×10^{16}	10	5×10^{16}	900	20	N
V-1000	(100)	1	1×10^{16}	10	5×10^{16}	1000	20	N

1
2
3
4 Figure 1. Bright field XTEM micrographs of (a) sample III-900 taken along $[\bar{1}10]$ and
5 (b) sample IV-900 along $[011]$. Diffraction pattern of the polycrystalline area on the
6 right side of (a). The black arrow shows the end of range defects. The thin black lines
7 in (a) and (b) represent the location of the a-Si/c-Si interfaces in the as implanted
8 samples. The region between the dashed white lines in (b) indicates the position of
9 cavities. The dashed black box indicates the zone magnified in (c).
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

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

Figure 2. $^3\text{He}^+$ concentration profile calculated by TRIM simulation (continuous line), and measured by NRA in sample III (open circles) and III-1000 (full circles). The porous areas are $R_p(\text{He})$ and $R_p(\text{Si})$ are between the dashed and dotted lines, respectively. The polycrystalline zone extending from 700 nm to 1300 nm is represented by grey polygons.

Figure 3. PAS measurements. (a) $S(E)$ spectra obtained on II-800 (full squares) and on a virgin sample used as reference (open triangles); (b) $S(E)$ spectra obtained on samples III (open circles) and III-1000 (full circles). PAS spectrum obtained on a virgin sample is reported as a reference (open triangles); (c) $S(W)$ for III, III-1000 and their reference. The trap signatures of divacancies ($0.012, 0.558$) and of cavities ($W < 0.01, S > 0.578$) are plotted.

