

In situ measurement of AlAs and GaAs refractive index dispersion at epitaxial growth temperature

Véronique Bardinal, R. Legros, Chantal Fontaine

► To cite this version:

Véronique Bardinal, R. Legros, Chantal Fontaine. In situ measurement of AlAs and GaAs refractive index dispersion at epitaxial growth temperature. Applied Physics Letters, 1995, 67 (2), pp.244-246. 10.1063/1.114681 . hal-02565622

HAL Id: hal-02565622

<https://hal.science/hal-02565622>

Submitted on 6 May 2020

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.

In situ measurement of AlAs and GaAs refractive index dispersion at epitaxial growth temperature

V. Bardinal, R. Legros and C. Fontaine

Laboratoire d'Analyse et d'Architecture des Systèmes du C.N.R.S., 7, Avenue du Colonel Roche, 31077
Toulouse Cedex, France

Abstract

In situ molecular beam epitaxy control of III-V optoelectronic device growth has been achieved by dynamic optical reflectometry with tunable excitation wavelength, through the use of a titanium:sapphire laser light source. This new multi-wavelength reflectometry method was used to determine the values of the AlAs and GaAs refractive indices at growth temperature (600 °C). Index dispersion between 760 and 960 nm is presented and found to be in good agreement with the existing models.

The increasingly common use of epitaxially grown Bragg reflectors or other multilayer structures in optoelectronic devices such as vertical cavity surface emitting lasers¹ or reflection modulators² has significantly increased the need for high precision layer thicknesses. The epitaxial techniques used for the fabrication of these devices, chemical vapor deposition (CVD), and molecular beam epitaxy (MBE), are more likely to meet this stringent requirement if real-time thickness control can be performed. Over the last years, certain *in situ* techniques have been developed for that purpose, based on reflection high energy electron diffraction (RHEED),³ optical based flux monitoring,⁴ spectroscopic ellipsometry,⁵ interferometric pyrometry,⁶ and dynamic optical reflectometry (DOR).⁷ While RHEED -which can only be used for MBE- leads to an accurate control of tiny thicknesses, i.e., for quantum wells, the others are better suited for the measurement of higher range thicknesses,

as those used in reflectors. In the latter case, *in situ* DOR has commonly been used with single-wavelength laser light sources.⁷ However, a predetermined probe wavelength makes it difficult to control multilayer thicknesses. This limitation has recently been overcome by the use of broadband sources,⁸ which allow those wavelengths that are most sensitive to a particular process to be selected. In this letter, an alternative multi-wavelength technique is reported. This new method takes advantage of a titanium:sapphire cw tunable laser source which combines wavelength tuning capability in a wide spectral range with laser source characteristics: stability of the intensity and precision of the probe wavelength.

In this letter, GaAs and AlAs refractive indices at growth temperature are measured using this technique between 1.29 and 1.63 eV (760-960 nm), a range of great interest for III-V optoelectronic devices. So far, this wavelength range has received little attention. Indeed, only optical index dispersion for both binaries between 1.6 and 3 eV obtained by means of spectral reflectance have been recently published.⁹ In the case of GaAs, the 1.5-5 eV range has also been investigated by spectroscopic ellipsometry, leading for this material to refractive index values which were then modeled¹⁰ or fitted with a harmonic oscillator approximation (HOA) model.^{11,12} In this work, index measurement was also performed at 633 nm in addition to the range investigated, in order to allow comparison with the published values, generally obtained at this wavelength. Finally, the index values measured and their dispersion are shown to be in good agreement with the existing models. (100) GaAs substrates were prepared by a UV-ozone oxidation¹³ prior to being loaded into a 2300 Riber system. Substrate temperature was measured with a pyrometer. To ensure temperature reproducibility, a systematic procedure was used, leading to oxide desorption at 610 °C. Moreover, the temperature range involved was observed to be very sensitive to the As contamination of the pyrometer viewport and care was taken to keep it clean throughout the study. Growth was performed at 600 °C for both III-V binaries. Growth rates, in the range of 1 $\mu\text{m/h}$, were adjusted by RHEED oscillations so as to optimize the growth of both binaries for the same As pressure. Temperature ramps were applied to III element cells to avoid flux transients at shutter openings. The experimental apparatus for *in situ* selective DOR measurements is shown in Fig. 1. External light source is provided by a titanium:sapphire cw tunable laser via an optical fiber. The laser beam illuminates the growing layer surface at an angle of 2° to the normal and is then reflected and detected by a Si photodiode. The resulting signal is demodulated by a lock-in amplifier and acquired as a function of time by a computer. Tuning of the wavelength within the range

investigated from 760 to 960 nm is achieved by means of a computer-controlled step-by-step motorization of the Lyot filter. This spectral range can be analyzed as a result of the use of two sets of laser mirrors.

Dynamic optical reflectometry consists of subjecting at nearly normal incidence a light beam on the surface of a growing sample.⁷ The reflected beam exhibits oscillations due to multiple reflection interferences as the layer thickness increases. The oscillation period is equal to $\lambda/2n$, where n and λ are the real part of the layer refractive index and the incident beam wavelength, respectively. Assuming a constant growth rate G , the refractive index n of the growing material can easily be inferred from these reflectivity oscillations by using the following relation: $n=\lambda/(2\tau G)$, where τ is the oscillation period. Whatever the underlying multilayer structure this procedure can nonetheless be applied by taking care not to use the initial oscillation for this calculation, which is systematically shorter than the other oscillations due to phase shift. When the controlled layer is of the same type as the substrate, GaAs in our case, a decrease in contrast, or even cancellation of the oscillations can sometimes be observed. This phenomenon has already been described⁸ elsewhere and can be accounted for by a phase effect. This arises when the optical thickness of the already grown multilayer is about a multiple of $\lambda/2$, which makes the uppermost GaAs layer behave as if it were directly grown onto the GaAs substrate. In order to avoid this detrimental effect, a reflective multilayer, composed of some $\sim\lambda/4n$ -thick AlAs-GaAs alternating layers, was systematically grown prior to the GaAs period measurement. This procedure was found to greatly improve the oscillation contrast. However, GaAs measurement accuracy was observed not to be as good as for AlAs where absorption is not significant (see Fig. 3). First, index calibration was carried out. To do this, two samples were grown in the same run, under the same conditions of growth rate and temperature (600 °C). DOR was achieved at $\lambda_0=920$ nm on sample (a) using the aforementioned procedure. For *ex situ* calibration of the growth rate by double crystal x-ray diffraction, sample (b) was used. It consisted of 16 periods of GaAs and AlAs alternating layers, with selected thicknesses of about a quarter-wave for λ_0 . These GaAs and AlAs thicknesses were measured to be 61.45 (± 0.5) and 73.85 (± 0.5) nm, respectively. These data were later confirmed by spectroscopic ellipsometry. GaAs and AlAs growth rates at 600 °C were then derived from these values measured at room temperature and from the thermal expansion coefficients of both semiconductors,¹⁴ allowing the values of AlAs and GaAs refractive indices to be thoroughly obtained for sample (a): $n(\text{AlAs})=3.11$

and $n(\text{GaAs})=3.72$. Given our experimental conditions ($\Delta\tau=\pm 0.5$ s, $\Delta\lambda=\pm 0.05$ nm, $\Delta\text{thickness}=\pm 0.5$ nm), the preceding values were determined within 0.8%. These index values, which correspond to 600 °C and 920 nm, were then used as a reference in the remaining part of the study.

In a second step, index dispersion was determined. During the spectral study, attention was paid to maintaining the substrate temperature constant and equal to 600 °C. Reflectivity oscillation periods were measured at 920 nm, for reference, and at 760, 780, 810, 835, 860, 900, 940, and 960 nm (see an example given in Fig. 2). GaAs and AlAs refractive index variations were then inferred from their 920 nm reference value and from the experimental dispersion of the oscillation period. The results are shown in Fig. 3 for both materials. In addition, DOR measurements were performed by replacing the tunable laser with a He-Ne laser at $\lambda=632.8$ nm to provide comparison with the index values published and mainly measured at this wavelength. Our results were first compared in the case of GaAs with the HOA model dispersion at 611 °C.¹⁰ A good agreement was obtained, as shown in Fig. 3, although the model yields slightly higher values than the experiment which can be accounted for by the temperature difference. The high temperature index dispersion was also calculated for both binaries from the Moss semi-empirical model,¹⁵ which relates index and band gap dependencies on temperature according to the following relation

$$\frac{1}{n(\lambda)} \frac{dn(\lambda)}{dT} = -\frac{1}{4E_g} \frac{dE_g}{dT}.$$

To do this, the index dispersion at room temperature $n(\lambda)$ was taken from Afromovitz's model,¹⁶ while the temperature variation of the band gap was derived from Varshni's empirical relation^{17,18} and experimental values¹⁸ for GaAs and AlAs, respectively. This leads to a dispersion law of the refractive index at 600 °C plotted in Fig. 3 for both materials. Our experimental values turn out to be in good agreement with this law, which *does not* include any adjustable parameters. We now use this model for first-order modeling of multilayer optical behavior at high temperature.

In order to compare our results with those published in the literature, mainly at 633 nm, the Moss model was also used to bring these values to 600 °C (see Table I). They were found to differ greatly. These discrepancies

could be accounted for by the difference in the models involved in the experimental techniques of characterization and by the lack of precision of the indicated temperatures. Indeed, achieving absolute calibration of surface temperatures in a reduced pressure (MOCVD) or high vacuum (MBE) environment is highly difficult. In our case, the values obtained for the GaAs and AlAs refractive indices within the wavelength range investigated will be used to control the growth of these semi- conductors at the temperature we consider to be 600 °C and calibrated by a systematic procedure.

To conclude, a new technique of *in situ* dynamic optical reflectometry taking advantage of a tunable laser light source has been presented. In a first step, this technique was successfully used to measure AlAs and GaAs refractive indices at a growth temperature between 760 and 960 nm, i.e., in a range in which they are seldom reported. These measured values were shown to be in good agreement with a model based on the Moss semi-empirical expression, which can then be used for the design of the optical behavior of III-V materials at growth temperature. This tunable DOR technique turns out to be highly flexible and particularly precise throughout this study. These advantages are now being used for precise real-time monitoring of the MBE growth of GaAs/AlAs Bragg reflectors and light modulators, as will be reported shortly.

Acknowledgements

The authors would like to thank Dr. A. Muñoz-Yagüe for fruitful discussions and Dr. G. Rolland and Dr. F. Bertin (LETI-CEA) for double-crystal x-ray diffraction and spectroscopic ellipsometry measurements.

References

- ¹ P. L. Gourley and T. J. Drummond, Appl. Phys. Lett. **50**, 1225 (1987).
- ² K.-K. Law, J. L. Merz, and L. A. Coldren, J. Appl. Phys. **72**, 855 (1992).
- ³ J. D. Walker, K. Malloy, and S. Wang, IEEE Photonics Technol. Lett. **2**, 162 (1990).
- ⁴ S. A. Chalmers, K. P. Killeen, and E. D. Jones, Appl. Phys. Lett. **65**, 4 (1994).
- ⁵ W. E. Quinn, D. E. Aspnes, M. J. S. P. Brasil, M. A. A. Pudensi, S. A. Schwarz, M. C. Tamargo, S. Gregory, and R. E. Nahori, J. Vac. Sci. Technol. B **10**, 759 (1992).

- ⁶ H. Grothe and F. G. Boebel, J. Cryst. Growth **127**, 1010 (1993).
- ⁷ J. V. Armstrong, T. Farrell, T. B. Joyce, P. Kightley, T. J. Bullough, and P. J. Goodhew, J. Cryst. Growth **120**, 84 (1992).
- ⁸ K. P. Killeen and W. G. Breiland, J. Electron. Mater. **23**, 179 (1994).
- ⁹ W. G. Breiland and K. P. Killeen, Mater. Res. Soc. Symp. Proc. **324**, 99 (1994).
- ¹⁰ P. Lautenschlager, M. Garriga, S. Logothetidis, and M. Cardona, Phys. Rev. B **35**, 9174 (1987).
- ¹¹ H. Yao, P. G. Snyder, and J. A. Woollam, J. Appl. Phys. **70**, 3261 (1991).
- ¹² C. H. Kuo, S. Anand, R. Droopad, K. Y. Choi, and G. N. Maracas, J. Vac. Sci. Technol. B **12**, 1214 (1994).
- ¹³ E. Bedel, A. Muñoz-Yagüe, and C. Fontaine, Mater. Sci. Eng. **21**, 157 (1993).
- ¹⁴ S. Adachi, J. Appl. Phys. **58**, R1 (1985).
- ¹⁵ T. S. Moss, *Optical Properties of Semiconductors* (Butterworths, London, 1961).
- ¹⁶ M. A. Afromovitz, Solid State Commun. **15**, 59 (1974).
- ¹⁷ Y. P. Varshni, Physica (Netherlands) **34**, 149 (1969).
- ¹⁸ C. D. Thurmond, J. Electrochem. Soc. **122**, 1080 (1988).
- ¹⁹ H. Sankur, W. Southwell, and R. Hall, J. Electron. Mater. **20**, 1099 (1991).
- ²⁰ N. C. Frateschi, S. G. Hummel, and P. D. Dapkus, Electron. Lett. **27**, 155 (1991).
- ²¹ T. Farrell, J. V. Armstrong, and P. Kightley, Appl. Phys. Lett. **59**, 1203 (1991).

FIG. 1. Experimental setup

FIG. 2. AlAs reflectivity oscillation periods measured for several wave- lengths at $T=600\text{ }^{\circ}\text{C}$: (a) 810 nm, (b) 860 nm, (c) 960 nm,(d) 780 nm, (e) 835 nm, (f) 920 nm.

FIG. 3. GaAs and AlAs refractive indices measured by DOR at $T=600$ °C. Dotted lines show the GaAs constants obtained by Yao *et al.* (Ref. 10) at 611 °C and straight lines the calculated dispersion law at 600 °C derived from the Moss model.

T (°C)	n -GaAs (a)	n -GaAs (b) 600 °C	n -AlAs (a)	n -AlAs (b) 600 °C	Ref.
597	3.90	3.90	3.37	3.37	21
600	4.06	4.06	3.29	3.29	<i>This work</i>
611	4.17	4.16	11
650	4.27	4.25	3.34	3.32	8
750	4.20	4.14	3.30	3.25	19
750	4.34	4.28	3.25	3.20	18

TABLE I. GaAs and AlAs refractive indices at elevated temperature at 633 nm: (a) measured at different temperatures (b) brought to 600°C by Moss model.