

HAL
open science

DIFFUSION DE L'ALUMINIUM DANS LE SILICIUM CRISTALLIN PAR RECUIT LASER SEMI-CONTINU

C. Leray, J. Bouree, M. Rodot

► **To cite this version:**

C. Leray, J. Bouree, M. Rodot. DIFFUSION DE L'ALUMINIUM DANS LE SILICIUM CRISTALLIN PAR RECUIT LASER SEMI-CONTINU. Journal de Physique Colloques, 1983, 44 (C5), pp.C5-235-C5-240. 10.1051/jphyscol:1983537 . jpa-00223123

HAL Id: jpa-00223123

<https://hal.science/jpa-00223123>

Submitted on 4 Feb 2008

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.

DIFFUSION DE L'ALUMINIUM DANS LE SILICIUM CRISTALLIN PAR RECUIT LASER SEMI-CONTINU

C. Leray, J.E. Bouree et M. Rodot

*Laboratoire de Physique des Solides, CNRS, 1 pl. A. Briand,
92190 Meudon, France*

Résumé - La diffusion atomique de l'aluminium dans le silicium monocristallin et polycristallin à petits grains (diamètre voisin de 10 μm) a été étudiée dans le domaine de température 1100-1400°C. Les échantillons subissent une implantation d'aluminium, un recuit laser semi-continu en phase solide, puis une analyse au microanalyseur ionique. Utilisant un modèle thermique dérivé de celui de GOLD et GIBBONS, on retrouve pour les monocristaux entre 1400°C et 1200°C le coefficient de diffusion D_V généralement admis, d'énergie d'activation 3,4 eV; dans les polycristaux apparaît au-dessous de 1300°C une diffusion intergranulaire D_j , d'énergie d'activation beaucoup plus faible.

Abstract - The atomic diffusion of aluminum in single crystal or fine-grain polycrystalline Si has been studied in the temperature range 1100-1400°C. The samples are Al-implanted, then annealed (in solid phase) by semi-continuous laser annealing and finally analysed using an ion-analyser. Using a thermal model derived from that of GOLD and GIBBONS, we find for single crystals, in the range 1200°C-1400°C, the generally admitted diffusion coefficient D_V , with an activation energy 3.4 eV; in polycrystals below 1300°C appears the contribution of intergranular diffusion D_j , with a much lower activation energy.

INTRODUCTION

Le recuit laser en phase solide introduit une nouvelle méthode efficace pour l'étude de la diffusion atomique dans les semiconducteurs /1/. Cette technique de diffusion, similaire au recuit thermique, permet : une localisation spatiale de la diffusion (ϕ 100 μm), une montée brutale de température (1400°C en quelques ms pour Si) et un temps de recuit court (< 1 s.). Elle est donc particulièrement bien adaptée à une diffusion rapide comme celle du fer (interstitiel) dans le silicium ($D=10^{-5}$ cm^2/s vers 1400°C) /2,3/, où une durée de recuit de 15 ms induit une longueur de diffusion de plusieurs milliers d'angströms mesurable à l'aide d'un microanalyseur ionique.

Par contre l'aluminium, comme la plupart des éléments des groupes III et V, se comporte dans le silicium en impureté substitutionnelle et de ce fait diffuse relativement lentement ($D \approx 2.10^{-10}$ cm^2/s à 1400°C) /4,5/. Nous montrons que notre méthode peut également s'appliquer à l'étude d'une impureté diffusant aussi lentement que l'aluminium. Nous avons voulu comparer la diffusion de Al dans Si monocristallin et polycristallin; en effet la diffusion intergranulaire semble n'avoir été mesurée qu'entre 350 et 425°C /6/.

Une application de cette étude concerne la croissance de couches CVD pour les piles solaires épitaxiées. La connaissance de $D(T)$ commande celle de la teneur tolérable d'impuretés dans le substrat, et il est important de savoir si cette limite est abaissée dans le cas du polycristal à cause de la diffusion intergranulaire.

Ce travail présente les résultats de mesure du coefficient D de Al dans Si obtenus à différentes températures à partir du recuit laser semi-continu : laser continu

associé à un hacheur mécanique de façon à créer des impulsions longues (quelques fractions de seconde). D se déduit de l'analyse des profils de concentration mesurés au microanalyseur ionique, comparée au modèle théorique /3/ que nous avons développé à partir des idées de GOLD et GIBBONS /7/.

MODELE THERMIQUE DU RECUIT LASER

Notre analyse théorique de la diffusion induite par recuit laser en phase solide comprend deux parties distinctes :

- modélisation de la distribution de température au sein de l'échantillon en fonction du temps.
- modélisation de la diffusion induite par cette distribution de température.

La première partie a fait l'objet de nombreux travaux (LAX /8/, NISSIM /9/, etc...) dont nous nous sommes inspirés. Comme nous le détaillerons dans une publication ultérieure, notre modèle est validé par des mesures indépendantes du rayon gaussien ω de la tache laser et de la puissance laser P_f nécessaire pour la fusion, en fonction du temps d'impulsion τ .

Dans la seconde partie nous utilisons le fait que la diffusion thermique suit une loi d'Arrhénius. Notre modèle montre alors que la diffusion observée lors d'un recuit laser peut être assimilée à un recuit thermique à une température T_{eff} égale à la température maximale atteinte lors du recuit et pendant un temps t_{eff} fonction des divers paramètres du recuit (τ , P , ω) et de l'énergie d'activation E_a de l'espèce diffusante.

CONDITIONS EXPERIMENTALES

a - Préparation des échantillons

Les échantillons proviennent de Wacker-Heliotronic et sont :

- soit monocristallins, d'orientation (111) et de faible dopage en bore ($1\Omega.cm$),
- soit polycristallins à petits grains (grain allongé de largeur moyenne $3\mu m$) et faiblement dopés en B ($1\Omega.cm$).

Après un polissage mécanique, tous les échantillons sont dégraissés et attaqués chimiquement avec le réactif $10 HNO_3 + 4 CH_3 COOH + 1 HF$ pendant 3 minutes.

Juste avant l'introduction dans la chambre d'implantation, dans l'enceinte de recuit ou dans le microanalyseur, les échantillons sont attaqués 1 mn dans HF (20%) et lavés à l'eau distillée.

b - Implantation ionique (J. CHAUMONT, Laboratoire René Bernas, Orsay)

Les ions Al^+ sont implantés à des doses de $10^{14} cm^{-2}$ ou $10^{15} cm^{-2}$, avec des énergies égales à 30 keV ou 100 keV, de façon telle que les concentrations maximales d'implantés soient respectivement inférieures et supérieures à la limite de solubilité.

c - Recuit laser semi-continu

Le dispositif de recuit mis au point par R. LEGROS et J. PLASSARD comprend un laser Ar^+ continu de puissance maximale 20 watts émettant dans le domaine 488-514 nm, un disque rotatif obturant le faisceau laser à intervalle régulier, un système de relais couplé à un microcalculateur ainsi que des lentilles de focalisation. Les durées d'impulsion τ peuvent varier entre 10 μs et 100 ms. Entre deux impulsions successives le microcalculateur commande le déplacement de la platine sur laquelle est fixé l'échantillon, suivant un pas prédéterminé dans les deux directions perpendiculaires à l'axe du faisceau laser. On peut ainsi faire un recuit homogène sur une surface carrée de côté 1 mm et réaliser différentes conditions de recuit sur un même échantillon de surface 1 cm².

Enfin l'enceinte de recuit comprend un circuit d'injection de gaz et une chauffe-rette couplée à un système d'asservissement de la température. Par ce système la face arrière de l'échantillon est régulée à 2°C près entre la température ambiante

et 300°C, quelles que soient la puissance P du faisceau laser et la durée d'impulsion τ . Pendant le recuit l'échantillon se trouve sous atmosphère contrôlée (hélium ou argon pour éviter la diffusion d'oxygène).

En conséquence cinq paramètres expérimentaux sont contrôlés durant le recuit : la puissance P du faisceau, la durée d'impulsion τ , la rayon gaussien ω de la tache laser, la distance d entre deux taches consécutives et la température du substrat T_a .

d - Méthode d'analyse

Un microanalyseur ionique Cameca type SMI 300 est utilisé en mode image (diamètre de la sonde 70 μm) avec un balayage carré de côté 300 à 400 μm). Les ions primaires O_2^+ sont accélérés à 5,5 kV et le courant associé est voisin de 20nA. Les ions secondaires analysés sont $^{27}\text{Al}^+$, $^{28}\text{Si}^+$, $^{29}\text{Si}^+$. Les profils en intégration alternée sont relevés sur une profondeur de l'ordre de 0,4 μm , avec une vitesse d'érosion voisine de 100 $\text{\AA}/\text{mn}$; ces valeurs sont déduites de mesures au Talystep. Le rapport des intensités de raie $^{27}\text{Al}^+$ et $^{28}\text{Si}^+$ est choisi pour représenter la concentration d'aluminium.

RESULTATS ET DISCUSSION

Pour les conditions fixées de recuit : $\omega = 34 \mu\text{m}$, $\tau = 100 \text{ms}$, réseau hexagonal de pas 10 μm , $T_a = 19^\circ\text{C}$ ou 300°C , les résultats relatifs aux monocristaux implantés 10^{15}cm^{-2} (30 keV ou 100 keV) et aux polycristaux implantés 10^{14}cm^{-2} (30 keV) sont présentés dans les Fig. 1, 2 et 3. Les profils d'Al sont normalisés en égalant à 1 la concentration maximale du profil avant recuit.

Fig. 1 - Profils de concentration d'aluminium d'un échantillon monocristallin implanté Al = 10^{15}cm^{-2} , 100keV, et du même échantillon après recuit laser. La température du substrat T_a est maintenue à 19°C .

Aluminum concentration profiles obtained for as-implanted (10^{15}cm^{-2} , 100keV) and laser annealed single crystal Si sample. Regulated substrate temperature is $T_a = 19^\circ\text{C}$.

Fig. 2 - Profils de concentration d'aluminium d'un échantillon monocristallin implanté $Al=10^{15} \text{ cm}^{-2}$, 30keV, et du même échantillon après recuit laser. La température du substrat T_a est maintenue à 300°C .

Aluminium concentration profiles obtained for as-implanted (10^{15} cm^{-2} , 30keV) and laser annealed single crystal Si sample. Regulated substrate temperature is $T_a = 300^\circ\text{C}$.

Fig. 3 - Profils de concentration d'aluminium d'un échantillon polycristallin implanté $Al=10^{14} \text{ cm}^{-2}$, 30keV, et du même échantillon après recuit laser. La température du substrat T_a est maintenue à 19°C .

Aluminium concentration profiles obtained for as-implanted (10^{14} cm^{-2} , 30keV) and laser annealed polycrystal Si sample. Regulated substrate temperature is $T_a = 19^\circ\text{C}$.

Fig. 4 - Coefficient de diffusion de l'aluminium dans le silicium en fonction de la température : Monocrystal : — ref. /4,5/, ■ nos mesures. Polycrystal : ▼ /10/, ---- /6/; □ nos mesures.

Temperature dependence of the diffusion coefficient of Al in Si : single crystal : — ref. /4,5/, ■ our measurements. Polycrystal : ▼ /10/, ---- /6/, □ our measurements.

La diffusion se manifeste par un abaissement et un décalage du profil SIMS d'une zone recuite, par rapport à une zone non recuite. Partant du profil avant recuit, une simulation sur ordinateur nous conduit au profil après recuit pour différentes valeurs du paramètre Dt_{eff} : la comparaison du résultat de ce calcul avec l'expérience nous permet de déterminer Dt_{eff} . La température de l'expérience T_{eff} est connue, grâce au modèle thermique, par l'intermédiaire de la puissance laser P , et t_{eff} est déduit de τ en utilisant également le modèle thermique /3/. Nous en déduisons $D(T_{\text{eff}})$, qui est reporté sur la Fig.4.

Les valeurs de $D(T)$ obtenues pour le monocrystal s'alignent bien avec celles des auteurs antérieurs /4,5/. Ceci indique que les caractères particuliers du recuit laser (brièveté, gradients de température considérables, présence d'une certaine inhomogénéité latérale) ne modifient pas de façon importante le phénomène de diffusion, et que le modèle thermique utilisé en rend compte correctement.

Pour le polycrystal, trois remarques sont à faire avant toute interprétation :

- une forte concentration d'Al est trouvée en surface due à une exaltation du signal $^{27}\text{Al}^+$ et à la diffusion de Al vers la surface. Nous n'utilisons donc pas cette partie du profil.
- la dose d'Al implanté étant plus faible, le signal aléatoire obtenu loin de la surface n'est plus négligeable, et a été soustrait du profil d'Al pour la présentation de la Fig. 3.
- l'énergie d'activation E_a étant inconnue a priori, et devant être introduite dans le modèle thermique, sa valeur réelle résulte d'une itération, qui conduit aux

valeurs de $D(T)$ présentées sur la Fig. 4.

On voit que la diffusion intergranulaire est prépondérante en dessous de 1300°C . Le coefficient de diffusion correspondant D_j , a une énergie d'activation E_j que nous ne connaissons qu'avec imprécision, mais qui est en tout cas faible, inférieure à 1eV . Physiquement D_j résulte à la fois d'une diffusion intergranulaire proprement dite et d'une ségrégation de Al des grains vers les joints, que nous ne pouvons séparer. Notre courbe $D_j(T)$, extrapolée jusqu'à 350°C , n'est pas en contradiction avec les valeurs $D_j(350^{\circ}\text{C})$ déterminées par NAKAMURA /10/ et HWANG /6/; qui sont de l'ordre de $10^{-12}\text{cm}^2/\text{s}$. Par contre ce dernier trouve $E_j = 2,64\text{ eV}$, valeur plus élevée que la nôtre, mais en même temps son terme préexponentiel D_{j0} est $1,3 \cdot 10^7\text{cm}^2/\text{s}$, valeur qu'il juge lui-même anormalement élevée.

En conclusion, dans la perspective de la "filière épitaxiale" de photopiles, Al est une impureté dont le coefficient de diffusion à 1100°C reste inférieur à $10^{-11}\text{cm}^2/\text{s}$, même pour un polycristal à grains fins : l'aluminium est donc une impureté qu'on peut tolérer en grande quantité dans le substrat.

REMERCIEMENTS

Les auteurs remercient R. LEGROS, J. CHAUMONT, C. GRATTEPAIN et F. MAURICE pour avoir mis à leur disposition respectivement l'appareillage de recuit laser, l'implanteur d'ions ainsi que les microanalyseurs ioniques de Bellevue et de Saclay.

REFERENCES

- / 1/ MATSUMOTO S., GIBBONS J.F., DELINE V. and EVANS C.A. Jr., Appl. Phys. Lett. 37 (1980)821.
- / 2/ STRUTHERS J.D., J. Appl. Phys. 27(1956)1560.
- / 3/ LERAY C., BOUREE J.E., MOREAU R., RODOT M., J. Microsc. Spectrosc. Electron. 7 (1982)235;
BOUREE J.E., LERAY C., RODOT M., in Laser-Solid interactions and transient thermal processing of materials. Proceedings of M.R.S. Meeting, Nov.1982, Editors NARAYAN J., BROWN W.L. and LEMONS R.A.
- / 4/ FULLER C.S. and DITZENBERGER J.A., J. Appl. Phys. 27(1956)544.
- / 5/ SEEGER A. and CHIK K.P., Phys. Status Solidi B 29(1968)455.
- / 6/ HWANG J.C.M., HO P.S., LEWIS J.E. and CAMPBELL D.R., J. Appl. Phys. 51(1980)1576.
- / 7/ GOLD R.B. and GIBBONS J.F., J. Appl. Phys. 51(1980)1256.
- / 8/ LAX M., J. Appl. Phys. 48(1977)3919;
LAX M., Appl. Phys. Lett. 33(1978)786.
- / 9/ NISSIM Y.I., LIETOILA A., GOLD R.B. and GIBBONS J.F., J. Appl. Phys. 51(1980)274.
- / 10/ NAKAMURA K. and KAMOSHIDA M., J. Appl. Phys. 48(1977)5349.