

EBIC MEASUREMENT OF BULK AND SURFACE RECOMBINATION IN p-TYPE SILICON : INFLUENCE OF OXIDATION AND HYDROGENATION

I. Delidais, Philippe Maugis, D. Ballutaud, N. Tabet, Jean-Luc Maurice

► To cite this version:

I. Delidais, Philippe Maugis, D. Ballutaud, N. Tabet, Jean-Luc Maurice. EBIC MEASUREMENT OF BULK AND SURFACE RECOMBINATION IN p-TYPE SILICON : INFLUENCE OF OXIDATION AND HYDROGENATION. Journal de Physique Colloques, 1989, 50 (C6), pp.C6-187-C6-187. 10.1051/jphyscol:1989641 . jpa-00229673

HAL Id: jpa-00229673

<https://hal.science/jpa-00229673>

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.

**EBIC MEASUREMENT OF BULK AND SURFACE RECOMBINATION IN P-TYPE SILICON :
INFLUENCE OF OXIDATION AND HYDROGENATION**

I. DELIDAIS*, P. MAUGIS**, D. BALLUTAUD**, N. TABET*⁽¹⁾ and J.-L. MAURICE*

*CNRS, Laboratoire de Physique des Matériaux, 1, Place Aristide Briand, F-92195 Meudon, France

**CNRS, Laboratoire de Physique des Solides, 1, Place Aristide Briand, F-92195 Meudon, France

Effect of oxygen and hydrogen was studied in both single-crystal and solar-grade polycrystalline p-type silicon.

The variation of EBIC collection efficiency versus voltage was used to characterize both the local minority carrier diffusion length and the surface electrical activity [1].

Preliminary experiments were made to check the effect of different polishing processes. It was found that industrial basic liquids diminished the diffusion length. Best results were obtained by standard diamond polishing followed or not by copper nitrate mechano-chemical polishing. Final preparation with HF, HNO₃, CH₃COOH mixing was used in all cases.

Hydrogen was introduced by low energy plasma [2] and oxygen by surface oxidation at 1000°C in dry O₂. The oxide film was removed with HF before deposit of the Schottky contact (Al thermal evaporation). Hydrogen and oxygen SIMS profiling and SIMS calibration gave the hydrogen and oxygen concentrations.

The collection efficiency at low beam voltage was enhanced by hydrogenation, indicating passivation of surface states. However the images of the hydrogenated samples showed dark zones indicating that surface was damaged during plasma treatment [3]. No EBIC could be obtained from oxidized samples. Plasma hydrogenation of these samples restored collection efficiency up to what was obtained in unoxidized hydrogenated samples.

Further experiments are in progress to understand oxygen and hydrogen influence on silicon near-surface electrical activity.

[1] : N. TABET and R.-J. TARENTO, to be published in Phil. Mag.

[2] : D. BALLUTAUD, G. MOULIN and M. AUCOUTURIER, Surf. Sci. **178**, 70 (1986)

[3] : N. M. JOHNSON, F. A. PONCE, R. A. STREET and R. H. NEMANICH, Phys.Rev. **B35**, 4166(1987).

⁽¹⁾Permanent Address : University of Constantine, Constantine, Algeria