

Modified Statistical Dynamical Diffraction Theory: A Novel Metrological Analysis Method for Partially
Relaxed and Defective C-doped Si and SiGe Heterostructures

by

Paul K. Shreeman

A Proposed Research Presented
for the Doctoral Dissertation

Dissertation Committee:

Dr. Richard Matyi, Chair
Dr. Thomas Adam (IBM-CNSE)
Dr. Hassaram Bakhru (CNSE)
Dr. Kathleen Dunn (CNSE)
Dr. Mengbing Huang (CNSE)

College of Nanoscale Science and Engineering

University at Albany

State University of New York

Abstract

The statistical dynamical diffraction theory, which has been initially developed by late Kato remained in obscurity for many years due to intense and difficult mathematical treatment that proved to be quite challenging to implement and apply. With assistance of many authors in past (including Bushuev, Pavlov, Pungeov, and among the others), it became possible to implement this unique x-ray diffraction theory that combines the kinematical (ideally imperfect) and dynamical (the characteristically perfect diffraction) into a single system of equations controlled by two factors determined by long range order and correlation function within the structure. The first stage is completed by the publication (Shreeman and Matyi, *J.Appl.Cryst.*, **43**, 550 (2010)) demonstrating the functionality of this theory with new modifications hence called modified statistical dynamical diffraction theory (mSDDT). The foundation of the theory is also incorporated into this dissertation, and the next stage of testing the model against several ion-implanted SiGe materials has been published: (Shreeman and Matyi, *physica status solidi (a)* **208(11)**, 2533-2538, 2011). The dissertation with all the previous results summarized, dives into comprehensive analysis of HRXRD analyses complete with several different types of reflections (symmetrical, asymmetrical and skewed geometry). The dynamical results (with almost no defects) are compared with well-known commercial software. The defective materials, to which commercially available modeling software falls short, is then characterized and discussed in depth. The results will exemplify the power of the novel approach in the modified statistical dynamical diffraction theory: Ability to detect and measure defective structures qualitatively and quantitatively. The analysis will be compared alongside with TEM data analysis for verification and confirmation. The application of this theory will accelerate the ability to quickly characterize the relaxed/partially relaxed/fully strained semiconductors using non-destructive HRXRD metrology.

Dissertation Thesis

The formation of the defects within C-Doped Si and $Si_{1-x}Ge_x$ layered structures can be effectively described by the application of the modified statistical dynamical diffraction theory (mSDDT) to high-resolution x-ray diffraction (HRXRD), and that this knowledge can help us better understand the development of the defect structure in this material.

Table of Contents

Table of Contents	iv
List of Figures	vi
List of Tables	x
1 Introduction	1
2 Examples of Materials of Interest	3
2.1 Introduction of SiGe	3
2.2 Introduction of SiC	7
2.3 Characterization of Materials of Interest	10
3 X-Ray Diffraction Fundamentals	13
3.1 Crystallography	13
3.2 Scattering of X-Rays	14
3.3 Fundamentals of X-ray Diffraction	15
3.4 Kinematical Diffraction	17
3.5 Dynamical Diffraction	18
3.6 Applications of High Resolution X-ray Diffraction	20
3.7 Shortcomings and Challenges in the X-ray Diffraction Theories	21
4 Fundamentals of Statistical Dynamical Diffraction Theory	25
4.1 Introduction to Statistical Dynamical Diffraction Theory	25
4.2 Theoretical Basis	25
4.3 Implementation Method	28
4.4 Substrate Peak Broadening Effect	36
4.5 Discussion	39
5 Modified Statistical Dynamical Diffraction Theory	42
5.1 Weighted Broadening Effect	42

5.2	Layered Broadening Effect	51
5.3	Discussion	59
6	Study of SiGe Relaxation	61
6.1	Sample Summary	61
6.2	Experimental Scans	61
6.3	SiGe1 & SiGe2	69
6.4	Software definitions	71
6.5	The Fits	75
6.6	Discussion	90
7	C-doped Si	100
8	Conclusion	104
8.1	Development of mSDDT	104
8.2	mSDDT accomplishments	105
8.3	Future Directions and Goals	105
A	Equivalence of Bushuev's Treatment of T-T equations to well-known dynamical T-T equations based on Bartels, Hornstra and Lobeek's work	106
B	Programming & Algorithms	109
B.1	Structure of the Logistics	109
B.2	Capabilities	111
B.3	Recommendations	112
B.4	Sample Codes	112
C	Amplitude Reflection Coefficient Modification	127
D	Geometry of HRXRD scans	129
E	Definition of Variables	132
	Bibliography	134

List of Figures

2.1	Illustrations of NMOS and PMOS respectively	3
2.2	Phase Diagram of SiGe [1]	4
2.3	Strain Schematic Diagram [2]	5
2.4	Diagram of misfit dislocation [3]	6
2.5	Common 60° dislocations in $\text{Si}_{0.7}\text{Ge}_{0.3}$	6
2.6	3C-SiC precipitates (marked by p) [4]	8
2.7	Phase Diagram of Si-C	9
2.8	An Example of Material of Interest: graded SiGe	10
2.9	Graded SiGe with Mosaic Model	11
2.10	An Example of Material of Interest: $\text{Si}_{1-y}\text{C}_y$ alloy	12
2.11	$\text{Si}_{1-y}\text{C}_y$ Alloy with Spherical Model	12
3.1	The simple cube lattice is shown along [001] direction on left, while one on right is in [111] direction	14
3.2	The diamond lattice is shown along [001] direction on left, while one on right is in [111] direction	14
3.3	The miller planes of (004), (113), and (224) are shown respectively within the diamond unit cell to illustrate the different reflections of diffraction being characterized in HRXRD in this study.	14
3.4	Bragg's Law	16
3.5	Sample Rocking Curve	16
3.6	Single Events	17
3.7	Bulk 004 GaAS Rocking Curve [5]	19
3.8	Bulk to Thin Film Structure	20
3.9	Multiple Events	21
3.10	<i>LEPTOS</i> snapshot	22
3.11	Dynamical Model vs. relaxed sample	24
4.1	Replication of Bushuev's work [6]	32
4.2	Illustration of Mosaic model	34
4.3	Examples of Δ_M effects	35

4.4	Examples of static Debye-Waller factor effects	35
4.5	Comparisons between two models of complex correlation length	37
4.6	004 rocking curve from 170 nm $\text{Si}_{0.70}\text{Ge}_{0.30}/\text{Si}$ and the fit from the the initial SDDT model	38
4.7	004 rocking curve from 170 nm $\text{Si}_{0.70}\text{Ge}_{0.30}/\text{Si}$ and the fit from the modified SDDT model; note the excellent fit to both the broadened substrate and the relaxed layer peaks	40
4.8	An illustrated example of full range from coherent to incoherent diffraction of the model with all other parameters fixed	41
5.1	SRIM simulations of ion-implantation: Boron and Germanium respectively.	43
5.2	Experimental Data of B:1 with the dynamical fit	44
5.3	Experimental data of B:2 with fitted plots of statistical and dynamical model.	45
5.4	Experimental data of sample B:3 with statistical and dynamical fits.	46
5.5	Experimental data of sample B:4 with statistical and dynamical fits.	48
5.6	Experimental data of sample BGe:1 with statistical and dynamical fits.	49
5.7	Experimental data of sample BGe:2 with statistical and dynamical fits.	50
5.8	Experimental data of sample BGe:3 with statistical and dynamical fits.	51
5.9	Experimental data of sample BGe:4 with statistical and dynamical fits.	52
5.10	Comparative Plots of B:2	54
5.11	Comparative Plots of B:3	55
5.12	Comparative Plots of B:4	56
5.13	Comparative Plots of BGe:1	57
5.14	Comparative Plots of BGe:2	58
5.15	Comparative Plots of BGe:3	59
5.16	Comparative Plots of BGe:4	60
6.1	$\omega/2\theta$ 004 SiGe1-4	63
6.2	$\omega/2\theta$ 004 Slot 1-7	64
6.3	$\omega/2\theta$ skew 113	65
6.4	$\omega/2\theta$ skew 224	66
6.5	Rocking Curve 004	67
6.6	Rocking Curve 113	68

6.7	Rocking Curve 224	70
6.8	Differences in 004 scans	71
6.9	Comparative Simple Plots (004)	72
6.10	Comparative Simple and Relaxed Plots (004)	73
6.11	Comparative Simple and Relaxed Plots (113)	74
6.12	Comparative Simple and Relaxed Plots (224)	75
6.13	Slot 3 004 Reflection Fits	76
6.14	Slot 3 113 Reflection Fits	78
6.15	Slot 3 224 Relfection Fits	79
6.16	Slot5 004 Reflection Fits	80
6.17	Slot5 113 Reflection Fits	81
6.18	Slot5 224 Reflection Fits	82
6.19	TEM micrograph of Slot 5	83
6.20	Slot7 004 Relfection Fits	84
6.21	Slot7 113 Relfection Fits	85
6.22	Slot7 224 Reflection Fits	86
6.23	TEM micrograph of Slot 7	87
6.24	SiGe1 004 Reflection Fits	88
6.25	SiGe1 113 Reflection Fits	89
6.26	SiGe1 224 Reflection Fits	90
6.27	SiGe3 004 Reflection Fits	91
6.28	SiGe3 113 Reflection Fits	92
6.29	SiGe3 224 Reflection Fits	93
6.30	SiGe4 004 Reflection Fits	94
6.31	SiGe4 113 Reflection Fits	95
6.32	SiGe4 224 Reflection Fits	96
6.33	Slot5 One layer fit	97
6.34	Slot5 Interfacial Layer proposal	98
6.35	Slot5 Two Layer Fit	99

7.1	Comparisons of different annealed temperatures of carbon doped Si	100
7.2	Dynamical fit of As-Is C-doped Si	101
7.3	Dynamical fit of 900 °C annealed C-doped Si	102
7.4	mSDDT Fits of c-doped Si	103
D.1	General Diffractometer with axial labels	129
D.2	Grazing Configuration	130
D.3	General Diffractometer with axial labels	131

List of Tables

4.1	The model used for $\text{Si}_{0.7}\text{Ge}_{0.3}$ fitting in Figure 4.6	38
5.1	Processing of the SiGe sample sets	43
6.1	Sets of SiGe samples	62
6.2	Table of comparative models for Slot 3 fittings	73
6.3	Strain Differences in 113 Reflection	92
6.4	Strain Differences in 224 Reflection	93

Chapter 1

Introduction

Modern microelectronics is a mainstream technology, playing major role in many aspects in the everyday life. Smart phones, mobile tablets, ever-evolving computers and laptops, monitors and TV all incorporate semiconductor technology today. This only covers the public consumers, not considering military, industrial, and academic applications' impact on the semiconductor market. As result, modern technology has been growing exponentially over past several decades. In the field, *Moore's law* is often cited as a reference for the semiconductor growth. The features within the electronic structures (such as integrated circuits commonly known as "chips") continue to decrease dramatically in physical size, while increasing in density (doubling every 18 months). As the unique features within the structures decrease in size, many new types of challenge are faced in the nanotechnology field.

- 1 The features are optically invisible.
- 2 Known bulk properties of a given material is no longer reliable reference.
- 3 Increased sensitivity to the defects.

Many features within the integrated circuits are on the nanometer scale. As result, many of the typical characterization methods are increasingly becoming insufficient. For example, in optics, visible wavelengths are approximately between 400 to 750 nm while the features being discussed are within the 100 to 10 nm size range. Defects could be 300 nm (300%) of the feature size and remain literally invisible. For optical observations, electron-based (such as scanning electron microscopy (SEM) and transmission electron microscopy (TEM)) or X-ray based (X-ray topography) are usually used for imaging the materials.

As the materials and designs scale down to nanometer range, many "new" properties becomes apparent. One of excellent examples is the copper resistivity issue. As the "wires" of copper in integrative technology decreases in size, the resistivity increases in proportion to inverse of cross-section area (if the length of wire is kept intact). In photolithography and optical related applications, the diffraction phenomena is common as the scaling approaches the physical size of the wavelengths of the visible spectrum. For more in-depth

discussion and overview of scaling laws as it applies to scaling to micro/nanoworld, please refer to this work [7].

The issues surrounding defects within the semiconductor will be discussed more in-depth in next several chapters. The basic idea is that if the structure, especially the thin-film heterostructures comprised of epitaxial layer of few atoms thick, will be extremely sensitive to minor infractions of crystalline quality of substrate or the interface between the layers.

The appeal of using X-rays as a metrological tool are many:

- 1 X-rays wavelengths range is approximately 10 to 0.01 nanometers. One of the commonly used radiation sources in X-ray diffraction (Cu_{κ_a}) is approximately 0.15nm.
- 2 There are affordable high-intensity X-ray sources available for fab installations, and the academic laboratories. The availability of lab tools (i.e. not synchrotron based) with high intensity X-ray sources are relatively recent.
- 3 X-ray methods provides an excellent high-throughput metrological tool. The process for X-ray diffraction characterizations are completely non-destructive and does not require any sample preparations.

The relative ease of using X-ray tool for quick semiconductor tool for fabrication plants focused on quality of crystalline substrate/films is very appealing. The issues are that the currently known available tools are relatively limited to powder analysis, or else relatively perfect crystalline structures. The common application of general XRD is to characterize the unknown materials by powder method, and to identify the diffraction peaks based on material databases. For thin-films, the HRXRD metrology is commonly used to study the strain of the epitaxial layers. However, there is currently no commercially available or known approaches at this time to analyze the layers that are partially to fully relaxed.

This dissertation research addresses the need for the ability to characterize quantitatively and qualitatively the modern-day electronics that manifest neither perfectly crystalline or ideally imperfect crystals.

Chapter 2

Examples of Materials of Interest

Thin-film heterostructure such as Si/SiGe and Si/Si:C will be presented in this section as part of introduction to the basic structure in many of the modern-day microelectronics. These types of basic structures are key components where electronic properties can be manipulated by strain or relaxation of the epitaxial layer(s) on the substrate. For example, in epitaxial layers of SiGe, it can be used to enhance the hole mobility in pMOS, while SiC can be used to enhance electron carrier mobility in nMOS type devices (Figure 2.1).

Figure 2.1: Illustrations of NMOS and PMOS respectively

2.1 Introduction of SiGe

The number of the publications on SiGe (Silicon Germanium) is large. The suggested listing of reading is wholly incomplete and only serve as a starting point, along with pointers in current research interests in SiGe technology:

- A patent using Schottky barrier diode on a SiGe Bipolar complementary metal oxide semiconductor (BiCMOS) wafer for 1.0 THz or above cutoff frequency based on epitaxial layer [8]

Figure 2.2: Phase Diagram of SiGe [1]

- A throughout review article covering SiGe applications in complementary metal oxide semiconductor (CMOS) and heterojunction bipolar transistor (HBT) [2]
- An article addressing the issues of relaxation of SiGe in development for p-type metal oxide semiconducto field effect transistor (PMOSFET) [9]
- Study of selective epitaxial growth of Boron doped SiGe for PMOSFET [10]
- Another paper focusing on millimeter wave transistors, using selective epitaxial growth methods [11]
- In-depth study of SiGe strain relaxation based on different crystal orientations [12]
- Study of highly strained SiGe epi-layer on silicon on insulator (SOI) for PMOSFET applications [13]
- Interesting analysis of SiGe scratch resistance [14]
- Discusses the fully-relaxed SiGe on SOI [15]

There are several reasons why the wafers composed of bulk Silicon (Si) are central to the semiconductor industry. The ease and availability of near-perfect boules for Si wafers can be commercially grown and provide to be the cheapest material for electronics. The SiGe with the variable of Ge as function of x in $\text{Si}_{1-x}\text{Ge}_x$ allows for variable strain based on the Ge percentage of the film. For illustration, please see the phase diagram (Figure 2.2). Regardless of composition, the crystalline structure will remain diamond. The lattice parameter relationship between Ge (which has 4.2% larger lattice constant) and Si can be reasonably modeled by Vegard's law [16]. Vegard's law approximates that at constant temperature, a linear relationship exists between crystal lattice constant and the alloy's composition of the elements.

Relaxation and Strain of SiGe

Figure 2.3: Strain Schematic Diagram [2]

Using the modified Figure 2.3 from the article [2], it is observable that the relationship between compressive strain occurs when the epitaxial layer's lattice parameter is larger than the substrate (a) to (b), and if the epitaxial layer's lattice parameter is smaller than substrate that it will undergo tensile strain (c) to (d). In both cases, the epitaxial layer experience tetragonal lattice distortion. The epi-layer can be strained up to a point, depending on the thermodynamic equilibrium, where the energy of strain exceeds the energy associated with development of defects. The critical thickness of the epitaxial layer exists where the energy of defect development will exceed the strain's energy. One of models that attempt to predict the critical thickness based on propagation of threading dislocation is known as Matthews-Blakeslee model [17–19]. This critical thickness parameter depends on many growth parameters: type of growth (MBE, CVD, etc), types of chemical reactions, percentage of Ge incorporation, growth rate and temperature of the process. There are several models designed to predict the critical thickness explained in the review article [2]. The most common defect development to relieve the strain for SiGe is known as $A/2 < 110 > 60^\circ$ dislocation type. This threading dislocation is due to misfit dislocation (see Figure 2.4).

Figure 2.4: Diagram of misfit dislocation [3]

For additional illustration, please refer to Figure 2.5, which is TEM micrograph of 170 nm thick relaxed Si_{0.7}Ge_{0.3} layer on Si Substrate. The 60° dislocations are visible as triangular shaped lines, and the dark line exemplifies the fully defective interface between layer and the substrate.

Figure 2.5: Common 60° dislocations in Si_{0.7}Ge_{0.3}

The one of the current challenges is to increase the strain of the SiGe layer, further enhancing the hole mobility. However, as the germanium content is increased to create more strain, it becomes more likely to

create more dislocations and defects.

2.2 Introduction of SiC

This section on SiC is included for an additional illustration of materials that would be ideal candidate for this thesis work.

- A study of CMOS with SiGe and SiC source/drain stressors [20]
- SiC for MOSFET applications [21–23]
- Study of electron mobility [23]
- Micro-elecromechanical systems [24]
- 1 T-DRAM Flash Memory [25]
- N-type MOS devices [26,27]

In addition, there are many other applications of carbon incorporation such as carbon implantation for transient enhanced diffusion barriers [28] and controlling the strain in SiGe by carbon incorporation [29–31]

There are several crystal types of SiC. However, there are only one that has cubic structure type called 3C-SiC also called β -SiC. This “cubic SiC” has the zincblende structure, and is the structure which grows on the Si substrates (which has diamond structure). A excellent review [32], along with other papers, [33, 34], describes the mismatch between Si Substrate and the β -SiC to be 20% in lattice parameters and 8% in thermal expansion coefficients. The mismatch between these materials is extreme for an epitaxially *thin* (and perfect) β -SiC layers on Si substrates. These types of β -SiC films are usually several micrometer thick, with high defect contents within the interface layers.

Instead, an alternative tensile-strained Si layer with varying substitutional carbon content incorporation may be used. The growth of these initial layers does not have a specific crystalline structures, and the carbon substitutions are randomized. The literature commonly refer these thin films as $\text{Si}_{1-x}\text{C}_x$ with x as percentage of carbon incorporation of the given layer. As the incorporation of the carbon increases (substitution of Si atoms with C atoms in the lattice), the tensile stress of layer increases. Even though there is reported 7% carbon incorporation based on MBE growth [30], the limit of 2% is generally assumed due to low solubility of C in Si ($10^{-4}\%$ at $1400\text{ }^{\circ}\text{C}$) [27].

The challenge in carbon incorporation where the greater strains also usually mean greater chances of defect development warrants more in-depth study. For example, Berti et al [35] discusses the deviations of Vegard's rule (linear interpolation) in regard to lattice parameters in relationship with carbon incorporation. Kovats et al [36] discusses the issue of β -SiC precipitation growing within the $\text{Si}_{1-x}\text{C}_x$ layer (See Figure 2.6). Clearly, there is fine line between carbon incorporation for Si lattice manipulation (tensile-strained Si layer on Si substrate, for instance) instead of forming actual β -SiC crystals with numerous defects. The main objective is to form a pseudomorphically thin $\text{Si}_{1-x}\text{C}_x$ layer with specific strain profile, without defects.

Figure 2.6: 3C-SiC precipitates (marked by *p*) [4]

The challenge remains in the fact that only at exactly 50% carbon composition that a single phase exists in equilibrium. The non-50% carbon composition is two phased (α -SiC for less than 50% and β -SiC for more

than 50%). These phases are illustrated in the Si-C phase diagram (Figure 2.7).

Figure 2.7: Phase Diagram of Si-C

<http://www.ioffe.ru/SVA/NSM/Semicond/SiC/thermal.html>

Growth Methods

Molecular beam epitaxy (MBE) can be used [30, 37], however the growth rate is too slow in MBE for the fabrication process for industrial applications. A novel growth procedure called solid phase epitaxy (SPE) was proposed by Strane [29, 38]. Regardless, chemical vapor deposition (CVD) appears to be the most practical and economical growth method for this study. However, with the conventional CVD processes, the temperature is relatively high (≥ 1300 °C), making it unsuitable for semiconductor processing. There are variations of CVD method such as UHVCVD (ultra-high vacuum chemical vapor deposition) [22], reduced pressure chemical vapor deposition [26, 27], and plasma enhanced CVD (PECVD) [39–48] that allows for the depositions to occur at much lower temperature, making it suitable for semiconductor processing.

2.3 Characterization of Materials of Interest

This section focuses on the *potential* of the dissertation's work. The modified Statistical Dynamical Diffraction (mSDDT), which has been developed as result of this thesis, provides the opportunity to specifically characterize given materials based on several parameters:

- thickness
- strain
- composition
- long order
- type of defect

Two extreme examples to which this work can be applied to in respect to the materials of interest. The graded SiGe (Figure 2.8) from the useful introductory website [1] provides an useful analogy.

Figure 2.8: An Example of Material of Interest: graded SiGe

As part of the mSDDT model, the correlation length (which will be described in depth in later sections) uses mosaic blocks as a defect model. In this approach, the proposal is to characterize the dislocations

as a mosaic blocks that will diffract at angular deviation. With the inclusion of defect structure model, mSDDT can predict nominal structures such as strain, composition, and thickness of given layer with much more accuracy and precision than what is currently available. In Figure 2.9, the proposed mosaic blocks are superimposed on the Figure 2.8 for illustrative purpose, where the proposed model will attempt to predict given thickness of layer with average angular deviation of mosaic blocks and the overall order of the structure *each* layer as represented by white lines and arrows.

Figure 2.9: Graded SiGe with Mosaic Model

Another example (Figure 2.10) based on Berti et al work [49]: $\text{Si}_{1-y}\text{C}_y$ alloy with carbon precipitates. Another possible model for correlation length, spherical model, is superimposed on the figure (Figure 2.11). Again, the proposed model would be able to extract nominal structure information: strain, composition, and thickness of given layer (represented by white lines and arrows) with ease. Meanwhile, the ultimate goal is to be able to accurately predict the overall structure of defects: long order and the average sphere radii size.

Figure 2.10: An Example of Material of Interest: $\text{Si}_{1-y}\text{C}_y$ alloy

Figure 2.11: $\text{Si}_{1-y}\text{C}_y$ Alloy with Spherical Model

Chapter 3

X-Ray Diffraction Fundamentals

It is grave injustice to discuss the X-ray diffraction theory in a single thesis, and in attempt to counter that limitation, several books will be briefly discussed. One of the modern comprehensive book on dynamical theory, even providing a brief overview of SDDT as proposed by Kato is discussed by *Dynamical Theory of X-ray Diffraction* [5]. The classical texts that should prove to be extremely useful for students in this field: *X-Ray Diffraction* [50] which is mostly kinematical in treatment, and classical text on dynamical treatment by *Theory of X-Ray Diffraction in Crystals* [51]. For application-driven approach, the HRXRD treatment is discussed in *High Resolution X-ray Diffractometry and Topography* [52], and to a different approach (more focused on defects), *High-Resolution X-Ray Scattering* [53]. For more textbook feel, *Elements of X-ray Diffraction* [54] or *Elements of Modern X-ray Physics* [55] may be suitable. Finally, but one of the most indispensable resource is *International Tables of Crystallography: Mathematical, Physical and Chemical Tables* [56] which contains many necessary references for work in this field.

3.1 Crystallography

A discussion of X-ray diffraction requires some familiarity with crystallography which is the study of the crystalline materials. One of the good introductory texts, *The Basics of Crystallography and Diffraction* [57] can be referred for more in-depth treatment. The crystals are defined based on repeatable patterns of atomic arrangements. There are limited geometric selections to what kind of pattern can be formed, but materials can usually be identified based on its atomic (molecular, or even compounds) structures. Starting with one of most basic structure (Figure 3.1) which is a box of single atom basis with each corner occupied by 1/8 of the atom.

Silicon, one of the most commonly used material for integrated circuits has the diamond lattice Figure 3.2. In addition, the SiGe and SiC will also ideally have the same structure (i.e. fully strained layers). Due to these diamond structures, three main reflections of these planes will be used: (004),(113) and (224) illustrated in Figure 3.3.

Figure 3.1: The simple cube lattice is shown along [001] direction on left, while one on right is in [111] direction

Figure 3.2: The diamond lattice is shown along [001] direction on left, while one on right is in [111] direction

Figure 3.3: The miller planes of (004), (113), and (224) are shown respectively within the diamond unit cell to illustrate the different reflections of diffraction being characterized in HRXRD in this study.

Illustrations created by *Crystallographica* [58], available at
<http://www.oxcryo.com/software/crystallographica/crystallographica/>

3.2 Scattering of X-Rays

The scattering of the X-rays, which is the basis of the X-ray diffraction, depends on the numbers of the electrons available for scattering within an atom. Each atom has different scattering amplitude known as the *atomic scattering factor* (f_n) that depends on numbers of electrons and the angle of scattering. The crystalline structure has identical units of given geometric pattern of atomic basis (i.e. Si in diamond lattice)

in a repeating matrix that could constructively or destructively amplify the electromagnetic waves. For these amplification calculations, the *structure factor* (F_{HKL}) is used. The structure factor sums up the vectors of the atomic positions in a given unit cell, angles of incoming and outgoing X-ray waves, and the atomic scattering factor into a single value.

$$F_{HKL} = \sum_{n=0}^N f_n \exp 2\pi i(hu_n + kv_n + lw_n) \quad (3.1)$$

where f_n is atomic scattering factor, and h, k, l represents the reflection type (the angle of the diffraction) with respect to the fractional coordinations of nth atom (u_n, v_n, w_n) in given unit cell. For a very *rough* approximation, it could be stated that the intensity of the given reflection is proportional to the square of the structure factor.

In a different perspective, the mathematical treatment incorporates the electron density of the material (commonly denoted as $\rho(\vec{r})$) to calculate the dielectric susceptibility or polarizability. The Fourier expansion of the polarizability has same format as the structure factor [5].

$$\chi_{HKL} = -\frac{R\lambda^2 F_{HKL}}{\pi V} \quad (3.2)$$

where χ_{HKL} is polarizability of the given material, R - classical radius of the electron, X-ray wavelength as λ , and V as volume of the unit cell.

In fact, the polarizability is directly proportional to the structure factor, but also may incorporate additional parameters such as anomalous dispersion corrections (also known as Hönl corrections [59]) and the Debye-Waller factor. Special note must be made here to signify the term, *Debye-Waller factor*. In classical terms, this factor is a temperature factor, based on atomic vibrations. In later sections on the statistical dynamical diffraction theory, there is a new parameter formally called *static* Debye-Waller factor. The mathematical format is very similar, but is **not** temperature related or to the classical employment of Debye-Waller factor.

3.3 Fundamentals of X-ray Diffraction

Crystalline structures exhibits diffraction properties that can be described by well-known Bragg's Law illustrated in Figure 3.4¹.

¹The figure was modified from CNSE course presentation materials

Figure 3.4: Bragg's Law

$$\lambda = 2d \sin \theta \quad (3.3)$$

λ is the wavelength of the source X-ray, d or d_{HKL} as shown in figure is represented as a distance between two lattice planes, along with the angle (θ , or commonly notated as Bragg angle of reflection, θ_B)

An example of X-ray diffraction phenomena being observed is called a *rocking curve* (Figure 3.5) where the sample is rotated with the X-ray source and detector fixed at given angle that would satisfy one of the Bragg's Law conditions , and the intensity is roughly proportional to the complex conjugates of structure factor (or the polarizability) of the given material. The actual values of intensity depends on two different complementary theories: kinematical (geometric) theory and dynamical theory which will be discussed in more depth in next sections.

Figure 3.5: Sample Rocking Curve

I represents the observed diffracted intensity of X-rays from the sample, and the θ is the function of sample being moved in diffractometer, and the center is usually at the exact Braggs angle normalized to zero.

3.4 Kinematical Diffraction

In this approach, there are several key assumptions that are made. First, only the single scattering events are considered: Each X-ray wave are individually considered, without any interaction between the waves. Using the approach of plane geometry presented in Bragg's Law, the next figure Figure 3.6 illustrates this point.

Figure 3.6: Single Events

The event #1, #2c & #3 are all added up respectively to their position of diffraction as function of depth (z) (can be defined as thickness). The event #2a & #2b may or may be considered, however is not part of final diffracted intensity. The key point is that each event is independent of each other.

The next assumption is that the crystals are small and distant from the X-ray detector. This assumption allows for the plane-wave approximation of the X-ray if the crystal is “far enough” from the source. The assumption with the small crystal is due the relationship between the calculated sample region of the crystal.

The diffraction peak will increasingly become stronger in intensity, and more narrow as the thickness of the crystal increases. Bulk samples (i.e. wafers) would generate delta functions (infinitely intense with zero width) in the calculations. These pitfalls will be discussed in next few sections. However, these assumptions bode well for simplified calculations, and quick analysis of powder and “ideally imperfect” crystals.

The full width at the half maximum (FWHM) is the accepted standard of measuring the width of the diffraction. In the kinematical theory, FWHM is inversely proportional to the total thickness of the sample being irradiated. In addition, the total observed intensity will also increase in proportion to the thickness squared. As result, the observed intensity, according to the current theory, will progressively become a delta function which is not accurate portrayal of XRD of thick samples (microns).

3.5 Dynamical Diffraction

For the bulk near-perfect crystals, the dynamical diffraction theory offers an electromagnetic solution with Maxwell's equations describing the interactions between the X-rays and the materials. One of the main difference between the kinematical and dynamical diffraction theories is the coupling between incident and diffracted waves within the material. The illustration, Figure 3.9, show shaded triangle *abc* of coupling waves. The dynamical solution considers the multiple events simultaneously, integrating the interactions of waves (both incident and diffracted waves) within the matrix of the given boundary conditions. For a bulk sample, the classical dynamical solution is very straightforward:

$$I_h = |\eta - \text{Sign}(n_r)\sqrt{\eta^2 - 1}| \quad (3.4)$$

where I_h is the observable intensity of rocking curve. Based from Authier's book [5], Figure 3.7 is a traditional rocking curve based on bulk material in 004 reflection of GaAs (Gallium arsenide). The equation 3.4 is basically just a function of deviation parameter, η .

$$\eta = \frac{(\theta - \theta_B) \sin(2\theta_B) + \chi_o}{\sqrt{\chi_h \chi_{\bar{h}}}} \quad (3.5)$$

where the θ_B is the Bragg angle of given material, the polarizability (represented by χ) in directions (incident (o), diffracted (h), and back-diffracted (\bar{h}), and the angular scan (θ). For much more in-depth reading on the classical dynamical theory, the review article by Batterman and Cole [59] is recommended. For the discussion of the wave interactions within the crystalline matrix, please refer to an article by Slater [60].

The *dielectric susceptibility* is the integral part of the Maxwell's equations, and is assumed to be *constant*. This primary assumption is one of the pivotal issues in classical dynamical theory, and unfortunately is the major weakness in constructing solutions for modern structures such as thin film technology. The illustration (Figure 3.8 shows the schematics behind the basic dynamical diffraction modelling. The layers of

Figure 3.7: Bulk 004 GaAs Rocking Curve [5]

The two plots are represented by two different calculations: the square (dotted) plot represents ideally non-absorbing crystal, while the solid plot represents a realistic absorbing crystal rocking curve of GaAs.

the structure (whether it is abrupt, transitional, etc) determine the definition of the polarizability. Instead of a constant for the electron density, the polarizability becomes a function of depth. In addition, the recursion calculation is necessary to modulate the diffraction through different electron densities (i.e. layers). As result, a different method of dynamical calculations is necessary.

Tapuin-Takagi Model

Fortunately, a modification of the dynamical theory by Takagi and Tapuin [61–63] resolved the issue of functional polarizability by generalizing the solution to accept a *small* fluctuations. The proposed solution did use functional polarizability, however dropped terms that are considered *small enough*, simplifying the equations enough for generalized solution for *slightly* distorted crystals.

There are several variations of the Tapuin-Takagi (T-T) equations being used in literature. Two common

Figure 3.8: Bulk to Thin Film Structure

The transition between bulk to thin film is dramatically different for classical dynamical modeling. The classical diffraction profile of layered structure, along with possible *slight* imperfect interface in between proves to be impractical.

formats of computation-friendly equations are partial differential equations (PDE) or Riemann sum, and many authors have developed their own nomenclature of T-T equations. In this dissertation, the PDE format in Bushuev's definitions and notations are used [6, 64]. For illustration, the Appendix A compares two different approaches by two different authors: A well-known dynamical treatment by Bartels et al [65] and the background of this thesis approach [6, 64].

3.6 Applications of High Resolution X-ray Diffraction

There are several commercial software that provides tools for analyzing XRD data such as *LEPTOS* [66] and *RADS* [67]. In this Figure 3.10, a snapshot of *LEPTOS* is used to illustrate what the software is designed to perform in respect to XRD data analysis.

The high-resolution aspect (HRXRD) allows for much higher resolution than only spans few arcseconds in the reciprocal space with much greater detail than a typical XRD scans. The fringes seen around the layer peak is proportional to the thickness of the layer, and the distance between substrate and layer peak determines the lattice difference (strain and composition). Other software commonly offers similar type of tools, and they all are based on variants of dynamical theory. The dissertation will discuss the differences and comparisons between these software in later chapters.

Figure 3.9: Multiple Events

The shaded triangle abc represents area of imaginary boundary conditions for Maxwell's classical dynamical solution that incorporates interactions between incident and diffracted waves. The z represents the depth starting at surface of sample.

3.7 Shortcomings and Challenges in the X-ray Diffraction Theories

Many critical materials and structures (such as lattice-mismatched semiconductor heterostructures, or materials modified by ion implantation or impurity diffusion processing) are characterized by the presence of process-induced structural defects. These materials cannot be modeled by the conventional model of dynamical theory of a nearly-perfect single crystal layers on a perfect single crystal substrate. Alternative approaches to the dynamical theory approach include the work of Servidori [68] and Shcherbachov and coworkers [69]. In both cases, the authors explicitly incorporate the effects of structural defects via the inclusion of a static Debye-Waller factor that modulates the dynamically diffracted amplitude.

This approach is highly effective in providing quantitative modeling of structures that are only slightly

Figure 3.10: LEPTOS snapshot

perturbed from the ideally perfect dynamic diffraction limit; however, in heavily defected materials, it would be expected to fail because there is no explicit mechanism for including the effects of kinematic scattering that would be generated in the defective layers. The other extreme – employing a fully kinematical calculation for partially defective crystalline structures – would be expected to experience limitations if either the substrate or any layers in a multilayer structure would have strong dynamical diffraction behavior. A “semi-kinematical” approach developed by authors such as Speriosu [70, 71] uses dynamical calculations for the substrate, while applying a purely kinematical model based on Zachariasen [51] for layer calculations. Clearly, this method presumes that the substrate and layer diffract solely according to the dynamic and kinematic theories, respectively. In a real material such as an industrially-relevant semiconductor epitaxial heterostructure, this presumption of crystalline perfection (or lack thereof) may not be warranted; indeed, the degree of crystalline perfection may not be known *a priori* at all.

A more sophisticated approach involves the analytical calculation of the defect scattering and to incorporate this into a full modeling of the total diffracted intensity. A general treatment for calculating the kinematic intensity scattered by statistically distributed defects in nearly perfect crystals has been developed by Krivoglaz [72]. This approach has been applied in several studies to a variety of different semiconductor systems [73–76]. A fully quantitative analysis via modeling of the defect scattering typically requires a full knowledge of the characteristics of the defects in the diffracting crystal; unfortunately this is typically not the case in many applications-driven uses of high resolution X-ray methods, such as in metrology and materials

evaluation.

An alternative method used by Molodkin and several other authors [77–81] developed a “generalized dynamical theory” that is based on using perturbation theory to solve fluctuating polarizability in momentum space. This model bypasses limitations of kinematical model of small defect sizes by including dynamical effects of defects, and redistribution of the dynamical scattering within the material. The initial development focused on single crystal model [77, 79, 80], and the multi-layer treatment [78] used specific type of defects within the substrate, not in the layers. Their defect model is designed for specific defects and incorporate the static Debye-Waller factors and absorption effects.

In applications such as semiconductor manufacturing, one often encounters crystalline materials that contain a complex defect structure. In these cases, detailed modeling of scattering via defect simulation is not possible, due to the fact that the details of the defect structure will not be known. Despite this, the fact that these single crystal materials are structurally-defective will be evident by their deviation from perfect-crystal dynamic theory. Figure 3.11 illustrates a typical example of an X-ray rocking curve recorded from a thick (approximately 170 nm) epitaxial layer of highly lattice-mismatched $\text{Si}_{0.70}\text{Ge}_{0.30}/\text{Si}$. The figure shows rocking curves calculated from dynamical simulation; the lack of agreement is anticipated due to the high density of structural defects in a thick, fully strain-relaxed $\text{Si}_{1-x}\text{Ge}_x/\text{Si}$ epitaxial system. The relaxation parameter may be extracted from the layer’s peak position in relationship to the substrate peak with current dynamical theory but several other parameters such as thickness and extent of damage cannot be extracted using only conventional dynamical theory. The fringes that are commonly observed in near-perfect samples depends on dynamical coupling that proportionally decrease in respect to the extent of damage due to defect scattering. In addition, the defective structures exhibits broadening effects on the layer and substrate peaks.

Despite many challenges in the X-ray theoretical models, it is clear that the experimental XRD/HRXRD scans are capable of detecting full range of near-perfect crystalline layers that are strained to highly mismatched and relaxed layers. The range of extreme limits is currently dominated by either dynamical or kinematical theory, with a massive gap in the middle. This gap is now being addressed with a novel approach that combines the extremes into a unified theory of statistical dynamical diffraction theory (SDDT).

Figure 3.11: Dynamical Model vs. relaxed sample

The dynamical calculations are offset, with three different relaxation parameters for illustration of layer peak fit. There is strong contrast between broad peak of experimental layer peak and the calculated sharp peak with dynamical fringes.

Chapter 4

Fundamentals of Statistical Dynamical Diffraction Theory

4.1 Introduction to Statistical Dynamical Diffraction Theory

In a series of papers, Kato developed the basis for the statistical dynamical diffraction theory (SDDT), which incorporates both types of scattering that Kato called incoherent (kinematical/diffuse), and coherent (dynamical) scattering [82–87]. Kato modified the conventional formalism in both kinematical and dynamical theories to include effects of defect scattering by adding statistical averaging of lattice displacement, introducing two new parameters: a static Debye-Waller factor E , and a complex correlation length τ .

Kato’s work only provided a method for determining the integrated intensity in the transmission Laue diffraction geometry; this limited its applicability to technologically-important systems such as the analysis of thin films on thick substrates in a reflection (Bragg) geometry. Bushuev [6, 64] expanded Kato’s theory by using a plane-wave approximation (rather than Kato’s spherical wave approach) and modifying the Tagaki-Taupin (T-T) equations [61–63] for the coherent component of the diffracted intensity from a single layer. Punegov provided a significant expansion on Bushuev’s work [88–92] and developed a multi-layer algorithm for the SDDT [93].

Virtually all of the prior published work on SDDT has been mathematically intensive; typically, few details are provided regarding the steps that are required for a successful implementation of this approach. This need has been addressed by a recent publication [94], which provides explicit instructions for SDDT implementation along with some modifications to successfully simulate rocking curves of partially defective semiconductors.

4.2 Theoretical Basis

The concept behind the SDDT is to develop a method that can model the full range of dynamical and diffuse scattering profiles. The method proposed by Kato was to develop the two separate components, coherent (dynamical) and incoherent (diffuse) scattering concurrently, and integrate them together. The relationship

between these two separate components are controlled by two factors, static Debye-Waller factor (E), and complex correlation length, τ .

Following the SDDT treatment developed by Bushuev, the Takagi-Taupin numeric solution to dynamical diffracting systems can be modified to incorporate defect scattering by decreasing the coupling between X-ray wavefields (incident plus a single diffracted wavefields). The T-T equations (using Bushuev's conventions) can be written as

$$\frac{dE_o}{dz} = ia_{oo}E_o + ia_{oh}\phi E_h \quad (4.1)$$

$$\frac{dE_h}{dz} = i(a_{hh} + \eta)E_h + ia_{ho}\phi^*E_o \quad (4.2)$$

where E_o and E_h are the incident and diffracted amplitudes, $\phi = \exp[i\vec{H} \cdot \vec{u}]$ is the lattice phase factor [5, 82] where \vec{H} is reflection vector, \vec{u} is the displacement from the expected lattice points, and η is the Bushuev simplified deviation parameter,

$$\eta = \frac{k(\theta - \theta_B) \sin 2\theta_B}{\gamma_h} \quad (4.3)$$

where k is the wavevector and γ_h is the direction cosine of the diffracted beam. We also invoke the variables

$$a_{oo} = \frac{k\chi_o}{2\gamma_o} \quad \text{:modulates the amplitude } E_o \text{ entering into the sample} \quad (4.4)$$

$$a_{hh} = \frac{k\chi_o}{2\gamma_h} \quad \text{:modulates the amplitude } E_h \text{ exiting the sample} \quad (4.5)$$

$$a_{oh} = \frac{kC\chi_h}{2\gamma_o} \quad \text{:modulates forward diffracting amplitude } E_h \quad (4.6)$$

$$a_{ho} = \frac{kC\chi_h}{2\gamma_h} \quad \text{:modulates back diffracting amplitude } E_o \quad (4.7)$$

Bushuev followed the general guidelines proposed by Kato [86, 87] for the implementation of the statistical theory. The specific procedure of statistical averaging are explained in detail by Bushuev [6, 64] and are also discussed elsewhere [5, 88–93, 95–97]. The statistically-modified T-T equations can then be written as:

$$\frac{dE_o^c}{dz} = i(a_{oo} - i(a_{oh}a_{ho}(1 - E^2))\tau)E_o^c + ia_{oh}EE_h^c \quad (4.8)$$

$$\frac{dE_h^c}{dz} = i(a_{hh} + \eta + i(a_{oh}a_{ho}(1 - E^2))\tau)E_h^c + ia_{ho}EE_o^c \quad (4.9)$$

The complex correlation length (τ) will be discussed in the following sections. The addition of c superscripts to amplitudes E_o^c and E_h^c indicate that they are coherent (*i.e.* dynamic) amplitudes. It can be seen that

the coupling between the incident and diffracted beam amplitudes in these equations is mediated by the static Debye-waller factor (E).

The general solutions to Equations (4.8) and (4.9) are given by

$$E_o^c = A_{o1}e^{i\epsilon_1 z} + A_{o2}e^{i\epsilon_2 z} \quad (4.10)$$

$$E_h^c = A_{h1}e^{i\epsilon_1 z} + A_{h2}e^{i\epsilon_2 z} \quad (4.11)$$

where the terms A_{ij} are unknown coefficients that will be resolved by using boundary conditions. The ϵ_j terms are phase functions of the amplitude wave solution. The z represents top of the given layer when $z = 0$, and bottom of layer when $z = t$ where t is thickness of the layer.

Continuing to follow the Bushuev treatment [6, 64], the incoherent (non-dynamic, *i.e.* kinematic or diffuse) intensity is described by the energy-transfer equations [82],

$$\frac{dI_o^i}{dz} = -\mu_o I_o^i - \sigma_{oh} I_h^c \quad (4.12)$$

$$\frac{dI_h^i}{dz} = -\mu_h I_h^i - \sigma_{ho} I_o^c \quad (4.13)$$

where superscripts i, c represent the incoherent and coherent components, respectively; I_o^c is coherent intensity in the incident direction, while I_h^c is the coherent intensity in diffracted direction, I_o^i is the incoherent intensity in incident direction, and I_h^i is the incoherent intensity in diffracted direction. The term μ_i is the usual photoelectric absorption divided by the direction cosine (γ_i). Note that the treatment of the incoherent kinematic scattering involves contributions to the intensity, which is in contrast with the development of the fundamental equations for dynamic scattering which is expressed in terms of amplitudes.

The kinematic cross section term $\sigma_{ij} = 2|a_{ij}|^2(1 - E^2)\tau_r$ represents the probability for diffuse scattering, with the static Debye-Waller factor providing an integral component of the diffuse scattering probability. The incoherent intensity will be zero if the average displacement of the lattice equals zero (*i.e.*, perfect crystal or full dynamical scattering). The energy-transfer equations and its adaptations for SDDT application are discussed in depth by several papers by Kato during the initial development of SDDT theory [82–87].

The total intensity can then be obtained from the two components [6]

$$I_t(\theta) = I_h^c + I_h^i \quad (4.14)$$

where $I_h^c = |E_h^c|^2$.

4.3 Implementation Method

As mentioned above, the present implementation of the SDDT is based primarily on the approach given by Bushuev [6], modified with the multilayer model developed by Punegov [91, 93]. The coherent (dynamical) reflection calculations begins at substrate. The layer contributions are calculated iteratively to the total dynamical diffraction. The coherent amplitudes calculated for each layer is also used to calculate the incoherent (diffuse) scattering. The transmission coefficients of the incoherent scattering begins at top-most layer, and then recursively calculated downward to the substrate. All calculations for coherent and incoherent scattering for each layer are done first, then the transmission coefficients are calculated separately due to the different method of recursion (top-down and bottom-up). Once these calculations are completed, the total intensity can be obtained.

Strain

We assume that the diffracting crystal may be strained as function of depth. Each layer has its own lattice parameter,

$$a_s = sa_o \quad (4.15)$$

$$s = 1 + \frac{\Delta d}{d} \quad (4.16)$$

where a_s represents strained lattice parameter expressed in terms of the unstrained lattice parameter, a_o . The term s is the magnitude of the strain, while the term $\Delta d/d$ being negative or positive, depending on whether the strain is compressive or tensile. The definition used here is different from that used by Bushuev [6] which only alters the location of the Bragg peak for the given layer using

$$\Delta\theta_o = -(\Delta d/d) \tan \theta_B \quad (4.17)$$

which then alters Bushuev's simplified deviation parameter

$$\eta' = k(\Delta\theta - \Delta\theta_o) \sin 2\theta_B / \gamma_h \quad (4.18)$$

However, this method will not be used in this study.

Substrate

One of the first steps is to calculate the diffracted amplitude from the substrate using some modifications to the expression for the amplitude E_h^c given by Bushuev [6] and Punegov [93]. Here, the amplitude reflection

coefficient from the substrate is given by:

$$R_o = \frac{\psi_e + \beta}{2a_{oh}} \quad (4.19)$$

$$\psi_e = a_{hh} - a_{oo} + \eta \quad (4.20)$$

$$\beta = \text{Sign}[\text{Im}[\epsilon_i]](\psi_e^2 + 4a_{oh}a_{ho})^{1/2} \quad (4.21)$$

$$\epsilon_i = \frac{1}{2}(2a_{oo} + \psi_e + \beta_i) \quad (4.22)$$

$$\beta_i = (\psi_e^2 + 4a_{oh}a_{ho})^{1/2} \quad (4.23)$$

The term β is modified to incorporate the sign function of ϵ_i to allow for the automatic correction of sign when the angle difference ($\theta - \theta_B$) changes sign. For the substrate, the terms ψ_e and β are analogous to the traditional dynamical deviation parameter, η_d . The differences are due to the Bushuev's treatment, in contrast with the traditional dynamical treatment.

In addition, there is no diffuse scattering contribution from the substrate. It is assumed that substrate's scattering will be fully dynamical.

First Layer

The substrate calculations did not include the statistical parameters τ and E since at this point we have assumed that the substrate is crystallographically perfect. The layer calculations will incorporate the statistical parameters, along with redefined functions of β and ψ_e .

Coherent Diffraction of the First Layer

Starting with the coherent diffraction component, the amplitude of the layer reflection is given by:

$$R_l^c = \frac{P_1 - P_2 Q}{1 - Q} \quad (4.24)$$

where

$$Q = \frac{P_1 - R_o}{P_2 - R_o} e^{i(\epsilon_1 - \epsilon_2)t} \quad (4.25)$$

$$P_1 = \frac{\psi_e + \beta}{2a_{oh}E\sqrt{|b|}} \quad (4.26)$$

$$P_2 = \frac{\psi_e - \beta}{2a_{oh}E\sqrt{|b|}} \quad (4.27)$$

$$\beta = (\psi_e^2 + 4a_{oh}a_{ho}E^2)^{1/2} \quad (4.28)$$

$$\psi_e = a_{hh} - a_{oo} + \eta + i(a_{oh}a_{ho}(1 - E^2))\tau \quad (4.29)$$

$$\epsilon_1 = \frac{1}{2}(2a_{oo} + \psi_e + \beta) \quad (4.30)$$

$$\epsilon_2 = \frac{1}{2}(2a_{oo} + \psi_e - \beta) \quad (4.31)$$

where R_l^c is the calculated amplitude reflection coefficient of the given layer; P_1 and P_2 terms describes relationship between incident and diffracted beam A terms where $A_{h1} = P_1 A_{o1}$ and $A_{h2} = P_2 A_{o2}$; R_o is the substrate's calculated amplitude reflection coefficient; β is redefined from substrate to exclude the automatic sign selection performed in Equation 4.21; and ϵ_i terms comes from the general solution given in Equations (4.10) and (4.11). The term ψ_e has additional terms due to the incoherent scattering of the layer.

The effect of defects in the structural model arises through the two parameters, τ and E that are incorporated into the layers calculations. The parameter E models the impact of the defect by their disruption of wavefields in the diffracting crystal. In contrast, the parameter τ determines an “averaged” structure of the defects. A more discussion on these statistical parameters will be covered later.

Incoherent Diffraction of the First Layer

The intensity of the diffuse scattering generated by the layer is calculated separately from the coherent diffraction. However, it is not completely independent since the calculations of the coherent amplitude in incident beam direction are incorporated into the diffuse scattering equation. In diffracted beam direction, the intensity

of the incoherent scattering becomes

$$I_h^i = \sigma_{ho} (|A_{o1}|^2 l_{11} + |A_{o2}|^2 l_{22} + 2\text{Re}[A_{o1} A_{o2}^* l_{12}]) \quad (4.32)$$

$$\sigma_{ho} = 2|a_{ho}|^2 (1 - E^2) \text{Re}[\tau] \quad (4.33)$$

$$A_{o1} = \frac{1}{1 - Q} \quad (4.34)$$

$$A_{o2} = \frac{-Q}{1 - Q} \quad (4.35)$$

$$l_{11} = \frac{1 - e^{(\mu_h - \mu_{11})t}}{\mu_{11} - \mu_h} \quad (4.36)$$

$$l_{22} = \frac{1 - e^{(\mu_h - \mu_{22})t}}{\mu_{22} - \mu_h} \quad (4.37)$$

$$l_{12} = \frac{1 - e^{(\mu_h - \mu_{12})t}}{\mu_{12} - \mu_h} \quad (4.38)$$

$$\mu_{11} = -i(\epsilon_1 - \epsilon_1^*) \quad (4.39)$$

$$\mu_{22} = -i(\epsilon_2 - \epsilon_2^*) \quad (4.40)$$

$$\mu_{12} = -i(\epsilon_1 - \epsilon_2^*) \quad (4.41)$$

l_{11}, l_{22}, l_{12} are the effective thicknesses of the diffuse scattering generation based on which A_{oj} terms are used. Basically, it is a physical thickness modulated by absorption and scattering factors. If the given layer is thin enough (much less than the extinction length), then the effective thickness is approximately equal to actual thickness ($l_{ij} \approx t$). The term μ_{ij} represents the phase difference between ϵ_i and ϵ_j^* , and the μ_h is the photoelectric absorption with cosine direction (μ/γ_h).

Total Intensity of the First Layer

For the single layer model, determining the total diffracted intensity is straightforward since only incoherent scattering occurs in one layer. The total intensity of single-layer material in the symmetrical Bragg diffraction

$$I^t = I_h^i + R_l^c R_l^{c*} \quad (4.42)$$

With these solutions in place, the simulations of the SDDT became possible. One of the early publications on SDDT (Bushuev [6]) was successfully duplicated (See Figure 4.1). For this type of replication, it must be noted that this particular graph is not logarithmic. Typically, for the most part of the dissertation, the intensity is logarithmic. For exceptional cases like this, it will be specifically mentioned that it is non-logarithmic.

Figure 4.1: Replication of Bushuev's work [6]

However for the multi-layer model, it will be necessary to incorporate each layer contribution to the incoherent scattering. In addition, absorption of each layer must be considered. As result, transmission coefficients will be incorporated into the multilayer model.

Multi-layer Model

For the coherent diffraction of the multi-layer, the only modification from the first layer model is the definition of R_o to R_{l-1}^c where l represents the n^{th} layer from bottom up starting zero at substrate. All structural variables are calculated for the given layer, except for the R_{l-1}^c which is reflection from layer below or the substrate. As result, only the variable Q is modified,

$$Q = \frac{P_1 - R_{l-1}^c}{P_2 - R_{l-1}^c} e^{i(\epsilon_1 - \epsilon_2)t} \quad (4.43)$$

which also effects the amplitude of the coherent scattering A_{o1}, A_{o2} used in the incoherent scattering calculations.

The major addition of the multi-layer model is the amplitude transmission coefficient. The single-layer model neglected the amplitude transmission coefficient for the incoherent scattering because the substrate

does not have any incoherent scattering. When the multi-layer model is developed, it is necessary to incorporate the scattering contribution and absorption from each layer.

The transmission beam is calculated from topmost layer downward to the substrate. Using the results of [93], we have

$$l = 1, \dots L \quad (L \text{ is the topmost layer}) \quad (4.44)$$

$$T^{(l-1)} = T^{(l)} \left\{ \frac{e^{i\epsilon_1^{(l)} t(l)} - Q^{(l)} e^{i\epsilon_2^{(l)} t(l)}}{1 - Q^{(l)}} \right\} \quad (4.45)$$

$$T^{(L)} = 1 \quad (4.46)$$

In Punegov's work [93], the A_{ij} terms have the transmission coefficients incorporated into them. However, for this study, they are not incorporated since the coherent scattering equation does not need the transmission coefficients due to the terms canceling each other in recursive equation. The topmost layer with the $T^{(L)}$ term has a value of unity since the incident beam profile on the surface of the sample is assumed to be unity. For more simple programming logistics, this approach is used with the same results. The incoherent scattering equations will have the transmission coefficients included in the total intensity calculation. The total intensity for the multi-layers is calculated as:

$$I_h^t = R_L^c R_L^{c*} + \sum_{l=1}^L |T^{(l)}|^2 I_h^{i(l)} \quad (4.47)$$

Complex Correlation Length

The complex correlation length parameter presents a number of difficulties regarding the accurately modeling of various types of defects. For instance, a defect model of consisting of randomly distributed amorphous spherical clusters with radius r in which there are no elastic fields outside of the cluster has been presented in prior treatments [6]. In this case, the real and imaginary components of τ can be given by [6]

$$\tau = \tau_r + i\tau_i \quad (4.48)$$

$$\tau_r = \frac{6r}{x^4} \left(\frac{1}{2}x^2 + 1 - \cos[x] - x \sin[x] \right) \quad (4.49)$$

$$\tau_i = \frac{-r}{x^4} (x^3(1 + \cos[x]) + 6(x \cos[x] - \sin[x])) \quad (4.50)$$

$$x = |2\psi r \gamma_o| \quad (4.51)$$

The spherical cluster model allows the correlation function to be expressed in closed mathematical form, but it does not represent a realistic model for the typical defects present in semiconductor heterostructures. The mosaic block model, based on Bushuev [64] would be a more useful model. In this case, only the real part of τ is used:

$$\tau_r = \frac{t}{2\xi_o} \bar{s}(\Delta\theta) \quad (4.52)$$

$$\bar{s}(\Delta\theta) = \frac{1}{\Delta} \exp \left[-\pi (\Delta\theta/\bar{\Delta})^2 \right] \quad (4.53)$$

$$\bar{\Delta} = \sqrt{\Delta_M^2 + \Delta_o^2} \quad (4.54)$$

$$\xi_o = 2 \sin \theta_B t / \lambda \quad (4.55)$$

$$\Delta_o = 1/\xi_o \quad (4.56)$$

where Δ_o is width of the reflection of the individual blocks, Δ_M is width of the angular distribution of the mosaic blocks (assumed to be Gaussian), and \bar{s} represents the convolution of the individual mosaic block diffraction and the angular distribution of the blocks.

For more better illustration, please refer to Figure 4.2. The function $W(\alpha)$ represents the distribution of the mosaic blocks, and Δ_M is the width of that function. The α represents the angular deviation of blocks from the crystalline surface or the expected angular orientation.

Figure 4.2: Illustration of Mosaic model

The effect of the correlation length parameter (Δ_M) is illustrated (Figure 4.3) here based on the recent

Bushuev's graph (non-logarithmic). As the Δ_M increases, the width of the incoherent scattering profile increases.

Figure 4.3: Examples of Δ_M effects

Additional illustrations of static Debye-Waller factor is included here (Figure 4.4) for a short discussion on the relationship between complex correlation length and the static Debye-Waller factor. As it is clearly illustrated, when the static Debye-Waller factor (E) is equal to one, the profile is fully dynamical. Once it approaches zero, the kinematical scattering takes over, and the dynamical profile gradually disappears. On side note, these graphs are still based on Bushuev's work, hence non-logarithmic.

Figure 4.4: Examples of static Debye-Waller factor effects

In the SDDT, it is necessary to know the complex correlation length that is associated with a specific type of defect. Unfortunately, for any particular defect type, the functional form of the complex correlation

length is typically mathematically intensive. Due to the statistical nature of a typical high resolution X-ray experiment (for example, averaging counts versus noise, averaging lattice parameter within the irradiated area, or variations in local crystal orientation), it does not appear to be practical to derive a rigorous mathematical model that fully incorporates all of the details of the complex correlation length. This will be particularly true in industrial applications, where a comprehensive description of the defect structure in even important materials is likely to be inaccessible.

From an operational standpoint, however, a detailed knowledge of the exact nature of the complex correlation length may not be necessary. To illustrate this point, two specific defect models of complex correlation lengths (the spherical cluster and the mosaic block) that were derived by Bushuev are shown in Figure 4.5. In this figure, two values of a particular parameter (Δ_M for mosaic model, versus the radius in spherical model) were used to calculate the real part of the correlation length, with the spread (FWHM) of the τ_r being controlled by either angular deviations of mosaic blocks or radius of spherical clusters. The Figure shows that in all four cases, the angular dependence of τ_r can be reasonably modeled with a generic Gaussian function. There are slight differences between the two models – specifically, the spherical model has some small oscillations while the mosaic profile is smooth – but they are surprisingly small. It appears that a simplified Gaussian function can easily provide a convenient and practical approximation for the correlation length within the framework of the SDDT. It would not be difficult to generate a reasonable fitting Gaussian profiles for any given type of materials in the simulations. The most practical solution would be to use a generalized Gaussian function for any applications instead of specialized defect models. If it is found necessary to obtain specific defect information from the complex correlation length, then the fitted Gaussian function could be extracted easily and used for the exclusive defect fitting model. This approach will simplify and reduce the computation needed to fit the experimental rocking curve. For this current study, it is sufficient to determine the extent of damage to the crystalline structure by static Debye-Waller factor, along with a general idea of the damage structures within the given material. Since the mosaic block model is based on a Gaussian function, it is used in this study.

4.4 Substrate Peak Broadening Effect

Figure 4.6 shows the first attempt at modeling the symmetrical Bragg reflection (004) from a relaxed $\text{Si}_{0.7}\text{Ge}_{0.3}$ layer on a Si(001) substrate. The model used is given in Table 4.1. This initial attempt demonstrates that the

Figure 4.5: Comparisons between two models of complex correlation length

current SDDT theory fails when the substrate peak intensity is broadened by the defective layers. In all calculations provided in earlier sections, the substrate peak profile is assumed to be “exclusively” dynamical. The transmission coefficients are canceled out in the recursion equations due to ratio between the coherent amplitudes and thus do not incorporate the broadening effects of the defects. It can be observed from the Figure 4.6, that the layer profile is reasonably fitted; however, the experimental substrate peak is considerably broader than the calculated peak. In attempt to compensate for the broad substrate peak, an additional layer of thick Si distorted layer was added to the simulation model. The reasonable fitting of the experimental substrate peak required that the distorted Si layer to be approximately 0.9 micrometer thick. The proposed model with excessively thick distorted Si layer is unreasonable. In consideration of the broadening effect of the substrate peak, the diffuse effect of the distorted layers must be incorporated. The model based on an assumed kinematic diffraction process may be used in this case, but it cannot model the substrate broaden-

Table 4.1: The model used for $\text{Si}_{0.7}\text{Ge}_{0.3}$ fitting in Figure 4.6

Layer	Thickness(nm)	$\Delta d/d$	E	Δ_M
$\text{Si}_{0.7}\text{Ge}_{0.3}$	110	$3.1 \cdot 10^{-3}$	0.17	4.7
$\text{Si}_{0.7}\text{Ge}_{0.3}$	59.3	$3.5 \cdot 10^{-3}$	0.015	13
Si Substrate	-	-	-	-

Figure 4.6: 004 rocking curve from 170 nm $\text{Si}_{0.70}\text{Ge}_{0.30}/\text{Si}$ and the fit from the the initial SDDT model

ing effect nor model the range between near-perfect to near-kinematical layer. The particular experimental rocking curve is used to illustrate the versatility of SDDT which can be used to fit full range between fully coherent (dynamical) to incoherent (diffuse/kinematical) profiles. In addition, the presence of highly defective material also demonstrates a strong broadening effect on the substrate peak that is not commonly observed in slightly perturbed materials. Below a method for incorporating this effect is described.

Modification of Amplitude Reflection Coefficient Definition

The defects in the upper layers will have broadening effect on the diffraction profile of the lower layers and will have an especially significant impact on the substrate peak. This effect arises because the incoherent scattering equations only calculate the kinematical diffraction due to defects within a given layer; hence it becomes necessary to redefine one of the main definitions, namely the amplitude reflection coefficient. In the works of Bushuev and Punegov the basic definition $E_h^c = R_{m-1}E_o^c$ is used, where the reflection coefficient is from the layer below. We can revise this term by instead incorporating the broadening effect (B_e) by defining $E_h^c = (B_e R_{m-1})E_o^c$. Using this new definition, the term Q contains the new parameter,

$$Q = \frac{P_1 - B_e R_o}{P_2 - B_e R_o} e^{i(\epsilon_1 - \epsilon_2)t} \quad (4.57)$$

The proof of the Q redefinition due to inclusion of broadening effect parameter B_e is presented in Appendix C. Figure 4.7 illustrates the proof-of-concept result that, by using the modifications for broadening effect, we are now able to fully model the X-ray diffraction behavior of structurally defective systems. Instead of adding almost micron thick distorted Si layer in between the substrate and SiGe layer, the model is now more reasonable with two SiGe layer model as shown in Table 4.1. The 2-layer model assumes that the interfacial layer is much more distorted and strained than the upper layer. Note that in order to achieve this result, it was necessary to incorporate the contributions of diffuse effect into the calculation of B_e for the amplitude reflection coefficient, especially at the near-kinematical limits where the broadening effects become significant. The initial incorporation of the broadening effect was based on weighted parameters to condense the effect into a single modulation of substrate peak diffraction. The modification was successful, and the substrate peak was fitted reasonably well with same parameters. The in-depth treatment of broadening effect will be discussed in next chapter.

4.5 Discussion

The versatile ability of modeling a full range between coherent to incoherent diffraction would provide to be extremely useful for immediate applications in the semiconductor industry. The strained $\text{Si}_{0.7}\text{Ge}_{0.3}$ layer on $\text{Si}(001)$ substrate fitting procedure was used to demonstrate that model based on dynamical theory could be used to accurately model an experimental curve that is at near-kinematical limit. The thicknesses of each given layers obtained by the fit is verified to be accurate. For illustration purposes, several calculated curves with similar parameters from $\text{Si}_{0.7}\text{Ge}_{0.3}$ (but only with one layer for simplicity) are used to show a

Figure 4.7: 004 rocking curve from 170 nm $\text{Si}_{0.70}\text{Ge}_{0.30}/\text{Si}$ and the fit from the modified SDDT model; note the excellent fit to both the broadened substrate and the relaxed layer peaks

full range of coherent and incoherent diffraction in Figure 4.8. Each curve are offset by a factor of 10 for clear illustration. The static Debye-Waller factor determines the quality of crystal (essentially the structural damage) that range from crystal-perfect ($E = 1$) to the kinematical limit ($E = 0$). It can be noted that the dynamical fringes appears as the perfection of the crystal structure increases ($E \rightarrow 1$). The current modified SDDT thus provides a potentially simplified method for quickly calculating a full range of coherent-incoherent diffraction profiles with a single model. In addition, the simplified approach of defect modeling, based on the Gaussian approach, allows for immediate assessment of a given sample. The details of the defects can be easily extracted from the complex correlation function if necessary after the rocking curve has been fitted. This approach also reduces the mathematical complexity of the model, resulting in faster

Figure 4.8: An illustrated example of full range from coherent to incoherent diffraction of the model with all other parameters fixed

computation times. The lamellar model, which is based on [93], was implemented successfully using the Bushuev's model [6,64] (also with modified strain model), allowing for each layer to have its own parameters for thickness, strain, static Debye-Waller factor, and complex correlation length parameters. In addition, the broadening effect of substrate peak was implemented to account for diffuse effects of defects on the substrate peak. The broadening effect implementation allows for more accurate fitting of the experimental rocking curves, and accounts for the difference between conventional SDDT and the experimental data.

Chapter 5

Modified Statistical Dynamical Diffraction Theory

In this chapter, one of the new parameters that has been proposed in this research, the broadening effect, is explored . The initial development proposed in previous publication [94] was based on weighted approach of using each epi-layers of the material's parameters, and weight them all based on thickness of each layer weighted against the total thickness of all layers. Unfortunately, that provided to be impractical since the variables used in the calculations became interchangeable among the layers, making the proper analysis nearly impossible. As result, a new approach, a layered broadening effect, is proposed and compared against the weighted broadening effect. Before the comparisons can be made, a section on weighted broadening effect is necessary for a more clear illustrations of relationship between layer's defects and its effects on the substrate peak broadening.

5.1 Weighted Broadening Effect

The parameter B_e is represented by weighted static Debye-Waller (E_w), and weighted complex correlation length (τ_w),

$$B_e = 1 + A_s(1 - E_w)(\tau_w) \quad (5.1)$$

where the A_s is a normalization parameter in respect to the substrate peak. The broadening effect parameter is controlled by the complex correlation length and the static Debye Waller factor of overall structure to model the full range from full dynamical (almost no broadening effect) to near-kinematical limit (full broadening effect). The weighting is based on the overall thickness (t_T) of each given layer thickness (t_n),

$$t_T = \sum_n t_n \quad (5.2)$$

$$P_n = \frac{t_n}{t_T} \quad (5.3)$$

Each layer will have its own values for the Debye Waller factor (E) and the complex correlation length parameter (Δ_M) which is multiplied by weighted percentage (P_n) then added together to create a weighted parameters for the broadening effect.

Figure 5.1: SRIM simulations of ion-implantation: Boron and Germanium respectively.

The range of these given samples allows for additional verifications of the statistical theory's capabilities of handling various ranges of the defect development due to different processing elements. The ion-implanted SiGe samples that has range of annealing temperatures and two different ion species (Germanium for pre-implantation, and Boron for implantation) provides to be excellent starting point for initial analysis of the mSDDT capabilities as it has wide range of strained to relaxed profiles of the material.

SiGe Samples

Layers of $\text{Si}_{70}\text{Ge}_{30}$ of approximately 50 nm were grown on (001) Si using UHVCVD (Ultra-High Vacuum Chemical Vapor Deposition), and implanted with either just boron ($500\text{eV}, 1 \cdot 10^{15} \text{ cm}^2$) only or also pre-implanted with germanium ($20\text{keV}, 5 \cdot 10^{14} \text{ cm}^2$). Along with various annealing conditions, there are two sets of four samples generated. The following Table 5.1 illustrates various processes involved in these sets.

Table 5.1: Processing of the SiGe sample sets

Implantation	As Implanted	Annealed at 950°C	Annealed at 1100°C	Annealed at 1175°C
Boron Only	Sample B:1	Sample B:2	Sample B:3	Sample B:4
B and Ge	Sample BGe:1	Sample BGe:2	Sample BGe:3	Sample BGe:4

The calculation of ion-implantation depth was performed by SRIM (The Stopping and Range of Ions in Matter) [98]. The expected depths of the ion profile is estimated at 12.5nm deep for Boron species and 47.5nm for Ge species (Figure 5.1).

The analyses will be limited to the practical demonstrations of the statistical diffraction theory (SDDT). For illustration purposes, the dynamical simulations are also included for comparisons with same parameters used in SDDT model.

Figure 5.2: Experimental Data of B:1 with the dynamical fit

Table for Figure 5.2

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	10	1	0	$6.2 \cdot 10^{-3}$
SiGe	42	1	0	$6.3 \cdot 10^{-3}$
Si Substrate	-	1	0	0

Sample B:1

The sample B:1 is not significantly damaged by the boron implantation, and was reasonably fitted by a purely dynamical model. As result, only dynamical profile is provided in the Figure 5.2.

Sample B:2

Figure 5.3: Experimental data of B:2 with fitted plots of statistical and dynamical model.

Table for Figure 5.3

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	51	0.65	0	4.7
SiGe	3	0.7	0	4.5
Si	10	0.6	0.02	-3
Si Substrate	-	1	0	0

The second sample, B:2 was reasonably fitted with the model based on the statistical theory (SDDT). It shows that the diffusion of boron was taking place, and causing defects within the structure. When the dynamical and statistical fits are compared in Figure 5.3, it becomes apparent that there are some substrate peak broadening effects, and the typical first order fringes of dynamical interactions between of SiGe layer and substrate are diffused into a single broad peak. According to the simulated model (Table 5.3), the overall dynamical (coherent) intensity of the structure is within 60 – 70% range for the SiGe layer.

Sample B:3

With the higher temperature, layer peak (Figure 5.4) has slightly more broadened peak than the B:2 sample, indicating more defective structure. The simulated model proposed in Table 5.4 indicates that the topmost layer only has 50% dynamical diffraction, and with additional relaxation of the layers. The comparsion between statistical and dynamical profile is similar to B:2 sample.

Figure 5.4: Experimental data of sample B:3 with statistical and dynamical fits.

Table for Figure 5.4

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	45	0.5	0	3.4
SiGe	10	0.9	0.01	3.5
Si Substrate	-	1	0	0

Sample B:4

In the Figure 5.5, the layer peak are considerably more relaxed and more defective ($E = 0.20 - 0.40$) than previous samples. Due to the high temperature annealing, the boron has diffused into the substrate. According to the proposed model in Table 5.5, the boron diffused approximately 265 nanometers deep into the substrate. As result, the substrate broadening effect has significantly increased. The dynamical profile clearly illustrates the difference in the conventional dynamical substrate peak, and the broadened peak.

Additionally, there were some issues of broadening effect algorithm that appeared due to an assumption that it was sufficient to calculate all broadening effects into a single layer modification. This issue will be discussed in depth in the next section.

Sample BGe:1

Figure 5.6 shows that the SiGe layer are more strained compared to B:1 sample due to the Ge pre-implantation. The model (Table 5.6) suggests that the SiGe layers are diffracting at the kinematical limit.

Sample BGe:2

With the annealing, the crystalline structure of the topmost layer has improved slightly ($E = 0.4$). Figure 5.7 shows significant boron substitution by compressed strain compared to the sample BGe:1 according to the model in Table 5.7. The overall structure of SiGe layers has improved slightly ($E = 0.2 - 0.4$ from 0.1).

Sample BGe:3

In Figure 5.8, the overall crystalline structure of SiGe layer has improved ($E = 0.9 - 0.4$), and increasingly compressively strained (more than BGe:2 sample) due to additional boron substitutions. It shows that near top, the SiGe is starting to become more dynamical ($E = 0.9$) at 10nm thick. However, the underlying SiGe structure continue to be highly defective (40% of dynamical diffraction).

Sample BGe:4

The substrate peak in Figure 5.9 is comparable with the Figure 5.5. As with the B:4, the boron diffusion created extensive damage to the substrate (295 nm). The issues of broadening effect on substrate also reappeared in this sample and will be discussed in next section.

Figure 5.5: Experimental data of sample B:4 with statistical and dynamical fits.

Table for Figure 5.5

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	5	0.2	0.01	1
SiGe	50	0.4	0.01	1.37
Si	65	0.4	0.01	-0.5
Si	50	0.5	0.01	-0.4
Si	100	0.9	0.01	-0.85
Si	50	0.2	0.01	-0.64
Si Substrate	-	1	0	0

Discussion

As mentioned above, this section is designed to showcase the SDDT. As result, the experimental data analyses are limited to superficial and simplified simulated models.

Even with these limitations, it becomes clear that the SDDT is a very useful tool, allowing the strain, degrees of defect (due to percentage of dynamical scattering by static Debye-Waller factor E), and extent of

Figure 5.6: Experimental data of sample BGe:1 with statistical and dynamical fits.

Table for Figure 5.6

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	6	0.1	0	7.7
SiGe	35	0.1	0	7.5
Si	10	0.5	0.05	3
Si Substrate	-	1	0	0

the defects (based on correlation length function τ) to be approximately fitted in a lamellar fashion to extract the overall structure of the sample.

As proposed in the published article [94], the focus is on generalized parameters of static Debye-Waller factor as in degrees of dynamical scattering, and generic Gaussian distribution for the correlation length function allows for non-specific defect structures to be fitted in the test models. The mosaic model based on Bushuev [64] was used as a “generic” Gaussian model since it had Gaussian function as part of the mosaic distribution.

Figure 5.7: Experimental data of sample BGe:2 with statistical and dynamical fits.

Table for Figure 5.7

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	30	0.4	0	-0.4
SiGe	20	0.2	0.6	1.4
Si Substrate	-	1	0	0

The broadening effect proposed was incorporated as a single layer modulation with weighted parameters of correlation length and static Debye-Waller factors. This approach nearly failed with the sample B:4 and sample BGe:4 due to extensive boron diffusion into the substrate. The broadening effect approximation could not adequately account for the overall structure with the single layer modulation due to several layers of defective Si that was also subject to broadening effects. It proved to be very difficult to generate a *realistic* defect structure. As result, it can be noticed that majority of the models has unusual and uniformly low angular deviation ($\Delta_m = 0 - 0.01$).

Figure 5.8: Experimental data of sample BGe:3 with statistical and dynamical fits.

Table for Figure 5.8

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	10	0.9	0.04	-0.9
SiGe	40	0.4	0.03	-1
Si Substrate	-	1	0	0

As part of the dissertation, the broadening effect will be incorporated as a layer-by-layer approach, with each layer's unique parameters incorporated into the broadening effect of the substrate peak. This new approach will be discussed in the next section with the results.

5.2 Layered Broadening Effect

The weighting procedure ignores the sequence of the broadening effect. The broadening effect depends on the location and placement of the layers within a given structure. The weighted broadening effect approximations

Figure 5.9: Experimental data of sample BGe:4 with statistical and dynamical fits.

Table for Figure 5.9

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	25	1	0	3.96
SiGe	20	0.3	0.01	-1
Si	70	0.4	0.01	-1
Si	45	0.5	0.01	-1
Si	90	0.9	0.01	-1
Si	90	0.2	0.01	-1
Si Substrate	-	1	0	0

does not accurately reflect each layer's effect on the reflected amplitude as it transverse through the specific layer. The weighing distorts the effect by dividing the parameters by percentage based on the thickness of given layer against overall structure (not counting the substrate), then adding them all together for a single modulation. As result, the parameters within the broadening effect becomes “interchangeable” among the layers. The placement of the modulation is usually placed within the substrate and first layer interface. The

issues becomes confounded when the substrate becomes defective due to diffusion process, and the peak becomes broadened throughout the structure (such as Figure 5.5 or 5.9). The placements of the modulation at the interface between the first layer and the substrate, at topmost layer, or within the intermediate layers created very different results. This issue confronts the crudity of the weighted approximation. The weighted broadening effect broke a new ground in explaining the broad substrate peak, but does not go far enough to accurately model the full range between a fairly straightforward layer-based model (such as defective layer on a near-perfect substrate) to complex defect development due to processing (i.e. boron diffusion during annealing). Layer-by-layer approach is proposed as a solution to this issue. In this method, each layer will have modulation of broadening effect to the substrate peak individually. The new approach will be used to observe whether this method is more accurate and effective in broadening effect simulation than the weighted approach.

In interest for keeping the logistics of the programing and calculations simple as possible for sake of computational power and time consumption, it is assumed that layer broadening effect is not significant since for large part, the defective structure of layer per se has been considered and incorporated into the original theory proposed by Kato. The broadening effect was also initially proposed mainly to address the phenomena of substrate peak broadening due to the defect scattering of the layers.

Ironically, the mathematical presentation is simpler, however the logistics of programming was much more complicated. The equation 5.1 is modified as following:

$$B_e = 1 + A_s(1 - E)(\tau) \quad (5.4)$$

where each parameters represents the current layer, instead of using weighted approach. The difference is the weighted approach was calculated only once, while the layered approach is calculated for every layer. The sample B:1 is omitted from this chapter due to its near-dynamical nature, to which the broadening effects are negligible. The layered model will be compared with the previous weighted method graphically below, along with comments. The quality of the fits are not the best, but reasonable enough to draw prudent conclusions . The changes are marked as *weighted* → *layered*, and if there are no changes, there will be only one parameter shown in the tables. In addition, for the consistency, few of the weighted models were modified to reflect fair comparisons by including same number of layers for each samples in both approaches.

Figure 5.10: Comparative Plots of B:2

Table for Figure 5.10

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	50 → 70	0.65 → 0.1	0 → 1	4.7 → 4.5
SiGe	5 → 5	0.7 → 0.1	0 → 2	4.5 → 4.4
Si	10 → 30	0.6 → 0.3	0.02 → 6	-3
Si Substrate	-	1	0	0

Sample B:2

The plots are reasonably similar. The top-most layer increased in thickness (50 to 70 nm), and the interfacial Si layer increased from 10 to 30 nm thick. The overall structure order of the model (*static Debye Waller factor; E*) has dramatically decreased, and the Δ_m has also increased correspondingly. The proposed structure makes more sense, as the figure shows fully relaxed structure profile.

Sample B:3

The uppermost layer of SiGe almost doubled from 46 to 90 nm thick. The total thickness of layers increased \approx 90 nm. The overall order also decreased, along with increase of mosaic distribution among the layers.

Figure 5.11: Comparative Plots of B:3

Table for Figure 5.11

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	46 → 90	0.4 → 0.32	0 → 2.6	3.3 → 3.2
SiGe	10 → 16	0.9 → 0.6	0 → 1	3 → 1.3
Si	0.01 → 36	0.3 → 0.015	0.004 → 3	-1 → 0
Si Substrate	-	1	0	0

Sample B:4

The layered method offers much improved fit around the substrate peak. In keeping with weighted model as much as possible, the changes in structural order is significant. The weighted method clearly had several dynamical coupling between interfacial layers that was not incorporated into the broadening effect during the initial analysis. The layered method creates diffusive effects on the coupling between these interfacial layers, reducing it significantly.

Figure 5.12: Comparative Plots of B:4

Table for Figure 5.12

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	5 → 3.1	0.2 → 0.48	0.01 → 4.5	1 → 0.72
SiGe	45 → 47	0.4 → 0.47	0.01 → 0.01	1.37 → 1.38
Si	65 → 64	0.4 → 0.3	0.01 → 0.2	-0.5 → -0.515
Si	50 → 19	0.5 → 0.2	0.01 → 2	-0.4 → -0.118
Si	100 → 99	0.9 → 0.09	0.01 → 2.5	-0.85 → -0.97
Si	50 → 69	0.2 → 0.98	0.01 → 9.7	-0.64 → -0.814
Si Substrate	—	1	0	0

Sample BGe:1

The modification once again causes overall increase in the layer thickness. The strain profile remains relatively same, with the “buffer” Si layer being the most influenced in the fitting procedure. One of the most notable effect of layered model is the sharp blunt from the surrounding peak toward lower angle. As it can be observed in several fittings provided, this sharp gradient from low angle toward peak is prevalent in this model. This sharp angle will be discussed later in the section. As the trend continues, the changes in the order increases in long range and width of angular distribution of the moasic blocks as well.

Figure 5.13: Comparative Plots of BGe:1

Table for Figure 5.13

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	6 → 10	0.1 → 0.995	0 → 5	7.7
SiGe	35 → 37	0.1 → 0.2	0 → 1.5	7.5 → 7.36
Si	10 → 15	0.5 → 0.1	0.05 → 2	3 → 2.9
Si Substrate	–	1	0	0

Sample BGe:2

Ironically, with this particular sample, only significant difference that was necessary to do similar fit was addition of Si “buffer” layer for the layered model. The weighted method was overly sensitive to mosaic spread (as may be noted in the most fits that the distribution was often zero). However with the layered method, it was necessary to “add” a dose of slight to moderate defective Si buffer layer to create more diffusive effect on the diffraction profile.

Figure 5.14: Comparative Plots of BGe:2

Table for Figure 5.14

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	30	0.4	$0 \rightarrow 1$	-0.4
SiGe	20	0.2	0.6	1.4
Si	1 → 10	1 → 0.9	$0 \rightarrow 1$	0
Si Substrate	-	1	0	0

Sample BGe:3

With minor thickness increase, the largest change observed continues to be the Si buffer layer. The other major changes continues to be the Δ_m , while the static Debye-Waller factor is impacted somewhat slightly.

Sample BGe:4

With this sample, the variation is kept to minimum between two models. With very few adjustments, it is became very clear to what kind of effect the layering model has on the broadening effect. The interfacial coupling fringes seen in weighted model disappeared as well as in sample B:4, and the overall broadness is greatly reduced, while allowing for more mosaic spread in Δ_M values.

Figure 5.15: Comparative Plots of BGe:3

Table for Figure 5.15

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	6 → 12	0.95 → 0.99	0	-1
SiGe	42 → 44	0.4	0.01 → 0.02	-1.1
Si	20 → 30	0.25 → 0.16	0.05 → 3.5	0
Si Substrate	-	1	0	0

5.3 Discussion

The difference in the layered and weighted broadening effect is significant. The weighted approach provided a unique control over the substrate peak, using very simple method. However, as it became apparent, especially with the deep Boron diffusion into the substrate, that this approach fails to consider the certain modulation effects of interfacial layers, especially layers that are homogeneous with the substrate, creating the classical dynamical coupling among each layers. This dynamical coupling creates fringes that could go further than the actual broadening effects, creating artificial fringes and coupling among the layers. With the new layered approach, it appears to be much more consistent with the structural ordering and proposed

Figure 5.16: Comparative Plots of BGe:4

Table for Figure 5.16

Type	Thickness(nm)	E	Δ_m	strain (10^{-3})
SiGe	$25 \rightarrow 20$	$1 \rightarrow 0.95$	$0 \rightarrow 0.2$	$3.96 \rightarrow 4$
SiGe	20	$0.3 \rightarrow 0.5$	$0.01 \rightarrow 0.1$	$-0.97 \rightarrow -1.5$
Si	70	0.4	$0.01 \rightarrow 1$	-0.5
Si	45	0.5	$0.01 \rightarrow 1$	-0.4
Si	90	0.9	$0.01 \rightarrow 2$	-0.85
Si	$90 \rightarrow 40$	$0.2 \rightarrow 0.6$	$0.01 \rightarrow 1$	-0.64
Si Substrate	-	1	0	0

models than weighted approach. The weighted approach also created drastically different results if the modulation was created in different locations within the structure (i.e. weighted broadening effects incorporated into substrate at substrate/first interface layer vs. topmost layer vs. two interfacial layers). While the new layered approach offers much better models with proposed structural order (or defects), it has some notable properties such as sharp break around the substrate peak where the broadening effects occurs. More observations and experiments would be likely necessary to shed some light on this phenomena.

Chapter 6

Study of SiGe Relaxation

This chapter focuses on the primary strength of the statistical diffraction theory: the characterization of partially relaxed epitaxial layers. In this study, there will be two distinct methods of studying the relaxation in the most simple way possible: growing a single SiGe epitaxial layer on Si substrate. There are two methods that relaxation can occur: increasing the layer's thickness beyond the critical thickness; increasing the germanium percentage in alloy. The samples, two sets totaling 7 samples, will be provided with six different types of HRXRD scans. The control Si wafer is scanned as well to be incorporated into the background, instead of using modelling for background noise and instrumental broadening effects.

These scans will be fitted with my model: mSDDT in *MATHEMATICA*. However, for verification and qualification purposes, several control runs will be performed with two other different commercially available fitting software (*LEPTOS* and *RADS*). First test run will be a virtual sample with perfect 20nm SiGe layer on Si substrate. The next step will consist of fully-strained SiGe layer sample (Slot3) being fitted by all three distinct softwares. There will be 13 fits offered for comparisons in Slot 3 sample among various software. (Note: *RADS* will not perform skew reflections). The analysis analyzed in respect to similarities and differences among software will prove to be extremely insightful in mechanics of HRXRD modeling and simulations. My mSDDT model will then be proposed for all remaining scans.

6.1 Sample Summary

There are two separate sets of the samples. The first set (Slot 3-7) has consistent composition (50% Ge) with varying thickness (from 20 nm increasing to 70 nm), and the second set has consistent thickness (40 nm) with varying Ge composition (25-75%).

6.2 Experimental Scans

Six different types of scans were performed. Two distinct different style of scanning were done with three different reflection geometry (004), (113) and (224): See Figure 3.3. For additional discussions on the

Table 6.1: Sets of SiGe samples

Nickname	Thickness (nm)	Ge percentage
Slot 3	20	50%
Slot 5	50	50%
Slot 7	70	50%
SiGe1	40	25%
SiGe2	40	35%
SiGe3	40	50%
SiGe4	40	75%

geometry and diffractometer's configurations based on these types of scans, please refer to Appendix D.

First type is $\omega/2\theta$ scans. This type of scan is considered to be longitudinal scan, where the scan is directly across the h axis in the reciprocal space. As result, this particular type of scan "scans" the range of the d-spacing parallel to the normal surface of (001)Si wafer. In asymmetrical reflections (113, 224), a skewed geometry is used. In the skewed geometry, the sample is rotated until the normal vector of given reflection becomes parallel to the detector and source, allowing for symmetrical-like operation in asymmetrical reflection. For in-depth descriptions of diffractometer geometry, please refer to Appendix D. The normal asymmetrical grazing geometry did not have sufficient intensity for quality analysis in $\omega/2\theta$ scans.

The second type of scan is the rocking curve scan. This type of scan moves just the sample itself. The diffraction from the layer was not visible with the slit in the place (in front of detector). The variable slit was removed, and an open-wide container for detector was used. The detector reception area is approximately one inch wide in the diameter. The wide-open area of detection have larger area of detection; however, also introduces equally large amount of background noise.

$\omega/2\theta$ 004

Figure 6.1 consists of symmetrical 004 scan using variable slit set at 3mm at the detector side. The fully strained sample SiGe1 and SiGe2 overlaps exactly the same, while the SiGe3 manifests strong non-dynamical layer diffraction peak, yet does not exhibit any typical dynamical fringes. SiGe4 layer peak is of a typical fully-relaxed layer profile. There is one interesting aspect: The broadening effects on substrate is usually proportional to defect-relaxation of the SiGe layer. However, in this case, the partially relaxed (SiGe3) has more broad substrate peak than fully relaxed one (SiGe4). In Figure 6.2, the sample Slot3 is fully strained (perfectly dynamical), and the partially relaxed sample Slot5 exhibits some dynamical fringes, along with

broad diffraction profile of layer. The Slot7 sample is actually similar to SiGe3, but is slightly more strained.

Figure 6.1: $\omega/2\theta$ 004 SiGe1-4

$\omega/2\theta$ skew 113

The sample was rotated until the [113] vector is in line with the detector rotational plane, allowing for symmetrical-like scan to be performed. All of the observations stated in earlier section is similar here in Figure 6.3

$\omega/2\theta$ skew 224

In same respect to the skew 113 reflection, the sample is rotated until the [224] vector coincides with the detector's rotation plane to allow for symmetrical-like scan. Other than similar observations previously stated, there is interesting trend that is sharply contrasted in these two distinct sets of samples. In SiGe series, the composition of Germanium varies, hence the peak locations of the SiGe layer also vary approximately. As in the Slot series, the composition remains at 50%, the location of layer peak of all samples remains approximately at the same Bragg's angle. Please refer to Figure 6.4.

Figure 6.2: $\omega/2\theta$ 004 Slot 1-7

Open Wide Rocking Curve 004

Starting with next set of open-wide scan series, Figure 6.5 demonstrates the same basic diffraction pattern as shown in $\omega/2\theta$ scans, but with considerably higher background noise and intensity. The differences between the open-wide rocking curve and the $\omega/2\theta$ scan will be discussed in next few sections. Other than the details are considerably less and the layer signal from SiGe4 layer is almost negligible, there is no additional information gleaned from this scan specific to the samples.

Open Wide rocking 113

The grazing incident geometry was used in this 113 reflection scan (Figure 6.6). The only additional observational interest is the abrupt drop-off of SiGe4 around 0.5 degrees. It is likely due to shift from the diffraction reflection to specular reflection due to glancing angle being at near zero degrees.

Figure 6.3: $\omega/2\theta$ skew 113

Figure 6.4: $\omega/2\theta$ skew 224

Figure 6.5: Rocking Curve 004

Figure 6.6: Rocking Curve 113

Open Wide rocking 224

The grazing exit geometry was used in this 224 reflection scan. The broadening effects on the substrate peak is much more clearer in these figures. The SiGe4 layer peak is invisible, and the Slot 5 layer profile provides relatively strong diffraction intensity, despite the fact that it is considered partially relaxed structure at this point. Please refer to the Figure 6.7.

Differences in the scans

The symmetrical reflection (004) with two different types of scans (rocking curve) and the $\omega/2\theta$ scans are superposed together in one figure (Figure 6.8). This figure gives a clear illustration of difference between open-wide detector rocking curves and $\omega/2\theta$ scans. In quick glance, it is clear that the $\omega/2\theta$ has much better signal and data. During the initial scans, the regular rocking curves with slit was not able to detect the SiGe layer's peak. The difference in lattice parameter between SiGe layer and Si substrate was enough to escape the limited cross-section of slit-based rocking curves. At the time, it was not clear whether $\omega/2\theta$ was usable for modelling due to difference in geometry being scanned. However, after some investigations, it was apparent that symmetrical scans will result in same deviation parameter values for either type of scans. Only when in the asymmetrical reflections that the similarities begin to diverge, especially in the grazing geometry. The plots are color coded respectively to the samples: Black for SiGe1, Green for SiGe3, and Orange for SiGe4. They also are above the same layer peaks of both scans which almost coincide at the same angle. The layer peak does not shift, but the broadening can be observed for the rocking curve which also have much higher noise floor (1 to 2 orders higher than $\omega/2\theta$ scans).

6.3 SiGe1 & SiGe2

As it can be clearly observed in previous figures, that the HRXRD scans of SiGe1 and SiGe2 are virtually identical. The presumption of being able to discern the compositional difference between SiGe1 and SiGe2 using some type of relaxation/elasticity theory based on HRXRD data is impossible. According to the processing information, SiGe2 composition is at 35% and SiGe1 is at 25%. Regardless, for the rest of the discussion, only one will be used for further analysis.

Figure 6.7: Rocking Curve 224

Figure 6.8: Differences in 004 scans

6.4 Software definitions

This section focuses on various software (*LEPTOS*, *RADS*) and the mSDDT model based in *MATHEMATICA*[®] and their definitions of lattice constants. In typical set-up, it will be demonstrated that each software have the different automatic assumptions of given structure that has effect on strain measurements. For a rigorous study of strain, it would be necessary to establish exact lattice parameters used in fits, instead of depending on commercial software's varying definitions of “relaxation” parameter, along with strain in (*RADS*) or *dc/c* in *LEPTOS*.

For illustration, if an user included a simple model, by adding a Si substrate and a layer of 20 nm thick $\text{Si}_{0.5}\text{Ge}_{0.5}$ without any additional parameter consideration is shown in Figure 6.9.

As it becomes obvious that the internal definition of lattice constant vary among software, in addition to the assumptions of already-strained layer (with relaxation parameter set to zero). When the relaxation parameters in both software were reset to full relaxation to simulate the expected composition lattice parameter, the result is illustrated in Figure 6.10. The agreement between all three software simulations are much improved, however continue to have several noticeable difference due to several factors (different engines,

Figure 6.9: Comparative Simple Plots (004)

different sources of constants, and yet another sets of assumptions made within the system).

For clarity, the mSDDT model uses the expected composition lattice parameter (“relaxed” lattice constant, a_o), then calculate the strain according the formula

$$a_s = s a_o \quad (6.1)$$

$$s = 1 + \Delta d/d \quad (6.2)$$

where s represents strain, a_s - strained lattice parameter, and the term $\Delta d/d$ can be positive or negative depending on whether the strain is compressive or tensile.

In addition, according to different scans being used as discussed in previous section, the software has different definitions of what can be geometrically calculated. *RADS* does not allow for symmetrical skew geometry for asymmetrical geometry (113 and 224 reflections). *LEPTOS* was able to generate all geometric simulations. A special note need to be made in regards to using $\omega/2\theta$ scans. The geometry and calculations involved between rocking curves and $\omega/2\theta$ and rocking curve (θ scan) are same in symmetrical reflections. Only if there are inclined geometry involved that the calculations $\omega/2\theta$ diverge based on asymmetrical factor

Figure 6.10: Comparative Simple and Relaxed Plots (004)

(b) as function of angle in deviation parameter (η).

For further comparisons, fitting of sample Slot3 will be used. The Slot3 is fully strained SiGe layer on Si substrate, where all commercial software are qualified to do reasonable fitting. Also, in consideration of time limitations and significance of test fits, the quality of fits are not top quality on the commercial software, but to generate ballpark values to double check the reasonableness of the results.

In *LEPTOS*, the strain is defined as difference between top and bottom layer as function of dc/c . As result, difference between relaxed layer and substrate is used as subtractive value for all fitted values of dc/c .

Table 6.2: Table of comparative models for Slot 3 fittings

Reflection	mSDDT		<i>RADS</i>		<i>LEPTOS</i>	
	Thickness	Strain	Thickness	Strain	Thickness	Strain
$\omega/2\theta$ 004	18.5	16.5	17.1	17.6	17.9	16.6
$\omega/2\theta$ 113	19	9.5	—	—	19.9	17.1
$\omega/2\theta$ 224	20	3.7	—	—	22.3	16.9
rocking curve 004	18.5	15.8	18.2	16.8	20.7	15.7
rocking curve 113	17.8	38.5	18.0	24.9	17.6	16.9
rocking curve 224	21	-14.9	27	-64.0	21.1	16.1

The thickness is in nanometers, and the strain has implicit value of (10^{-3}) . The differences between these softwares in asymmetrical reflections were significant enough for further investigation. The rows represents the properties of Si layer on the Si substrate in six different reflection geometries. Three major columns representes three different software, along with the two columns in each three major columns as thickness and strain of the given layer.

Figure 6.11: Comparative Simple and Relaxed Plots (113)

Another test run with virtual sample of Si Substrate with “fully relaxed” SiGe layer in 113 reflection was performed (Figure 6.11) and 224 reflection (Figure 6.12). The *RADS* and mSDDT were slightly different in peak location, similar with 004 difference, hence expected. However, the *LEPTOS* behavior was completely unexpected. The difference is stark, and the behavior of (224) reflection at assumed termination angle is incorrectly assumed. Keeping these under consideration, several assumptions will be made. First, the mSDDT has demonstrated the reasonableness of model within margins of small strain-lattice parameter difference with *RADS* in control model tests in all reflections (004, 113, 224). Unfortunately, the same cannot be said for *LEPTOS*. The strain-lattice parameter will not be an exact science in the fittings, and only will propose range values of strain. Second, the mSDDT shall be assumed to be robust in all reflection used in

Figure 6.12: Comparative Simple and Relaxed Plots (224)

this study.

6.5 The Fits

In this section, all of the plots will be fitted by the mSDDT method. Each figure will contain two different types of scans in same reflection geometry (i.e. $\omega/2\theta$ and rocking curve in 004 reflection). The background was not fitted by any approximation, convolution or any type of modelling, other than using the control sample data as an template for all of background noise and instrumental functions. As result, due to some superposition, there may be excessive intensity observed in some regions around the substrate peak. Unfortunately, at this time, the evolution (genetic) algorithm was not functioning optimally due to recent changes in the *MATHEMATICA* configurations, so all of the fits were manually performed. For Slot samples, all of the compositions are set at 50% Ge.

Slot 3

Table 6.2 can be referred for the comparative purposes, but the mSDDT parameters are repeated here in relation to the figures for convenience. In Figure 6.13, there are four plots. Two sets of experimental data and simulated fits are overlapped for ease of observations. In this figure, only 004 geometry are used, but two different types of scans were performed: Open-wide (OW) rocking curve and longitudinal scans ($\omega/2\theta$) with 3mm slit. In this case, the fits are almost faultless, with same thickness parameters, fully dynamical profile ($E = 1$). The difference between strain (16.5 to 15.8) is likely due to compounded noise in OW signal. As it can be observed, there are slight shift in the scanned layer peak between two different scans. The reason is likely the integrative results of OW scan creating artificial shift in the layer peak.

Figure 6.13: Slot 3 004 Reflection Fits

Table for Figure 6.13

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	18.5	15.8	1	—
Si Substrate	—	—	—	—
ω/2θ Model				
SiGe Layer	18.5	16.5	1	—
Si Substrate	—	—	—	—

Again, there are four types of plots in the Figure 6.14 that represents the 113 geometry reflection. The OW version is in grazing incidence geometry, while the $\omega/2\theta$ plots are performed in skewed geometry (pseudo-symmetrical). The fits, especially around the layer peaks are near-perfect. However for the OW plots, the simulated substrate peak is much higher than experimental data. The suspected reason is due to control substrate dataset that was used for background is likely to have lower higher angle intensity than Slot 3 sample, causing the overcompensation in the substrate area (It is possible that the control Si 113 data may be low quality due to non-optimized scan). The thickness profile difference is reasonable (1.2 nm), however the strain difference is significant (38.5 to 9.5). The error is likely to be due to two possibilities: skewed geometry has unexpected asymmetrical factor effects and/or missing asymmetrical factors in traditional rocking curve simulations.

Figure 6.15 also contains four plots like previous figures, consisting of skewed scan ($w-2\theta$), along with grazing exit rocking curve (OW). The fits are excellent, other than the noise factor in skewed experimental data in higher angle range. The thickness parameters are within reasonable range (approximately 1 nm difference), however once again the strain profile is drastically different (-14.9 to 3.7). The reason is suspected to be the same as above, asymmetrical factor in either skewed reflection and/or rocking curve simulations.

Slot 5

The true challenge begins here with the partially relaxed sample, Slot 5. There will be more in-depth discussions about the quality of fits later in the discussion section. For now, only one layer model will be used in this chapter for number of reasons. First, the quality of fits are difficult to perform manually, and increases exponentially for each layer that is used to represent the structure. In practice, it is likely to have some type of gradient of strain and defect within the structure. However, that requires artificial divisions of structure into lamellar fashion for discrete related calculations due to computational calculation limitations. With that issues in mind, we will focus on simple single uniform layer on the Si Substrate models to demonstrate the range of the modified statistical dynamical diffraction theory (mSDDT) abilities.

Figure 6.16 has four plots as in previous figures. Two types of scans were performed: Skewed and rocking curves in 004 geometry. Interestingly, the layer peak in both scans have same peak intensity at exact same angle. The fits which is very reasonable with the restrictions of single uniform layer model has all same parameters with single exception of Δ_m where the difference of 0.75 is more likely due to the difference of

Figure 6.14: Slot 3 113 Reflection Fits

Table for Figure 6.14

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	17.8	38.5	1	-
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	19	9.5	1	-
Si Substrate	—	—	—	—

scan quality.

Figure 6.17 consists of four plots, two types scans performed in 113 reflection geometry with fits. Similar with the Slot 3 configuration, the OW scan is grazing incidence geometry while skewed is done in symmetrical type of scan. The quality of fit is considerably lower in OW model, however is likely due to increased sensitivity to the lack of interfacial layer (gradient of defect and strain effect) in this particular geometry (Please refer to the discussion part for in-depth analysis of interfacial layer issue). The thickness is same in both scans, but the majority of other parameters are distinctly and significantly different. The OW model have rather large strain profile (37.25) in comparison to 9.9 in skewed scan. Due to other geometric scans and observations, it's likely that the OW scan proposal is not good representative of the possible struc-

Figure 6.15: Slot 3 224 Reflection Fits

Table for Figure 6.15

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	21	-14.9	1	-
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	20	3.7	1	-
Si Substrate	—	—	—	—

ture. The skewed geometry appears to be within the expectations of the actual structure. At this point, the nature of the apparent discrepancy of OW simulation is not clear. However, as it will also be discussed in depth later about potential pitfalls and analysis of various possible reasons for these type of discrepancies.

Figure 6.18 consists of two types of scans with fits (four plots). Similar with the Slot 3 224 figure, the OW model is grazing exit geometry while the $\omega/2\theta$ is in skewed (quasi-symmetrical) geometry of 224 reflection. The thickness profile in 224 reflection is within the range of 50-55 thickness, so at this point, we have proposed layer with thickness of 50 ± 5 nm. The strain profile, interestingly, has same issue as Slot3. The opposite sign (-14.8 to 13.8) of the strain implies one to be compressively and another to be tensilely strained. At least the differences in 224 strain profiles appears to be consistent, indicating a systematic error

Figure 6.16: Slot5 004 Reflection Fits

Table for Figure 6.16

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	45	16	0.90	5
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	50	16	0.90	5.75
Si Substrate	—	—	—	—

in the calculations.

The TEM micrograph of Slot 5 (Figure 6.19, courtesy of Dr. Kathy Dunn) appears to be defect-free, and does not show any dislocations. The measured thickness shows to be approximately 47 nm, in close correspondence with the proposed mSDDT model (50 ± 5 nm). This TEM micrograph emphasizes the strength of the HRXRD's ability to detect the defects/dislocations at much higher resolution and efficiency. The partially relaxed samples are becoming more common as the thickness of the layers progressively decreases, while the strain increases between the mismatch between the layers. A note must be added in regards to the presence of the Platinum (Pt) in the micrograph. The TEM sample were prepared using Focused Ion Beam (FIB) process, and the Pt is used as a protection layer during the sample preparation.

Figure 6.17: Slot5 113 Reflection Fits

Table for Figure 6.17

	Open Wide (OW) Model)			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	50	37.25	0.32	10
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	50	9.9	0.89	7.5
Si Substrate	—	—	—	—

Slot7

The Slot7 sample is *fully relaxed* sample, indicating it's ideally kinematical, complete with diffusive elements and broadening effects. Figure 6.20 shows four plots two types of scans (skewed and rocking curve) with fits. The degree of relaxation appears to have stronger effect on quality of fit. It is likely that the monolayer with uniform structure is in stark contrast to the actual structure of varying gradients of strain and relaxation. The thickness difference in the scans is 10 nm, while the static Debye Waller factor is same in both (near zero). Mosaic spread ($\Delta_m = 8$ to 5.5) which is likely due to large effect of noise from open-wide detector than the actual structural effect.

Figure 6.18: Slot5 224 Reflection Fits

Table for Figure 6.18

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	50	-14.8	0.985	10
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	55	13.8	0.90	5.75
Si Substrate	—	—	—	—

Figure 6.21 demonstrates quite readily the difficulty of fitting the data with the uniform single layer model. The thickness continue to be 10nm difference between two types of scan. The difference in strain profile (26.5 to 8) and have similar pattern as Slot 5. The profile of defects (E and Δ_m) appears to be sketchy, mainly because of poor quality of fit that allows the margins of error to be larger than what would have been acceptable.

Figure 6.22 shows fits of two types of scans (skewed and rocking curve) in 224 geometry. The OW scan fit quality is not so good, although the $\omega/2\theta$ fit is much better in contrast. Ironically, the thickness difference continues to be 10 nm, and the strain profile is same as other samples in 113 reflection (-13 to 14.5) showing opposite strain directions. However, with all these six scans of three different scans shows a good picture of

Figure 6.19: TEM micrograph of Slot 5

what to expect of the proposed structure.

The TEM micrograph of Slot 7 (Figure 6.23, courtesy of Dr. Kathy Dunn) shows that the thickness is approximately 66 nm and have highly visible dislocations that is calculated to be at $1.06 \times 10^{13} \text{ cm}^{-2}$ for length/volume and top surface area calculation is $7.3 \times 10^9 \text{ cm}^{-2}$ (Calculations provided compliments of Dr. Kathleen Dunn). The thickness correlates nicely with the mSDDT model structures ($65 \pm 5 \text{ nm}$). However as for dislocation density, there is yet to be empirical data correlation between the static Debye-Waller factor

Figure 6.20: Slot7 004 Reflection Fits

Table for Figure 6.20

	Open Wide (OW) Model)			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	60	11	0.01	8
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	70	11	0.01	5.5
Si Substrate	—	—	—	—

and the mosaic spread (Δ_m).

SiGe1 & SiGe2

Due to identical scans between SiGe1 and SiGe2, they will be simply put together under this section, and only SiGe1 will be presented with the fits. In addition, the composition will be fixed with Ge at 25%. Even though SiGe2 is different compositionally, the lattice parameter will be exactly same in XRD models. If it becomes necessary to calculate the strain in relation to “relaxed” lattice parameters in respect to actual composition, the recommended method is to calculate the expected relaxed parameter of given composition, and calculate the strain based on fitted lattice parameter.

Figure 6.21: Slot7 113 Relfection Fits

Table for Figure 6.21

	Open Wide (OW) Model)			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	70	26.5	0.05	10
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	60	8	0.6	7.1
Si Substrate	—	—	—	—

Figure 6.24 contains two types of 004 reflection scans ($\omega/2\theta$ and rocking curve) with simulated fits. As is to be expected, the sample is highly coherent (crystalline) and is dynamical in nature. As result, the scans results in two matching parameters of thickness of 40 nm and 12 for strain.

Figure 6.25 once again contain the same four plots as previous figures. The OW scan also have similar situation as Figure 6.14 in regards to excessive substrate intensity around the peak. The reasoning behind this is believed to be the extra sensitivity of this particualr type of scan to increased intensity of control substrate in respect to the layer peak. If the control sample were to be compensated logically to reduce the overall intensity of surrounding substrate peak logarithmically, it would be likely to be much more improved fit. The focus here is on the layer peak more than on the substrate peak, especially for only-dynamical profiles such

Figure 6.22: Slot7 224 Reflection Fits

Table for Figure 6.22

	Open Wide (OW) Model)			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	60	-13	0.01	10
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	70	14.5	0.01	6.5
Si Substrate	—	—	—	—

as this where the broadening effects is not prevalent.

Figure 6.26 show well-fitted scans in 224 reflection in rocking curve and w - 2θ methods. Once again the trend of opposite strain between two scans prevails in this sample (-6.7 to 4.6) and the thickness is only 3 nm different, same as 113 reflection earlier in this section.

SiGe3

All of the composition is set at 50% Ge for this section on SiGe3 sample. In Figure 6.27, as usual, the $\omega/2\theta$ provides a better fit and information. Interestingly, the thickness continues to be reliably same (40 nm thick layer) of strained SiGe. The strain, on other hand, is different by 1, which can be aptly assigned to integrative

Figure 6.23: TEM micrograph of Slot 7

nature of OW scan, creating the artificial shift of the already-compromised layer peak. The differences in the structural order is much more notable as the sample becomes more relaxed and defective, making a strong point in data collection as vital as possible. If data sets are not of a top quality, to which open-wide scans is a good demonstration of, then it's prone to erroneous interpretation and data interpolations.

Not surprisingly, the open-wide rocking scan in SiGe3 113 reflection (Figure 6.28) is poor compared to skewed scan. The proposed thickness is between 40-43 nm, which corresponds nicely to the proposed

Figure 6.24: SiGe1 004 Reflection Fits

Table for Figure 6.24

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	40	12	—	—
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	40	12	—	—
Si Substrate	—	—	—	—

structure for 004 scan (Figure 6.27). The trend in 113 strain difference between the two scan continues (32 to 8). The quality of the layer peak in open-wide is excessively broadened, and much lower quality than skewed geometry, therefore, the confidence in the proposed open-wide scan defect model is questionable. From visual inspection and experience of fitting, it is more likely that long order (E) would be within partially relaxed range (0.4) than fully relaxed range (0.1).

Once again, the $\omega/2\theta$ and open-wide scans in 224 reflection (Figure 6.29) provides 40nm thick SiGe (Ge is preset at 50%). At least, regardless of differences in strain profiles (-12 to 3.7) and the defect profiles, the thickness profiles continues to be consistently precise.

Figure 6.25: SiGe1 113 Reflection Fits

Table for Figure 6.25

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	40	24.8	—	—
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	43	8	—	—
Si Substrate	—	—	—	—

SiGe4

All of the composition is set at 75% Ge for this section on SiGe 4 sample. This sample is basically at the kinematical limit with values of $E = 0.1$ in both types of 004 scans in Figure 6.30. As expected, the values of Δ_M is much higher in open-wide scans. The $\omega/2\theta$ scan fit is of a good quality, especially considering that the structure is defined as fully relaxed, and is fitted only with one layer. The proposed layer thickness is 30-40 nm.

Surprisingly, in the 113 reflection scans (Figure 6.31), the quality of fits in both types of scans are very good. The thickness range is much closer (40 to 43 nm thick), and same values of E for both scans. The

Figure 6.26: SiGe1 224 Reflection Fits

Table for Figure 6.26

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	43	-6.7	—	—
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	46	4.6	—	—
Si Substrate	—	—	—	—

difference in strain profile continue to demonstrate the same trend throughout the various scans and samples.

The open wide scan in Figure 6.32 has virtually no signal from the layer peak above the noise signal so the quality of the fit is questionable. However, for the $\omega/2\theta$, the fit quality is excellent. The proposed thickness continue to be within the 40nm range.

6.6 Discussion

It is obvious that the difference between $\omega/2\theta$ scans and *rocking curve* scans for asymmetrical reflections are at odds with each other in this study on the strain profiles. It is not clear at this point to what exactly causes

Figure 6.27: SiGe3 004 Reflection Fits

Table for Figure 6.27

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	40	13.5	0.4	10
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	40	12.5	0.25	5.5
Si Substrate	—	—	—	—

the discrepancy. A systematic investigation with most basic structure possible in as many geometric and equipment configurations (well beyond this current research's scope) would be necessary to explore these differences in depth. However, it did become apparent as the most coherent (cyrstalline-perfect) diffraction still have the same pattern regarding to the strain issues as other structurally-defective samples. For the next phase of study regarding the strain differences, it would be practical to focus on fully strained (no defects) samples to see if the exact nature of difference can be pinpointed. As it has been mentioned earlier in this section, the suspected cause is asymmerty factor where the $b \neq -1$. In skewed geometry, it is assumed that $b = -1$, since it is pesduo-symmetrical operation. This type of assumption may be incorrect, but additional verification on *known* strain profile would be much more efficient to determine whether the skewed approach

Figure 6.28: SiGe3 113 Reflection Fits

Table for Figure 6.28

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	40	32	0.1	12
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	43	8	0.4	7
Si Substrate	—	—	—	—

with that assumption is correct or not. The trends in the current study is observable, indicating that it is systemic error in the calculations.

Table 6.3: Strain Differences in 113 Reflection

Samples	OW scan	$\omega/2\theta$ scan	Difference	Factor
Slot 3	38.5	9.5	29	4.052
Slot 5	37.25	9.9	27.35	3.762
Slot 7	26.5	8	18.5	3.3125
SiGe1	24.8	8	16.8	3.1
SiGe3	32	8	24	4
SiGe4	20	1	19	20

Table 6.3 lists the strain profiles for all samples in both scans in the 113 reflection. The asymmetrical

Figure 6.29: SiGe3 224 Reflection Fits

Table for Figure 6.29

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	40	-12	0.3	7
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	40	3.7	0.4	10
Si Substrate	—	—	—	—

factor (b) is calculated to be at -0.060097 in open wide grazing 113 geometry, and the averaged factor between the skewed geometry and open wide scan in 113 reflection is ≈ 3.64 (neglecting outlier: SiGe4). Obviously, not just asymmetrical factor is involved, but there appears to be fairly consistent factor involved.

Table 6.4: Strain Differences in 224 Reflection

Samples	OW scan	$\omega/2\theta$ scan	Difference	Factor
Slot 3	-14.9	3.7	-18.6	-4.027
Slot 5	-14.8	13.8	-28.6	-1.072
Slot 7	-13	14.5	-27.5	-0.896
SiGe1	-6.7	4.6	-11.3	-1.456
SiGe3	-12	3.7	-15.7	-3.243
SiGe4	-12	0	-12	—

Figure 6.30: SiGe4 004 Reflection Fits

Table for Figure 6.30

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	30	0	0.1	20
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	40	5.5	0.1	9
Si Substrate	—	—	—	—

Table 6.4 lists the strain profiles for all samples in the 224 reflection. The asymmetrical factor (b) is calculated to be at -6.4869 for the open wide grazing geometry. The differences between the skewed and the grazing geometry in the 224 reflection does not offer consistent values or factor other than that the strain is in opposite directions (compressively vs. tensilely).

In addition, it has been apparent in the comparisons of different software that the asymmetrical reflections, strain vs relaxation definitions, and also the existence of varying definition of fringes crops from many different types of assumptions made within the matrix of calculations. For instance the deviation parameter proposed in this dissertation is not the *exactly* correct one. For a good introduction of this subject, please refer to the work of Zaus [99].

Figure 6.31: SiGe4 113 Reflection Fits

Table for Figure 6.31

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	40	20	0.1	25
Si Substrate	—	—	—	—
ω/2θ Model				
SiGe Layer	43	1	0.1	15
Si Substrate	—	—	—	—

The Quality of the Fits: Layers

With these partially relaxed and relaxed structures, a true test of modeling and simulations begins. With that in consideration, it is common practice where one or several additional layers can be incorporated into the model structure for an improved fit. As result, a risk of adding unrealistic layers becomes a concern if the focus is not on the practical approximations, but solely on “quantity” of the fit. For illustration, two different fits are shown. The “better looking” fit (Figure 6.35) has two layers instead of just one layer (Figure 6.33). Also, due to time constraints and lack of quality genetic algorithm for better automatic fitting, it is decided at this phase to limit the fits to only one layer per scan in this section. This decision on single layer model also illustrates the brute force of this model, whether it can adequately describe the structure in the most simple

Figure 6.32: SiGe4 224 Reflection Fits

Table for Figure 6.32

	Open Wide (OW) Model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	40	-12	0.1	25
Si Substrate	—	—	—	—
$\omega/2\theta$ Model				
SiGe Layer	40	0	0.1	15
Si Substrate	—	—	—	—

model possible.

The single-layer model has strong fringes between the layer peak and substrate (-5000 to -4000 arcseconds), while the experimental data shows smooth drop-off from the peak, indicating that this angular range has higher defect density than the model. This decreased quality of crystalline reflection in that range implies an more relaxed interfacial layer that is more defective than top part of the SiGe film. The interfacial layer as proposed is illustrated in the Figure 6.34.

Once that interfacial layer is incorporated into the two-layer model structure, the fit has improved considerably in that range. Granted, the fit is not perfect, but has shown two things: 1) The fit now is much

Figure 6.33: Slot5 One layer fit

improved 2) The model structure makes more sense. The properties of proposed top layer model between single and double layer vary only slightly with layer being slightly more crystallographically perfect (being offset by relaxation of interfacial layer).

Figure 6.34: Slot5 Interfacial Layer proposal

Figure 6.35: Slot5 Two Layer Fit

Table for Figure (6.33, 6.34, and 6.35)

	One layer model			
	(nm)	strain (10^{-3})	E	Δ_M
SiGe Layer	50	16	0.90	5.75
Si Substrate	—	—	—	—
Two Layer model				
SiGe Layer	48	16	0.95	4
Interfacial Layer	20	14	0.60	0
Si Substrate	—	—	—	—

Chapter 7

C-doped Si

With C-doped Si, an interesting phenomena has occurred at 900 °C where the layer of doped carbon has shown some relaxation, along with some higher-degree loss of dynamical fringes, Figure 7.1.

Figure 7.1: Comparisons of different annealed temperatures of carbon doped Si

Dynamical fits were performed on both As Is, Figure 7.2, and annealed 900 °C (Figure 7.3). The As-Is fit is excellent, and the fringes within the annealed sample lines up nicely until after the layer peak at higher angles. In addition, it can be observed that the intensity for the annealed sample is much higher for simulated dynamical fit compared to the experimental data, and the simulated plot has continued fringes after the layer peak.

Using the mSDDT model, the Figure 7.4 shows three plots: experimental data of 900 °C sample, mosaic and spherical fits. The table of figure offers two different types of Δ_M values specific to either spherical

Figure 7.2: Dynamical fit of As-Is C-doped Si

Table for Figure 7.2

Type	Thickness(nm)	strain (10^{-3})
Si	75	-11.5
Si Substrate	-	0

or mosaic correlation length models. Interestingly, both approaches offers basically same type of fits, with similar quality of diffraction profiles for defects. The suspected relaxation and formation of defect in the annealed sample is likely to be non-symmetrical, and may have preferential direction, creating asymmetrical effect on relaxation(for instance: disappearance of fringes only on one side of the layer peak).

The fits are not of highest quality, and the disappearance of the fringes at higher angle after the layer peak is not adequately represented, however the basic proposed structure offers some insights in possible internal structure of the annealed sample. The topmost layer has $E = 1$ which represents that the structure is crystallographically defect-free. The interfacial layers (10 nm and 5 nm interfacial Si layers) shows some deformations, likely due to carbon mobilization, and possibly early formations of the carbon precipitations.

Figure 7.3: Dynamical fit of 900 °C annealed C-doped Si

Table for Figure 7.3

Type	Thickness(nm)	strain (10^{-3})
Si	75	-8.5
Si Substrate	-	0

The specific defect structure may not have been clearly defined or interpolated perfectly into the experimental data, but tools provided by mSDDT allow for fairly accurate proposal on the thickness, strain, and the general defect structure, which is more than conventional dynamical models can provide.

Figure 7.4: mSDDT Fits of c-doped Si

Table for Figure 7.1

Type	Thickness(nm)	E	Δ_M	strain (10^{-3})
Spherical → Mosaic				
Si	70	1	10 → 5	-0.855
Si	10	0.5	7 → 20	-0.86
Si	5	0.7	10 → 5	-2
Si Substrate	-	1	0	0

Chapter 8

Conclusion

In the modern days of sophisticated technology, it becomes increasingly necessary to develop novel methods of material characterizations, especially in the defect and strain engineered materials as the limits of the materials are pushed to the atomic scale. When these materials are pushed to the limits on increasingly smaller scales, the defects becomes more and more prominent in respect to the impact on overall designs. One of the most effective and non-destructive methods of characterizing the materials is high-resolution X-ray diffraction (HRXRD), which can detect defects and strain down to atomic scale. The challenge is to develop interpolation method to extract the HRXRD data.

8.1 Development of mSDDT

MATHEMATICA[®] was used to develop the initial XRD engine, including basic X-ray scattering calculations, structure factor for given materials, and eventually classical X-ray diffraction. Once the traditional diffraction was developed, the limits of diffraction (kinematical vs. dynamical) was explored. Statistical Dynamical Diffraction Theory (SDDT) was determined to be a good candidate for exploring the limits of the diffraction for materials that exhibits perfectly dynamical to ideally imperfect diffraction profiles. As the SDDT was successfully duplicated and repeated, the new parameters (static Debye-Waller factor and Correlation Length) was explored in respect to how the diffraction profiles changes respectively to the parameters. Two different correlation length models were also explored, and a proposed generalization for quick defect characterization were also proposed. When a highly defective structure were used for initial analysis, it was shown that SDDT failed to incorporate the broadening effects of the defects within the layered structure. A solution of broadening effects were proposed as part of the equation, creating modified SDDT (mSDDT) that controls the broadening effect on the substrate peak based on layer's defect parameters.

8.2 mSDDT accomplishments

With many different types of samples that spans full range of the diffraction (perfect classical profile to kinematical limit), mSDDT were tested to the limits. The nominal information on structures were accurately extracted and reliably in all symmetrical reflections. The asymmetrical reflection provided to be more challenging, as the differences of skewed and grazing geometry, along with asymmetrical factor and possibly strain calculations are observed to be systematically erroneous. However, the thickness, and proposed overall long order (the correlation length to lesser degree) are still reliably extracted in most cases. It has been noted that even in commercially available methods, that the asymmetrical reflection calculations are challenging.

With this new method of material analysis, a defect modeling is now available with great potential for improvement and increasingly sophisticated models for quick defect characterization that can be flexible in using non-specific defect fitting to specific defect type which can be also developed independently from the overall engine of mSDDT.

8.3 Future Directions and Goals

The carbon-silicon alloys has provided an interesting defect-relaxation profile that mSDDT did not adequately fit with provided length correlation models. A uniquely non-symmetrical defect model is likely to be necessary to develop satisfactory profile for the disappearance of the fringes only on one side of the layer peak. However even with this limitation, the thickness and proposed model of the Figure 7.4 still provided sensible structure of the material.

The next several steps would be necessary to brand mSDDT as an robust and necessary method for the next generation of material characterization.

1. Collect more empirical data of material from other sources of characterization to confirm all parameters, and develop correspondence.
2. Analyze the asymmetrical discrepancies by exploring fully strained and well-known structures, and collaborate the known strain with the fits.
3. Explore defect models for correlation length for specific types of defects.
4. Revisit broadening effects for possible improvements.

In addition, the translation of this mSDDT engine from *MATHEMATICA* is necessary for user-friendly application, along with intensive reprogramming of fitting algorithm for better convergence.

Appendix A

Equivalence of Bushuev's Treatment of T-T equations to well-known dynamical T-T equations based on Bartels, Hornstra and Lobeek's work

This Appendix is provided for reference and comparison between two distinctly different methods of T-T equation implementation. The derivation is only provided to demonstrate the equality between these two approaches.

Starting with equation 2 in [6]:

$$\frac{dE_o}{dz} = i(a_{oo} + isp\tau^*)E_o + ia_{oh}EE_h \quad (\text{A.1})$$

$$\frac{dE_h}{dz} = i(a_{hh} + \eta + ip\tau)E_h + ia_{ho}EE_o \quad (\text{A.2})$$

where we will use these given definitions (repeated here for quick reference)

$$\psi = a_{hh} - a_{oo} + \eta \quad (\text{A.3})$$

$$p = a_{oh}a_{ho}(1 - E^2) \quad (\text{A.4})$$

$$a_{gg'} = \kappa C \chi_{gg'}/2\gamma_g \quad (\text{A.5})$$

$$\eta = \kappa(\Delta\theta - \Delta\theta_o) \sin 2\theta_B/\gamma_h \quad (\text{A.6})$$

$$\kappa = 2\pi/\lambda \quad (\text{A.7})$$

Since the article focus exclusively on Braggs reflection, $s = -1$, and with $\alpha_h = 2(\Delta\theta - \Delta\theta_o) \sin 2\theta_B$ for convenience,

$$\frac{dE_o}{dz} = i \left(\frac{\pi\chi_{oo}}{\lambda\gamma_o} - i \frac{C\pi\chi_{oh}}{\lambda\gamma_o} \frac{C\pi\chi_{ho}}{\lambda\gamma_h} (1 - E^2)\tau^* \right) E_o + \frac{iC\pi\chi_{oh}}{\lambda\gamma_o} EE_h \quad (\text{A.8})$$

$$\begin{aligned} \frac{dE_h}{dz} = & \\ & i \left(\frac{\pi\chi_{h\bar{h}} + \pi\alpha_h}{\lambda\gamma_h} + i \frac{C\pi\chi_{o\bar{h}}}{\lambda\gamma_o} \frac{C\pi\chi_{ho}}{\lambda\gamma_h} (1 - E^2)\tau \right) E_h \\ & + \frac{iC\pi\chi_{ho}}{\lambda\gamma_h} EE_o \quad (\text{A.9}) \end{aligned}$$

Let $\frac{E_h}{E_o} = R$ where R represents a ratio between incident and reflected amplitude and using Quotient Rule

$$\frac{dR}{dz} = \frac{d}{dz} \left[\frac{E_h}{E_o} \right] = \frac{E_o \frac{dE_h}{dz} - E_h \frac{dE_o}{dz}}{E_o^2} \quad (\text{A.10})$$

(A.11)

the completed solution of amplitude ratio version of Bushuev is presented.

$$\begin{aligned} \frac{\lambda}{C\pi i} \frac{dR}{dz} = & -\frac{\chi_{o\bar{h}}}{\gamma_o} ER^2 \\ & + \left(\frac{\chi_{h\bar{h}}}{C\gamma_h} - \frac{\chi_{oo}}{C\gamma_o} + \frac{\alpha_h}{C\gamma_h} + i \frac{\chi_{o\bar{h}}}{\gamma_o} \frac{C\pi\chi_{ho}}{\lambda\gamma_h} (1 - E^2)(\tau + \tau^*) \right) R \\ & + \frac{\chi_{ho}}{\gamma_h} E \quad (\text{A.12}) \end{aligned}$$

Now, the amplitude ratio treatment in [65] use “rationalized” amplitude ratio: $X = \sqrt{\frac{\chi_H}{\chi_h}} \sqrt{\frac{|\gamma_o|}{|\gamma_H|}} \frac{E_h}{E_o}$. In addition, for convention comparsion let $\chi_{h\bar{h}} = \chi_{oo} = \chi_o$, $\chi_{o\bar{h}} = \chi_{-h}$, and $\chi_{ho} = \chi_h$. Also, in this study, $\tau = \tau^*$,

$$\begin{aligned} -\sqrt{\frac{|\gamma_o\gamma_H|}{\chi_H\chi_{\bar{H}}}} \frac{\lambda}{C\pi i} \frac{dX}{dz} = & EX^2 \\ & - \sqrt{\frac{1}{\chi_H\chi_{\bar{H}}}} \left(\frac{(b-1)\chi_o}{\sqrt{|b|}C} + \frac{b\alpha_h}{\sqrt{|b|}C} - i \frac{\chi_{o\bar{h}}}{\sqrt{|\gamma_o\gamma_H|}} \frac{C\pi\chi_{ho}}{\lambda} (1 - E^2)(2\tau) \right) X \\ & + E \quad (\text{A.13}) \end{aligned}$$

Let $1/Q = \sqrt{\frac{|\gamma_o\gamma_H|}{\chi_H\chi_{\bar{H}}}} \frac{\lambda}{C\pi i}$.

$$\begin{aligned} \frac{dX}{dz} = & -QEX^2 \\ & + Q \sqrt{\frac{1}{\chi_H\chi_{\bar{H}}}} \left(\frac{(b-1)\chi_o}{\sqrt{|b|}C} + \frac{b\alpha_h}{\sqrt{|b|}C} - i \frac{\chi_{o\bar{h}}}{\sqrt{|\gamma_o\gamma_H|}} \frac{C\pi\chi_{ho}}{\lambda} (1 - E^2)(2\tau) \right) X \\ & - QE \quad (\text{A.14}) \end{aligned}$$

In dynamical limit, the complex correlation length will be zero, $\tau \rightarrow 0$ and the static Debye-Waller will equal unity ($E = 1$). As result,

$$\begin{aligned} \frac{dX}{dz} &= -QX^2 \\ &+ Q\sqrt{\frac{1}{\chi_H\chi_H}} \left(\frac{(b-1)\chi_o}{\sqrt{|b|}C} + \frac{b\alpha_h}{\sqrt{|b|}C} \right) X \\ &- Q \end{aligned} \tag{A.15}$$

Using the standard dynamical deviation parameter (denoting subscript d for clairification)

$$\eta_d = \frac{\frac{1}{2}(1-b)\chi_o - b(\theta - \theta_B) \sin 2\theta_B}{\sqrt{|b|}C\sqrt{\chi_H\chi_H}} \tag{A.16}$$

Let $T = -iQz$,

$$-i\frac{dX}{dT} = X^2 - 2\eta_d X + 1 \tag{A.17}$$

the resultant equation are the same as the equation 1 presented in [65]

Appendix B

Programming & Algorithms

The modeling and simulations are exclusively done on *MATHEMATICA* 5. The language developed by the *MATHEMATICA* is unique and mathematically oriented, designed to be user-friendly for mathematically intensive programming, calculations, modeling, and simulations. However, the language itself has moderate to severe steep learning curve, with commands that are not always intuitive for the uninitiated. The saved *MATHEMATICA* files is usually called notebooks (*.nb), with additional modules that are called packages (*.m). At time of this dissertation, the latest version available to public is *MATHEMATICA* 8, so there may be some issues with compatibility between the versions.

B.1 Structure of the Logistics

In attempt to create somewhat user-friendly interface within the *MATHEMATICA* 5, several customized packages were generated with one main notebook (called Main Interface in diagram) being used mainly as GUI interface for user.

Pre-initializations consists of some simple set-ups of matrices, options generated for simple selections for user-friendly interfaces, along with number of constants that are pre-loaded into the memory. There are option to whether to simply calculate without attempting to fit (bypassing Genetic Algorithm), or to

use fitting procedure which calls Genetic Algorithm into action. The Genetic Algorithm is based on the article by Wormington et al [100]with some minor modifications. This module repetitively calls up on the Central Algorithm to generate each iteration of possible model fit for each population of the parameters to be evaluated. Once the cycle is completed, the result is then forwarded to Graph Generator to be plotted back into the Main Interface. However, this diagram only illustrates the first layer of the logistics involved. The Central Algorithm, by itself, is also yet another set of packages in a specific process.

The Initialization, if fitting procedure is involved, will analyze and extract the experimental data's points, resolution, substrate peak location, etc and perform additional basic conversion process for transition between graph data to mathematical matrix. Once that is completed, the Substrate is called to calculate the substrate diffraction profile, since the mathematical operations between layers and substrate is significantly different. For additional explanations, please refer to the article [94]. As the Cycler iterate from substrate toward top-most layer, calling upon Layers for subsequent layer calculations, while updating the current material parameters by accessing Material Database. Each time a layer is calculated, broadening effect is also calculated (Broadening). When the cycling is completed, the data is then forwarded back into Central Algorithm which then use Transmission (to calculate transmission coefficients), and Incoherent Scattering (to calculate the diffuse scattering).

B.2 Capabilities

This section discusses some of the program's properties.

The following reflections have been implemented (it's quite easy to add more if necessary),

- [004]
- [111]
- [224]
- [113]
- [002]
- [022]

and all are available in *grazing exit*, *grazing incidence*, or *symmetrical* geometry. The material database that has been developed contains seven different types of materials:

1. Si
2. Ge
3. $\text{Si}_x\text{Ge}_{1-x}$
4. GaAs
5. GeGaAs (Diamond structure)
6. Ge-GaAs (hybrid of Diamond/Zincblende structure)
7. AlGaAs (Zincblende structure)

The background noise fitting can be done several ways. First one is basic "flatline" addition of base noise which can be used in complementary form with second function of square root of the intensity. The third method is recommended. The data set sampling of control sample is used as a background. The only pitfall of the third approach is the unnatural enhancement of intensity near and around the diffraction peaks. It is possible to modify the control sample data sets to reduce that effect based on logarithmic approach.

In fitting algorithm, four parameters are automatically included (thickness, strain, Δ_m , and E). The composition is not included since the strain will compound that parameter since they both have same effect on the diffraction profile. A selection of diffraction profile can be done by setting a range of the angle for the best-fit focus instead of using entire scan. For adjustment, horizontal and vertical adjustments are also manually done.

There are no set limit on how many layers that can be added into the model, and the broadening effect can be toggled on or off for control studies.

B.3 Recommendations

For further development, and incorporation into the fabs for quick characterization, it is highly recommended that the algorithms are to be re-coded into a different language(s), and integrated with more intensive GUI interface for much more user-friendly interfaces. There are plenty of work to be done in regards to programming, logistics, and improvements in genetic algorithms along with fit evaluators.

- If the structures of the samples are known, and certain expectations of particular type of structure can be predicted, then templates of possible models would be productive.
- One of issues that may be addressed during modification for inclusion in fab is to reduce the time and span of calculation for selected area of fitting. Currently, entire span of experimental data is calculated for every iteration.
- It also may be more effective if fixed parameters of given layer properties are calculated before going into iterations, instead of re-calculating it for every cycle of layer or genetic algorithm evaluations.
- Substrate calculations remain constant throughout the simulations, so it also may be possible to exclude the substrate calculations from cycle and iterations once it has been calculated.

B.4 Sample Codes

The sample code provided here is designed to help start up potential repeatability experiment and in full disclosure as much as possible. However, it is not designed to be comprehensive, and has several omissions and some modifications for better viewing purposes. Each package (*.m) which is written in machine language is preluded by a notebook (*.nb) which is posted here. Each subsection is classified according to the diagram above, with file name on bottom of figure for reference in the code.

Main Interface

```

<<Graphics`Graphics`
<<constants.m;
hkl = 0; (*For hkl reflections, 0-004,1-111, 2-224, 3-113, 4-002, 5-022 *)<< HKL.m;
phi = 0; (*Miscut.. the orientation in degrees Grazing Incidence is positive, Grazing exit is negative*)
maxlayer = 2; (*total of layers including substrate*)<< Matrix.m
extract = 1; (*extract the data points from somewhere instead of setting up parameters for angular res. and range*)
extractdata = Import["C:004.DAT"];
controlSample = 1; (*Use control sample data as background *)
factr = .070; (*by how much factor for control sample *)
RotCtrlDa = 20; (*Rotate the peak until it coincides with the exp data*)
CtrlSmpData = Import["C:Si-004.DAT"];
ga = 0; (* set to 1 to activate Genetic Algorithm for automatic fitting *)
vplot = 1; (* visual plots for every best fitted parameters in GA *)
startingpoint = 1; (*determines where GA start to focus on, must set 1 for constant substrate, increase numbers for increasing layers*)
pop = 25; (*number of population generated for GA*)
km = 0.85; (*the mutation factor.. to what the extent the mutation occurs*)
kr = 0.85; (*the probability factor for selecting random vectors vs initial vector*)
maxerrorcycle = 25; (*How many cycles you want the fitting algorithm to go through before stopping *)
verbose = 0; (*set to 1 for full verbose, 2 for just Genetic output info*)
adjunits = 3600; (*Extracted angular resolution MUST be arcseconds ,
if not use adjunits to convert units*adjunits = arcseconds (Multiplier function *)*
verticaladj = 0.07; (*Adjusts the vertical scale to "fit" the data.. (Multiplier function) *)
hzadj = 0; (*Horizontal adjustments for fitting (Linear function in arcseconds *)*
bkgd = 0.000; (*set to zero for no background *)
ground = 0.00000; (*FlatLine Noise" *)
broader = 1; (* set 0 for no broadening effect, 1 for Original type, 2 for the normalization type*)
benorm = .7; (*Normalization for Broadening Equation in respect to Substrate peak*)
errselect = 1; (*Selecting specific range of plot to do GA fitting *)
errstart = 356; (*The value must correspond to the value desired by "n" in raf[n] or arcsec[[n]]*)
errend = 1995; (*Use Position[arcsecs, ##] to find the value of n *)
(*Settype available materials-- *) (*1=Si*) (*2=Ge*) (*3=SiGe (Set %si!*) (*4=GaAs (Zinblende structure)*)
(*5=GeGaAs Diamond structure.. set following to total of 1: %ge,%ga,%as*)
(*6= Ge-GaAs Blend of Diamond and ZincBlende structure. Complicated formulae..!!*)
(*7-AlGaAs Zincblende structure, Set percental*)
setttype = {1, 3};
percentsi = {0, .5, 0, 0};
percentge = {0, 0, 0, 0, 0, 0, 0};
percentga = {0, 0, 0, 0, 0, 0, 0};
percentas = {0, 0, 0, 0, 0, 0, 0};
percental = {0, 0, 0, 0, 0, 0, 0};
strainfactor = {1, 1.0165}; (* strainfactor changes the lattice constant according to 1+Ad/d*)
layerthickness = {0, 18.5}; (*Units: nm -- first one is substrate, set zero*)
StaticDW = {1, .999};
angularsec = {0, 3}; (*Delta_M*)
(*startrange,endrange,ybottom,ytop are parameters for graph ranges *)
startrange = -12000; endrange = 5000; ybottom = 10^-9; ytop = 1;
If[ga == 1, <<4-Genetics.m];
If[ga == 0, <<FinalCal.m];
<<plotter.m;

```

Constants

```
(*Constants*)
re = 2.81794 * 10-15; (*Radii of electrons*)
λ = 1.54056 * 10-10; (*Wavelength of the Cu-Kappa1*)
λR = 1.54056;
λn = .154056;
λcm = 1.54056 * 10-7;
κ =  $\frac{2\pi}{\lambda n}$ ;
```

(*lattice constants*)

```
aSi = 5.431027 * 10-10;
aGe = 5.65785 * 10-10;
aGaAs = 5.6533 * 10-10;
aAlAs = 5.6611 * 10-10;
```

(*Adjustable Constants*)

```
M = 0; (*Debye Temperature*)
di = 0.5; (*size of steps in arcseconds*)
stop = 0.05; (*range of rocking curve in radians*)

polarization = 1; (* 1 for Sigma Polarization, not 1 for Pi Polarization *)
If [polarization == 1, K = Abs[Cos[2θB]]];

layer = 1;
(*do not change this value.. this controls the layers... we want it to start at substrate*)

Print["Constants Loaded"];
```

constants.nb

Pre-initializations

```
Label [Reflection Settings];
If [hkl == 1, h = 1; k = 1; l = 1];
If[hkl == 2, h = 2; k = 2; l = 4];
If[hkl == 0, h = 0; k = 0; l = 4];
If[hkl == 3, h = 1; k = 1; l = 3];
If[hkl == 4, h = 0; k = 0; l = 2];
If[hkl == 5, h = 0; k = 2; l = 2];
```

HKL.nb

```
MR1 = Table[0, {n, 1, maxlayer}];
MR2 = Table[0, {n, 1, maxlayer}];
MQ = Table[0, {n, 1, maxlayer}];
MRg12 = Table[0, {n, 1, maxlayer}];
MIN12 = Table[0, {n, 1, maxlayer}];
MT12 = Table[0, {n, 1, maxlayer}];
111 = Table[0, {n, 1, maxlayer}];
112 = Table[0, {n, 1, maxlayer}];
122 = Table[0, {n, 1, maxlayer}];
σho = Table[0, {n, 1, maxlayer}];
A1not = Table[0, {n, 1, maxlayer}];
A2not = Table[0, {n, 1, maxlayer}];
Intensity = Table[0, {n, 1, maxlayer}];
Be = Table[1, {n, 1, maxlayer}];
```

Matrix.nb

Genetic Algorithm

```
If[extract != 1, Print["ERROR: Genetic Algorithm is activated without export data"]; Abort[]];
para = {strainfactor, layerthickness, StaticDW, angularsec};
numbopara = Length[para];
(*The min/max establishment is very important with population set-up,
and the range of allowed mutation*)
minpara = {1 - 0.1, 0, 0, 0}; (*Going with hard limits this time*)
maxpara = {1 + 0.1, 100, 1, 10}; (*100 nanometer thick max per layer*)
bigpara = Table[1, {jloopGA, 1, numbopara}, {kloopGA, 1, pop}, {lloopGA, 1, maxlayer}];
(*Setting up population matrix*)
errortable = Table[1, {n, 1, pop + 1}]; (*Just initializing the variable*)
Do[Do[Do[
 bigpara[[jloopGA, kloopGA, lloopGA]] =
 para[[jloopGA, lloopGA]] + para[[jloopGA, lloopGA]] * (Random[Real, {-0.1, 0.1}])
 , {lloopGA, startingpoint, maxlayer}]
 , {kloopGA, 1, pop}]
 , {jloopGA, 1, numbopara}]
If[verbose == 1, Print["bigpara = ", bigpara]];
Do[Do[Do[
 bigpara[[jloopGA, kloopGA, lloopGA]] = para[[jloopGA, lloopGA]],
 {lloopGA, 1, startingpoint}],
 {kloopGA, 1, pop}],
 {jloopGA, 1, numbopara}];
If[verbose == 1, Print["bigpara = ", bigpara]];
Do[
 bigpara[[jloopGA]] = Append[bigpara[[jloopGA]], para[[jloopGA]]];
 , {jloopGA, 1, numbopara}];
Do[
 If[verbose == 1, Print["population of ", zloopGA]];
 strainfactor = bigpara[[1, zloopGA]];
 layerthickness = bigpara[[2, zloopGA]];
 StaticDW = bigpara[[3, zloopGA]];
 angularsec = bigpara[[4, zloopGA]];
 << FinalCal.m;
 If[verbose == 1,
 Print["strainfactor= ", strainfactor];
 Print["StaticDW = ", StaticDW];
 Print["layerthickness = ", layerthickness];
 Print["angularsec = ", angularsec]];
 If[errselect == 1,
 errplot = Abs[errstart - errend];
 errortable[[zloopGA]] =
 (1 / (errplot - 1)) * Sum[Abs[Log[10, extractvalues[[n]]] - Log[10, TotalIntensity[[n]]]],
 {n, errstart, errend}],
 errortable[[zloopGA]] =
 (1 / (extractmax - 1)) * Sum[Abs[Log[10, extractvalues[[n]]] - Log[10, TotalIntensity[[n]]]],
 {n, 1, extractmax}]
 , {zloopGA, 1, pop + 1}];
 besterror = Min[errortable];
 Print["The best error found is ", besterror];
```

```

erord = Ordering[errortable, 1];
bestpara1 = Flatten[Table[bigpara[[1, erord, n]], {n, 1, maxlayer}]];
bestpara2 = Flatten[Table[bigpara[[2, erord, n]], {n, 1, maxlayer}]];
bestpara3 = Flatten[Table[bigpara[[3, erord, n]], {n, 1, maxlayer}]];
bestpara4 = Flatten[Table[bigpara[[4, erord, n]], {n, 1, maxlayer}]];
bestparas = {bestpara1, bestpara2, bestpara3, bestpara4};
newpara = Table[1, {n, 1, numofpara}];
(*Mutation Processing*)
Do[Print["The mutation cycle is at ", mloopGA];
Do[Do[
If[Random[Real, {0, 1}] < kr,
newpara[[jloopGA]] = bestparas[[jloopGA]] +
km * (bigpara[[jloopGA, Random[Integer, {1, pop + 1}]]] -
bigpara[[jloopGA, Random[Integer, {1, pop + 1}]]]),
newpara[[jloopGA]] = bigpara[[jloopGA, kloopGA]]];
Do[If[newpara[[jloopGA, lloopGA]] < minpara[[jloopGA]] ||
newpara[[jloopGA, lloopGA]] > maxpara[[jloopGA]],
newpara[[jloopGA, lloopGA]] = Random[Real, {minpara[[jloopGA]], maxpara[[jloopGA]]}],
{lloopGA, 1, maxlayer}];
para[[jloopGA]] = newpara[[jloopGA]];
,{jloopGA, 1, numofpara};

Do[strainfactor[[lloopGA]] = para[[1, lloopGA]];
layerthickness[[lloopGA]] = para[[2, lloopGA]];
StaticDW[[lloopGA]] = para[[3, lloopGA]];
angularsec[[lloopGA]] = para[[4, lloopGA]],
{lloopGA, startingpoint, maxlayer}];
If[verbose == 1,
Print["strainfactor = ", strainfactor];
Print["layerthickness = ", layerthickness];
Print["StaticDW = ", StaticDW];
Print["angularsec = ", angularsec];
<< FinalCal.m;
If[erreselect == 1,
error = (1 / (errplot - 1)) * Sum[Abs[Log[10, extractvalues[[n]]] - Log[10, TotalIntensity[[n]]]],
{n, errstart, errend}],
error = (1 / (extractmax - 1)) * Sum[Abs[Log[10, extractvalues[[n]]] - Log[10, TotalIntensity[[n]]]],
{n, 1, extractmax}];
If[verbose > 0, Print["Error is ", error]];
If [error < errortable[[kloopGA]],
errortable[[kloopGA]] = error;
Do[bigpara[[jloopGA, kloopGA]] = para[[jloopGA]], {jloopGA, 1, numofpara}];
If[error < besterror,
Print["Found next better parameters ", besterror = error];
If[vplot == 1,
<< plotter.m];
bestparas = para];
,{kloopGA, 1, pop + 1}];
,{mloopGA, 1, maxerrorcycle}];
(*Once completed all cycles, the final best parameters are executed*)

```

```

para = bestparas;
strainfactor = para[[1]];
layerthickness = para[[2]];
StaticDW = para[[3]];
angularsec = para[[4]];
<< FinalCal.m;
Print["The best parameters at error of ", besterror];
Print["with the given parameters of"];
Print["strainfactor = ", para[[1]] // MatrixForm];
Print["layerthickness= ", para[[2]] // MatrixForm];
Print["StaticDW = ", para[[3]] // MatrixForm];
Print["angularsec = ", para[[4]] // MatrixForm];

```

Genetics.nb: Page 3

Central Algorithm

```

<< Cycler.m; (*Cycler-- The main calculator*)
(*The layers has to be completed first by Cycler.m before Transmit and Incoheret due
to Sum/Table functions that adds/catalogue all layer's values together*)
<< Transmit.m;
<< Incoherent.m;
Label[Intensity];
Do[Intensity[[layer]] = Abs[MRg12[[layer]]]^2, {layer, 1, maxlayer}];
TotalIntensity = Intensity[[maxlayer]] + Sum[MIN12[[n]], {n, 1, maxlayer}];
(*Background adjustment*)
If[controlSample == 1,
<< CtrlSmpAdd.m;
TotalIntensity = TotalIntensity + (bkgd) * Sqrt[TotalIntensity + (ground) + (factr) (CtrlSmpVal)],
TotalIntensity = TotalIntensity + (bkgd) * Sqrt[TotalIntensity + (ground)];
TotalIntensity = Re[TotalIntensity];

```

FinalCal.nb

Transmission

```

(* Transmitted Beam Calculations, after all layers are calculated. *)
If[verbose == 1, Print["The Transmission Coefficents are now being calculated"]];
MT12[[maxlayer]] = Table[1, {n, 1, steps}]; (*The incident beam set at 1*)
Do[
MT12[[layer - 1]] = Table[MT12[[layer, n]], {n, 1, steps}], {layer, maxlayer, 2, -1}];

```

Transmit.nb

Incoherent Scattering

```
If[verbose == 1, Print["Incoherent Scattering calculations in progress"]];
Label[CalculateIncoherentScattering];
Do[
  A1not[[layer]] = Table[ $\frac{MT12[[layer, n]]}{1 - MQ[[layer, n]]}$ , {n, 1, steps}];
  A2not[[layer]] = Table[ $\frac{-MT12[[layer, n]] MQ[[layer, n]]}{1 - MQ[[layer, n]]}$ , {n, 1, steps}];
  MIN12[[layer]] =
 Table[
 rho[[layer, n]] (Abs[A1not[[layer, n]]]^2 111[[layer, n]] + Abs[A2not[[layer, n]]]^2 122[[layer, n]] +
 2 Re[A1not[[layer, n]] Conjugate[A2not[[layer, n]]] 112[[layer, n]]]), {n, 1, steps}],
 , {layer, 2, maxlayer}
 ]
]
```

Incoherent.nb

Cycler

```
Do[  
  Label[Materials]; (******Start Cycle HERE******)  
  
  If[verbose == 1, Print["The cycler is at layer # ", layer];  
  
 type = settype[[layer]];  
 thick = layerthickness[[layer]];  
 sipercentage = percentsi[[layer]];  
 gepercentage = percentge[[layer]];  
 gapercentage = percentga[[layer]];  
 aspercentage = percentas[[layer]];  
 alpercentage = percental[[layer]];  
 strain = strainfactor[[layer]];  
 DW = StaticDW[[layer]];  
 Mo = angularsec[[layer]] * (π / 3600);  
  
 If[type == 1, <<Si.m];  
 If[type == 2, <<Ge.m];  
 If[type == 3, <<SiGe.m];  
 If[type == 4, <<GaAs.m];  
 If[type == 5, <<GeGaAs.m];  
 If[type == 6, <<GeGaAs-Diff.m];  
 If[type == 7, <<AlGaAs.m];  
  
 If[layer == 1, <<DegreeSetup.m];  
 If[layer == 1, <<Substrate.m];  
 If[layer > 1, <<layers.m],  
  
 {layer, 1, maxlayer}];
```

Cycler.nb

Silicon: Material Database

```
(*Silicon*)
If [type == 1,
ai = {6.29150, 3.03530, 1.98910, 1.54100};
bi = {2.43860, 32.3337, .678500, 81.6937};
c = 1.14070;
latticea = aSi *strain;
dhkl =  $\frac{\text{latticea}}{\sqrt{h^2 + k^2 + l^2}}$ ;
θB = ArcSin[ $\frac{\lambda}{2 \text{dhkl}}$ ];
fj = c + Sum[ai[[n]] Exp[-bi[[n]] (Sin[θB] / λλ)2], {n, 1, 4}];
fj0 = c + Sum[ai[[n]] Exp[-bi[[n]] (Sin[θ] / λλ)2], {n, 1, 4}];
fp = 0.2541;
fpp = 0.3302;
xcell = {0,  $\frac{1}{2}$ ,  $\frac{1}{2}$ , 0,  $\frac{1}{4}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ ,  $\frac{3}{4}$ };
ycell = {0,  $\frac{1}{2}$ , 0,  $\frac{1}{2}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ };
zcell = {0, 0,  $\frac{1}{2}$ ,  $\frac{1}{2}$ ,  $\frac{3}{4}$ ,  $\frac{1}{4}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ };
Fr = Sum[(fj + fp) Exp[-M] Exp[2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Fi = Sum[(fpp) Exp[-M] Exp[2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Frbar = Sum[(fj0 + fp) Exp[-M] Exp[-2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Fibar = Sum[(fpp) Exp[-M] Exp[-2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Fr0 = Sum[(fj0 + fp), {n, 1, 8}];
Fi0 = Sum[(fpp), {n, 1, 8}];
F = Fr - i Fi;
Fbar = Frbar - i Fibar;
F0 = Fr0 - i Fi0;
volcell = latticea3;
Γ =  $\frac{(re) \lambda^2}{\pi (\text{volcell})}$ ;
φ0 = -Γ F0; φop = -Γ Fr0; φopp = -Γ Fi0; φh = -Γ F; φhp = -Γ Fr; φhpp = -Γ Fi;
φhbar = -Γ Fbar; φrbar = -Γ Frbar; φibar = -Γ Fibar;
If[verbose == 1,
Print["Type = Silicon"]; Print["Reflection ", h, k, l]; Print["Lattice Constant = ", latticea];
Print["Layer Thickness = ", thick];
Print["θB = ", θB, " radians, ", θB * 180 / π, " Degrees"];
Print["φ0 = ", φ0]; Print["φh = ", φh]; Print["φhbar = ", φhbar];
Print["Static Debye-Waller = ", DW]];
Print["ERROR: Wrong Type selected"]
];
```

Si.nb

Silicon-Germanium : Material Database

```
(*Si-Ge*)
If[type == 3,
ai = {6.29150, 3.03530, 1.98910, 1.54100}*sipercentage +
{16.0816, 6.37470, 3.70680, 3.68300)*(1-sipercentage);
bi = {2.43860, 32.3337, .678500, 81.6937}*sipercentage +
{2.85090, .251600, 11.4468, 54.7625)*(1-sipercentage);
c = 1.14070*sipercentage + 2.13130*(1-sipercentage);
latticea = (sipercentage*aSi) + ((1-sipercentage)*aGe)*strain;
dhkl = 
$$\frac{\text{latticea}}{\sqrt{h^2 + k^2 + l^2}}$$
;
θB = ArcSin[
$$\frac{\lambda}{2 dhkl}]$$
;
fj = c + Sum[ai[[n]] Exp[-bi[[n]] (Sin[θB]/λλ)2], {n, 1, 4}];
fj0 = c + Sum[ai[[n]] Exp[-bi[[n]] (Sin[θ]/λλ)2], {n, 1, 4}];
fp = (sipercentage * 0.2541) + ((1 - sipercentage) * -1.0885);
fpp = (sipercentage * 0.3302) + ((1 - sipercentage) * 0.8855);
xcell = {0,  $\frac{1}{2}$ ,  $\frac{1}{2}$ , 0,  $\frac{1}{4}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ ,  $\frac{3}{4}$ };
ycell = {0,  $\frac{1}{2}$ , 0,  $\frac{1}{2}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ };
zcell = {0, 0,  $\frac{1}{2}$ ,  $\frac{1}{2}$ ,  $\frac{3}{4}$ ,  $\frac{1}{4}$ ,  $\frac{1}{4}$ ,  $\frac{3}{4}$ };
Fr = Sum[(fj + fp) Exp[-M] Exp[2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Fi = Sum[(fpp) Exp[-M] Exp[2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Frbar = Sum[(fj + fp) Exp[-M] Exp[-2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Fibar = Sum[(fpp) Exp[-M] Exp[-2 π i ((hxcell[[n]]) + (kycell[[n]]) + (lzcell[[n]]))], {n, 1, 8}];
Fr0 = Sum[(fj0 + fp), {n, 1, 8}];
Fi0 = Sum[(fpp), {n, 1, 8}];
F = Fr - i Fi;
Fbar = Frbar - i Fibar;
F0 = Fr0 - i Fi0;
volcell = latticea3;
Γ = 
$$\frac{(re) \lambda^2}{\pi (volcell)}$$
;
ψ0 = -Γ F0; ψop = -Γ Fr0; ψopp = -Γ Fi0;
ψh = -Γ F; ψhp = -Γ Fr; ψhpp = -Γ Fi;
ψhbar = -Γ Fbar; ψrbar = -Γ Frbar; ψibar = -Γ Fibar;
If[verbose == 1,
Print[sipercentage * 100, "% Si ", (1 - sipercentage) * 100, "% Ge"];
Print["Reflection ", h, k, l];
Print["Lattice Constant = ", latticea];
Print["Layer Thickness = ", thick];
Print["θB = ", θB, " radians, " , θB * 180 / π, " Degrees"];
Print["ψ0 = ", ψ0];
Print["ψh = ", ψh];
Print["ψhbar = ", ψhbar];
Print["Static Debye-Waller = ", DW]];
,
Print["ERROR: Wrong Type selected"]
];
]
```

Initialization

```
(*Degree setup*)
If[layer == 1,
  (*Creating table for degree and radian calculations*)
  If[extract == 1,
 extractmax = Length[extractdata];
 extractdegree = Table[extractdata[[n, 1]], {n, extractmax}];
 extractvalues = Table[extractdata[[n, 2]], {n, extractmax}];
 (*Auto-Adjustment*)
 maxvalue = Max[extractvalues];
 extractvalues = (extractvalues / maxvalue) verticaladj;
 postdata = Position[extractdata, maxvalue];
 LocPeak = extractdegree[[postdata[[1, 1]]]];
 If[LocPeak != 0, extractdegree = extractdegree - LocPeak];
 (*extractdegree MUST be in arcsecond units-- use adjunit to change units*)
 extractdegree = (adjunits) extractdegree + hzadj;
 arcsecs = extractdegree;
 ra = 0B + (1 / (3600) (π / 180) extractdegree);
 steps = extractmax;
 , (*non-extract table*)
 θmax = 0B + stop;
 θmin = 0B - stop;
 θdi = (di) (1 / 3600) (π / 180);
 arcsecs = 3600 * (180 / π) Table[i, {i, (θmin - 0B), (θmax - 0B), θdi}];
 ra = Table[i, {i, θmin, θmax, θdi}];
 steps = Length[ra],
 ERROR : NOT Layer 1]];
  (*gamma calculations *)
  α = (φ) (π / 180);
  γo = Sin[θB - α]; (*incident beam *)
  γh = -Sin[θB + α]; (*diffracted beam*)
  b = (γo / γh); (*asymmetry factor*)
  If[verbose == 1,
 Print["γo = ", γo];
 Print["γh = ", γh];
 Print["b = ", b]];
```

Substrate

```

s = -1;

$$\Delta = \frac{\lambda n \sqrt{\gamma_0 \text{Abs}[\gamma h]}}{\pi K \text{Abs}[\psi_{hp}]};$$


$$K = \frac{2\pi}{\lambda n};$$


$$a_{00} = \frac{K \psi_0}{2 \gamma_0}; \quad a_{hh} = \frac{K \psi_0}{2 \gamma h}; \quad a_{oh} = \frac{K K \psi_{hbar}}{2 \gamma_0}; \quad a_{ho} = \frac{K K \psi_h}{2 \gamma h};$$


$$\Delta[\theta_] = (\theta - \theta_B);$$


$$\eta[\theta_] = K \Delta[\theta] \text{Sin}[2 \theta_B] / \gamma h;$$


$$\psi_s[\theta_] = a_{hh} - a_{00} + \eta[\theta];$$


$$\beta_0[\theta_] = (\psi_s[\theta]^2 + 4 a_{oh} a_{ho})^{1/2};$$


$$e_0[\theta_] = 1/2 (2 a_{00} + \psi_s[\theta] + \beta_0[\theta]);$$


$$\beta[\theta_] = \text{Sign}[\text{Im}[e_0[\theta]]] (\psi_s[\theta]^2 + 4 a_{oh} a_{ho})^{1/2};$$


$$R_{not}[\theta_] = \frac{\psi_s[\theta] + \beta[\theta]}{2 a_{oh} \sqrt{\text{Abs}[b]}},$$

MRg12[[layer]] = Table[Rnot[ra[[n]]], {n, 1, steps}];
MIN12[[layer]] = Table[0, {n, 1, steps}]; (*Incoherent scattering equalling zero*)
iBe[[layer]] = Table[1, {n, 1, steps}]; \theta_Bsub = \theta_B;

```

Substrate.nb

Layers

```

aoo =  $\frac{\kappa K \phi_0}{2 \gamma_0}$ ; ahh =  $\frac{\kappa K \phi_0}{2 \gamma h}$ ; aoh =  $\frac{\kappa K \phi hbar}{2 \gamma_0}$ ; aho =  $\frac{\kappa K \phi h}{2 \gamma h}$ ;
η2[θ_] = (x (θ - θB) Sin[2 π θB]) / γh;
ψ2[θ_] = ahh - aoo + η2[θ];

ξ0 = 2 Sin[θB] thick / λn;
Δo = 1 / ξ0;
HatDelta =  $\sqrt{Mo^2 + (\Delta o)^2}$ ;
sbar[θ_] =  $\frac{1}{\text{HatDelta}} \text{Exp}[-\pi ((\theta - \theta B) / \text{HatDelta})^2]$ ;
τ[θ_] =  $\frac{\text{thick}}{2 \xi_0} sbar[\theta] + i 0$ ;
p = aoh aho (1 - DW2);
ψe2[θ_] = ψ2[θ] + i 2 p τ[θ];
β2[θ_] = (ψe2[θ]2 + 4 aoh aho DW2)1/2;
e1[θ_] = 1/2 (2 * aoo + ψ2[θ] + β2[θ]);
e2[θ_] = 1/2 (2 * aoo + ψ2[θ] - β2[θ]);

MR1[[layer]] = Table[ $\frac{\psi e2[\text{ra}[[n]]] + \beta2[\text{ra}[[n]]]}{2 aoh DW \sqrt{\text{Abs}[b]}}$ , {n, 1, steps}]; (*P1*)
MR2[[layer]] = Table[ $\frac{\psi e2[\text{ra}[[n]]] - \beta2[\text{ra}[[n]]]}{2 aoh DW \sqrt{\text{Abs}[b]}}$ , {n, 1, steps}]; (*P2*)
<< BeFxn.m;

MQ[[layer]] =
Table[(MR1[[layer, n]] - Be[[layer, n]] MRg12[[layer - 1, n]]) /
(MR2[[layer, n]] - Be[[layer, n]] MRg12[[layer - 1, n]]) ei (e1[ra[[n]]] - e2[ra[[n]]]) thick, {n, 1, steps}]; (*Q*)

MRg12[[layer]] = Table[ $\frac{MR1[[layer, n]] - MR2[[layer, n]] MQ[[layer, n]]}{1 - MQ[[layer, n]]}$ , {n, 1, steps}];
(*R(n)*)

u = x Im[ψ0];
uh = u / γh;
u11[θ_] = -i (e1[θ] - Conjugate[e1[θ]]); u12[θ_] = -i (e1[θ] - Conjugate[e2[θ]]);
u22[θ_] = -i (e2[θ] - Conjugate[e2[θ]]);

111[[layer]] = Table[ $\frac{1 - e^{(uh - u11[\text{ra}[[n]]]) thick}}{u11[\text{ra}[[n]]] - uh}$ , {n, 1, steps}];
112[[layer]] = Table[ $\frac{1 - e^{(uh - u12[\text{ra}[[n]]]) thick}}{u12[\text{ra}[[n]]] - uh}$ , {n, 1, steps}];
122[[layer]] = Table[ $\frac{1 - e^{(uh - u22[\text{ra}[[n]]]) thick}}{u22[\text{ra}[[n]]] - uh}$ , {n, 1, steps}];

oho[[layer]] = Table[ $2 \text{Abs}[aho]^2 (1 - DW^2) \text{Re}[\tau[\text{ra}[[n]]]]$ , {n, 1, steps}];

```

layers.nb

Broadening

```

If[HatDelta == 0, HatDelta == 1; broader == 0;
 Print["Broadening effect removed due to delta-width of function"]];
If[verbose == 1, Print["The Be is at layer # ", layer]];
(*Broadening Effect Parameter*)
sbarsub[θ_] =  $\frac{1}{\text{HatDelta}} \text{Exp}[-\pi ((\theta - \theta_{\text{Bsub}}) / \text{HatDelta})^2]$ ;
zs[θ_] =  $\frac{\text{thick}}{2 \xi_0} \text{sbarsub}[\theta] + \text{in}_0$ ;
If[broaden == 0, Be[[layer]] = Table[1, {n, 1, steps}]]; (*This removes all broadening effect*)
If[broaden == 1,
  Be[[layer]] = benorm * Table[1 + (1 - DW) zs[ra[[n]]], {n, 1, steps}]];
If[broaden == 2,
  Be[[layer]] = Table[1 + (1 - DW) zs[ra[[n]]], {n, 1, steps}];
  Be[[layer]] = Table[benorm * Be[[layer, n]] / Max[Be[[layer]]], {n, 1, steps}]
];

```

BeFxnb

Graph Generator

```

If[verbose == 1, Print["The plotter is now in progress"]];
CalculatedPlot := LogListPlot[Transpose[{arcsecs, TotalIntensity}],
  PlotRange → {{starrange, endrange}, {ybottom, ytop}}, PlotJoined → True,
  TextStyle → {FontFamily → "Times", FontSize → 18}, AxesLabel → "Total", ImageSize → 500];
If[Sum[MIN12[[n]], {n, 1, maxlayer}] ≠ 0,
  IncoherentPlot := LogListPlot[Transpose[{arcsecs, Sum[MIN12[[n]], {n, 1, maxlayer}]}],
  PlotRange → {{starrange, endrange}, {ybottom, ytop}}, PlotJoined → True,
  TextStyle → {FontFamily → "Times", FontSize → 18}, AxesLabel → "Total", ImageSize → 500];
  CoherentPlot := LogListPlot[Transpose[{arcsecs, Intensity[[maxlayer]]}],
  PlotRange → {{starrange, endrange}, {ybottom, ytop}}, PlotJoined → True,
  TextStyle → {FontFamily → "Times", FontSize → 18}, AxesLabel → "Coherent", ImageSize → 500];
  Dataplot := LogListPlot[Transpose[{extractdegree, extractvalues}], ImageSize → 532,
  PlotStyle → {RGBColor[1, 0, 1]}, PlotJoined → True, AxesLabel → "Experimental Plot",
  TextStyle → {FontFamily → "Times", FontSize → 18}, PlotRange → All];
  DisplayTogether[CalculatedPlot, Dataplot, ImageSize → 1000];

```

plotter.nb

Appendix C

Amplitude Reflection Coefficient Modification

Starting with the basic definition,

$$E_h^{(m)}(z = l_m) = R^{(m-1)} E_o^{(m)}(z = l_m) \quad (\text{C.1})$$

The broadening effect parameter, B_e , is added to modulate the amplitude reflection coefficient to incorporate the broadening of the dynamical diffraction profile.

$$E_h^{(m)}(z = l_m) = B_e R^{(m-1)} E_o^{(m)}(z = l_m) \quad (\text{C.2})$$

Substituting from the equations (4.10, 4.11)

$$A_{h1}^{(m)} e^{i\epsilon_1^{(m)} l_m} + A_{h2}^{(m)} e^{i\epsilon_2^{(m)} l_m} = B_e R^{(m-1)} (A_{o1}^{(m)} e^{i\epsilon_1^{(m)} l_m} + A_{o2}^{(m)} e^{i\epsilon_2^{(m)} l_m}) \quad (\text{C.3})$$

Using the definition of $A_{h1}^{(m)} = P_1^{(m)} A_{o1}^{(m)}$ and $A_{h2}^{(m)} = P_2^{(m)} A_{o2}^{(m)}$

$$P_1^{(m)} A_{o1}^{(m)} e^{i\epsilon_1^{(m)} l_m} + P_2^{(m)} A_{o2}^{(m)} e^{i\epsilon_2^{(m)} l_m} = B_e R^{(m-1)} (A_{o1}^{(m)} e^{i\epsilon_1^{(m)} l_m} + A_{o2}^{(m)} e^{i\epsilon_2^{(m)} l_m}) \quad (\text{C.4})$$

$$P_1^{(m)} A_{o1}^{(m)} e^{i\epsilon_1^{(m)} l_m} + P_2^{(m)} (1 - A_{o1}^{(m)}) e^{i\epsilon_2^{(m)} l_m} = B_e R^{(m-1)} (A_{o1}^{(m)} e^{i\epsilon_1^{(m)} l_m} + (1 - A_{o1}^{(m)}) e^{i\epsilon_2^{(m)} l_m}) \quad (\text{C.5})$$

where the definition of $A_{o1}^{(m)} + A_{o2}^{(m)} = 1$ is used. A more accurate definition would be based on Punegov's definition of $A_{o1}^{(m)} + A_{o2}^{(m)} = T^{(m)}$, but since for coherent diffraction, all transmission coefficients are canceled due to ratio relationship except for the $T^{(M)}$ which is the topmost coefficient. That term will equal unity due

to incident beam assumption of unity. Hence that term is not used in this section.

$$P_1^{(m)} A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + P_2^{(m)} (1 - A_{o1}^{(m)}) = B_e R^{(m-1)} (A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + 1 - A_{o1}^{(m)}) \quad (\text{C.6})$$

$$P_1^{(m)} A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + P_2^{(m)} - P_2^{(m)} A_{o1}^{(m)} = B_e R^{(m-1)} (A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + 1 - A_{o1}^{(m)}) \quad (\text{C.7})$$

$$P_1^{(m)} A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + P_2^{(m)} - P_2^{(m)} A_{o1}^{(m)} = B_e R^{(m-1)} A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + B_e R^{(m-1)} - B_e R^{(m-1)} A_{o1}^{(m)} \quad (\text{C.8})$$

$$P_1^{(m)} A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} - P_2^{(m)} A_{o1}^{(m)} - B_e R^{(m-1)} A_{o1}^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + B_e R^{(m-1)} A_{o1}^{(m)} = -P_2^{(m)} + B_e R^{(m-1)} \quad (\text{C.9})$$

$$A_{o1}^{(m)} = \frac{-P_2^{(m)} + B_e R^{(m-1)}}{P_1^{(m)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} - P_2^{(m)} - B_e R^{(m-1)} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} + B_e R^{(m-1)}} \quad (\text{C.10})$$

$$A_{o1}^{(m)} = \frac{(B_e R^{(m-1)} - P_2^{(m)})}{B_e R^{(m-1)} - P_2^{(m)} + (P_1^{(m)} - B_e R^{(m-1)}) e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m}} \quad (\text{C.11})$$

$$A_{o1}^{(m)} = \frac{1}{1 + \frac{P_1^{(m)} - B_e R^{(m-1)}}{B_e R^{(m-1)} - P_2^{(m)}} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m}} \quad (\text{C.12})$$

$$A_{o1}^{(m)} = \frac{1}{1 - Q^{(m)}} \quad (\text{C.13})$$

$$\text{where } Q = \frac{P_1^{(m)} - B_e R^{(m-1)}}{P_2^{(m)} - B_e R^{(m-1)}} e^{i(\epsilon_1^{(m)} - \epsilon_2^{(m)})l_m} \quad (\text{C.14})$$

Appendix D

Geometry of HRXRD scans

In this dissertation, there are six major types of geometry used in HRXRD scans. First set of three are done in traditional sense of *rocking curve* where only the sample is rotated across the reciprocal space. These type of scans are called *Open Wide (OW)* for SiGe chapter due to the configuration of the system. The second set involves slightly more sophisticated method of rotating both sample and detector arm to do a longitudinal scan which I frequently refer as a skewed scan (for non-symmetrical reflections) or $\omega/2t\theta$ ($w-2th$ in graphs) scans.

Figure D.1: General Diffractometer with axial labels

In the Figure D.2, in traditional style of *rocking curve*, the detector arm (axis 2) is rotated until the

Bragg's law condition is met. Once that is completed, the sample is rotated on axis 3 alone for given scan. In non-symmetrical geometry, the diffracting planes are not normal to the surface of the sample. As result, when the Bragg's law condition is met, the diffraction beams will "graze" the sample known as either *grazing exit* or *grazing incidence*.

Figure D.2: Grazing Configuration

In the Figure D.3, in non-symmetrical geometry, there is a difference in sample's orientation in relation to the diffracting planes. The sample is rotated on axis 4 and axis 1 until the normal vector of diffracting planes comes in parallel to the rotating planes of detector arm and bisects the angle between detector and source arms. In this configuration, symmetrical-like operation is possible on the non-symmetrical diffraction planes.

Figure D.3: General Diffractometer with axial labels

Appendix E

Definition of Variables

The units listed in this table may not always be used. It only serves to offer concept of what type of units to expect from these specific parameters for easy reference. For example, the reflection vector (hkl) does not usually come in nm^{-1} format, but in inversed distance units in abstract crystalline structure. Instead of explaining specific typical parameters in their usual formats, *type* of expected units are listed. There are many unit-less parameters that are listed as “–” in the unit column.

Symbol	Definition	Units
χ_h	Polarizability in diffracted direction ($\vec{h} = h\vec{k}$)	–
$\chi_{\bar{h}}$	Polarizability in reversed diffraction direction ($\vec{h} = \overline{h\vec{k}}$)	–
χ_o	Polarizability in incident direction ($\vec{h} = 0$)	–
γ_o	Direction cosine in incident direction	–
γ_h	Direction cosine in diffracted direction	–
b	Asymmetry factor ($b = -1$ for symmetrical Bragg geometry)	–
E_o	Incident beam amplitude	–
E_o^c	Coherent incident beam amplitude	–
E_h	Diffracted beam amplitude	–
E_h^c	Coherent diffracted beam amplitude	–
E	Static Debye-Waller factor ($E = < \phi >$)	–
K	Polarization (set to unity for sigma polarization)	–
k	Wavevector of X-ray in vacuum	nm^{-1}
η_d	Deviation parameter in traditional dynamical formalism	–
η	Bushuev simplified deviation parameter	nm^{-1}
η'	Bushuev simplified deviation parameter with strain	nm^{-1}
θ_B	Bragg Angle	radians
ϕ	Lattice phase factor $\phi = e^{i\vec{h}\vec{u}}$	–
\vec{u}	Displacement vector from the ideal lattice point	$\langle \text{nm} \rangle$
\vec{h}	Reflection vector in reciprocal space	$\langle \text{nm}^{-1} \rangle$
a_{oo}	Transmission term for the incident amplitude in incident direction	nm^{-1}
a_{oh}	Coupling term between incident and backward diffracted amplitudes in incident direction	nm^{-1}
a_{ho}	Coupling term between incident and diffracted amplitude in diffracted direction	nm^{-1}
a_{hh}	Transmission term for the diffracted beam in diffracted direction	nm^{-1}
ϵ_1	Phase function of the wave solution attributed with terms of A_{o1}, A_{h1}	nm^{-1}
ϵ_2	Phase function of the wave solution attributed with the terms of A_{o2}, A_{h2}	nm^{-1}
A_{o1}	Unknown coefficient in first term of the general solution for incident direction equation	–
A_{o2}	Unknown coefficient in second term of the general solution for incident direction equation	–
A_{h1}	Unknown coefficient in first term of the general solution for diffracted direction equation	–
A_{h2}	Unknown coefficient in second term of the general solution for diffracted direction equation	–
μ	Traditional photoelectric absorption ($\mu = k\text{Im}(\chi_o)$)	nm^{-1}
μ_h	Photoelectric absorption with direction cosine ($\mu_h = \mu/\gamma_h$)	nm^{-1}
t, t_n	Thickness of given layer (thickness of nth layer)	nm
t_T	Total thickness of all layers (excluding substrate)	nm
P_n	Weighted Percentage of nth layer based on its thickness	–
z	A depth function of general solution where $z = 0$ for top or $z = t$ for bottom of given layer	nm
τ	Complex correlation length	nm^{-1}
τ_r	Real part of complex correlation length	nm^{-1}
τ_i	Imaginary part of complex correlation length	nm^{-1}
I_q^i	Incoherent incident intensity	–
I_h^i	Incoherent diffracted intensity	–
R_l^c	Reflection amplitude of given layer (1)	–
R_{l-1}^c	Reflection amplitude of layer below given layer (l)	–
l_{ss}	“Effective” thickness of layer where $ss = 11, 12, 22$	nm
a_o	Nominal unstrained lattice parameter	nm
a_s	Strained lattice parameter	nm
Δ_M	Width of the Mosaic distribution function	–

Bibliography

- [1] <http://www.crct.polymtl.ca/fact/documentation/BINARY/Ge-Si.jpg>.
- [2] D. J. Paul, Semiconductor Science and Technology **19**(10), R75 (2004).
- [3] <http://www.sp.phy.cam.ac.uk/SiGe/Misfit.html>.
- [4] J. Lindner, App. Phys. A **77**, 27–38 (2003).
- [5] A. Authier, Dynamical Theory of X-Ray Diffraction, revised edition, IUCr Monographs on Crystallography, Vol. 11 (Oxford University Press, 2001).
- [6] V. A. Bushuev, Sov. Phys. Solid State **31**(11), 1877–1882 (1989).
- [7] M. Wautlelet, European Journal of Physics **22**(6), 601 (2001).
- [8] J. B. Johnson, X. LIU, B. A. Orner, and R. M. Rassel, Schottky barrier diodes for millimeter wave sige bicmos applications, 06 2011.
- [9] M. H. Yu, L. T. Wang, T. C. Huang, T. L. Lee, and H. C. Cheng, Journal of The Electrochemical Society **159**(3), H243–H249 (2012).
- [10] M. Kolahdouz, L. Maresca, R. Ghandi, A. Khatibi, and H. H. Radamson, Journal of The Electrochemical Society **158**(4), H457–H464 (2011).
- [11] A. Fox, B. Heinemann, R. Barth, S. Marschmeyer, C. Wipf, and Y. Yamamoto, Sige:c hbt architecture with epitaxial external base, in: Bipolar/BiCMOS Circuits and Technology Meeting (BCTM), 2011 IEEE, (oct. 2011), pp. 70 –73.
- [12] H. Trinkaus, D. Buca, R. A. Minamisawa, B. Holländer, M. Luysberg, and S. Mantl, Journal of Applied Physics **111**(1), 014904 (2012).
- [13] J. Suh, R. Nakane, N. Taoka, M. Takenaka, and S. Takagi, Applied Physics Letters **99**(14), 142108 (2011).
- [14] T. Y. Lin, H. C. Wen, Z. C. Chang, W. K. Hsu, C. P. Chou, C. H. Tsai, and D. Lian, Journal of Physics and Chemistry of Solids **72**(6), 789 – 793 (2011).

- [15] Z. Xue, X. Wei, B. Zhang, A. Wu, M. Zhang, and X. Wang, *Applied Surface Science* **257**(11), 5021 – 5024 (2011).
- [16] A. R. Denton and N. W. Ashcroft, *Phys. Rev. A* **43**(Mar), 3161–3164 (1991).
- [17] J. Matthews and A. Blakeslee, *Journal of Crystal Growth* **27**(0), 118 – 125 (1974).
- [18] J. Matthews and A. Blakeslee, *Journal of Crystal Growth* **29**(3), 273 – 280 (1975).
- [19] J. Matthews and A. Blakeslee, *Journal of Crystal Growth* **32**(2), 265 – 273 (1976).
- [20] K. Ang, K. Chui, V. Bliznetsov, C. Tung, A. Du, N. Balasubramanian, G. Samudra, M. F. Li, and Y. Yeo, *App. Phys. Lett.* **86** (2005).
- [21] H. Itokawa, N. Yasutake, N. Kusunoki, S. Okamoto, N. Aoki, and I. Mizushima, *App. Surface Science* **254**, 6135–6139 (2008).
- [22] C. Calmes, D. Bouchier, D. Débarre, and C. Clerc, *App. Phys. Lett.* **81**(15), 2746–2748 (2002).
- [23] S. T. Chang, C. Y. Lin, and S. H. Liao, *App. Surface Science* **254**, 6203–6207 (2008).
- [24] C. Förster, V. Cimalla, K. Brückner, M. Hein, J. Pezoldt, and O. Ambacher, *Mat. Sc. Eng. C* **25**, 804–808 (2005).
- [25] J. W. H. et al, *IEEE Transcations on Electron Devices* **56**(4), 641–647 (2009).
- [26] J. M. Hartmann, T. Ernst, V. Loup, F. Ducroquet, G. Rolland, D. Lafond, P. Holliger, F. Laugier, M. N. Sémeria, and S. Deleonibus, *J. App. Phys.* **92**(5), 2368–2373 (2002).
- [27] J. M. Hartmann, T. Ernst, F. Ducroquet, G. Rolland, D. Lafond, A. M. Papon, R. Truche, P. Holliger, F. Laugier, M. N. Sémeria, and S. Deleonibus, *Semicond. Sci. Technol.* **19**, 593–601 (2004).
- [28] C. Guedj, G. Calvarin, and B. Piriou, *J. Appl. Phys.* **83**(8), 4064–4068 (1998).
- [29] K. M. Kramer and M. O. Thompson, *J. Appl. Phys.* **79**(8), 4118–4123 (1996).
- [30] K. Eberl, K. Brunner, and W. Winter, *Thin Solid Films* **294**, 98–104 (1997).
- [31] S. Pantelides and S. Zollner, *Silicon-germanium carbon alloy, Optoelectronic properties of semiconductors and superlattices* (Taylor & Francis, 2002).

- [32] R. F. Davis, G. Kelner, M. Shur, J. W. Palmour, and J. A. Edmond, Thin film deposition and micro-electronic and optoelectronic device fabrication and characterization in monocrystalline alpha and beta silicon carbide, in: Proceedings of the IEEE, (1991), pp. 677–701.
- [33] C. W. Liu and J. C. Sturm, *J. Appl. Phys.* **82**(9), 4558–4565 (1997).
- [34] I. Golecki, F. Reidinger, and J. Marti, *Appl. Phys. Lett.* **60**(14), 1703–1705 (1992).
- [35] M. Berti, D. D. Salvador, A. V. Drigo, F. Romanato, J. Stangl, S. Zerlauth, F. Schäffler, and G. Bauer, *Appl. Phys. Letters* **72**(13), 1602–1604 (1998).
- [36] Z. Kovats, T. H. Metzger, J. Peisl, J. Stangl, M. Mühlberger, Y. Zhuang, F. Schäffler, and G. Bauer, *Appl. Phys. Letters* **76**(23), 3409–3411 (2000).
- [37] A. Fissel, *J. Cryst. Growth* **227-228**, 805–810 (2001).
- [38] J. W. Strane, H.J. Stein, S.R. Lee, S.T. Picraux, J.K. Watanabe, and J.W. Mayer, *J. Appl. Phys.* **76**(6), 3656–3668 (1994).
- [39] G. Ambrosone, D. K. Basa, U. Coscia, E. Tresso, A. Chiodoni, E. Celasco, N. Pinto, and R. Murri, *phys. status. solidi c* **7**(3-4), 770–773 (2010).
- [40] U. Coscia, G. Ambrosone, D. K. Basa, E. Tresso, A. Chiodoni, N. Pinto, and R. Murri, *App. Phys. A* (2010).
- [41] U. Coscia, G. Ambrosone, S. Lettieri, P. Maddalena, P. Rava, and C. Minarini, *Thin Solid Films* **427**, 284–288 (2003).
- [42] U. Coscia, G. Ambrosone, D. K. Basa, S. Ferrero, P.D. Veneri, L.V. Mercaldo, I. Usatii, and M. Tucci, *Phys. Status Solidi C* **7**(3-4), 766–769 (2010).
- [43] D. K. Basa, G. Ambrosone, U. Coscia, and A. Setaro, *App. Surface Science* **255**, 5528–5531 (2009).
- [44] G. B. Tong, S. M. A. Gani, M. R. Muhamad, and S. A. Rahman, High temperature post-deposition annealing studies of layer-by-layer(lbl) deposited hydrogenated amorphous silicon films, in: Mater. Res. Soc. Symp. Proc. Vol. 1153, (2009).
- [45] G. Ambrosone, D. K. Basa, U. Coscia, and M. Fathallah, *J. Appl. Phys.* **104**, 123520 (2008).

- [46] G. Ambrosone, D. K. Basa, U. Coscia, L. Santamaria, N. Pinto, M. Ficcadenti, L. Morresi, L. Craglia, and R. Murri, *Engergy Procedia* **2**, 3–7 (2010).
- [47] G. Ambrosone, D. K. Basa, U. Coscia, and P. Rava, *Thin Solid Films* **518**, 5871–5874 (2010).
- [48] D. K. Basa, G. Abbate, G. Ambrosone, U. Coscia, and A. Marino, *J. Appl. Phys* **107**, 023502 (2010).
- [49] M. Berti, D. D. Salvador, A. Drigo, M. Petrovich, J. Stangl, F. SchÄffler, S. Zerlauth, G. Bauer, and A. Armigliato, *Micron* **31**(3), 285 – 289 (2000).
- [50] B. E. Warren, *X-Ray Diffraction* (Dover Publications, 1990).
- [51] W. H. Zachariasen, *Theory of X-Ray Diffaction in Crystals* (Dover Publications, Inc., 1945).
- [52] D. K. Bowen and B. K. Tanner, *High Resolution X-ray Diffractometry and Topography* (Tayor & Francis Inc., 1998).
- [53] U. Pietsch, V. Holý, and T. Baumbach, *High-Resolution X-Ray Scattering: From Thin Films to Lateral Nanostructures*, second edition (Springer, 2004).
- [54] B. Cullity and S. Stock, *Elements of x-ray diffraction*, Pearson education (Prentice Hall, 2001).
- [55] J. Als-Nielsen and D. McMorrow, *Elements of modern X-ray physics* (Wiley, 2001).
- [56] A. J. C. Wilson and E. Prince (eds.), *Mathematical, Physical and Chemical Tables, International Tables For Crystallography*, Vol. C (Kluwer Academic Publishers, 1999).
- [57] C. Hammond, *The basics of crystallography and diffraction, IUCr texts on crystallography* (Oxford University Press, 2001).
- [58] T. Siegrist, *Journal of Applied Crystallography* **30**(3), 418–419 (1997).
- [59] B. W. Batterman and H. Cole, *Rev. Mod. Phys.* **36**, 681–717 (1964).
- [60] J. C. SLATER, *Rev. Mod. Phys.* **30**(Jan), 197–222 (1958).
- [61] S. Takagi, *Acta Cryst.* **15**, 1311–2 (1962).
- [62] S. Takagi, *J. Phys. Soc. Japan* **26**(5), 1239–1253 (1969).
- [63] D. Taupin, *Bull. Soc. Fr. Minér. Cryst.* **87**, 469–511 (1964).

- [64] V. A. Bushuev, Sov. Phys. Cryst. **34**(2), 163–167 (1989).
- [65] W. J. Bartels, J. Hornstra, and D. J. W. Lobeek, Acta Cryst. **A42**, 539–545 (1986).
- [66] <http://www.bruker-axs.com/stress.html>.
- [67] <http://www.jvsemi.com/featured-products/featured-products/rads.html>.
- [68] M. Servidori, F. Cembali, and S. Milita, Characterization of lattice defects in ion-implanted silicon, in: X-ray and Neutron Dynamical Diffraction: Theory and Applications, edited by A. Authier and B.K. Tanner, (Plenum Press, 1996), pp. 301–321.
- [69] K. D. Shcherbachev, V. T. Bublik, V. N. Mordkovich, and D. M. Pazhin, J. Phys. D **38**, A126–131 (2005).
- [70] V. S. Speriosu, J. Appl. Phys. **52**(10), 6094–6103 (1981).
- [71] V. S. Speriosu and T. Vreeland, J. Appl. Phys. **56**(6), 1591–1600 (1984).
- [72] M. A. Krivoglaz, X-ray and Neutron Diffraction in Nonideal Crystals (Springer, 1996).
- [73] E. L. Gartstein, Z. Phys. B **88**, 327–332 (1992).
- [74] G. Bhagavannarayana and P. Zaumseil, J. Appl. Phys. **82**, 1172–1177 (1997).
- [75] V. M. Kaganer, R. Kohler, M. Schmidbauer, R. Opitz, and B. Jenichen, Phys. Rev. B **55**, 1793–1810 (1997).
- [76] V. Holý, A. A. Darhuber, J. Stangl, S. Zerlauth, F. Schaffler, G. Bauer, N. Darowski, D. Lubbert, U. Pietsch, and I. Vavra, Phys. Rev. B **58**, 7934–7943 (1998).
- [77] V. B. Molodkin, S. I. Olikhovskii, E. N. Kislovskii, E. G. Len, and E. V. Pervak, Phys. Stat. Sol. (b) **227**, 429–447 (2008).
- [78] V. B. Molodkin, S. I. Olikhovskii, E. N. Kislovskii, I. M. Fodchuk, E. S. Skakunova, E. V. Pervak, and V. V. Molodkin, Phys. Stat. Sol. (a) **204**, 2606–2612 (2007).
- [79] S. I. Olikhovskii, V. B. Molodkin, E. N. Kislovskii, E. G. Len, and E. V. Pervak, Phys. Stat. Sol. (b) **231**, 199–212 (2002).

- [80] E. N. Kislovskii, S. I. Olikhovskii, V. B. Molodkin, V. V. Nemoshakalenko, V. P. Krivitsy, E. G. Len, E. V. Pervak, G. E. Ice, and B. C. Larson, *Phys. Stat. Sol. (b)* **231**, 213–221 (2002).
- [81] V. B. Molodkin, S. I. Olikhovskii, E. N. Kislovskii, T. P. Vladimirova, and E. S. Skakunova, *Phys. Rev. B* **78**, 224109 (2008).
- [82] N. Kato, *Acta Cryst.* **A32**, 453–457 (1976).
- [83] N. Kato, *Acta Cryst.* **A32**, 458–466 (1976).
- [84] N. Kato, *Acta Cryst.* **A35**, 9–16 (1979).
- [85] N. Kato, *Acta Cryst.* **A36**, 171–177 (1980).
- [86] N. Kato, *Acta Cryst.* **A36**, 763–769 (1980).
- [87] N. Kato, *Acta Cryst.* **A36**, 770–778 (1980).
- [88] V. I. Punegov, *Sov. Phys. Tech. Phys.* **35**(10), 1162–1164 (1990).
- [89] V. I. Punegov, *Sov. Phys. Cryst.* **35**(3), 336–340 (1990).
- [90] V. I. Punegov, *Sov. Phys. Solid State* **33**(1), 136–140 (1991).
- [91] V. I. Punegov, *Phys. Stat. Sol. a* **136**(9), 9–19 (1993).
- [92] K. M. Pavlov and V. I. Punegov, *Acta Cryst.* **A56**, 227–234 (2000).
- [93] V. I. Punegov and A. V. Kharchenko, *Cryst. Reports* **43**(6), 1020–1025 (1998).
- [94] P. K. Shreeman and R. J. Matyi, *J. Appl. Cryst.* **43**, 550–559 (2010).
- [95] M. Li, Z. Mai, J. Li, C. Li, and S. Cui, *Acta Cryst.* **A51**, 350–353 (1995).
- [96] H. An, M. Li, S. Yang, Z. Mai, and S. Liu, *J. Cryst. Growth* **148**, 31–34 (1995).
- [97] K. M. Pavlov, V. I. Punegov, and N. N. Faleev, *JETP* **80**(6), 1090–1097 (1995).
- [98] <http://www.srim.org>.
- [99] R. Zaus, *J. Appl. Cryst.* **26**, 801–811 (1993).

- [100] M. Wormington, C. Panaccione, K. M. Matney, and D. K. Bowen, *Philosophical Transactions of the Royal Society of London. Series A: Mathematical, Physical and Engineering Sciences* **357**(1761), 2827–2848 (1999).