AD-777 915

STUDY OF ELECTRONIC TRANSPORT AND BREAKDOWN IN THIN INSULATING FILMS

Murray A. Lampert, et al

Princeton University

Prepared for:

Air Force Cambridge Research Laboratories

January 1973

DISTRIBUTED BY:

National Technical Information Service
U. S. DEPARTMENT OF COMMERCE
5285 Port Royal Road, Springfield Va. 22151

ARPA Order No. 2180

Program Code No. 4D10

Contractor: Princeton University

Effective date of contract: 1 July 1972

Contract No. F19628-72-C-0298

Principal Investigator and phone no. Prof. Murray A. Lampert/609-452-4635

AFCRL Project Scientist and phone no. Dr. John C. Garth/617-861-4051

Contract expiration date: 30 June 1975

Qualified requestors may obtain additional copies from the Defense Documentation Center. All others should apply to the National Technical Information Service.

Security Classification	DATA DE	D		
DOCUMENT CONTR	CL DATA - K 8	. U	verall report is classified)	
(Security classification of titlo, body of abstract and indexing a	nne letton must be et	28. REPORT SE	CURITY CLASSIFICATION	
ORIGINATING ACTIVITY (Corporate author)		Unclassified		
Princeton University		2b. GROUP		
Department of Electrical Engineering				
Princeton, New Jersey 08540		<u> </u>		
REPORT TITLE	DOUNT IN THIN	TNSIII ATTN	IG FILMS	
STUDY OF ELECTRONIC TRANSPORT AND BREAK	DOMN IN IUIN	INSULATION	10 11210	
DESCRIPTIVE NOTES (Type of report end inclusive detes) Scientific. Interim.				
AUTHORISI (First name, middle initial, last nama)				
Murray A. Lampert				
Walter C. Johnson				
Wilmer R. Bottoms				
	78. TOTAL NO. O	F PAGES	7b. NO. OF REFS	
REPORT DATE	95		22	
January 1973	98. ORIGINATOR	S REPORT NUM	BER(5)	
CONTRACT OR GRANT NO. ARPA Order No. 2180				
F19628-72-C-0298	Semi-Ann	ual Techni	cal Report No. 1	
Project Nos. Project Task, Work Unit Nos.				
2180 n/a n/a	0 074EB BEDO	RT NO(S) /Anv	other numbers that may be assigned	
DoD Element 61101D	this report)			
DOD Element Oliolb	AFCRL-TR	-73-0263		
DoD Subelement n/a				
. DISTRIBUTION STATEMENT				
A - Approved for public release; distr	ibution unli	mited		
A = Approved for public release, distr				
1. SUPPLEMENTARY NOTES	12. SPONSORING	MILITARY ACT	IVITY	
This research was sponsored by the	4>	e Campria	ge Research Laboratori	
Defense Advanced Research Projects	L. G. Hanscom Field			
Agency	Bedford, Massachusetts 01730			
A	is under Wa	y for the	engracterization	
a a design amount and dielectric bre	akdown brobe	stries or	OHITH THE GEOGRAPHS	
films on Si which are technologically impo	rtant, name.	ry prop, a	1203, 513N4 and	
	innroaches al	re-		
i) Non-destructive breakdown of un-	-metallized :	ilims expo	sed to a corona	
data data data - data	N rare of	as. etc./		
r 11- do atministra col f'-diienci	nno preskaci	WII OI PILO	capacitor structures.	
iii) Optical charge - optical and the	ermal dischar	rge studie	s of electronic	
· · · · · · · · · · · · · · · · · · ·				
traps in the films. iv) Kilovolt electron-beam probe stu	ndies of the	films. in	cluding damage in-	
	adics of the	,		
duced by the beam. Accompanying theoretical studies	a initially	are concer	ned with Monte	
Accompanying theoretical studies	bitiona indu	and by hig	h electric fields	
Carlo calculations of hot-electron distri	DUCTOUS INCH	his proble	m.including:	
All Warr cubetantial progress W	as made on t	HIR DIONE	mi Tile Tagario	
i) the identification of useful sc	aling laws i	OL GOURCH	o mean-iree paon	
in-luding enjectrony of sc	attering.			
ii) demonstration of the usefulness	of one-alme	nsional, r	andom-wark simura-	
a + been dimensional problems.	and			
) a same of a nowerful graph	ical technic	ue for stu	dying distribu-	
tion instability (runaway) induced b	y an energy-	dependent	mean free path.	
neproduced b.	,			
	AL TECHNICAL			
	ATION SERVICE			
Spring	gfield VA 22151	***************************************		
DD FORM 1473 (PAGE 1)		Unclas	sified	
UU 1 NOV 65 14 / J	404	9=0	urity Classification	

S/N 0102-014-6600

Security Classification

Security Classification		LINK A		LINK B		LINK C	
KEY WORDS	ROLE WT		ROLE WT		ROLE WT		
Electronic transport	8	2					
Dielectric breakdown	8	3					
Insulating films	9	3					
Covers charing	,	,	10	3			
Corona chrging Nondestructive breakdown			9	3 3 2			
			7	2			
Tunneling into oxide			'	2			
Self-quenching breakdown					8		
Scanning electron microscopy					10		
		1					
		Ì					
		14		ł	1	111	
					ł		
					ı		
						ĺ	
		_					
				ŀ			
				l			
	1					1	
		111				l	
				1			
				1			
9 1				<u> </u>			
· ·		l					
			ł				
		1		١.		1	
			1				

DD FORM 1473 (BACK)
(PAGE 2)

ia

Unclassified
Security Classification

STUDY OF ELECTRONIC TRANSPORT AND BREAKDOWN IN THIN INSULATING FILMS

by

Murray A. Lampert, Walter C. Johnson, Wilmer R. Bottoms

Princeton University
Department of Electrical Engineering
Princeton, New Jersey 08540

Contract No. F19628-72-C-0298 Project No. 2180

Semi-Annual Technical Report No. 1

January 1973

Contract Monitor: John C. Garth Solid State Sciences Laboratory

Approved for public release; distribution unlimited.

Sponsored by
Defense Advanced Research Projects Agency
ARPA Order No. 2180
Monitored by
AIR FORCE CAMBRIDGE RESEARCH LABORATORIES
AIR FORCE SYSTEMS COMMAND
UNITED STATES AIR FORCE
BEDFORD, MASSACHUSETTS 01730

Abstract

A comprehensive research program is under way for the characterization of electronic transport and dielectric breakdown properties of this insulating films on Si which are technologically important, namely $\rm SiO_2$, $\rm Al_2O_3$, $\rm Si_3N_4$ and their composites. The main experimental approaches are

- i) Non-destructive breakdown of un-metallized films exposed to a corona discharge in a suitable gas (dry air, N_2 , rare gas, etc.)
- ii) Locally destructive, self-quenching breakdown of MIS capacitor structures.
- iii) Optical charge optical and thermal discharge studies of electronic traps in the films.
- iv) Kilovolt electron-beam probe studies of the films, including damage induced by the beam.

Accompanying theoretical studies initially are concerned with Monte Carlo calculations of hot-electron distributions induced by high electric fields in the film. Very substantial progress was made on this problem, including:

- i) the identification of useful scaling laws for constant mean-free-path problems, including anisotropy of scattering,
- ii) demonstration of the usefulness of one-dimensional, random-walk simulations of three-dimensional problems, and
- iii) development of a powerful graphical technique for studying distribution instability (runaway) induced by an energy-dependent mean free path.

Table of Contents

		Page
1.	Introduction	1
2.	Non-Destructive Breakdown of Un-Metallized Films	3
	A. Background Discussion B. Description of Experiments C. Experimental Results	3 5 9
3.	Locally Destructive, Self-Quenching Breakdown of the Films	11
4.	Charge-Discharge Studies of Trapping in the Films	13
	A. Background Discussion and Experiments B. Experimental Results	13 15
5.	Electron-Beam Probe Studies of the Films	24
6.	Secondary-Electron Spectrometry	31
	A. Background DiscussionB. Secondary Electron SpectrometerC. Preliminary ResultsD. Optical Instrumentation	31 33 36 43
7.	Monte Carlo Studies of Hot-Electron Behavior in Insulating Films at High Fields	45
	 A. Preliminary Discussion B. Mathematical Formulation C. Computer Results for Constant MFP Problems D. Computer and Graphical Results for Energy- 	45 48 57
	Dependent MFP Problems	79
Re	ferences	90

1. Introduction

A comprehensive research program is under way for the characterization of electronic transport and dielectric breakdown properties of thin insulating films on Si which are technologically important (SiO $_2$, Al $_2$ O $_3$, Si $_3$ N $_4$ and their composites. Completely non-destructive breakdown of the film is readily achieved by charging the exposed (unmetallized) surface through either an impacting ion beam or a corona discharge in a suitable gas. We are concentrating on the corona discharge, which has two strong advantages: i) either sign of charging is equally convenient, and ii) there is negligible kinetic energy of impact. A direct comparison technique, employing a dummy metal sample, has been developed which makes it possible, for the first time, to measure the surface potential of the exposed film during steady-state charging. A special environmental chamber with desication capability and with gloves for manipulation of objects inside the chamber from the outside has been constructed for the systematic study of corona-induced breakdown under highly controlled conditions in a variety of suitable gases. A second technique for studying film breakdown employs thin metallization, leading to local removal of gate material, on the scale of microns, at the site of a breakdown, ending in an open circuit at that site. Thus, the breakdown is selfquenching. Initially, we are studying pyrolytically deposited $Al_{2}O_{3}$ films, of approximately 1000A thickness, with gold metallization. A third technique for studying transport properties of the film is the charge-discharge technique. The charging of traps in the oxide film is done optically, either thru electron-hole pair generation throughout the film bulk by soft X-rays or by internal photoemission of electrons (or holes) into the film from either the Si substrate or the metal gate. The discharging of the traps is done either by heat (at elevated temperatures) or by sub-bandgap light. Initially, we are using these charge-discharge techniques to study thermally grown SiO films, both without further treatment and with ion implants (Na and Al). The implants have been carried out to controllably dope the oxide with electron traps and our interest is accordingly focussed on the trapping properties of the films. A fourth technique for styding electronic transport through the films utilizes direct electron injection into the film by a moderate-energy electron beam (energy in the low kilovolt range). The beam probes the as-grown film and also probably produces characteristic forms of damage (e.g. at the oxidesubstrate interface, and possibly throughout its range). The latter will influence the I-V characteristic of the film and can also be monitored by other, more standard techniques. Results have been obtained with all four techniques and they are presented in the appropriate sections. Since all of the experimental results are preliminary at this stage they are not highlighted in the present Introduction.

explore the film bulk and film-substrate interface influences on transport and breakdown. These programs are complemented by a program of film surface studies based on secondary electron spectrometry. This spectrometry makes it possible to identify atomic species on the film surface, to explore the chemical environment of a species, to map out valence-band structure for the host film in the neighborhood of the exposed surface, and to determine near-surface plasmon and phonon energies. A specially designed spectrometer has been built at Princeton with both unusually high sensitivity (better than 10^{-3} monolayer under optimum conditions) and excellent spatial resolution limited only by the incident electron beam spot size.

The experimental programs are complemented by a theoretical program aimed particularly toward elucidating the physical mechanisms underlying film breakdown and the development of simple models for the dynamical spatial and temporal evolution of breakdown events. Initially we have made extensive Monte Carlo calculations of the behavior of hot electrons at

high fields in the insulating films. We have shown that with a constant (energy-independent) mean free path for energy-loss scattering, there is always a stable hot-electron distribution, no matter how anisotropic the scattering is, short of pure (100%) forward scattering. We have developed scaling laws for the average energy of the stable distribution and for the spatial development distance of the distribution. We have also successfully simulated the full three-dimensional problem with highly simplified one-dimensional analogs. Finally, we have shown that with an energy-dependent mean free path the problem of stability (non-runaway) of the distribution can be successfully analyzed by a very simple graphical method.

2. Non-Destructive Breakdown of Un-Metallized Films (Z. Weinberg collaborating)

A. Background Discussion

The study of charge transport in insulating films is confronted with the problems of achieving controlled injection of charge and avoiding destructive breakdown of the sample. One solution to these problems which is being vigorously pursued utilizes atomic or molecular ions to make direct electrical contact to an exposed, unmetallized surface of the insulator. Either a directed beam of ionized atoms may be used, in which case a substantial ion kinetic energy must be reckoned with, or alternately a gas discharge may be used, in which case the ion kinetic energy will be negligible. A negative gas ion that has an electron affinity smaller than that of the insulator (which is on the order of I ev for the insulators of interest) can, in principle, deposit its excess electron directly into the conduction band of the insulator. If electron trapping, at the exposed surface or in the film bulk, is not too strong, the electron so injected can transport through the film to the silicon substrate where it will be collected. If the electron so injected is trapped at or near the exposed surface, this surface will become charged. The potential of the surface, during charging, can be monitored

continuously by means of a direct comparison technique which is described below. Immediately following cessation of charging the potential of the charged, exposed surface can be monitored with a vibrating Kelvin probe. Film breakdown induced by charging of the exposed surface is completely non-destructive because of the absence of lateral conductivity along the exposed surface; thus, weak spots, which are normally present in any capacitor structure, cannot discharge the electrostatic energy stored in the structure. Note that if a negative ion with electron affinity exceeding that of the insulator arrives at the exposed surface, the ion will deposit its excess electron directly into a localized surface state of the insulator, which may be the gas ion itself adhering to the exposed insulator surface. This situation is virtually equivalent to the above-discussed one, in which the electron is first injected into the conduction, band of the insulator and then captured into a localized state at or near the exposed surface. In fact, it is very difficult to distinguish these two situations experimentally.

The situation with regard to the arrival of positive gas ions at the exposed insulator surface is complementary to that discussed above for negative ions. A positive gas ion which has a (neutral) ionization energy (as modified by image forces) that exceeds the sum of the electron affinity of the insulator and its band gap will offer an empty state (below the edge of the valence band of the insulator) to which an electron from the valence band can make a transition; thus a hole is injected into the valence band of the insulator, where it may be either trapped or mobile. If the hole is trapped at or near the exposed surface, this surface will become charged and its potential will rise. If the hole is mobile, it can be transported through the insulator into the back contact. Even after nearly a decade of MOS technology, elementary information bearing on hole mobility in the valence band of Sio, including the possibility of self-trapping of the hole in non-bonding oxygen orbitals, 2 is still lacking. If the (neutral) ionization energy of the incident, positive gas ion is smaller than energetically required for hole injection, the positive charge of the ion will be deposited directly into a localized surface state of the insulator, which (as in the negative ion case) may be the gas ion itself adhering to the exposed surface. As before, the surface potential can be monitored both during and after charging.

Two types of experiments have been initiated. One of these employs a beam of positive noble gas ions in a vacuum. The other uses ions formed in a corona discharge, of either positive or negative polarity, in a gas of the chosen type at approximately atmospheric pressure.

B. Description of Experiments

For the noble-gas ion-beam experiments we have designed and constructed the apparatus shown schematically in Fig. 1. A plasma is produced in a noble gas by a low-voltage arc discharge between a hot tungsten filament and an anode. The arc is confined by a short, narrow canal with metallic walls, and positive ions are extracted from the plasma through an aperture in the wall. The ions are focused into a beam by a set of cylindrical lenses. The specimen chamber is evacuated to the range of $10^{-7} - 10^{-6}$ torr by a turbo-molecular pump. The noble gas is bled into the plasma chamber to provide a pressure at which the mean free path is suitably small for maintenance of the arc discharge. A rotating sample holder is capable of carrying several samples and is equipped with a feedback-controlled heater. We are installing a vibrating Kelvin probe for the measurement of the surface potential of the samples (as shown schematically at the bottom of Fig. 1). With this equipment we can observe, nondestructively, the current-voltage characteristics of insulating films and the dynamics of surface charging and decay.

For the corona experiments we have constructed the equipment shown schematically in Fig. 2a. A high voltage, of

FIGURE 1. ION BEAM SYSTEM

FIGURE 2. CORONA SYSTEM

either positive or negative polarity, is applied to a needle electrode and produces a corona discharge in a selected gas at approximately atmospheric pressure. Ions of the corresponding sign are drifted to the sample by the electric field. Inasmuch as the mean free path is of the order of 10⁻⁵ cm, the ions are continuously thermalized and strike the sample with only the very small kinetic energy corresponding to their temperature. The negligible energy of impact avoids a host of complications which are just beginning to be appreciated, and constitutes a marked advantage for the corona deposition technique.

The surface potential of the sample under steady-state current-flow conditions can be determined by a direct comparison scheme in the manner shown in Fig. 2b. The sample and a test plate are arranged in symmetrical manner. When the surface potentials of the sample and test plate are unequal, the asymmetry introduced into the electric field distribution will cause the drift of ions to be unequal to the two electrodes and an unbalance in current will result. The currents are balanced by adjusting the potential of one of the two electrodes, whereupon the potential of the sample and test plate can be read directly from the test plate. This technique for measuring surface potential during steady-state (or quasi-steady-state) current flow has been successfully tested in our Device Physics Laboratory on such widely different insulators as SiO, films and thermoplastic-resin films. We feel that it represents an important advance in experimental technique in the study of the charging of insulating films. A report on the technique is being prepared for publication.

The Kelvin-probe method of measuring surface potential, shown in Fig. 2c, is considerably more sensitive than the balancing method and is particularly useful for measuring the discharge of the surface after the ion source is turned off.

A well-known and convenient technique for measuring

MOS flatband voltage involves the use of a mercury probe, as illustrated in Fig. 2d. A bead of mercury projects from a glass capillary tube which is carried on micromanipulators, and this is used to provide a temporary metallic contact to the surface of the insulator without the need for conventional evaporated metallic field plates which would have to be removed and replaced various times during the course of the experiments. The flatband voltage directly gives the total charge stored in the insulator in the bulk and near the silicon interface.

C. Experimental Results

At the present time our efforts are being concentrated on the corona discharge studies. At the outset, several interesting results have been obtained. We have found that when anSiOo film, thermally grown on a silicon substrate, is charged by corona in air, the field strength at breakdown depends on the polarity of the discharge, and is approximately 7×10^6 V/cm for positive corona and 1.3 x 10^7 V/cm for negative corona. These results are in agreement with independent measurements recently made at RCA Laboratories. 5 Further, our measurements of MOS flatband voltage show that after charging with negative corona, the SiO, has a positive accumulation of charge amounting to approximately 5 x 10¹² charges/cm², such as would occur if holes were injected from the silicon into the valence band of the insulator and were trapped, (Note that this result does not establish theidentity of the dominant current-carrier in the oxide). Charging by positive corona in air results in a high-frequency (1 MHz) C-V curve that shows an unusually slow transition from accumulation to inversion. This effect has been attributed in the past to the presence of interface states, but recent evidence indicates that it may be the result of lateral inhomogeneities in a distribution of impurity ions at the insulator-semiconductor interface, these ions perhaps having been driven inward from the free

surface of the insulator by the high field established by the positive charge deposited by the impacting positive gas ions. 8 Identification of the mechanism involved here may be done by use of a-c conductance measurements made as a function of gate voltage on the MOS structure, and we plan to pursue this line of attach at a later point in our investigations.

Breakdown measurements made on SiO, films by charging them from a negative corona in a nitrogen atmosphere indicated a breakdown field that was approximately 30% smaller than for the corresponding charging in air, whereas for charging from a positive corona the breakdown fields were the same for the two gases. This is a preliminary indication that for positive surface potentials the current through the silicon dioxide is controlled by the properties of the silicon/silicon-dioxide interface, presumably by the tunneling of electrons from the silicon into the conduction band of the silicon dioxide where they are transported to the exposed surface without strong trapping. In these experiments, if holes were injected into the valence band of the oxide (and this depends on the impinging ion species, as discussed above) they were rapidly trapped at or near the exposed surface. The identification of the impinging ion species in these early experiments is not certain because of the important role of impurities in the corona charging of insulator surfaces. Thus Shahin found that the ion species critical for surface charging by corona in air are those deriving from trace constituents, namely CO2 for negative charging and (H₂O)_nH⁺ for positive charging.

We have concluded that the corona charging technique has a very high potential indeed for the elucidation of the electronic behavior of the oxide, and other insulating, films on silicon. However careful control of the discharge conditions is necessary. Therefore we have had constructed an environmental chamber with an air lock for the introduction and removal of samples and with provision for controlled circulation of the

ambient gas through a desiccator. Manipulation of the sample and of propes can be achieved from the exterior via the use of suitable gloves provided with the equipment. This chamber will provide the required control of the ambient gas and will enable us to make a comprehensive study of effects related to the properties of different species of gas ions. In addition to air and nitrozen, corona charging studies will be made in CO_2 , SF_6 , argon and neon. These studies will be made on $\mathrm{Al}_2\mathrm{O}_3$ and $\mathrm{Si}_3\mathrm{N}_4$ films on Si as well as on SiO_2 films, and on composites of these films.

3. Locally Descructive, Self-Quenching Breakdown of the Films (D. Y. Yang collaborating)

In the self-quenching technique of observing events associated with insulator breakdown, a very thin metallization of the top surface is used. A local breakdown event in the insulator causes the metal in the immediate vicinity of the fault to be removed by either vaporization, melting flow or blow-out, thus achieving two results: the damage to the insulator is confined to a very small area (of micron dimension), and the removal of the metallic electrode from the vicinity of the fault establishes an open circuit, which permits one to continue testing the remainder of the sample, 11,12 We have embarked on a program of experiments to utilize this technique systematically in the study of breakdown in SiO2, Al₂O₃, and Si₃N_h films and their composites. We have designed and constructed a ramp-voltage generator which can be cycled (i.e., produce breakdowns) at rates in the range of 1 to 100 per second. A sample holder has been built which provides sample temperatures in the range of 77 to 500 $^{\circ}$ K.

Preliminary measurements have been made at room temperature on Al₂O₃ films pyrolytically deposited to a thickness of approximately 1000Å on silicon substrates with resistivities of approximately 1 ohm-cm and with gold contacts. With the contact biased negatively, locally destructive breakdown events were observed at field strengths of approximately

1.1 x 10^7 V/cm for n-type substrates and 8.8×10^6 V/cm for p-type substrates. When the gold contact was biased positively, however, an unusual difference was observed between the results obtained with the two substrates: for an n-Si substrate, locally destructive breakdown events were observed at a field strength of 8.7 x 10⁶ V/cm, whereas for the p-Si substrate there were no localized breakdown events at all, but, instead, at field strengths approaching 8×10^6 V/cm the sample began to conduct a comparatively large current which thereupon evaporated the entire gold electrode. Measurement of the MOS flatband voltage showed, for both n and p substrates, negative insulator charging after breakdown produced with the gold contact positive, and positive insulator charging after breakdown with the gold contact negative. These results suggest that in both polarities the breakdown is initiated by carrier injection from the Si substrate into the oxide film.

The surface of each sample was observed through an optical microscope during a sequence of breakdowns. Locally destructive breakdown events were observed to produce removal of metallic electrode over areas with diameters of a few microns. We plan to examine samples which have undergone self-quenching breakdown experiments in the chamber of the Princeton high-resolution scanning electron microscope. This will allow monitoring of the overall, as well as the local, state of the sample as the number of breakdowns increase: the topography of the sample, the induced current image, the surface composition (Auger spectra), and the bulk composition (X-ray fluorescence), all of which can be recorded on film to a high degree of spatial resolution.

The difficulty of achieving direct experimental observation of a local breakdown event is immediately evident if we note that: i) the entire event is completed on a time scale of a hundred nanoseconds or tens of nanoseconds, or even less, depending on the particular structure, and ii) the lateral

spatial extent of the event is on the order of microns at most, and possibly much smaller in its earlier stages, and iii) until possibly well along in its individual history, the entire breakdown event is probably 'buried' underneath the electrode. With regard to the first point, sufficiently fast electronics is available to study the time evolution of a single breakdown event. Indeed in 'constant-voltage' mode studies of selfquenching breakdown of SiO2 films on Si, electrode potential vs. time (V(t) vs. t) was followed during a single breakdown event by Klein. 13 We believe that, by careful design of the experiment, it will be possible to obtain both V(t) vs. t and I(t) vs. t during a single breakdown event, hence also I vs. V. Such information, previously unavailable, will be a powerful aid in both developing and checking theoretical models for the breakdown. Another line of experiments, also not previously carried out, which we expect to yield valuable information on the second point above (the spatial extent of the local breakdown current) involves study of the local breakdowns in the scanning electron microscope for a series of almost identical samples, differing only in the thickness of metallization. A thickness range from approximately 100 to 2000A will be employed. A third series of new experiments, also on our agenda for later undertaking, involves the study of laser-induced breakdown in the film.

4. Charge-Discharge Studies of Trapping in the Films (N. Johnson collaborating)

A. Background Discussion and Experiments

In this portion of our research effort we are studying the properties of deep traps in the insulating films by the technique of first charging the traps with carriers and then selectively detrapping the carriers, either by photon energy or thermally, from traps that are located progressively deeper in the forbidden gap.

A particularly useful version of the charge-discharge technique, known as the method of Transient Polarization Currents,

was originally used by von Hippel et al for the alkali halides and later by Tabak and Warter 15 for amprihous selenium. technique eliminates the need for injecting contacts and requires, in fact, a blocking contact, the latter being far easier to obtain on an insulator. The traps in the insulator are first charged, for example by irradiation of the insulator with supra-bandgap UV photons to create hole-electron pairs with subsequent trapping, or alternatively by injection of charge carriers into the insulator by internal photoemission from a contact or by avalanche injection from the semiconductor substrate. Subsequent to the charging of the traps, a step of voltage is applied across the insulator. This results in a transient current as the traps are emptied of carriers (it is here that the blocking contact is required). If the voltage is sufficiently large so as to sweep all free carriers continuously from the sample, the resulting current for a single discrete trapping level is given by

$$i(t) = \frac{qALN_t}{2\tau} e^{-t/\tau}, \qquad (1)$$

where q is the magnitude of the electronic charge, A is the area of the blocking contact, L is the thickness of the sample, N_t is the density of the traps, and t is the average time for emission of a trapped carrier. For purely thermal emission from the traps,

$$\tau = \frac{1}{\langle \sigma \mathbf{v} \rangle N_{\mathbf{C}}} e^{\Delta \mathbf{E}/\mathbf{k}\mathbf{T}} , \qquad (2)$$

where σ is the capture cross section of the trap, v is the carrier velocity, $\langle \sigma v \rangle$ is the average over the free-carrier distribution function of the product σv , N_s is the effective density of states in the conduction band (assuming that the emitted carriers are electrons), ΔE is the energetic depth of the trap below the edge of the conduction band, k is the Boltzmann constant, and T is the absolute temperature.

The foregoing expressions have been written for a single trapping level. In general, there may be a set of discrete levels or perhaps a continuum of levels. To examine these, the experiment is repeated at each of a set of successively higher temperatures to explore the traps that lie progressively deeper in the forbidden gap.

If the sample is irradiated with light having hv 9 ΔE during the progress of the transient, the emission of carriers will be enhanced above the thermal rate, i.e., the depth of the trap is effectively reduced in value. This is a particularly convenient technique for investigating traps which are relatively deep in the gap, and avoids the use of temperatures at which ionic currents would become appreciable. In studying wide bandgap insulators there is no problem whatever in obtaining light of sufficient intensity to dominate the thermal emission process. The minimum value of photon energy required for emission provides a further measure of ΔE . The use of light, instead of temperature, to de-trap the electrons makes it possible to do the entire experiment at a fixed temperature, say room temperature or even lower. The range of trap energies in the forbidden gap which can be scanned by this optical technique is far greater than that which can be scanned by the conventional temperature technique.

B. Experimental Results

Typical results obtained by the use of this technique are shown in Figs. 3 and 4. Figure 3 shows the temperature controlled transient current obtained with a 4000A sample of SiO₂ on a substrate of n-Si with an Al field plate. The traps were first populated by irradiating the insulator with soft (5 kV) X-rays. In this example, the sample was held at a temperature of 75°C and a step of 10 volts (substrate negative) was applied. As evidenced by the straight-line segment on the semi-log paper, the transient was exponential over most of the time range. (Shallower traps can be seen emptying for t < 2 min.) Application of Eq. (1) yields the following results for this set

प्र

of traps: $N_t = 1.1 \times 10^{14}$ cm⁻³ and $\tau = 2.2 \times 10^2$ sec. If we assume the reasonable values $\sigma \sim 10^{-15}$ cm², $v \sim 10^7$ cm/sec, and $N_c \sim 10^{19}$ cm⁻³, the use of Eq. (2) yields the depth of the trap: $\Delta E \approx 0.9$ eV. (The value of ΔE is not particularly sensitive to the exact values chosen for σ , v, and N_c .) The value of ΔE can be confirmed in two ways: either optically, or from the slope of $\log \tau$ vs. 1/T. The confirmed value of ΔE can be used to check the value used for σ .

Another series of experiments were performed on a 3500A sample of SiO, thermally grown on an n-Si substrate and implanted with sodium ions to a dose of 10^{15} cm⁻². The implantation energy was 20 kV, which produces a gaussian distribution of sodium atoms with the peak located about 400A deep and with a half width of approximately 500A. In this experiment the traps were populated by the internal photoemission of electrons from the substrate into the insulator, using light of the proper photon energy and a semitransparent field plate. The transient polarization current was produced at room temperature, using a bias of 24 volts (substrate negative). The sample was irradiated with light during the progress of the transient, and the intensity of the light was such that photon-stimulated emission dominated thermallystimulated emission. Determination of the flat-band voltage from high-frequency (1 MHz) C-V tests provided a measure of the charge stored in the insulator. The results of C-V measurements are shown in Fig. 4. Curve 1 was taken on the sample as received. Curve 2, which was taken after charging the traps with electrons, shows a positive flat-band shift of approximately 6 volts, indicating the deep trapping of electrons. In producing the transient current using photonenhanced emission, it was found that a minimum photon energy of approximately 3.5 eV was required. Curve 3 was obtained after the transient, during which the sample was illuminated with light with the aforementioned photon energy. The negative shift of flat-band voltage of approximately 1.3 volts indicates

that a fraction of the traps released their electrons during the transient and are therefore located at a depth of 3.5 eV or slightly shallower, but the majority of the traps retained their charge and are therefore deeper in the gap than 3.5 eV. After the current decayed to the background level, shutting off the illumination and then reapplying it produced no further effect; hence the traps at the 3.5 eV depth must be considered to be empty. The experiment is repeatable in that the traps can be charged and discharged repeatedly with reproducible results.

If, for simplicity of analysis, we assume a rectangular distribution of traps that extend to a depth of 600A into the oxide (corresponding roughly to the distribution of sodium atoms), computation shows that the flat-band shift from Curve 2 to Curve 3 of Fig. 4 indicates a density of traps of approximately 10^{17} cm⁻³ at a depth of 3.5 eV or slightly shallower. This corresponds to a number of traps per unit area that is slightly less than 10^{12} cm⁻². This is considerably smaller than the dosage of sodium ions, which was 10^{15} cm⁻². At this time it is a matter of conjecture whether the electron traps observed here are due to the displacement damage caused by implantation or are caused by the sodium atoms directly. If it is the latter, only a small fraction of the sodium atoms are active in the trapping process. Note that with an implantation dose of 10¹⁵ Na ions/cm² a maximum of approximately 1%, namely 10¹³/cm², can remain unneutralized, even during the implantation. This is because the oxide breakdown field $(5 \times 10^6 \text{ to } 10^7 \text{ V/cm})$ is reached at the latter concentration. Thus, field-induced electron injection into the oxide must take place throughout virtually the entire period of the implantation. This is a complication requiring further investigation.

Examples of results obtained using another version of the charge-discharge technique are shown in Figs. 5 through 7. The sample here consisted of a film of SiO₂ thermally grown to a thickness of approximately 1000A on an n-Si substrate and

Fig. 5. Shifts of the C-V Curve Resulting from Electron Photoinjection at Programively Higher Gate Biases.

पु

Ŋ

S

subsequently implanted with aluminum ions to a dose of 1014 cm-2. The implantation energy was 20 keV, which produces a gaussian distribution of aluminum atoms with the peak located approximately at the middle of the insulating film and with a half width of about 500A. In Fig. 5 is shown a series of high-frequency (1 MHz) C-V curves. Curve 1 is for the sample as received. The flat-band voltage of -15 volts indicates an initial storage of positive charge in the insulator equivalent to 3×10^{12} charges/cm2 if the charge is located at the silicon-insulator interface, and double this amount if the center of gravity of the charge is located at the middle of the insulator. The presence of deep electron traps in the insulator is shown by Curves 2 through 7. These curves were produced in succession. For each, the gate voltage was held at a constant positive value and electrons were photoinjected from the silicon into the insulator where they were deeply trapped. It will be seen that the flat-band voltage of the MOS structure is very nearly equal to the voltage at which the gate was held during the photoinjection of electrons. Presumably the trapping of electrons proceeds until the negative charge in the insulator is sufficient to reduce the electric field at the siliconinsulator interface to zero, thus bringing to a halt the injection of further electrons. Furthermore, the electron traps do not saturate with gate voltages of up to 35 volts. This puts a lower limit on the number of traps: 1.5×10^{13} cm⁻³ if the center of gravity of the charge is approximately at the middle of the insulator. Figure 6 shows the transient current that flowed in the trap-charging process that took the C-V characteristics of the structure from Curve 1 to Curve 2 in Fig. 5. Figure 7 shows the recovery (approximately exponential in time) of the flat-band voltage of the sample when it is irradiated with light from a xenon source with the field plate of the sample biased negotively. Further experiments are underway to determine more accurately the density of the traps

and to measure their capture cross sections and depth in the forbidden gap. The results obtained to-date show the effective-ness of the charge-discharge techniques for obtaining valuable information on the electronic behavior of thin oxide films. A brief summary of these results is being prepared for publication.

5. Electron-Beam Probe Studies of the Films (C. T. Shih collaborating)

In this set of experiments, the problem of creating a suitable, equivalently ohmic contact to the insulator is dealt with by using a beam of electrons to create a reservoir of electrons just under the surface of the insulator. A front electrode, of very thin metal and comparatively transparent to the electron beam, is used to impress voltage across the sample. The energy of the electron beam can be adjusted in the range of $1-5~\rm kV$.

The operation of the experiment can be visualized with the aid of the upper band diagram shown in Fig. 8. The incident high-energy electrons, after penetration of the thin field plate, generate hole-electron pairs in the insulator up to their depth of penetration R. (Also produced will be X-rays which can penetrate the entire sample.) In SiO, the holes have a very small mobility and are trapped and ultimately recombined with electrons near their point of formation. In the vicinity of the cathode, the density of electrons exceeds the density of holes because of the electrons injected into the insulator by the primary (incident) beam directly as well as by a secondary current generated by the primary beam in the gate by collisional excitation. The resulting negative space charge creates a maximum in electron potential energy as shown in the diagram. (This causes the effective sample voltage to be larger than the applied voltage, $\mathbf{V}_{_{\mathbf{Q}}}\text{,}$ and also causes the effective sample length to be smaller than the actual length, as is indicated in the diagram. This effect must be taken into account

Fig. 8. High-field Separation of Electron-hole pairs

in the analysis of the data). In SiO, electrons are generally not strongly trapped and therefore application of the voltage across the sample results in their transport through the insulator to the substrate, which serves as the anode. Figure 9 shows the sample current as a function of sample voltage for Sample HH74, which consisted of 4000A of SiO, thermally grown on a substrate of n-Si. Here the beam voltage was 1.6 kV and the beam current was 1.0 x 10^{-7} amp. It can be seen that for sample currents considerably smaller than the beam current, the sample current follows approximately a sqaure law. This is followed by a steeply rising section beyond which the current gain exceeds unity, that is, the sample current exceeds the beam current. A possible explanation for this effect is indicated by the lower band diagram of Fig. 8. Here the voltage applied to the sample has overcome the effect of the negative space charge in the region of the cathode, and the holes that have been created less than one Schubweg from the contact (0 < x < L_s in Fig. 8) are swept out and augment the sample current. Inasmuch as one high-energy electron from the beam will create many hole-electron pairs in the insulator, the sample current can exceed the beam current if holes are able to leave via the contact instead of recombining within the insulator. If this explanation for the current gains exceeding unity were the only possible one it would be of considerable importance, since it would directly establish hole motion in the oxide and provide detailed quantitative information about it. Actually, it is highly likely that some of the current gain has its origin in the metal gate as already mentioned above. The thickness of metallization employed to-date is such that a substantial fraction, up to one-half, of the incident beam energy is lost in the metal gate producing a large number of hot electrons in the gate. Some of the latter will escape into the oxide providing a secondary contribution to the total electron current delivered to the oxide. In order to derive any conclusions about hole motion in the oxide it is necessary to eliminate or separate out the secondary-current contribution

FIG. 9 SAMPLE CURRENT I, VS SAMPLE VOLTAGE V, FOR FIXED INCIDENT BEAM PARAMETERS

of the gate. Towards this end we plan to prepare a series of samples with ultra-thin metallizations, down to 100A thickness.

Further important results are shown in Figs. 10 and Figure 10 shows the dependence of the sample current on the beam current in the square-lew regime of I_s vs. V_s , and indicates that the sample current is approximately linearly dependent on the magnitude of the beam current (the lack of parallelism among the curves is attributable to the difference between the applied and effective sample voltages; see Fig. 8). The results shown in Fig. 11 indicate that the sample current is only weakly dependent on the temperature. Finally, analysis of the data in the square-law regime shows that the sample current is considerably smaller than the magnitude predicted by the Mott-Gurney relationship for single-carrier space-charge-limited currents in a trap-free insulator: $J = (9/8)\epsilon \mu V_c^2/L^3$, where ϵ is the absolute dielectric constant of the insulator and μ is the mobility of the charge carrier. Taken together, these data lend themselves to the following interpretation: The current is predominantly single-carrier and space-charge-limited, but a large fraction of the electrons are trapped and the appropriate expression for the current is, consequently, 17

$$J = \frac{9}{8} \theta \epsilon \mu \frac{v_s^2}{L^3} \qquad , \tag{3}$$

where θ is the ratio of free to trapped electrons, and θ << 1. The comparative independence of current on temperature and the nearly linear dependence on magnitude of beam current indicates that the emission of charge carriers from traps is not thermally produced but is instead the result of a photon flux which is generated over the range of the incident primary beam, that is, in the gate and in the first few hundred Angstroms of the oxide near the gate.

In order to investigate the foregoing effects further, we are currently arranging the equipment for illumination of the sample with light from a high-intensity monochromator.

FIG. 10 SAMPLE CURRENT I_S vs BEAM CURRENT AT FIXED BEAM AND SAMPLE VOLTAGES

Y

FIG. II SAMPLE CURRENT I_S vs SAMPLE VOLTAGE V_S AT TWO TEMPERATURES (INCIDENT BEAM PARAMETERS FIXED)

This will permit us to study the effect on θ of the intensity and photon energy of the light and will provide a method of investigating the density of traps and their distribution in energy.

6. Secondary-Electron Spectrometry (D. Guterman collaborating) A. Background Discussion

In the past few years secondary electron spectroscopy has become a powerful tool for the analysis of solid surfaces. Two separate analytical techniques have been developed for this purpose using a spectroscopy of secondary electrons. The first is Auger electron spectroscopy (AES) designed to determine the elemental composition of a surface. The second is electron spectroscopy for chemical analysis (ESCA) which is designed to determine the chemical environment in which the atomic constituents of a surface reside. The construction of a secondary electron spectrometer with both high resolution and high sensitivity will allow an extension of AES to perform analysis of the chemical environment of the atoms on a solid surface and to probe the band structure near the surface, much as is done in external photoemission studies. In AES the sample is bombarded with an electron beam of a few thousand electron volts energy and the distribution of secondary electrons is measured. The energies at which peaks occur in the secondary emission spectra correspond to energy level differences in the emitting atom. Therefore the elemental species may be identified through a measurement of the peak energies. The amplitude of these peaks above the background level is a measure of the relative abundance of the various atomic species found on the surface. This technique has a sensitivity in the range of 10^{-2} to better than 10^{-3} monolayers depending on the shot noise in the particular detector system, the particular elements being measured, and the elemental composition of the background matrix. In addition to this powerful capability of identifying atomic species on a surface there is a great deal of information stored in the fine structure of the Auger peaks which has yet to

be fully explored and utilized. The energy of an Auger peak is determined by the energy level differences within the atom and, particularly where valence orbitals are involved, these differences are altered by the chemical bonding configuration of an atom. Therefore small shifts in energy of a particular peak can be related to the chemical bonding conditions of the atom being probed. The fine structure on the low energy side of the Auger peaks and the primary electron beam can be associated with plasmon and phonon excitations. A spectrometer with sufficient energy resolution would therefore also have the capability of measuring the plasmon and phonon spectra near the surface.

The shape of the Auger peaks is determined in large part by the density of states in the valence band near the surface. This is due to the fact that the probability of an Auger electron of energy \mathbf{E}_1 to be emitted in a WXY transition (W denotes the band where the initial vacancy is formed by the incident electron beam, X the band of origin for the electron decaying to fill the W band vacancy, and Y the band of origin for the electron ejected to relax the energy difference between bands W and X) is proportional to the density of filled states in the X and Y bands. Experimentally this means that, knowing the distribution of electrons in an Auger peak, one can determine the density of filled states in the bands participating in the emission process. For transitions of the type KVV or LVV where the valence band is involved we may determine the electron density of states in the valence band. The analysis is simplified in these two cases by the fact that the K and L bands are usually very narrow and therefore may be considered mono-energetic. The benefits to be derived from an appropriately designed secondary electron spectrometer and a highly focused electron beam for exciting the secondaries may be summarized as follows:

1. Elemental analysis of a surface may be carried out with a sensitivity of better than 10^{-3} monolayers under optimum conditions.

- 2. The chemical bonding state of the elements on the surface of a solid may be determined with essentially the same sensitivity as the elemental analysis.
- 3. A measurement of the density of occupied states near the surface, for bands participating in the Auger emission, may be carried out.
- 4. High spatial resolution for the analytical capabilities in 1-3 above may be achieved. The resolution is limited only by the size of the incident electron beam.

B. Secondary-Electron Spectrometer

In order to obtain all of these benefits in an electron spectrometer we have designed a system which has the maximum possible collection efficiency and throughput for the secondary electrons and the lowest possible shot noise. In addition, the spectrometer was designed with a high energy resolution so that the measurement of fine structure in the Auger peaks as well as an accurate measurement of the peak positions would be possible. The system resulting from these design considerations is shown in Fig. 12. High collection efficiency is accomplished since the spectrometer entrance subtends an angle of 96 degrees with respect to the sample. The throughput is limited only by the transparency of the first two grids and is maintained at a high level by using a wire mesh for the grids with an optical transparency of 90 per cent. The functions of individual components of the spectrometer are as follows:

- 1. Grid one is grounded during normal operation to provide a field free region around the sample and thereby prevent errors in the Auger energies caused by fields between the sample and the detector entrance. To increase the collection of secondary electrons, when high resolution is not necessary, grid one may be biased positive with respect to the sample.
- 2. Grid two is biased negatively with respect to the sample by a ramp power supply. This provides a low energy cut-off filtering of the secondary electrons. The wire mesh used to fabricate this grid is very fine, resulting in a theoretical

Fig. 12 Diagram of the Secondary Electron Spectrometer

resolution of 0.01 percent of the energy of the secondaries.

- 3. Grid three is held at a potential slightly more negative than that of grid two. This has two beneficial effects; the first is the focusing of low energy electrons passing through grid two toward the aperture in grid four. The second is to prevent secondaries, generated on the walls of the detector body by high energy electrons reflected from the sample, from entering the spectrometer, thereby keeping the shot noise to a minimum.
- 4. Grid four is held exactly at the potential of grid two. This provides a low field region where electrons passing through the second grid are focused, by the collector potential and the potential on grid three, toward the collector. Electrons which pass through the second grid with high energy are not deflected to the collector by this low-strength focusing field and therefore the necessary high cut-off filter is established. This minimizes the current through the detector and thereby the shot noise of the spectrometer.
- 5. The shield between the sample and grid one prevents high-energy, reflected electrons from reaching the collector and thereby contributing to the shot noise of the system.
- 6. The collector is a high gain, low noise, continuous, dynode electron multiplier. The potential at the front of this detector is positive with respect to grid two to draw low energy electrons into the multiplier and it may be varied to provide a real-time control of the resolution-sensitivity trade-off. The potential drop across the multiplier is controlled separately to ensure the highest possible gain which does not saturate the multiplier under various signal strength conditions.
- 7. The outer body of the detector provides structural strength to the grid structure, prevents electrons scattered in the vacuum chamber from entering the spectrometer, and provides the magnetic shielding essential to the efficient operation of the spectrometer.

The response of this system has been modeled on the IBM 360 model 91 computer and the design has been optimized for

resolution and collection efficiency. The results of this modeling indicate that the resolution under optimum conditions may be as high as 0.025 electron volts. In practice the resolution is determined by the second grid and the shot noise which is limited by the high energy cut-off. Figure 13 shows a plot of the trajectory of the electrons passing through the spectrometer and it illustrates the high energy cut-off properties of the spectrometer. Figure 14 shows the calculated efficiency of the spectrometer as functions of the potential of the third grid and the front of the electron multiplier with respect to the grid-two potential. It illustrates another valuable feature of this electron spectrometer, namely that the resolutionsensitivity trade-off may be controlled by altering the potentials in the spectrometer without any requirement for alteration of the physical arrangement as is necessary with the conventional cylindrical mirror system.

C. Preliminary Results

The spectrometer and an appropriate power supply have been completed. Preliminary spectra have been taken with this spectrometer and as a standard they have been compared with the spectra from a commercial (Varian Associates) LEED-Auger device. At the present time the new system is exhibiting a signal-tonoise ratio more than fifty times better than the commercial device under identical conditions of excitation. Figures 15 and 16 show typical spectra taken from the new spectrometer and the LEED-Auger device using the same electron gun in the same vacuum chamber. Figure 15 shows a spectrum taken with the LEED-Auger device with 250 microamps incident beam current and a modulation (necessary for differentiation of the signal with a lock-in amplifier) of 10 volts peak-to-peak. These parameters represented the minimum for obtaining a usable spectrum. Figure 16 shows a spectrum taken with the new detector with 30 microamps incident beam current and a modulation of 5 volts peak-to-peak. These changes in the parameters reduced the signal by more than a factor of six and the signal-tonoise ratio has improved approximately by a factor of eight.

Computer calculated electron trajectories through the spectrometer illustrating both low energy and high energy cut-off trajectories

Collection efficiency for 3rd grid at 0.1 volts and 50 volts collecting voltage at the front of the electron multiplier

Auger spectrum of a Si surface taken with a commercial LEED-Auger device. Incident current 250 microamps, 10 volts peak to peak modulation.

Figure 16

Auger spectrum of a Si surface taken with the new spectrometer. Incident current 80 microampsl 5 volts peak to peak modulation.

This system will be applied to the study of the elemental distribution, chemical composition, and surface band structure of thin insulating films.

The spatial resolution of the electron spectrometer described above is limited by the size of the exciting electron beam. Therefore, in order to attain the best possible spatial resolution, this system is to be mounted on the specimen chamber of a scanning electron microscope (SEM). Since this technique is essentially a surface analysis, due to the short elastic range of the secondary electrons, it is necessary that the experimental chamber provide an environment in which the nature of the specimen surfaces can be maintained constant for the duration of a measurement. Commercially available SEM equipment does not have the required vacuum capability and therefore such a system has been built at Princeton University. At present, a system capable of 10⁻⁹ torr in the specimen chamber has been completed and a modification is presently underway to provide this system with an air lock so that the SEM can be maintained at constant high vacuum, except for infrequent maintenance requirements. The specimen chamber is equipped with X-ray fluorescence spectroscopy, induced current probes, transmitted electron probes, voltage contrast capability, as well as the traditional detector for topographic imaging. Measurements on silicon dioxide have been performed in the SEM using the Auger spectrometer but, as yet, the system has not been perfected to allow the observation of band structure in the specimen. An example of these preliminary spectra, Fig. 17, shows that the surface is composed of silicon, oxygen and carbon. The silicon-tooxygen ratio was found to differ slightly from one part of the sample to the next although at the present time we have no quantitative measure of this observation. The quality of the analytical information available should be greatly improved by the completion of the system within the next few months.

This SEM system has been used to study pyrolytic Al₂O₃ thin films (900 to 1400A thickness) grown on p-type (100)

silicon substrates. Utilizing the standard secondary electron topographic image, these samples were found to be smooth and flat out to the limits of detectability over most of their surface. This places an upper bound on the topographic variations on the surface of the order of 100A. There were several large defects found distributed over the surface of each of the pyrolytic Al_2O_3 samples which were of two distinct types. The first was a round hole with pointed crystallites rising from the center and the second was a large (up to one micron in diameter), irregular shaped piece of crystalline material. There was no spatial correlation between these defects or any other measureable parameter on the samples. The identification of the material centered in the round holes shown in Fig. 18 was accomplished by X-ray fluorescence. The material is predominantly silicon and it is likely some artifact of the film fabrication process. Similarly, the irregular crystalline material found on the same samples was determined to be aluminum, also interpreted as an artifact of the growth process. Additional Al₂0₃ samples are being prepared under different conditions. Study of these new samples should allow us to determine the origin of the defects.

D. Optical Instrumentation

In conjunction with the electron spectrometry studies of thin films, optical studies of both internal and external photoemission will be carried out. A high energy light source has been set up and is presently operational. It is composed of a high intensity vacuum ultra-violet discharge lamp of the Hinteregger type, a Specs 1500 vacuum ultraviolet high intensity monochromator (6.8 optics), and a LiF window and adapter to various sample vacuum systems with a half silvered mirror in the light path for calibration. This light source and monochromator combination provides in excess of 1000 times the intensity previously available at Princeton for the wavelengths useful in this study. The light source monochromator system have been calibrated in wavelength, intensity and long term stability and

Figure 18

SEM micrograph of an ${\rm Al}_2{}^0{}_3$ film on a silicon substrate showing holes in the ${\rm Al}_2{}^0{}_3$ layer in which silicon crystals are growing.

the output curve attached in Fig.185 shows high intensity out to 1400 angstrom units. The capability of this system will be applied to the characterization of thin films of ${\rm Al}_2{}^0{}_3$, ${\rm Sio}_2$, and ${\rm Si}_3{\rm N}_{\rm L}$ in the coming months.

7. Monte Carlo Studies of Hot-Electron Behavior in Insulating
Films at High Fields (S. Baidyaroy and B. Zee collaborating)
A. Background Discussion

In order to obtain an understanding of the physical mechanisms underlying electrical breakdown of thin insulating films at high applied fields it is necessary to obtain a reasonable description of hot-electron behavior at the high fields. This is an extremely difficult theoretical problem which, in the context of the thin-insulating-film problem, is completely beyond the reach of analysis. We have therefore sought efficient means of utilizing the high-speed digital computer to study the problem. The costs of computation have provided a strong stimulus to find truly simple, namely one-dimensional, models to simulate the main features of the full three-dimensional problem.

The problem we have addressed ourselves to is as follows: An electron with a specified initial energy is injected into the film in a randomly chosen direction at one end of the film taken at z = 0. The electron is driven by the field toward the other end of the film, at z = t, where t is the film thickness. In moving through the film the electron picks up energy from the applied field, but it is also randomly scattered by collisions with phonons (quantized 'lattice' vibrations in the film). It is assumed that, at the high fields of interest in the breakdown problem, namely in the range 10^6 to 10^7 V/cm. the only significant scattering events are optical-phonon emissions, the fixed energy $\epsilon_{\mbox{\scriptsize ph}}$ being lost in each such collision. (An electron with energy E $\leq \epsilon$ is not permitted to make an energy-loss collision). The field-driven electron is followed, as a classical particle, in its randomly-colliding course through the film, using the Monte Carlo (random number) method 18 of

dealing with the probabilistic features of its trajectory history. At the exiting end of the film, at z = t, the energy and angle of emergence are noted (as well as the lateral distance traversed by the electron). A second electron is then injected and followed until emergence at the plane z = t, then a third electron and so on, up to 200 or more electrons. In this way a histogram of emerging electron energies is complied (likewise, one for emerging angles). These particular histograms are of special interest because experimental determination of emergent electron energies is feasible - as compared to the extraordinary difficulties of experimental determination of hot-electron distributions inside a medium. A considerable number of situations have been studied on the computer in this way, mostly constant-mean-free-path (independent of energy) problems with different scattering laws, corresponding to isotropic scattering, dominant (polar optical phonon) forward scattering. In order to simplify the computer calculations, in particular to avoid numerically solving an integral equation over and over again, we have utilized the ingenious selfscattering method of Rees, 19 explained below. Further, we have systematically explored one-dimensional simulations of the full three-dimensional problems, and have shown that these simulations are extremely useful in that they reproduce the salient features of the latter. We have further shown that strong forward scattering, by itself, is insufficient to lead to instability of the hot-electron distribution, that is, to 'runaway' of the distribution. Finally, we have initiated the study of the practically important class of problems in which the mean-free-path is energy dependent. If the mean-free-path increases fast enough with energy we would expect runaway of the distribution, and we have shown that this is indeed so. Further, we have shown that the problem of distribution stability can be studied graphically using the already-obtained results of the far simpler constant-mean-free-path computations.

B. Mathematical Formulation

The mean free path (mfp) λ is defined such that the probability of scattering in the increment of path length ds is ds/λ . For constant mfp (independent of electron energy) this leads to the decay law: $n - n_0 \exp(-s/\lambda)$ where n is the electron concentration (or number) after the distance s along the trajectory has been traversed and n the correspond; concentration (or number) at s = 0. Defining P(s) as the probability that the electron has gone the distance s without scattering, we readily obtain the equation

$$\frac{dP}{P} = -\frac{ds}{\lambda} \tag{4}$$

which has the solution

$$P(s) = \exp\left(-\int_{0}^{s} \frac{ds}{\lambda}\right)$$
, (5a)

which, for constant mfp becomes

$$P(s) = \exp\left(-\frac{s}{\lambda}\right) \qquad , \qquad (5b)$$

Defining $P_{sc}(s)$ as the probability density that the electron scatter in incremental path length ds after traversing path length s without scattering, we have

$$P_{sc}(s) = \frac{P(s)}{\lambda} = \frac{1}{\lambda} \exp\left(-\int_{0}^{s} \frac{ds}{\lambda}\right)$$
, (6a)

which for constant mfp reduces to

$$P_{sc}(s) = \frac{1}{\lambda} \exp\left(-\frac{s}{\lambda}\right)$$
 , (6b)

Note that $P_{sc}(s)$ is properly normalized, that is, that $\int_{c}^{\infty} ds \ P_{sc}(s) = 1.$ Also note that, for constant mfp, $\int_{sc}^{\infty} s \ P_{sc}(s) \ ds = \lambda.$ The correspondence with the random number variable r' lying between 0 and 1 is

$$dr' = P_{sc}(s) ds , (7)$$

which integrates to

$$\int_{0}^{r'} dr = r' = \int_{0}^{s} P_{sc}(s') ds' , \quad (8)$$

Using a suitable computer routine to generate the random number r', the corresponding trajectory length s between successive collisions is determined by solution of the integral equation (8). In the general case this integral equation will be analytically intractable and will have to be solved numerically (over and over again). A very important exception is the constant mfp problem, for which (8), using (6b), has the simple analytic solution

$$r' = 1 - \exp\left(-\frac{s}{\lambda}\right) \qquad , \qquad (9)$$

or, letting l-r' = r,

(constant mfp)
$$s = -\lambda \ln r$$
 , (10)

where r is also a random variable in the interval 0 to 1. Thus, for the constant mfp problem s is given simply by (10), once the computer has generated r.

Without further simplification a formidable computer calculation still remains. Consider the relatively simple hotelectron problem of constant mfp and isotropic scattering. It is easy to see that, because of the assumed scattering isotropy, this problem can be studied as a two-dimensional problem, one dimension being along the field, i.e., along z, and the other transverse to

the field, along y. Now suppose that a collision has just taken place, at time t_i and at the co-ordinates $y = y_i$ and $z = z_i$, and that we have determined the two velocity components, $v_{y,i}$ and $v_{z,i}$, with which the electron emerges from the collision. The computer now generates a random number r, and (10) then determines the path length s to the next collision. It remains to determine the electron co-ordinates, $y = y_f$ and $z = z_f$, at this collision, as well as the electron energy E_f . In order to do this it is necessary first to determine the time t_f of the second collision. This is given by solution of the integral equation

$$s = \int_{t_{i}}^{t_{f}} d\tau \sqrt{v_{y,i}^{2} + (v_{z,i} + \frac{qF}{m} \tau)^{2}}, \quad (11)$$

with q the electronic charge, m the electronic mass, F the applied field, and with s given by (10). In his earlier work, Martinelli²⁰ solved this equation numerically, by the technique of successive iteration. [Noting that the (indefinite) integral in (11) is basically of the form $\int dT \sqrt{1 + T^2} = \frac{1}{2} T \sqrt{1 + T^2} + \frac{1}{2} \ln \{T + \sqrt{1 + T^2}\},$

we see that the integral equation (11) can indeed be replaced by an algebraic, transcendental equation. However, this must obviously be solved by some method of successive approximation and consequently there may not be any substantive saving in computer time over Martinelli's direct, iterative solution of (11)]. Having now determined t_f , and setting $t = t_f - t_i$, the electron co-ordinates and energy at the time t_f of the next collision are given respectively by

$$z_f - z_i = v_{z,i}t + \frac{F}{2m}t^2$$
, (12a)

$$y_{f} - y_{i} = v_{y,i}t$$
 (12b)

and

$$E_{f} = \frac{1}{2} m \left[v_{y,i}^{2} + (v_{z,i} + \frac{qF}{m} t)^{2} \right] \qquad (13)$$

The electron loses the energy ϵ_{ph} through single phonon emission at each collision, and then starts on a new trajectory in a randomly chosen direction, determined by a computer-generated random number in the manner discussed below. The cycle is repeated until the electron emerges from the film at z=t. An energy (and angular) distribution for the emerging electrons is then obtained by repeating this entire process for a reasonably large number of electrons, generally not less than 200 electrons, and in certain cases more.

We have described above the general scheme of the Monte Carlo calculation for our problem (with additional details supplied below). Martinelli's earlier experience with his relatively simple problem made it clear that without further simplification a comprehensive computer study of the hot-electron problem would be too expensive. The simplification that we decided to employ is the ingenious self-scattering technique of Rees which has proven itself eminently useful in the study of the Gunn effect and related phenomena at the microscopic level.

If there is a constant (energy independent) mean free time (mft) τ between successive collisions then, by direct analogy with (8b) we can write for P(t), the probability that the electron has gone for time t without scattering,

$$P(t) = \exp\left(-\frac{t}{\tau}\right) \qquad (14a)$$

More generally, the scattering time τ is not a constant, but depends on the (crystal) momentum $k: \tau \triangleq \tau(k)$. In this case P(t) is given by the more general relation,

$$P(t) = \exp\left(-\int_{0}^{t} \frac{dt}{t}\right), \qquad (14c)$$

which is the direct analogue of (8a).

The quantity $\tau(k)$ is normally related to microscopic processes through standard perturbation theory which yields the relation:

$$W_1 = W_1(k) = \frac{1}{t_1(k)} = \int dk' S_1(k,k'),$$
 (15)

where $S_1(k,k')$ dk' is the transition probability, per unit time, for the electron to scatter from state k to states in the interval dk' about k'. The subscript 'l' has been added to identify the quantities as arising from a given scattering process, of type 1. The quantity W_1 is called the scattering frequency (for processes of type 1).

In analogy with $P_{sc}(t)$, previously defined, we define $P_{sc,l}(t)$ as the probability density that the electron scatter in the incremental time interval dt after moving for the time t without scattering. In analogy with (6a) and (6b) we have, respectively:

$$P_{sc,l}(t) = \frac{P_l(t)}{\tau_l} = W_l P_l(t) = W_l \exp\left(-\int_0^t W_l(t')dt'\right), (16a)$$

and, for constant mft,

$$P_{sc,l}(t) = \frac{1}{\tau_l} \exp(-\frac{t}{\tau_l}) = W_l \exp(-W_l t)$$
 (16b)

The correspondence with the random number variable r' lying between 0 and 1 is given by the direct analogues of (7) and (8), namely,

$$dr' = P_{sc,l}(t) dt , (17)$$

and

$$r' = \int_{0}^{t} P_{sc,l}(t')dt'$$
 (18)
Since, by (13a), $P_{sc,l}(t) = \frac{-d}{dt} \exp\left(-\int_{0}^{t} W_{l}(t')dt'\right)$, Eq. (18)

can be written as

$$r = 1 - r' = exp\left(-\int_{0}^{t} W_{1}(t') dt'\right).$$
 (19)

If there are different scattering processes then, under the assumption that they operate independently of each other, the total scattering frequency W is the sum of the scattering frequencies characterizing the separate processes:

 $W = \frac{n}{i \frac{\Sigma}{2} 1} W_i$, and Eq. 19 generalizes simply to

$$r = \exp\left(-\int_{0}^{t} dt' \sum_{i=1}^{n} W_{i}(t')\right) \qquad (20)$$

For the simple constant mft problem the integration in (19) is easily performed to yield the direct analogue of (10), namely

In general, of course, the integration in (20) cannot be performed analytically. Here the ingenious idea of Rees is brought into play; namely, a fictitious self-scattering process is introduced such that when it is included in the sum Σ W the integration in (20) can be performed to yield a simple result. The choice of the self-scattering transition probability S(k,k') is straightforward:

$$S_{O}(k,k') = (\Gamma - \sum_{i=1}^{n} W_{i}) \quad \delta(k - k') \quad , \tag{22}$$

where Γ is an arbitrary, constant frequency which need only exceed $\sum_{\substack{i=1\\ j \in I}}^{n} W_{i}$, and the delta function is included to ensure self-scattering.

The corresponding self-scattering frequency $\mathbf{W}_{_{\mathrm{O}}}$ is given by

$$W_{o} = \int dk' S_{o}(k, k') = \Gamma - \sum_{i=1}^{n} W_{i}$$
 (23)

But (23) can be re-written in the form

$$\Gamma = \sum_{i=0}^{n} W_{i} \qquad (24)$$

If now the integrand in (20) is extended to include the self-scattering, i.e., the sum $\begin{bmatrix} n \\ \Sigma \end{bmatrix}$ is replaced by $\begin{bmatrix} n \\ \Sigma \end{bmatrix}$, gives the simple result

$$t = -\frac{1}{\Gamma} \ln r \qquad (25)$$

With the parameter Γ chosen at the outset, the computer-generated random number r determines the interval t between collisions. It still remains to determine the nature of the collision, whether self-scattering or physical. This requires another random number. We illustrate this for the simple model of a single physical scattering mechanism which we assume corresponds to a constant mfp λ . The corresponding scattering time τ is energy-dependent and is given by

$$\tau_1 = \tau_1(E) = \frac{\lambda}{v(E)} \tag{26}$$

where v(E) denotes the electron velocity at energy E. The choice of Γ must be such that $\Gamma > \frac{1}{\tau_1(E)} = W_1(E)$ for most energies E that will be encountered. A new, computer-generated random number r' will now determine whether the collision is

physical:
$$0 < r' \le \frac{W_1(E)}{\Gamma}$$
, (27a)

or self-scattering:
$$\frac{W_1(E)}{r} < r < 1$$
 . (27b)

If the collision is self-scattering the particle proceeds in its Newtonian trajectory as if it had not made a collision (hence the terminology, 'self-scattering'). If the collision is 'physical' it is allowed provided E(t) > ϵ_{ph} where ϵ_{ph} is the assumed optical phonon energy. If E(t)< ϵ_{ph} the collision is treated as a self-scattering one. For the usual situation, E(t)> ϵ_{ph} , the electron emerges from the collision with energy E(t) - ϵ_{ph} , and we need further random numbers (as discussed below)

to determine the electron trajectory following the collision.

Note that the choice of a suitable Γ is not critical. It should be large enough, but not too large. If it is too large, an inordinate amount of computer time is spent generating self-scattering collisions, which contain no physical information. If one chooses a reasonable Γ which then, in mid-calculation, proves to be not large enough, one can increase its value to a new Γ' without impairing the calculation.

It remains to discuss the angular distribution of the immediately following the collision. Taking the k-vector of the electron just prior to the collision to define a polar axis, the element of solid angle defining the post-collision trajectory can be written as

 $d\Omega = \sin\theta d\theta d\phi = dud\phi$, $\mu = \cos\theta$, (28) where θ is the polar angle, i.e., the angle between k' and k, and ϕ is the azimuthal angle.

If P(u) is the normalized probability density (in μ) for scattering into the angle u, then the connection with a computergenerated random number r in the interval 0 to 1 is:

$$r = \int_{-1}^{1} P(\mu) d\mu$$
, with $\int_{-1}^{1} P(\mu) d\mu = 1$. (29)

The several cases we have studied are as follows:

(i) Isotropic scattering

Here all u are weighted equally so that (29) gives

$$P_{I}(\mu) = \frac{1}{2}$$
, independent of μ , $r = \frac{1}{2} (\mu + 1)$, (30a)

Cr

$$\mu = 2r - 1.$$
 (30b)

The subscript I in (30a) is used to denote isotropic scattering. Likewise all ϕ are weighted equally so that

$$P(\phi) = \frac{1}{2\pi}$$
, $r = \int_{0}^{\phi} P(\phi)d\phi = \frac{\phi}{2\pi}$, (31a)

or

$$\phi = 2\pi r \qquad . \tag{31b}$$

(ii) Dominant Forward Scattering

Here we have arbitrarily taken the simplest forward scattering law, namely $P_F(\cos\theta) \ll 1 + \cos\theta$, to represent schematically the effects of dominant forward scattering:

$$P_{F}(\mu) = \frac{1}{2}(1 + \mu)$$
 , $r = \frac{1}{2}(\frac{1}{2}\mu^{2} + \mu + \frac{1}{2})$, (32a)

or, solving for μ :

$$\mu = 2\sqrt{r} - 1$$
 (32b)

The distribution of the azimuthal angle $\boldsymbol{\varphi}$ is again given by (31a) and (31b).

iii) Dominant Backward Scattering

As with forward scattering, we have taken the simplest backward scattering law to represent schematically the effects of dominant backward scattering, namely $P_B(\cos\theta) \propto 1 - \cos\theta$, or

$$P_{B}(\mu) = \frac{1}{2}(1 - \mu)$$
, $r = \frac{1}{2}(\frac{1}{2}\mu^{2} - \mu + \frac{1}{2})$, (33a)

or, solving for μ ,

$$\mu = 1 - 2\sqrt{r}$$
 (33b)

The distribution of the azimuthal angle ϕ is again given by (31a) and (31b).

(iv) Polar Optical Phonon Scattering

Here the starting point is the scattering relationship 21

$$W_{PO}(1) = \frac{\text{const}}{|\mathbf{k}^{'} - \mathbf{k}|^{2}} = \frac{\text{const}}{|\mathbf{k}^{'}|^{2} + |\mathbf{k}|^{2} - 2\mathbf{k}\mathbf{k}^{'}\mu}$$
 (34)

Through some straightforward algebra we obtain the desired relation of ν with the random number r :

$$r = \frac{\ln\left[\frac{(k + k')^{2}}{(k-k')^{2} + 2kk'(1-\mu)}\right]}{\ln\left[\frac{(k + k')^{2}}{(k - k')^{2}}\right]}$$
(35)

Conservation of energy, for phonon emission, is:

$$E = \frac{\hbar^2 k^2}{2m} = \frac{\hbar^2 k^{2}}{2m} + \hbar \omega_0 \qquad (36)$$

Further algebra enables us to express conveniently $\boldsymbol{\mu}$ in terms of $\boldsymbol{r}\colon$

$$\mu = 1 - \frac{(\sqrt{n} + \sqrt{n-1})^2 \exp(-r_n) - (\sqrt{n} - \sqrt{n-1})^2}{2\sqrt{n} \sqrt{n-1}}, (37a)$$

with

$$r_n = r \ln \left(\frac{\sqrt{n} + \sqrt{n-1}}{\sqrt{n} - \sqrt{n-1}} \right)^2$$
, $n = -\frac{1}{ph}$ (37b)

C. Computer Results for Constant MFP Problems

(i) Three-Dimensional Computations, Isotropic Scattering

The above discussion presents in considerable detail the basic ingredients that have gone into our Monte Carlo studies of the hot-electron problem. Beyond this point we are dealing with

straight programming which need not be discussed here. We therefore proceed directly to the results. In Fig. 19 is plotted the average energy $E_{\rm ave}$ of the electron emerging from the film as a function of film thickness t, for the situation of constant mfp and isotropic scattering. Six different cases are plotted, corresponding to two different starting energies: $E_{\rm o}=0.01 {\rm ev}$ and $E_{\rm o}=16 {\rm ev}$, three different field strengths: $F=5 {\rm x} \cdot 10^5 {\rm V/cm}$, $F=1 {\rm x} \cdot 10^6 {\rm V/cm}$ and $F=2 {\rm x} \cdot 10^6 {\rm V/cm}$, and three different mfp's: $\lambda=25 {\rm A}$, $\lambda=50 {\rm A}$ and $\lambda=100 {\rm A}$. However, for all cases $F\lambda$ is the same, namely $F\lambda=0.5 {\rm V}$; likewise $\epsilon_{\rm ph}$ is common to all cases, namely $\epsilon_{\rm ph}=0.1 {\rm ev}$. It is seen that , at sufficiently large thicknesses the 4500 A, all of the cases have converged to the common value, $E_{\rm ave,ss}=2.1 {\rm ev}$. (subscript 'ss' denotes steady state). This one plot already leads to the conclusion that $E_{\rm ave,ss} \propto (F \lambda)^n$. From theoretical work of Wolff 22, as well as further computer studies (see Figs. 23, 28, 29), the more precise relation follows:

$$E_{\text{ave,ss}} = k \frac{(F_{\lambda})^2}{\varepsilon_{\text{ph}}}$$
, $k = 0.87$. (38)

This relation had already been found in the earlier computer studies of Martinelli²⁰, who determined k = 0.88. We have shown (38) to hold (with a variance of k less than 10%) over the range of energies $0.5 \stackrel{<}{\sim} E_{\rm ave,ss} \stackrel{<}{\sim} 18$ ev. (An actual plot of $E_{\rm ave,ss}$ vs. $(F \lambda)^2/\epsilon_{\rm ph}$ is given in Fig. 23, the middle straight line).

It has also been found through the computer studies that, for the constant mfp isotropic-scattering problem, the electrons warm up or cool down to the steady-state energy in an exponential manner:

$$E_{\text{ave}} - E_{\text{ave,ss}} = (E_{\text{o}} - E_{\text{ave,ss}}) \exp(-\frac{t}{D})$$
 (39)

with E_0 the initial energy of the electrons, at the entrance plane t=0.

In our computer studies to-date we have taken $E_{\rm O}$ as monoenergetic; if the electrons enter with an energy distribution, then presumably (39) still holds (at least, approximately) with $E_{\rm O}$ replaced by $E_{\rm O}$, ave . The development distance obeys an approximate scaling law similar to (38), namely

$$D = k' \frac{F\lambda^2}{\varepsilon_{ph}} , \quad \text{with } 1 \leq k' \leq 2.$$
 (40)

Martinelli²⁰, in his more restricted study, found k' = 1.27. The development distance for the six cases considered in Fig. 19 is established by the plots in Fig. 20.

(ii) Three Dimensional Computations, Anisotropic Scattering

In addition to the isotropic scattering case, anisotropic scattering cases have also been studied for the constant mfp problem. In Fig. 21 is plotted the average energy E ave of the emerging electrons vs. film thickness t for two different examples of forward scattering: moderate forward scattering characterized by a (1 + $\cos \theta$) distribution and with μ related to r through (32a) and (32b), polar-optical forward scattering as given by (34) thru (37b). For each of the two examples we have taken two widely separated starting energies, a low energy and a high energy. We see that there is indeed a steady-state average energy for each of the two examples, and that this energy is higher for the polar-optical case, $E_{ave,ss} = 12.2 \text{ ev}$, than for the $(1 + \cos \theta)$ case, $E_{ave,ss} = 3.0 \text{ ev}$, both being calculated for the same parameter values: $\lambda = 50A$, $\epsilon_{ph} = 0.1$ ev and $F = 1 \times 10^6$ V/cm. This result is expected since polar-optical scattering is more strongly peaked in the forward direction. The vertical line bracketing each average-energy point is not an error bar; rather, it gives directly the half-width of the energy

distribution. [In a precise formulation of the polar-optical scattering problem the mean free path is not a constant, but is energy-dependent, increasing with increasing energy. We have an approximate formulation of energy-dependent mean-free-path problems, discussed below, which enables us to study them first as constant mean-free-path problems.] A corresponding plot for moderate backward scattering characerized by a $(1-\cos\theta)$ distribution and with related to r through (33a) and (33b) is presented in Fig. 22. The λ , $\epsilon_{\rm ph}$ and F are the same as in Fig. 21. The value of E ave, so is now 1.6 ev, lower than the two values for the forward scattering examples of Fig. 21, as expected.

We have already noted the proper scaling law for $E_{ave,ss}$, for the isotropic scattering case, in Eq. (38). The same scaling law holds for the moderate anisotropies: forward scattering characterized by a $(1 + \cos\theta)$ distribution, and backward scattering characterized by a $(1 - \cos\theta)$ distribution, as seen by the straight-line plots for the three kinds of scatterings in Fig. 23. The corresponding proportionality constants k_I , k_F , k_B (I for isotropic, F for forward and B for backward) are $K_I = 0.87$, $k_F = 1.27$ and $k_B = 0.66$. Note that $k_B < k_I < k_F$, as physically expected. An approximate scaling law exists for polar optical scattering (however, with constant mfp), and is mentioned below.

The fact that anisotropic scattering, no matter how strongly forward [short of pure (100%) forward scattering] by itself (that is, without an energy-dependent mfp) leads to a stable distribution has been verified by calculations with a one-dimensional model, as described below. This situation can be understood theoretically by noting that even though the probability for forward scattering along a trajectory is large, there is a finite probability that the electron be backward scattered. Once a high energy electron, the trajectory of which is not appreciably affected by the field, is back-scattered in the direction against the field, it will continue to travel in

FIG. 22

that direction (as the electron has high probability of being scattered forward along the trajectory) until the small-probability event that it be scattered in the opposite direction from the direction of the trajectory occurs, or until it loses enough energy such that the field can turn it around along its own direction. The existence of this cooling mechanism stabilizes the electron energy distribution and a steady state thus exists.

(iii) One-Dimensional Simulations

Even with the saving in computer time gained through use of the self-scattering technique, the three-dimensional calculations required with anisotropic scattering are still quite costly. Therefore further simplification is highly desirable. With this aim in mind we decided to explore the usefulness of one-dimensional models in simulating the full three-dimensional problems. The simplest possible one-dimensional model is the random walk in one dimension. The particle is constrained to move on a line and after moving a fixed distance λ (the same λ which characterizes the constant mfp problem in three dimensions) along its trajectory on the line it makes a collision. Note however that this is not the classical random-walk problem, which deals with force-free situations. Here the electron is acted on by the electric field (directed along the line) throughout its motion. In other words, our problem is a random walk in a force field. The first problem of this kind which we studied is the analog of the isotropic scattering problem. Here, and in the following, we shall always be referring to constant mfp situations, both in three and in one dimensions. The obvious one-dimensional analog of isotropic scattering is equal probabilities for scattering forward and backward on the line respectively. In Fig. 24 we compare the spatial evolution of the average energy E for the two problems with the same parameters: $E_0 = 0.01$ ev, $\lambda = 50A$, $\epsilon_{ph} = 0.1$ ev, and $F = 1 \times 10^{\circ}$ V/cm.

In Fig. 25 the spatial evolutions of $E_{\rm ave}$ for the two problems are compared for the same parameters except for $E_{\rm o}$ which is now a higher energy. Figures 24 and 25 indicate how good a simulation the one-dimensional random walk furnishes for the three-dimensional problem. The one-dimensional curves in Figs. 24 and 25 are re-plotted in Fig. 26 to show their convergence to a common value of $E_{\rm ave,ss}$. The development distance for five cases, in one dimension, is established by the plots in Fig. 27 (the analog to Fig. 20).

The problem of finding the most suitable onedimensional random walk (in a force field) to simulate a given anisotropic three-dimensional problem is one step more subtle. The added complexity comes from the need to establish the proper value for f, the probability for 'forward' scattering on the line (1-f is then the probability for 'backward' scattering on the line). After trying unsuccessfully to establish the proper value of f by guessing 'appropriate' averages for the three-dimensional anisotropy, we switched to a very simple, straightforward trial-anderror method. We have already noted, in Fig. 23, that for each of the three-dimensional problems: isotropic, (1 + $\cos \theta$) and $(1 - \cos \theta)$ scattering, $E_{ave,ss} \propto (F \lambda)^2 / \epsilon_{ph}$. It would seem reasonable that, whatever the value of f between 0 and 1 the same scaling law would hold; but with a different constant-of-proportionality $\boldsymbol{k}_{\hat{f}}$ corresponding to each f. That this is indeed true is seen in Fig. 28. Knowing the k of the scaling law (assumed given by Eq. (38) for any given anisotropic, three-dimensional problem it is only necessary to find that f for which $k_{\hat{f}}$ is the same k. Using this criterion, we find from Fig. 28 that the appropriate f for the one-dimensional simulation of the (1 + $\cos \theta$)-anisotropy is f = 0.6, and that the appropriate f for the simulation of the (1 - $\cos \theta$)-anisotropy is f = 0.4. We would also expect that the spatial development of $\mathbf{E}_{\mathbf{ave}}$ to its steady-state value $E_{ave.ss}$ is given by Eq. (39), with the same

scaling law (40) for D, only a new constant k_f^* corresponding to the new value of f. That this is indeed true is seen in Fig. 29 which gives a plot of the development distance D vs. F λ^2/ϵ_{ph} for the three one-dimensional cases: f = 0.6 (moderately forward scattering) and k' = 1.40, f = 0.5 (isotropic scattering) and k' = 0.94 [compared to 1 < k' < 2 for the three-dimensional isotropic case], and f = 0.4 (moderately backward scattering) and k' = 0.68.

A direct comparison of three-dimensional $(1 + \cos \theta)$ scattering and f = 0.6 one-dimensional scattering is given in

Fig. 30, which presents a plot of E_{ave} vs. film thickness t for
the two problems under 'identical' conditions: $E_{o} = 0.01$ ev, $\lambda = 100A, \ \epsilon_{ph} = 0.1$ ev, and $F - 1 \times 10^{6}$ V/cm. The agreement
is seen to be excellent. Note also that the relative widths
of the two distributions is almost identical: $(\sigma/E_{ave})_{ss} = 0.53$ and 0.51 for the three-and one-dimensional cases respectively.

Here $C = \sqrt{(E^{2})_{ave} - E_{ave}}$

steady state. Figure 31 describes the approach to the steady state as a function of film thickness for five cases for the one-dimensional, f = 0.6 problem.

A direct comparison of three-dimensional $(1-\cos\theta)$ -scattering and f=0.4 one-dimensional scattering is given in Fig. 32 for the two problems under 'identical' conditions for two choices of parameter values: $E_0=0.01$ ev, $\lambda=100\text{A}$, $\epsilon_0=0.075$ ev, and $F-1 \times 10^6$ V/cm; $E_0=0.01$ ev, $\lambda=50\text{A}$, $\epsilon_0=0.1$ ev, and $\epsilon=1 \times 10^6$ V/cm. Again, the agreement is seen to be excellent. Figure 33 describes the approach to the steady state with film thickness for five cases for the one-dimensional, $\epsilon=0.4$ problem.

Before leaving the constant mfp problem we show two sets of results for the polar optical phonon scattering problem treated as a constant mfp problem (λ = const, but the anisotropy

पु

FIG. 33

of the scattering correctly described by (34) thru (37b). In Fig. 34, we have plotted E_{ave} vs. film thickness t for three cases: $\lambda = 12.5 \text{A}$ giving $E_{ave,\$\$} = 0.32 \text{ ev}$, $\lambda = 25 \text{A}$ giving $E_{ave,\$\$} = 1.89 \text{ ev}$, and $\lambda = 40 \text{A}$ giving $E_{ave,\$\$} = 6.66 \text{ ev}$ (for all three cases, $E_0 = 0.01 \text{ ev}$, $\varepsilon_{ph} = 0.1 \text{ ev}$ and $F = 1 \times 10^6 \text{ V/cm}$). These calculations yield the scaling law: $E_{ave,\$\$\$} = K_{po} (F\lambda)^{8/3}/\varepsilon_{ph}$ with $k_{po} = 3.5$. Figure 35 describes the approach to the steady state with film thickness for five cases of polar-optical scattering with (arbitrarily assumed) constant mfp. Note that, unlike the previous problems plotted in this manner, these curves are not straight lines on the semi-log plot.

D. Computer and Graphical Results for Energy-Dependent MFP Problems

The final major topic to be considered in this interim report on our hot-electron calculations is the energy-dependent mean free path: $\lambda = \lambda(E)$. This is a particularly important problem because the origin of instability of the distribution function (runaway) lies precisely in a $\lambda(E)$ which increases with E sufficiently rapidly. In the framework of the self-scattering technique there is very little change in the calculation as already described for constant mfp. Once again the time interval between scatterings is given by (25). We now need only know the particle energy E at the time of the collision to assert that the relative probabilities for real scattering and self-scattering respectively are $\nu(E)/\Gamma\lambda$ (E) and $1 = [\nu(E)/\Gamma\lambda$ (E)]. A random number is used in the usual manner to determine which kind of scattering has occurred.

Up to the present we have studied two simple 'prototypical' cases of energy-dependent mfp: 1) $\lambda = \lambda_0 + \lambda_1 \sqrt{E/\epsilon_{\rm ph}}$, and 2) $\lambda = \lambda_0' + \lambda_0' E/\epsilon_{\rm ph}$ where λ_0 , λ_0' are constant mfp's and λ_1 , λ_1' are suitable constants with the dimension of length (we actually used $\lambda_1 = \lambda_1' = 1$ A). Three kinds of situations have been encountered: i) stability, ii) quasi-stability and iii) run-

FIG. 35

away. Further we have found that these three situations can be predicted through graphical solution of the simultaneous equations

$$\lambda = \lambda(E)$$
 and $E_{ave,ss} = E_{ss}(\lambda F, \epsilon_{ph}),$ (41)

where in the latter equation λ is taken as a constant.

For the cases studied to-date (excepting polar optical scattering) we have, more specifically, to deal with the pair:

$$\lambda = \lambda(E)$$
 and $E_{ave,ss} = k \frac{(F\lambda)^2}{\epsilon_{ph}}$ (42)

If there is only one solution to the pair of simultaneous equations then there is a stable steady state. Such is the situation in Fig. 36, where we have taken $\lambda = \lambda + 2\sqrt{E/\epsilon_p}$ (angstroms). The corresponding E_{ave} vs. t plots, as determined directly from the self-scattering calculations, are exhibited in Fig. 37. It is seen that the calculated $E_{ave,ss}$ values are very close to those predicted by the graphical intersection points in Fig. 36, namely the heavy dots in Fig. 36. (The two dots in Fig. 36 for the $\lambda_0 = 25 A$ case correspond to the different starting energies in Fig. 37: $E_0 = 4.0$ ev. and $E_0 = 0.01$ ev. The two dots should coincide; their difference is small enough to lack significance.

Figure 38 indicates a situation where there are two intersections or none, namely $\lambda = \lambda_0 + \lambda_1$ E/ϵ_{ph} and there are two for λ_1 1 and none for λ_1 1. In the two-intersection cases, the two points of intersection are wider apart the smaller λ_1 is. For λ_1 near 1 the intersection points are close together and the corresponding E_{ave} "s. t plots, exhibited in Fig. 39 are quite erratic — as if the distribution has difficulty making up its mind on what to do — but appears headed for runaway. This unusual situation (two close intersection points) certainly needs further study. On the other hand with widely separated intersection points, $\lambda_1 = 0.5$, we see from the E_{ave} vs. t plots in Fig. 40 that there is at least quasi-stability. Finally, with $\lambda_1 = 2$ in

FIG. 36

ध

FIG. 37

FIG. 38

FIG. 40

Fig. 38, there are no intersection points and accordingly the distribution simply runs away, as is clearly visible in the $E_{\rm ave}$ vs. t plot in Fig. 41.

The energy-dependent mean-free-path studies reported here are fragmentary in nature. Since this case is technologically an important one, more systematic studies will be made. It remains to be seen whether the one-dimensional simulations, either random walk or non-random walk, will prove as useful for the study of this class of problems.

References

- 1. A. M. Goodman, Phys. Rev. <u>152</u>, 780 (1966).
 - R. J. Powell & G. F. Durtenwick, IEEE Trans. NS-18, 99, (1971).
 - J. F. Verwey, Jour. Appl. Phys. 43, 2273 (1972) and Appl. Phys. Lett. 21, 417 (1972).
- 2. T. H. DiStefano and D. E. Eastman, Phys. Rev. Lett. 27, 1560 (1971).
- 3. G. Carter and J. S. Colligon, <u>Ion Bombardment of Solids</u> (Heineman, London, 1968).
- 4. C. W. White and N. H. Tolk, Phys. Rev. Lett., 26, 486 (1971).
- 5. R. Williams and M. H. Woods, private communication.
- 6. C. N. Berglund, IEEE Trans. Electron Dev., ED-13, 701 (1966).
- T.H. DiStefano, Appl. Phys. Lett. 19, 280 (1971).
 R. Williams and M. H. Woods, Jour. Appl. Phys. 43, 4142 (1972).
- 8. D. V. McCaughan and V. T. Murphy, IEEE Trans. Nuclear Sci., NS-19, 249 (1972).
- 9. E. H. Nicollian, private communication.
- 10. M. M. Shahin, Photographic Sci. and Eng., 15, 322 (1971)
- N. Klein and H. Gafni, IEEE Trans. Electron Devices <u>ED-13</u>, 281 (1966).
 N. Klein, "Electrical Breakdown in Solids", Adv. in Electronics and Electron Physics 26, 1969, Academic Press, N.Y.
- 12. J. E. Carnes, Final Report, Contract N00019-70-C-0129, Naval Air Systems Command, Department of the Navy, Wash., D.C. (pp. 32-51).
 J.E. Carnes and M.T. Duffy, Hour. Appl. Phys. 42, 4350, 1971.
- 13. N. Klein, IEEE Trans. ED-13, 788 (1966).
- 14. A. von Hippel, E. P. Gross, J. G. Jelatis, and M. Geller, Phys. Rev. <u>91</u>, 568 (1953).
- 15. M. D. Tabak and P. J. Warter, Phys. Rev. 173, 899 (1968).
- 16. A. Rose, Concepts in Photocondutivity and Allied Problems (Wiley, New York, 1963).
- 17. M. A. Lampert and P. Mark, <u>Current Injection in Solids</u> (Academic Press, New York, 1970).
- 18. An elementary exposition will be found in "Monte Carlo Methods" by J. M. Hammersley and D. C. Handscomb (Methuen, Wiley, N.Y., 1964).

 A variety of applications of the method will be found in "Methods in Computational Physics"

A variety of applications of the Esthed Will be found in Methods in Computational Physics, Volume 1: Statistical Physics" (Academic Press, N.Y., 1963). An extensive bibliography will be found in the University of California Lawrence Radiation Laboratory Report UCRL-7823, "Monte Carlo Methods, A Bibliography: 1949-1963." In the context of the hot-electron

18. (continued)

transport problem, see T. Kurosawa, Jour. Phys. Soc. of Japan 20, 937 (1965) and also Proc. Int'l Conf. Phys. of Semicond., Kyoto 1966, p. 424 (also published as the Jour. Phys. Soc. of Japan, 21, Supplement, 1966).

- 19. H. D. Rees, Physics Letters <u>26A</u>, 416 (1968) and J. Phys. Chem. Solids <u>30</u>, 643 (1969).
- 20. R. V. Martinelli and E. D. Savoye, Quarterly Progress Report No. 6, Contract No. DA 44-009 AMC-1276 (T), U.S. Army Mobility Equipment Research and Development Center, Fort Belvoir, Va.
- D.J. Howarth and E. H. Sondheimer, Proc. Roy. Soc. <u>219</u>, 53 (1953).
 W. P. Dumke, Phys. Rev. <u>167</u>, 783 (1968).
- 22. P. A. Wolff, Phys. Rev. 95, 1415 (1954).