LSindt

Page 13/22

2007-12-27 00:12

TO-HSKIL (Muelier)

FROM-IKEUCHI, SATO & PARTNERS PATENT

T-613 P.004/013 F-308

Checken

CRYSTAL OROWTH

Journal of Crystal Growth 196 (1999) 47-52

Synthesis of gallium nitride by ammonia injection into gallium melt

M. Shibata*, T. Furuya, H. Sakaguchi, S. Kuma

Advanced Research Center, Hisachi Cable Ltd., 3550 Kidamuri-cho, Tsuchtura-shi, Ibaruki, 800-0026, Jupan

Reserved 14 March 1998; accepted 25 June 1998

A DETIRET

Gallium nitride (GaN) was synthesized by injecting ammonia gas into molten gallium at 900–980°C under atmospheric pressure. A large amount of GaN powder was reproducibly obtained using a simple apparatus. The synthesized powder was characterized by scanning electron microscopy, X-ray diffraction, photoluminescence and energy dispersive X-ray spectroscopy, and was found to consist of fine crystals of hexagonal GaN of good quality. The total of GaN obtained was far more than the amount calculated from expected saturation solubility in the Ga melt at that temperature. We speculate that the GaN crystals were largely formed by direct reaction between Ga and the gaseous N source at the surface of the NH₃ bubbles in the melt. GaN synthesized by this method may be useful as a starting material for bulk growth. © 1999 Elsevier Science B.V. All rights reserved.

PACS: 81.05; 81.70; 81.10; 81.20.5

Keywords: Gallium nitride, Synthesis, Injection method

1. Introduction

Gallium nitride (GaN) and its related compounds have begun to be used in optoelectronic devices operating in the band from blue to ultraviolet wavelength [1-3]. GaN and its related crystals are usually grown by metallorganic vaporphase epitaxy (MOVPE) or by molecular beam epitaxy (MBE). The reliability of optoelectronic

devices depends on the quality of epitaxial layers and many efforts have been made to reduce the dislocations and other defects in these layers [3,4]. One big problem which has not yet been solved, however, is heteroepitaxial growth. GaN is generally grown on sapphire or silicon carbide (SiC) substrates, because bulk single crystals of group III nitrides with dimensions adequate for substrate are not obtainable. The heteroepitaxial growth causes defects due to lattice mismatch as well as thermal expansion coefficient difference. Thus, there is a strong need for the development of bulk GaN crystals.

0022-0248/99/\$ - see front matter © 1999 Elsevier Science B.V. All rights reserved. PIE: S0022-0248(98)00819-7

[&]quot;Corresponding author. Fax: +81 298 26 6411; e-mail: shibata@arc.httachi-cable.co.jp.

TO-HISKIL (Myeller)

FROM-IKEUCHI, SATO & PARTNERS PATENT

T-613 P.005/013 F-308

4

M. Shibasa et al. | Journal of Crystal Growth 196 (1999) 47-52

Several papers about basic studies on GaN crystal growth were published in the period 1970-1980 [5-10]. Nowadays, though GaN substrates are required, a few studies on bulk GaN growth are found in the literature [11-13], while there are many reports on epitaxial growth. There has also been little study of synthesis of GaN as a raw material for bulk crystal growth Gallium (Ga) metal and nitrogen gas (N2) do not react under atmospheric pressure and ammonia gas (NH₃) is used as a nitrogen source in many cases. There are several reports on synthesis in the early stage of GaN development by heating the Ga metal contained in a quartz (or graphite, boron nitride) boat in a NH, atmosphere [14-18]. This method using a Ga container boat, however, yields less synthesis, because a thin GaN crust forms on the Ga surface and inhibits further reaction between Ga and NH₃₋₄ Other synthesis methods have recently been reported, for instance, an ammonothermal method [19] which uses high pressure, and a plasma assisted method [20,21]; but these techniques require special equipment such as a high-pressure autoclave and a plasma generator, respectively.

In this study, an injection method to synthesize GaN was investigated. A similar method was applied for synthesis of indium phosphide (InP) crystals by injection of phosphorus vapor into molten indium [22]. By injecting ammonia gas into molten Ga, it is possible to obtain a large amount of GaN powder under atmospheric pressure with a simple furnace.

2. Experimental procedure

Fig. 1 shows a schematic drawing of the experimental apparatus for GaN synthesis. A quartz vessel which contains molten Ga is put in a resistive heating furnace, The vessel has a quartz pipe with inner diameter of 6 mm for NH₃ injection into the melt which can move vertically in the vessel while retaining the gas seal. Boron nitride plates in the vessel above the melt reflect heat radiation from the melt. The temperature of synthesis is monitored using a thermocouple inserted into the melt and is feedback-controlled by the heater. All processes

Fig. 1. Schematic drawing of apparatus for GaN synthesis: (1) quartz vossel, (2) radiation reflectors made of BN, (3) molten Ga, (4) injection pipe, (5) resistive heater, (6) thermocouple

during the synthesis were performed under atmospheric pressure.

5N Ga of 2500-4000 g was charged in the vessel. Initially, the injection pipe was held above the melt and H2 gas of 4N was introduced into the vessel through the pipe. Ga was heated in a flowing H2 atmosphere to remove the gallium oxide covering the melt surface. When the melt temperature had reached 900-980°C, the injection pipe was inserted into the melt. Depth of the Ga melt was about 6-9 cm and the end of the pipe was kept about 1 cm above the bottom of the vessel. Then, the gas which was led through the injection pipe was replaced by 5N+ NH3. NH3 gas was injected into the melt at a rate of 100 200 cm³/min. The injected gas made bubbles and reacted with Ga melt as it rose through the melt. The injection was carried out for 4.5-7.5 h, after which the pipe was withdrawn from the melt and the heater was extinguished to allow the furnace to cool down. After the

TO-HSML Diveller)

FROM-IKEUCHI, SATO & PARTNERS PATENT

T-513 P.008/013 F-308

M. Shibata et al. | Journal of Crystal Growth 196 (1999) 47-52

49

pipe was withdrawn, it continued to emit NH₃ gas, and an NH₃ atmosphere was retained in the vessel until the temperature of the furnace dropped enough that it would not decompose the GaN.

Fine GaN powder was synthesized and floated up in the Ga melt. The surface of the melt became muddy, because the powder was mixed with unreacted Ga. To separate the powder from the muddy melt, the remaining Ga was washed out with a mixture of hydrochloric acid (HCl) and hydrogen peroxide solution (H₂O₂), and then the powder was filtered. The obtained GaN powder was washed with pure water and dried in air for several days.

The GaN powder was observed by scanning electron microscopy (SEM) and characterized by X-ray diffraction (XRD), photoluminescence (PL), energy dispersive X-ray spectroscopy (EDX) and X-ray fluorescence analysis (FXA).

3. Results

3.1. Synthesis of GaN

We have performed several runs of synthesis. The experimental conditions of synthesis and respective results are summarized in Table 1. It is difficult to

measure accurately the amount of GaN powder synthesized in an experiment, because it is obtained in a muddy state as described earlier. We usually spooned out only the muddy surface of the melt and separated the powder from it. Most of the Ga melt which still included some GaN powder remained in the vessel after spooning, and this was recharged for the next synthesis. Some powder might be lost through the separation process. Therefore, we measured the vessel weight including the melt before and after mjection and found the difference. Assuming the weight increase of the vessel was due to reacted nitrogen atoms, the total weight of synthesized GaN was calculated. For example, m condition No.1, about 40 g of dark gray GaN powder was obtained from the "mud" and the calculated weight of synthesized GaN was 70 g.

3.2. Characterization of GaN powder

SEM photographs of the obtained GaN powder are shown in Fig. 2. It is composed of fine crystals ~ 10 µm in size. These crystals aggregate and form clusters. The crystals are of several shapes; many are like porous pumice and others show various hexagonal habits of GaN, like needles, plates and so on. The typical needle-like crystals are shown in Fig. 2b.,

Table 1 Synthesis conditions and results

Зулть. No	Ga charge (g)	Synth Temp. (*C)	NH ₃ injection rate (c ^{m3} /min)	Injection period (hr)	Weight increses:* (g)	ОдN 18676496 ⁶ (g)	Efficiency of macrion' (%)
1	4000	980	200	7.5	11.8	70.5	21.0
2	3400	930	200	6.5	17.5	104.6	319
3	2700	900	100	6	4.1	24.5	182
4	3500	900	150	6.0	6.9	41.2	20.4
5	3500	900	200	4.5	5.3	31.7	15.7
6	3500	900	200	4.5	5.4	32.3	16.0
7	3500	900	200	4.5	5.3	31.7	15.7
8	2500	950	200	4.5	11.1	66.3	32.9
9	2500	950	200	4.5	83	49.6	24.6

weight increase refers to the difference in vessel weight containing the Ga melt before and after NH, injection

^{*}GaN increase means the sum of synthosized GaN calculated from the value of weight increase, assuming that the increased weight is all due to reacted mirrogen.

reflicency of reaction means the amount of reacted NH, divided by that injected, calculated by weight increase, NH, injection rate and injection period.

2807-12-27 00:12 - TO-HSML Oweller)

612.455.3801

FROM-INCUCHI, SATO & PARTNERS PATENT

T-813 P.007/013 F-308

50

M Shibasa et al. / Journal of Crystal Growth 146 (1999) 47-32

Fig. 2. (a) SEM image of the synthesized GaN powder which consists of various shaped crystals. (b) some component crystals show hexagonal habit of GaN. Arrows indicate the typical Needle-like crystals.

Fig. 3. Typical XRD pattern of the GaN powder using Cu K_{\bullet} radiation.

Fig. 4. Typical PL spectrum of the GaN powder measured ar roum temperature

The GaN powder was characterized by XRD using Cu K_a radiation. Fig. 3 shows a typical XRD pattern of the powder in θ -20 scan mode. The peak profile corresponds well with that of the hexagonal GaN reported in the X-ray powder data file of ASTM. The peaks are slightly broadened, perhaps because the powder includes very fine crystallites of $\sim 0.1 \ \mu m$.

PL spectra of the GaN powder were measured at room temperature using a He-Cd laser excitation source. A typical PL spectrum is shown in Fig. 4. A strong band-edge emission peak of 363 nm is observed without any deep level luminescence.

A qualitative analysis was done by EDX. Peaks corresponding to Ga and N were detected, but no other impurity could be found. From these results, the synthesized powder was recognized as high-quality GaN.

4. Discussion

4.1. Mechanism of synthesis

In the conventional injection method, the source melt is initially heated up to the melting point of the

TO-HSML GAuel Ler)

FROM-INEUCHI. SATO & PARTNERS PATENT

T-613 P.008/013 F-308

M. Shibata et al. J. Journal of Crystal Growth 196 (1999) 47-52

51

target compound and then the melt of the compound is made by injection. The target compound crystal is generated by cooling down from its own melt. In this report, GaN fine crystals were obtained far below the melting temperature of GaN. The total amount of synthesized GaN powder was far greater than the amount of GaN calculated from saturation solubility in the Ga melt at that temperature. For example, a solubility of 3 x 10⁻⁵ mol fraction of GaN in Ga melt at 1150°E has been reported [7]. Using this value 4000 g Ga melt allows to dissolve only 0.14 g GaN at 1150°C. We estimate that 70 g of GaN was synthesized in 4000 g Ga melt at 980°C, as described above. Precipitation from the solution during the injection process may not have been dominant, because of the small solubility of GaN ar that temperature and of the small temperature difference in the melt. The surface of the melt gradually became viscous during NH3 injection suggesting that the crystals of GaN must be generated during the injection. The generation of the GaN crystals coincides with the reaction between Os and NH2 We speculate that most of the crystals are formed directly from Ga and the gaseous N source (NH3 may be decomposed prior to reaction into radical form) on the surface of NH₁ bubbles in the melt. During their rise to the melt surface, the bubbles are constantly changing in shape and make a new interface with the melt. Synthesized GaN at the interface does not prevent further reaction, and this is the reason only fine particles are created.

The efficiency of the reaction in this method depends on the synthesis temperature as shown in Table 1. This suggests that the decomposition rate of NH₃ limits this efficiency. Decrease of the efficiency above 930 950°C is believed to be due to increasing decomposition of synthesized GaN. The yield of GaN is limited by the amount of NH₃ injected and not the amount of charged Ga. The Nos.5–7 series of synthesis experiments in Table 1 confirms that reproducibility can be achieved by this method.

Crystalline structure of the synthesized GaN is shown by XRD patterns to be hexagonal. This concurs with a report that MOVPE growth of GaN shows a structural transition associated with cubic to hexagonal at around 750°C [23]. Our experimental temperature, above 900°C, was evidently high enough to form bexagonal crystals.

4.2. Purity of the GaN puwder

Impurities were also analyzed by FXA. Contamination of Si had been thought to originate in the quartz vessel and injection pipe, but no Si was detected there (detection limit: < 0.001 mass%). Other remarkable elements (Mg, Al, Zn, Mn, Fe, Ni, Cr, Cu, Zr and Cl) were not detected or, if detected, were under 0.01 mass%. The purity of the powder was estimated at about 99.9%.

The synthesized GaN powder was obtained in a mixture with Ga melt. The separation process is very important to get high purity GaN. When the separation is incomplete, unreacted Ga remains with the powder and is easily oxidized during the separation and/or the drying process. The porous structure of the synthesized GaN powder makes it difficult to remove the remaining Ga, and also to dry the powder. Therefore, the impurity O was sometimes detected by EDX measurement. If gallium oxide (Ga₂O₃) is formed, it can be observed by SEM as tiny dots of $\sim 1 \mu m$ on the surface of GaN fine particles as shown in Fig. 5. Ga₂O₃ can be easily removed by HCl treatment of the powder or by ammonolysis at 930°C.

Fig. 5. SEM image of Ga ounder on the surface of GaN crystals which was obtained by an insufficient separation process. Ga ounder are observed like dots as indicated by arrows.

LSindt

2007-12-27 00:13

TO-HSML (Muelier)

FROM-IKEUCHI, SATO & PARTNERS PATENT

T-613 P.000/013 F-308

1

M. Shibata et al. | Journal of Crystal Growth 196 (1999) 47-52

5. Conclusions

In our study of a synthesis method of GaN by injecting NH₃ gas into molten Ga, a large amount of GaN powder was synthesized reproducibly at 900-980°C under atmospheric pressure with a simple apparatus. Synthesized GaN powder was obtained as a mixture with unreacted Ga. Separated GaN powder was observed by SEM and found to consist of fine crystals of ~ 10 µm. The powder was characterized by XRD and recognized as hexagonal GaN. PL spectrum was also measured at room temperature and only a strong band-edge emission of GaN was observed. The obtained powder was analyzed by EDX and FXA and found to be composed of high purity GaN.

The amount of GaN obtained was far in excess of the expected amount of that calculated from saturation solubility in the Ga melt. The efficiency of the synthesis reaction depended on the temperature, which means that the decomposition rate of NH₃ limits the yield of synthesis. Based on these findings, we suggest that the GaN crystals were largely formed by direct reaction between Ga and the gaseous N source at the surface of the NH₃ bubbles in the melt.

The authors believe that GaN synthesized by this method is a useful starting material for bulk growth.

References

- S. Nakamura et al., Proc. 2nd Int. Conf. on Nitride Semiconductors, Tokushima, S-1, 1997, p. 444.
- [7] A. Kutamata et al., Jpn. J. Appl. Phys. 36 (1997) L1130.
- [3] S. Nakamura et al., Jpn. J. Appl. Phys. 36 (1997) L1568
- [4] A. Usui et al., Jpo. J. Appl. Phys. 36 (1997) L899.
- [5] CD Thurmond, RA Logan, J Electrochem Soc. 119 (5) (1972) 622.
- [6] V.S. Ban, J. Electrochem. Soc. 119 (6) (1972) 761.
- [7] R.A. Lugan, C.D. Tharmond, J. Electrochem. Soc. 119 (12) (1972) 1727.
- [8] M. Ilegenos, J. Crystal Growth 13/14 (1972) 360.
- [9] T.L. Chu et al, J. Electrochem. Soc. 121 (1) (1974) 160.
- [10] R. Madar et al., J. Crystal Growth 31 (1975) 197.
- [11] S. Porowski, J. Crystal Growth 166 (1996) 583.
- [12] S. Kurai et al., Jpn J. Appl. Phys. 35 (1996) L77
- [13] Yu.A. Vodakov et al., J. Crystal Growth 183 (1998)
- [14] W.C. Johnson, J.B. Parsons, M.C. Crew, J. Phys. Chem. 36 (1932) 2651.
- [15] I.G. Pichugun, D.A. Yas'kov, Neorg. Mater. 6 (1970) 1973.
- [16] R.B. Zenerstorm, J. Mater. Sci. 5 (1970) 1102
- [17] E. Ejder, J. Crystal Growth 22 (1974) 44
- [18] D. Elwell et al., J. Crystal Growth 66 (1984) 45.
- [19] R. Dwilinski et al., Acta Phys. Pol. A 88 (1995) 833.
- [20] H.D. Li et al., Appl. Phys. Lett. 69 (1996) 1285.
- [21] A. Argoitia et al., Appl. Phys. Lett. 70 (1997) 179.
- [22] For example: D.J. Dowling et al., J. Crystal Growth 87 (1988) 137.
- [23] H.C. Lin et al., Jpn. J. Appl Phys 36 (1997) L598.

TO-HSML (Mrs.) (er)

FROM-IKEUCHI, SATO & PARTNERS PATENT

T-513 P.010/013 F-308

LETTERS

Congruent melting of gallium nitride at 6 GPa and its application to single-crystal growth

WATARU UTSUMP, HIROYUKI SAITOH, HIROSHI KANEKO, TETSU WATANUKI, KATSUTOSHI AOKI AND OSAMU SHIMOMURA

Synonyoron Restanon Restauch Contor, Japan Allony: Entroy Research Islandura, Milestole-cho, Sayo-gun, Hyago 679-6148, Japan "In-mark urbum@ighting6.org)

Published ordine: 26 October 2003; dDI-18 1038/trmat/003

the synthesis of large single crystals of GaN (gallium natride) is a master of great importance at optoelectronic devices for blue-light-emating diodes and lasers. Although high-quality bolk single crystals of GaN suitable for substrates are desired, the standard method of cooling its antichiometric match has been anamorastial for GaN because it decomposes into Gaand N_c at high temperatures before its melting point. Here we report that applying high pressure melting of GaN. At pressures above 6.0 GPa, comprisent melting of GaN occurred at about 2.220 °C, and decreasing the temperature allowed the GaN melt to crystallize to the original structure, which was confirmed by in aftir X-ray diffraction. Single crystals of GaN were formed by cooling the tresh slowly under high pressures and were recovered at ambient conditions.

Blue-light-comming devices are usually fabricated by epitaxial growth on supplier substrates because large single crystals of GaN are unavailable. However, there is a large mismanch in the lattice constants of supplier and GaN. This mismanch causes high-density dislocations in the deposited layer and is a maps obstacle for improving device quality. The production of large angle crystals of GaN, several inches in diamour, that are satisfied as substrates is therefore destable. Because standard Crochristian or Bridgman growth cannot be used because of the decomposition problem, other amengstals-webten made to obtain single crystals of GaN, such as hydride vapour-phase epitaxy*, the Na flux method? and later hearing with a channoid sinvil cell. But sill have been unsuccessful or growing large single crystals samble as substrates for unsuccessful or growing large single crystals samble as substrates for optoelectronic devices. For the application of high pressure, a Polish group has conducted sometime insides, with their high-pressure gas apparatus and has sometimely obtained thin plates of GaN single crystals. However, the maximum pressure (2 GPa) in their gas apparatus was not high enough to prevent decomposition complicatly. Their method for growing GaN crystals was therefore based not on cooling a CaN metri but on the absorption of high-pressure N_c gas to a Ga such under the pressure and temperatures. The first observation of congruent melting in GaN was confirmed by in situ X-ray diffraction under high pressures and single crystals of GaN from in stochiometric melt were recovered as ambient conditions.

in sine X-ray diffraction experiments were performed using the SMAP a multi-anni high-pressure apparatus for synchrotron radiation, installed on bramline BL14B) (bending magnet course) at the SPring-8 site in Harima Science Garden City, Japan's. Figure 1a. shows the variations in the X-ray diffraction profiles with increasing temperature at 20 GPa. The starting material was a high-purity (99,95%) poweler of GaN (Kuyundo Chemical Laboratory, Saitama, Japan). The sample midmissized its original warrzate structure at 1,600 °C (extra peaks from the BN capsule are also shown). At 1,050 °C all sharp peaks from GaN disappeared completely and a commissions broad diffraction profile was observed, which indicated that GaN completely decomposed and a Ca melt formed. This decomposition temperature of 1,650 °C at 2.0 GPa is consistent with the previous study, which used high-pressure gas apparatus. The sample recovered at ambient condinous showed a similar broad diffraction profile, which was confirmed to be Ga mids by comparing the profile with that of the reagent Ga. In contrast, GaN metted congruently at 6.0 GPa (Fig. 1b). Clear diffraction profiles of wortzine structure were observed up to 1,800 °C. When the temperature was greater than 1,800 °C, anomalous variation of the peak amensity occurred and some peaks were anobservable because of the grain growth of the sample, but all observed diffraction peaks could be indexed as the warraite structure of GaN (and hexagonal BN), inducating that the sample was still in a solid phase. Az 2,215 °C, all of the sharp peaks from the GaN cryotal variated and a proud diffraction profile appeared. In this profile, the shape and energy of the first sharp diffraction peak were significantly different from those of Ga melt, which suggests that the GaN melted congruently arthis temperature. After medting was confirmed, turning off the power to the furnace rapidly decreased the temperature: the pressure was then released. The diffraction pattern of the recovered sample was obtained under embient conditions and drowed that it was a polycrystal of way range at ructure. This indicates there unlike at 2.0 GPa, the melt formed at 6.0 GPs crystallized to the original structure when the temperature

The pressive-temperature discrem (Fig. 2) sammarizes the decomposition and melium behaviours of GaN. The experiment were performed for different pressures (4.0, 5.0, 5.5, 6.4 and 6.4 GPu) to decomposition the temperature at which each event occurred. At pressure less than 3.5 GPa, GuN decomposed into Ga and N₂ and the decomposition temperature increased almost linearly with pressure

AND AND ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY OF

77

(selleudd JAZH-OT 81:50

612.455.3801

FROM-IKEUCHI, SATO & PARTNERS PATENT

T-613 P.011/013 F-308

LETTERS

Physic T Assessed N-ray differential profilem of their main increasing immunicians at 2.0 and 6.0 BPs. a_42 2 6 GPs, Gps. (particle and composed, Ge was then formed at 1,650 °C. On made was recovered with a material profilem of the particle and composed and the composed profilem of the composed

(solid circles). In contrast, wtd.4 and 0.28 GPa (the maximum pressure in the present apparatus with the same-size anvils) congruent melting occurred as 2,25° C, which is close to the temperature at 6.0 GPa (solid triangles). Figure 2 shows clearly that the decomposition temperature increases rapidly with pressure, whereas the pressure dependence of the melting temperature is negligible. Consequently, this decomposition temperature exceeds the melting temperature at about 6.0 GPa and congruent melting occurs at higher pressures. The unit cell volume of cold GaN tool before melting, calculated from the miss diffraction mostle is 45° 56 Å', almost cross to the invite value at subsect conditions. (45.37 Å') The Clausius-Clapeyron equition, d TdP = 47/4.5, indicates that the volume change on melting or solidification must be very small because the slope of the melting ine is almost zero. There should be an additional phase boundary (thick dashed line in Fig. 2) between Ga + 1/2N₄ and GaN (hquid), which was not determined experimentally by the present study. It is thely that this boundary has a negative slope because the solubility of N₁ in Ga malt increases with pressure. Further experiment is meeded to confirm this hypothesis, Occoding to the calculation by Van Vechien. The disting increases with pressure. Further experiment is meeded to confirm this hypothesis, Occoding to the calculation by Van Vechien. The disting increases with mostlers slope (~19,1 °C GPa* "), then dotted line). The present approximental negative slope (~19,2 °C GPa* "), then dotted line). The present approximent that the calculation was make 30 years ago. A decomposition

temperature increase much larger than ours (thin dash-donted line) has been reported, and it was shown that GaN was stable even at 6 GPa and 2,500 °C (ref. 9). In that experiment, a hemispherical arrai apparatus, a lend of opposed-atmol high-pressure device, was used to generate pressures above 2 GPa and the results were based on the information of the recovered sample at ambient conditions. The discrepancy between their results and ours might be due to an unbiquity in their pressure or temperature estimation, because process measurements are difficult for temperatures above 2,000 °C, particularly in an opposed-arrai high-pressure apparatus.

An experiment for single crystal growth was performed at 6.8 GeVs. In the same manner as the set sine experiment, por detect GaN was placed in a BN crystals (inner despects 1.0 mm) beight 1.0 mm) and compressed in the main; and appropriates. Temperature relating accessed to 2.300 °C, which was high enough for metures, it was then slowly decreased to 2.100 °C as a constant rate of 1 °C min. 'After the comperature was in the decreased to room temperature (50 °C mar.'), the pressure was in the BN copyule property a temperature (50 °C mar.'), the pressure was released. The BN copyule property a temperature (50 °C mar.'), the pressure was released. The BN copyule property a temperature (50 °C mar.'), the pressure was released. The BN copyule property a supplier crystals with a slightly yellowish many places of transpagnent CaN single crystals with a slightly yellowish colour. A scarning electron micrograph of the obtained GaN single crystals to shown in Fig. 3. The average crystal size obtained in the present study area about 100 units. Fautre 4 u an X-ray oscillation photograph of the recovered GaN single crystal. All lineasy sport can be indexed as a unit.

730

Datable Institute Cold LE NOV BARRE 2003 I white public community and

TO-HSML Bareller)

612.455.3801

FROM-IKEUCHI. SATO & PARTNERS PATENT

T-613 P.012/013 F-308

LETTERS

Figure 2 Phase Gagners of Gell under blyn preceue and remperature. Sold circles and energies denote the pressure and temperature conditions at which Galf decomposed and congruent musting cocumed, respectively. The decomposition temperature increased at mark times by wells present a Congruent intering occurred above 6 GPs and the process a caparateries of the making temperature was very sings. The tests desired into a a hypothetical phase boundary between 69 + V_M, and GaM (Aquid). The time opened ane is the melting are calculated in ref. 10, and the this dictard line 4 the decomposition line from ret. 9).

rell of the sourcine structure, and no extra spore were observed. Although a very small divergence beam from the undulum device was used, all spots were very sharp without any peak aphring, which is good evidence of the high crystallinity of the Galvi crystal obtained. The Raman spectrum of the specimen was also measured and it showed sharp peaks as wavenumbers of 567 and 734 cm⁻¹, corresponding to the E₂ and A₃ (LO) phonon modes, respectively, of the wurtake structure of GaN. िप्राचीत्व दोश्चा बद्धान क्यांकार कार क्षांका क्रांका क्रांका क्रांका

ing wherever reinvegrapis of the Ealth stages crystalls clotch and by Stow g of the adolescalement is stuff at 6.5 GPs.

WHIRE ADE STANSFORM IS JOY (DEPENDED IN

Figure 4.X-psy conditions physiograph of the repovered Galtraingle crystia. The progresses well a loui-croke diffractionator and as amaging plate materials on beautions \$1,2200 at the SPArty-6 atts. The X-ray Gource was an unstablished device, the A-rays were made managementable with a Scalabolia-crystal monoclaramator. The X-ray energy was 25 keV and the organist-to-familiate uses 194.27 mm. The encount X-ray Daniel was paypareticular to the a"-c" plants of the crystal, and the carolination angle was END BOARD FOR

These results strongly suggest the possibility of synthesizing a large single crystal of GaN from a smathtometric melt at high pressures. A pressure of 6 GPa, the critical value for the congruent melting of GaN, is almost the same as that necessary to transform graphine into diamond with metal solvent catalysts. Various large-scale high-pressure presses are now commonly operated in the industrial production of synthetic distinued, and large statered diamond compacts with diameters as large as 100 mm are already commercially available. By applying the enablashed high-pressure technology, we expect large single crystals of GaN several commerces long to be symbolized without serious pedimical difficulties.

METHOOS

AREA (SALAN) CONTRACTOR DESCRIPTION BLACKS OF CONTRACTOR OF THE PROGRAM CARRIES SATISFA eers 2 (Sais Mages (1 1) eees on Chemous and DA west to benefit 2 and planed as a topople Each of patycryscalium has agonal 2011 Tempotetade was tempotet by a Pallic (1995–1918) (1996) أت طميع طحويو ۽ ڪران Appeal BA. These AND DESCRIPTION TO THE and as but how them + 15 °C. Immuteral X-rays well transfer to 1939 years a 1939 year on what nisk für fallist falk-tilp syst intenantély a lés sééd-tilsk fallistik i janditisken a jan mytrum lind (de l') Francis uljum taya hand bir lite primeis Guilleslaus Galve si nati dala Silar propinsalia Cadillorationan Cadillor sali odusita ما رجاد المرام المرام الم And which was referred to a self-real market Creation Mathematical of (41) high interestation is in himsely different Portrains in Part 0.5 Cores and anomal control of (41) high interestation is in himsely different Portrains in Parts 0.5 Cores and anomal control of (41) high interestation is in himsely different Portrains in Parts 0.5 Cores and anomal control of (41) high interestation is in himsely different Portrains in Parts 0.5 Cores and anomal control of (41) high interestation is in himsely different Portrains in Parts 0.5 Cores and a control of (41) high interestation is in himsely different Portrains in Parts 0.5 Cores and a control of (41) high interestation is in himsely different Portrains in Parts 0.5 Cores and a control of (41) high interestation is in himsely different Portrains in Parts 1.5 Cores and 1.5 Cores

TO-HSML (Musiter)

FROM-IKEUCHI, SATO & PARTNERS PATENT

T-613 P.013/013 F-308

LETTERS

Recovered 27 July 2000; sex spaint 23 September 2003, published 26 Contra 2005

Pullerances

- : Kelant K anthon to come Call and
- Malaylar is of ref Long Developing Cort anhances by specify representatives their activations and representatives the control of the control of their specific properties of their proper Monters and high hitspendence youll using themself on a call, and Yell Lour Benning / Cryst. Creek\$217, att-_mt (2009)
- 6. Personal S. High pressure growth of hard have perspersional than them / Oyth Growth and (Deta) (self.FD)
- Problems, S. & Glauper, E. Electrolytes and popular of III—v netrono at little Pt, present / Lipus conscisits, 194—are (1987)
 Endonthi, S. Unwels of Caff at the trystal automotive to the property present.
- Crys. Res. Instant. Sq. 265-786 (1992)

 7. Viscous, Vi. aret. Styring 8 transform Sq. the high field

- Am High Pens St. Schmid F, Fees Selle (1995)

 If Ubuse, W. et al High premier of scholarses made an Europeanum et the Strong of J. Phys. Ubuses

 Masson 14, Dath 1820(1900)

 T. Kalyanin L, No. J. & Dennick S. Supublicate planning of the man-set rapid blad premier and state.
- Empoint Line I is Personne 3 Supulment persons of the over-cuts upt tigh promote advisors growth of Gets J. Open Countries, 1-13 (1943).

 What Vectors, J. o. Quantum defects stony of decembrancy of continue groups. 13

 Promote State of the April 19 of the ST.

 The ST.

 The ST.

 The ST.

 The ST.

 The ST.

 The ST. भ्योते व्यवस्थात्र
- TO CASE, T., Usunali, V., Konici, D., Sension, M. & Baccomac, O. in this city ultranscens of the descapation of rever and graphs (shipped complete) in Equation and relief to the one Park Industrialism. Plan Catro, Monack 29, 485–497 (2002).

ACL (posted generally. We denote the discovered and under the model that we have a suppressed and under the state of the

Comprising framest principles