

edited by
Rongping Wang

AMORPHOUS CHALCOGENIDES

Advances and Applications

AMORPHOUS CHALCOGENIDES

edited by
Rongping Wang

AMORPHOUS CHALCOGENIDES

Advances and Applications

PAN STANFORD PUBLISHING

Published by

Pan Stanford Publishing Pte. Ltd.
Penthouse Level, Suntec Tower 3
8 Temasek Boulevard
Singapore 038988

Email: editorial@panstanford.com
Web: www.panstanford.com

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Amorphous Chalcogenides: Advances and Applications

Copyright © 2014 by Pan Stanford Publishing Pte. Ltd.

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. In this case permission to photocopy is not required from the publisher.

ISBN 978-981-4411-29-5 (Hardcover)
ISBN 978-981-4411-30-1 (eBook)

Printed in the USA

Contents

<i>Preface</i>	xi
1. Glass Formation in Several Novel Chalcogenide Systems	1
<i>Guorong Chen</i>	
1.1 The GeS ₂ –Sb ₂ S ₃ –PbS System	2
1.1.1 Glass-Forming Region	2
1.1.2 Controlled Crystallization	3
1.2 The GeSe ₂ –As ₂ Se ₃ –PbSe System	6
1.2.1 Glass-Forming Region	7
1.2.2 Crystallization Behavior	9
1.3 The GeSe ₂ –In ₂ Se ₃ –CsI System	12
1.3.1 Glass-Forming Region	12
1.3.2 Optical Properties	13
2. Relaxation and Fragility in Chalcogenide Network Glasses	19
<i>Pierre Lucas</i>	
2.1 Introduction	19
2.2 Average Coordination and Rigidity Percolation	21
2.3 Angell's Fragility	24
2.3.1 Kinetic Fragility	24
2.3.2 Thermodynamic Fragility	25
2.3.3 Fragility Index	27
2.3.4 Other Fragility Measures	29
2.4 Correlation between Fragility and Mean Coordination	30
2.4.1 Model Systems	30
2.4.2 Nonideal Systems	32
2.5 Structural Relaxation in Relation to Fragility and Mean Coordination	34
2.6 Relaxation Induced by Light	38
2.6.1 Photosensitivity	38
2.6.2 Photorelaxation	39
2.6.3 Effect of Structural Rigidity	41
2.7 Relaxation Induced by Gamma Rays	43

2.8	Applications of Light and Gamma Ray-Induced Relaxation	48
2.8.1	Optical Fabrication of Concave Microlenses	48
2.8.2	Optical Fabrication of Low-Loss Waveguides	49
2.8.3	Radiation Dosimetry	49
2.9	Conclusion	50
3.	Photoinduced Deformations in Chalcogenide Glasses	59
<i>Keiji Tanaka</i>		
3.1	Introduction	59
3.2	Scalar Deformations	61
3.2.1	Photoexpansion and Contraction	61
3.2.2	Giant Photoexpansion	63
3.2.3	Transitory Photoexpansion	66
3.3	Vector Deformations	67
3.3.1	Transitory Deflection of a Bimetallic Cantilever	68
3.3.2	Fringes and Cat's Whiskers in AgAsS ₂ Films	68
3.3.3	Anomalous Deformation in As-S(Se) Films and Flakes	70
3.3.3.1	M-shaped deformation	71
3.3.3.2	Deformations of scratches and cracks	73
3.3.3.3	Curling, U-shape deformation, and elongation	75
3.3.3.4	Wrinkling	78
3.3.3.5	Peculiar deformation in a-Se	79
3.3.3.6	Mechanism	80
3.3.3.7	Optical force model	81
3.4	Corrugation Produced by Two-Beam Interference	85
3.5	Summary	87
4.	Structural and Physical Properties of Ge_xAs_ySe_{1-x-y} Glasses	97
<i>Rongping Wang and Barry Luther-Davies</i>		
4.1	Introduction	97

4.2	Glass Structure	101
4.2.1	X-Ray Diffraction and Extended X-Ray Absorption Fine Structure	103
4.2.2	Neutron Scattering	108
4.2.3	Raman Scattering	110
4.2.4	X-Ray Photoelectron Spectroscopy	115
4.2.5	Nuclear Magnetic Resonance Spectra	117
4.3	Physical Properties of Ge–As–Se Glasses	120
4.3.1	Glass Transition Temperature	120
4.3.2	Density	125
4.3.3	Elastic Constants	128
4.3.4	Optical Bandgap and Linear and Nonlinear Refractive Index	130
4.4	Summary	132
5.	Atomistic Modeling and Simulations of Chalcogenide Glasses	143
	<i>George Opletal and Salvy P. Russo</i>	
5.1	Introduction	143
5.2	Modeling Methods	144
5.2.1	Molecular Dynamics	144
5.2.2	Monte Carlo Methods	145
5.2.3	Potentials and Forces	147
5.3	Method Applications	150
5.3.1	Hand-Built Models and Bond-Switching Schemes	150
5.3.2	Experimental Data and Monte Carlo Schemes	152
5.3.3	First-Principle Applications	154
5.4	Modeling $\text{Ge}_x\text{As}_y\text{Se}_{1-x-y}$ Glasses	156
5.5	Conclusion	161
6.	Broadband Near-Infrared Photoluminescence of Doped Chalcogenide Glasses	169
	<i>Guorong Chen</i>	
6.1	$\text{Er}^{3+}\text{--Tm}^{3+}$ Codoped ChH Glasses	170
6.1.1	The Absorption Spectrum	170
6.1.2	NIR PL Spectra	171
6.1.3	Fluorescence Decay Curves	172
6.1.4	Energy Transfer Scheme	173

6.1.5	Effects of Matrices	174
6.2	Dy ³⁺ -Tm ³⁺ Codoped ChH Glasses	177
6.2.1	Absorption Spectra	177
6.2.2	NIR PL Spectra	178
6.2.3	Fluorescence Decay Curves	180
6.2.4	Energy Transfer Scheme	181
6.3	Bi ^x -Doped and Bi ^x -Dy ³⁺ Ions Codoped ChH Glasses	182
6.3.1	Absorption Spectra	182
6.3.2	NIR PL Spectra	182
6.3.3	Effect of Melting Temperature	183
6.3.4	Effect of Thermal Treatment	186
6.4	Bi ^x -Tm ³⁺ Codoped and Bi ^x -Tm ³⁺ -Dy ³⁺ Triply Doped ChH Glasses	187
6.4.1	Absorption Spectra	188
6.4.2	NIR PL Spectra	188
6.4.3	Energy Transfer Scheme	191
6.5	Cr ⁴⁺ -Doped ChH Glasses	192
6.5.1	XRD and TEM	193
6.5.2	Absorption Spectra	194
6.5.3	NIR PL Spectra	196
6.6	Tm ³⁺ -Doped GeS ₂ -Ga ₂ S ₃ -CsCl Glasses Containing Silver Nanoparticles	197
6.6.1	XRD	198
7.	Chalcogenide Glass Thin-Film and Fiber Structures for Chemical and Biological Sensing	203
<i>J. David Musgraves, Sylvain Danto, Kathleen Richardson, and Juejun Hu</i>		
7.1	Introduction	203
7.2	Thin-Film Sensors	204
7.2.1	Introduction	204
7.2.2	Planar Chalcogenide Glass Sensor Device Fabrication and Integration	205
7.2.2.1	Microfabrication of chalcogenide glass optical sensors	205
7.2.3	On-Chip Integration	209
7.2.4	Planar Chalcogenide Glass Optical Sensor Detection Mechanisms	210

	7.2.4.1 Infrared absorption spectroscopy	210
7.2.5	Refractometry Sensing	219
7.2.6	Surface-Enhanced Raman Spectroscopy	220
7.3	Fiber Sensors	221
7.3.1	Introduction	221
7.3.2	Sensing: Infrared Fiber Evanescent Wave Spectroscopy	222
7.3.3	Material Requirements	224
7.3.4	Design of ChG Fiber Optics for mid-IR Sensing	225
	7.3.4.1 Single-index fibers	225
	7.3.4.2 Double-index fibers	226
	7.3.4.3 Photonic crystal fibers	229
7.3.5	Applications: Optical Fibers for Chemical and Biochemical Remote Sensing	229
	7.3.5.1 Chemical analysis	229
	7.3.5.2 Pollution monitoring	231
	7.3.5.3 Biochemical analysis	232
7.3.6	Other ChG-Based Fiber Sensors	233
	7.3.6.1 Single-mode infrared fibers for space sensing	234
	7.3.6.2 Microbending sensors	234
	7.3.6.3 Multimaterial fibers for photo, thermal, and acoustic sensing	234
7.4	ChG Compositional Design for Sensing	236
7.4.1	Material Properties for Sensor Design	236
	7.4.1.1 Transparency window	236
	7.4.1.2 Refractive index	237
	7.4.1.3 Dispersion and the thermo-optic coefficient	239
	7.4.1.4 Crystallization stability	242
	7.4.1.5 Coefficient of thermal expansion	243
	7.4.1.6 Viscosity	245
7.4.2	Optimization of Material Design through Correlation Statistics	246

7.5	Conclusion and Future Directions	250
8.	Fabrication of Passive and Active Tellurite Thin Films and Waveguides for Integrated Optics	271
<i>Khu Vu and Steve Madden</i>		
8.1	Introduction	271
8.2	Tellurite Glass Properties	272
8.2.1	Basic Properties	272
8.3	Structure	274
8.4	Thin-Film Fabrication	276
8.4.1	Glass Blowing	278
8.4.2	Sol-Gel	278
8.4.3	Thermal Evaporation	279
8.4.4	Laser Deposition	279
8.4.5	Sputter Deposition	280
8.5	Waveguide Fabrication	281
8.5.1	UV, Femtosecond, and Ion Direct Writing	282
8.5.2	Ion Exchange	284
8.5.3	Physical Sputter Etching	285
8.5.4	Wet Etching	286
8.5.5	Fiber on Glass	286
8.5.6	Reactive-Ion Etching	287
8.6	Active (Erbium-Doped) Tellurite Devices	289
8.6.1	Er-Doped Tellurite Fiber Amplifier	289
8.6.2	Er-Doped Tellurite Waveguide Amplifiers	290
8.7	Summary	292
<i>Index</i>		305

Preface

The research on the fundamental physics and practical applications of chalcogenide glasses has rapidly grown recently. This is mostly stimulated by commercially successful products based on glasses, such as xerographic photoreceptors in copying machines and digital versatile disks.

This book reviews the recent progress in the physics and applications of chalcogenide glasses. It begins with a discussion on the problem of glass formation in chalcogenide systems and then moves onto relaxation and fragility, as well as photoinduced deformation in glasses, experimental investigations, and computer simulation of the glass structure, followed by various applications such as optical amplifiers, sensors, and waveguide devices. The contributors to the book are experts in their fields. Therefore, although the book does not cover all the aspects of chalcogenide glasses, it certainly helps readers understand the fundamental concepts and the essence of the subject.

This book can be used by researchers and postgraduate students as a starting point to get familiar with the history/background and current status of the research topics discussed in the book.

I am grateful to all the chapter contributors. This book would not have been possible without their commitment and cooperation. I am grateful to the managing editor and the entire team at Pan Stanford Publishing for their assistance. Last, but not least, I thank my wife, Chunjiao, and my kids, Evanthy and Kevin, for their understanding and support while I spent a lot of family time on the book.

Rongping Wang

