REPORT DOCUMENTATION PAGE

form Approved OMB No. 0704-0188

In fer this collection of information is estimated to everage. I hour per residence, including the time for reviewing instructions, searching exist sources, since the search of information. Send comments repending this bursen estimate or any other search of this last, including suggestions for reducing this bursen, to Washington reasonances services. Directorate for information Operations and Reports. 1215 setterson 1284, Antisyston, VA. 12202-4302, and to the Office of Management and Budget, Pagerwork Reduction Project (0704-0180), Washington, DC 20503 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED AGENCY USE ONLY (Leave blank) Apr 14, 1982 Final (1-1-77/12-31-81 5. FUNDING NUMBERS . TITLE AND SUBTITUE LIGHT SCATTERING STUDIES OF FAR INFRARED DIELECTRIC PROPERTIES OF SEMICONDUCTORS 61102F . AUTHOR(S) 2306/c2 S. Ushioda . PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER University of California Department of Physics Irvine, California 92717 APOSK-TH. H 9 - 1 590 18. SPONSORING/MONITORING AGENCY REPORT NUMBER J. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) **AFOSR** BLDG 410 BAFB DC 20332-6448 AFOSR-77-3222 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Ananomus for mubile release; distribution unlimited. 13. ABSTRACT (Maximum 200 words) The main objective of this project was to characterize the linear and non-linear infrared optical properties of technically important semiconductors in varied sample geometries, such as bulk, near a surface and in a film geometry. Suface polaritons and guided-wave polaritions in GaP and GaSe were studied by Raman scattering spectroscopy. Resonance Raman effects were investigated at the indirect gap of Ga P. The structure of amorphous Se-Ge glass was determined by Raman scattering. A double grating spectrometer and a Fabry-Perot interferometer were interfaced to an LSI-11 minicomputer using a CAMAC system. 2 14. SUBJECT TERMS 15. NUMBER OF PAGES 16. PRICE CODE SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT OF REPORT OF THIS PAGE OF ABSTRACT unclassified unclassified

NSN 7540-01-280-5500

Standard Form 298 (890104 Draft) Prescribed by ANSI Std. 239-18 298-01

FINAL SCIENTIFIC REPORT Grant No. AFOSR-77-3222

APOGR-TR. 89-1590

Light Scattering Studies of Far Infrared Dielectric
Properties of Semiconductors

Period Covered: January 1 , 1977 - December 31,1981

Principal Investigator:

S. Ushioda

Department of Physics University of California Irvine, California 92717

Phone: 714-333-6911

Prepared on April 14, 1982

This report covers the period between January 1, 1977 and December 31, 1981. The original grant period which was to end on September 30, 1981 was extended at no cost to December 31, 1981.

Research Objectives I.

The main objective of this project is to characterize the infrared properties of technically important semiconductors in varied sample geometries, such as bulk, near a surface and in a film form. The ifnrared properties of semiconductors are determined by the behavior of elementary excitations in the sample having the quantized energies in the far infrared range. The above objective is accomplished by determining the energies, life-times and the interaction strengths with the electromagnetic radiation of phonons, polaritons and plasmons by means of light scattering spectroscopy.

II. Significant Accomplishments

Surface polaritons and quided-wave polaritons were studied in thin slabs of GaP by means of Raman scattering spectroscopy. diserpsion, linewidths and Raman scattering selection rules were determined. The effect of surface roughness on surface polaritons was also determined for GaP samples with varied surface roughness. The results generally agreed with the existing theory. However, the Raman intensities of surface polaritons in a roughened surface were found to be anomalously $\frac{1}{n}$ For \& I high. This effect was later explained by French theorists (Neviere and Reinisch) as due to the enhanced electric field strength of the incident laser field near a rough surface.

A theory of surface polaritons (plasmons) in doped

tion/ Aveilability Codes Avail and/or Dist Special

ed

. e. . : : : 5/.

2

semiconductors with an electrical current inside was developed. This theory predicted the existence of certain instabilities.

A resonance Raman effect was observed at the indirect gap of GaP, and a detailed excitation profile that shows different phonon assisted transitions was obtained for the first time.

Another resonance Raman measurement was carried out in a magnetic semiconductor, cadmium-chromium-sulfide.

The structure of amorphous Se-Ge glass was studied by Raman scattering. It was found that for Ge-content of less than 50 percent the bonding structure is based on 4-2 coordination while the coordination changes to 3-3 for a higher Ge-content.

A complete study of surface polaritons including guided-wave polaritons was carried out on GaSe thin films. The results allowed precise determination of the dielectric functions of GaSe in the far infrared.

A double grating spectrometer and a Fabry-Perot interferometer were interfaced to an LSI-11 minicomputer using a CAMAC system. The Fabry-Perot interferometer is stabilized by software control for continuous use without manual adjustment.

III. Publications

- Selection Rules in Raman Scattering from Surface Polaritons,
 J. B. Valdez and S. Ushioda, Phys. Rev. Letters 38, 1098
 (1977).
- Raman Scattering Selection Rules for Surface Polaritons, J.
 B. Valdez and S. Ushioda, <u>Proc. of Int. Conf. on Lattice</u>
 Dynamics (Paris, 1977), ed. by M. Balkanski, p. 318.
- 3. Instability and Stability of Surface Modes in Phonon-Plasmon System in a Semiconductor, T. Tajima and S. Ushioda, APS Bull. 22, 179 (1977).
- Raman Scattering Selection Rules for Surface Polaritons, J.
 Valdez and S. Ushioda, APS Bull. 22, 173 (1977).
- 5. Surface polaritons in LO phonon-plasmon coupled systems in semiconductors, T. Tajima and S. Ushioda, Phys. Rev. <u>B18</u>, 1892 (1978).
- 6. Light scattering spectra of guided wave polaritons in thin crystals--Experiment, J. B. Valdez, G. Mattei and S. Ushioda, Solid State Comm. 27, 1089 (1978).
- 7. Light scattering studies of surface polaritons in thin semiconductor slabs--Effects of surface roughness, S. Ushioda, A. Aziza, J. B. Valdez and G. Matteri, Proc. of Int. Conf. on the Physics of Semiconductors, (Inst. of Physics, Bristol & London, 1979) p. 207.
- 8. Effects of surface roughness on surface polaritons, S. Ushioda, A. Aziza, J. B. Valdez and G. Mattei, Phys. Rev. B19, 4012 (1979).
- 9. Observation of guided-wave polaritons in thin crystals, J. B.

- Valdez, G. Mattei and S. Ushioda, <u>Bull. of APS</u>, <u>23</u>, 278 (1978).
- 10. Spectroscopic Studies of the Structure of Amorphous Se-Ge, H. Kawamura, M. Matsumura and S. Ushioda, J. Non-Cryst. Solids 35-36, 1215 (1980).
- ll. Resonance Raman Scattering in $CdCr_2S_4$: Magnetic Circular Polarization Properties, N. Koshizuka, S. Ushioda and T. Tsushima, Phys. Rev. B21 1316 (1980).
- 12. Light Scattering Spectroscopy of Surface Electromagnetic Waves, S. Ushioda, <u>Progress in Optics</u>, Vol. 19, ed. by E. Wolf, (North-Holland, Amsterdam, 1980), p. 139.
- 13. Raman Scattering by Surface Polaritons, S. Ushicda and R. Loudon, <u>Surface Polaritons</u>, ed. by D. L. Mills and V. M. Agranovich, (North-Holland, Amsterdam, 19xx) in press.
- 14. Resonance Raman Scattering at the Indirect Gap of Gallium Phosphide, M. Udagawa, S. Ushioda, D. E. Forsyth and J. B. Valdez, Proc. of Int. Conf. on the Physics of Semiconductors-Kyoto, J. Phys. Soc. Japan 49, 555 (1980) Suppl.
- 15. Surface Electromagnetic Waves (SEW) in the Far Infrared, SPIE Proceedings, Vol. 239, 116 (1980).
- 16. Guided Wave Polaritons in GaSe Films, Y. Sasaki and S. Ushioda, APS Bulletin <u>27</u>, 164 (1982).

IV. Papers in Preparation

- Guided-wave Polaritons in Thin Films of the Layered Compound GaSe, Y. Sasaki and S. Ushioda.
- Theory of Resonance Raman Scattering at the Indirect Gap of Gap, S. Ushioda.

V. Personnel

Principal Investigator: S. Ushioda, Professor of Physics

Collaborators: S. Boldish (Post-doctoral)

- G. Mattei (Visitor from Italy)
- A. Aziza (Visitor from France)
- N. Koshizuka (Visitor from Japan)
- R. Loudon (Visitor from U. K.)
- M. Udagawa (Post-doctoral)
- Y. Sasaki (Post-doctoral)
- W. Sasaki (Visitor from Japan)

Graduate Students: J. B. Valdez

I. S. O. Muokebe

N. Brette

D. E. Forsyth

VI. Degrees Granted: I. S. O. Muokebe, Ph.D. (1977).

Dissertation title: Raman Spectra of Silicon Nitride and Doped GaAs.

J. B. Valdez, Ph.D. (1978)

Dissertation title: Surface Polaritons and Resonance Raman Scattering in GaP.

VII. Coupling

Collaboration arrangements wre made with .

- 1) Derek Cheung, Rockwell International Science Center
- 2) F. H. Pollak, Brooklyn College
- 3) P. W. Kruse and M. A. Kahn Honeywell Corporate Materials Sciences Center to work on (HgCd) Te. Samples of silicon nitride were provided by AFML - Dayton, Ohio.

VII. Patents: None