Synthesis and Infrared Study of Nanosized Aluminum Nitride Powders Prepared by Direct Current Arc Plasma

H. D. Li,*,† G. T. Zou, H. Wang, H. B. Yang, D. M. Li, M. H. Li, and S. Yu

National Laboratory of Superhard Materials, Jilin University, Changchun 130023, People's Republic of China

Y. Wu

Key Laboratory of Molecular Spectrum and Structure, Jilin University, Changchun 130023, People's Republic of China

Z. F. Meng

Materials Science Institute, Jilin University, Changchun 130023, People's Republic of China Received: March 13, 1998; In Final Form: June 22, 1998

Nanosized hexagonal wurtzite aluminum nitride (AlN) powders have been synthesized by the direct current (DC) arc plasma method using mixed gas of ammonia and nitrogen (NH₃-N₂). The growth of the crystals is affected by the thermal stability of their nitric surface, and the average size of the particles varies slightly according to reaction gas pressure. Fourier transform infrared (FT-IR) transmission measurements were carried out at room temperature on the nanosized powders in different mediums. The IR spectra show an intense and broad absorption peak at about 770 cm⁻¹ (ϵ_m =2.36 of KBr) or 800 cm⁻¹ (ϵ_m =1.0 of in air) attributed to the Fröhlich mode of the nanostructured AlN crystals. Some bulk modes also appear as shoulders or peaks in the spectra simultaneously.

I. Introduction

Aluminum nitride (AlN) is an extensively studied nitride system due to its desirable optical, electrical, dielectric, and acoustical properties.^{1,2} In recent years, ultrafine AlN powder has been paid attention to as an important ceramic material. Compared to the study of synthesis and sintering properties, the study of vibrational modes of nanocrystalline AlN is deficient.³⁻⁶ Gonsalves et al.^{3,4} reported that the AlN powder with size of 60 nm has a characteristic band at 690 cm⁻¹ in IR spectra, corresponding to the Al-N absorption. An absorption band of Al-N at 740 cm⁻¹ was obtained in the IR spectrum of AlN-BN nanocomposite crystals.⁵ Ramesh and Rao⁶ reported an Al-N absorption at 683 cm⁻¹ in the nanosized AlN crystals. In an early IR transmission study, analyzed by multiphonon combination, the small AlN crystals have intrinsic vibrations: LO at 737 cm^{-1} , TO_1 at 665 cm^{-1} , and TO_2 at 630 cm^{-1} . The vibrations of AlN films including nanocrystalline thin films have been determined by IR measurements in many literature papers.⁸⁻¹² The data are transverse optical (TO) mode at 660-670 cm⁻¹ and longitudinal optical (LO) mode at 880–915 cm⁻¹.

To our knowledge, no reports of the vibration bands mentioned above have been discussed associated with small size effect. Based on the idea of Fröhlich¹³ and following discussions of some researchers, ^{14,15} when ionic microcrystal size is reduced smaller than the wavelength of the light in the crystal, in the limit of $k_{\text{TO}} R \rightarrow 0$, where k_{TO} is the wavenumber of the TO mode and R is the radius of the sphere, there are a series of absorption peaks lying in the reststrahlen band between the ω_{TO} and ω_{LO} near q = 0 (q is the wave vector), called surface modes.

The vibration mode in the spherical ionic microcrystal has frequencies obtained from

$$\omega_n^2 = \frac{\epsilon_0 + (n+1)/n\epsilon_m}{\epsilon_\infty + (n+1)/n\epsilon_m} \omega_{\text{TO}}^2 (n=1, 2, 3, ...)$$
 (1)

where ω_{TO} is the transverse optic mode frequency, ϵ_0 and ϵ_{∞} are the static and high-frequency dielectric constants of the crystal, respectively, and ϵ_{m} is the dielectric constant of the medium surrounding the specimen. The lowest frequency of the series modes (n=1) is called the Fröhlich mode. The theory has been used to deal with the vibration modes of some small ionic crystals including some nanostructured materials. $^{16-19}$

Nanocrystalline AlN and Al—AlN powders were synthesized via a plasma method. In this paper, by using SAXS (small-angle X-ray scattering), TEM (transmission electron microscope), and FT-IR (Fourier transform infrared) spectroscopy measurements, we examined changes of size and morphology as a function of the reaction pressure and vibrations of the pure nanoscale AlN crystals.

II. Experimental Methods

The apparatus of the DC (direct current) arc plasma and the synthesis of precursor AlN nanocrytalline have been reported in detail in the previous literature.²⁰ In brief, the Al clusters evaporate from an Al ingot in the NH₃–N₂ plasma, then react with the active chemical species (e.g., N₂, NH₃, NH₂, NH, or N) to form AlN grains, and finally condense onto the cooling collection chamber.

X-ray diffraction experiments were performed on a Rigaku X-ray diffractometer. A Cu K_{α} X-ray source was used. The average sizes of powders were measured by the SAXS method.

[†] Present address: Laboratory of Raman Spectroscopy, Department of Physics, Peking University, Beijing 100871, China.

Figure 1. Change of the average size as a function of the reaction pressure for nanosized AlN powder.

The AlN crystal morphology was studied by a Hitachi-8100 TEM. Selected-area electron diffraction patterns were used to analyze the crystal structure.

FT-IR spectra were recorded with a Nicolet 5DX spectrometer, which operates from 4000 to 400 cm⁻¹ with 7 cm⁻¹ resolution. The transmission spectra were obtained from the specimens in air or embedded in a KBr matrix. For the medium material of KBr, the sample was mixed up with the KBr powder and pressed into a pellet for the measurement. On the other hand, the AlN powder was dispersed in alcohol and then dipped onto a KBr substrate to obtain the IR spectra in air. All spectra were obtained at room temperature.

III. Results and Discussion

In our experiments the synthesis of AIN powder at different reaction gas pressures was carried out in a mixed reaction gas (20% NH₃-80% N₂). The gas pressure in the reaction chamber was controlled to determine the size of the powder. As shown in Figure 1, with increasing pressure, the average size of the particles increases from 39 nm at about 10 kPa to 47 nm at about 30 kPa and then remains almost unchanged up to 90 kPa.

It is known that the ultrafine metal particles synthesized by the vaporization method can grow large by a coalescence mechanism.^{21–23} The vapor metal clusters with a lower melting point compared with the bulk material can easily grow into larger particles at a higher pressure. The formation of nanosized nitrides is not similar to that of the metal. Generally, nitrides have high thermal and chemical stability, so the nitric grains are not active enough to coalesce together for further growth as well as metal, even though their size is decreased to nanoscale and they are at higher temperature in plasma. At low reaction gas pressure, the generation rate of vaporized Al clusters is lower, which causes a small collision probability, so the original Al particles are nitrided into AlN grains in a small size. As pressure increases, the generation rate and collision probability of Al clusters increase, then the coalescence growth of the Al grains happens and leads to the AlN crystal growth. On the other hand, at a higher ambient pressure the rate of nitriding is enhanced simultaneously; the thermal stability of the assynthesized nitric grains prevents growth during the coalescence process. Thus, at a lower pressure the sizes of the powders increase with the pressure and then remain almost unchanged at higher pressures above a critical pressure.

Figure 2. Typical TEM micrographs of the AlN powder synthesized at different reaction pressures: (a, upper left) 10 kPa; (b, upper right) 20 kPa; (c, middle left) 40 kPa; (d, middle right) 90 kPa, and electron diffraction patterns of (e, lower left) polycrystals and (f, lower right) a single crystal.

Typical images of the powders synthesized at different gas pressures are shown in Figure 2 (panels a-d). The nanosized particles have shapes reflecting the hexagonal structure for the AlN crystal habit, such as columns, hexagons, and cubes. Few spherical Al particles are found. The photographs illustrate that the particle size is slightly determined by the reaction pressure according to the above discussion. Selected-area electron diffraction patterns in Figure 2e,f indicate that the nanosized AlN crystals are in wurtzite structure and some particles are identified as single crystals from the diffraction spots as shown in Figure 2f.

Figures 3 and 4 show the FT-IR transmission spectra of the AlN powders, synthesized in various reaction atmospheres, embedded in KBr matrix and exposed to the air, respectively. In Figure 3, an intense and broad band centered at about 770 cm⁻¹ in the reststrahlen band of AlN crystal is observed in all the specimens. A broad peak at about 800 cm⁻¹ and a sharp peak at about 660 cm⁻¹ are shown in Figure 4.

There are some weak bands in the region of both 1000-1900 cm⁻¹ and 2400-4000 cm⁻¹ in Figures 3 and 4. They can be attributed to a very small amount of water, CO2, and air

Figure 3. FT-IR transmission spectra of the nanosized AlN crystals embedded in KBr ($\epsilon_{\rm m}=2.36$). Specimens 1–6 correspond to the powders synthesized at the reaction pressures of 10, 20, 30, 40, 60, and 90 kPa, respectively.

Figure 4. FT-IR transmission spectra of the nanosized AlN crystals measured with $\epsilon_{\rm m}=1$ in air. Specimens 1–6 correspond to the powders synthesized at the reaction pressures of 10, 20, 30, 40, 60, and 90 kPa, respectively.

in the spectrometer path or on the surface of the samples. 12 Other bands attributed to the species of reactive NH $_3$ gas coordinated to Al or H $_2$ O in the samples can also be located in the two regions. $^{9,24-26}$ No obvious relative Al $_2$ O peaks appear in the spectra, especially the absorption of Al $_2$ O at 950 cm $_2$ 1 or 460 cm $_2$ 1, 25 2 a series of Al $_2$ O bands reported in ref 28 and the infrared peaks of nanometer-sized Al $_2$ O $_3$ clusters. 29

In the calculation of eq 1 with n=1, the parameters are bulk parameters of the AlN crystal, where $\epsilon_0=8.50$, $\epsilon_\infty=4.68$, and $\omega_{TO}=663.6~{\rm cm}^{-1}.^8$ The dielectric constants of the medium are $\epsilon_{\rm m(KBr)}=2.36$ and $\epsilon_{\rm m(in~air)}=1.0$. The calculated Fröhlich frequencies of AlN nanosized crystals are at 787 cm⁻¹ in KBr

and 832 cm⁻¹ in air, respectively. We identified the 770 and 800 cm⁻¹ bands shown in Figures 3 and 4 as Fröhlich modes of the nanocrystalline AlN. When $\epsilon_{\rm m}$ decreases, the Fröhlich mode band shifts to a higher frequency according to eq 1. The absorption peak shifting from 770 cm⁻¹ for $\epsilon_{\rm m}=2.36$ to 800 cm⁻¹ for $\epsilon_{\rm m}=1$ in the experiments corroborates the existence of the Fröhlich mode in the nanoscale AlN crystals.

It should be noted that the experimental results are smaller than the calculation, because the Fröhlich mode is very sensitive to the crystal size and shape and the dielectric constant of the medium. In the above calculation, the specimens are assumed to be isotropic ionic crystals with spherical shape of a uniform size. It has been described that the Fröhlich absorption of cubical particles has a lower frequency than that of the spheres.¹⁶ As observed from the TEM photographs in Figure 2a-d, the particles have typical hexagonal shapes; thus the shape effect in nanocrystalline AlN should be considered as the reason for the discrepancy. Another significant factor in interpreting the discrepancy is the differences in the selected optical parameters, ^{17,30} especially for the AlN crystal. The vibration frequency of the TO phonon and dielectric constants have been reported with different values by many researchers, for example, ϵ_0 9.14, $\epsilon_{\infty} = 4.86$, and $\omega_{\text{TO}} = 650 \text{ cm}^{-1.31}$ AlN crystal has tetragonal sp^3 chemical bonds, but it is not completely covalent; it is partially ionic with 47% ionicity.³² Despite this, the surface mode theory is applicable to nanocrystalline AlN as well as other wurtzite structured covalent semiconductor materials, such as β -SiC¹⁹ (12% ionicity³²) and ZnO,¹⁷ but the frequency of the mode will be different from that of completely ionic crystals. Thus the discrepancy between the theoretical values and experimental ones exists reasonably.

The broadness of the Fröhlich absorption peaks in the IR spectra can be explained as follows: (i) the existence of a size and shape distribution, (ii) the appearance of higher order modes predicted by eq 1 with n larger than 1, and (iii) the effects of defects and interfaces of the nanostructured crystals.

In Figure 3 (with KBr), it should be noted that there are two shoulders at about 690 and 810 cm $^{-1}$ on both sides of the 770 cm $^{-1}$ mode band, respectively. The absorption at 690 cm $^{-1}$ belonging to the Al–N band of nanostructured AlN crystal has been reported in some literature, $^{3-6}$ which is close to the bulk mode at 660 cm $^{-1}$. The shoulder at 810 cm $^{-1}$ is uncertain and it may be the absorption of the vibration of γ or δ (Al–N $_2$) at 840 cm $^{-1}$ as reported in films. Synthesized in the nitric atmosphere of plasma, the surface of the particles easily coheres with some nitric species in the condensation process and then forms some rich nitrogen nonsaturated bands, such as N–Al–N. The shoulders at about 840 cm $^{-1}$ appearing in Figure 4 can also be attributed to the rich nitrogen bands.

In Figure 4, there is an intense band at 660 cm^{-1} that can be attributed to the similar AlN bulk absorption (TO phonon). $^{8,24-26}$ The appearance of the Fröhlich mode with bulk modes in one IR spectrum has been reported in other literature. $^{16-18}$ The authors tended to explain it as the presence of some large particles with sizes comparable to or larger than the length of an internal wavelength, on the order of micrometers. The assynthesized powder in our experiment has a size of nanometer order (<100 nm), so the assumption of existing large particles is not acceptable. According to the reports in previous literature, 33 the existence of bulk mode can be attributed to the aggregation (especially to form the chainlike structure in the experiment with $\epsilon_{\rm m}=1$ in air) of the particles. In addition, the variations of the intensity ratio of bulk mode and surface mode shown in Figure 4 are also caused by the aggregation

effect; here the smaller particles tended easily to form the chainlike structure.

Finally, we will notice the difference between our results of nanocrystalline AlN and those in other literature^{3,4} that did not explain an existing shoulder at about 800 cm⁻¹ appearing at the high wavenumber side of the 690 cm⁻¹ peak. According to the above discussion, the shoulder may be attributed to the Fröhlich mode of 800 cm⁻¹ observed in our experiment.

IV. Summary and Conclusion

The synthesis process and vibrational spectra of nanostructured AlN crystals prepared at different ambient pressures were studied by SAXS, TEM, and FT-IR analyses. On the basis of the results in this paper, we conclude that (i) the size of the nanoscale AlN crystals can be controlled by the reaction ambient pressure, because the nitric nanocrystal has a thermal stability surface and the variation of the crystal size is small, and (ii) the nanostructured crystals have an obvious Fröhlich mode due to the size effect. Further detailed study on the effects of the shape, size, aggregation, ionicity, and defects related to the vibration modes of nanocrystalline AlN will be discussed in other papers.

Acknowledgment. We thank Professor Y. N. Zhao, Professor D. J. Ding, Professor T. J. Li, and Professor Y. K. Yang for many helpful suggestions and discussions.

References and Notes

- (1) Mroz, T. J., Jr. Am. Ceram. Soc. Bull. 1993, 72, 78.
- (2) Strite, S.; Morkoc, H. J. Vac. Sci. Technol. B 1992, 10, 1237.
- (3) Chen, X.; Gonsalves, K. E. J. Mater. Res. 1997, 12, 1274.
- (4) Baraton, M.; Chen, X.; Gonsalves, K. E. Polym. Mater. Sci. Eng. 1995, 73, 71.
- (5) Chow, G. M.; Xiao, T. D.; Chen, X.; Gonsalves, K. E. J. Mater. Res. 1994, 9, 168.

- (6) Ramesh, P. D.; Rao, K. J. Adv. Mater. 1995, 7, 177.
- (7) Collins, A. T.; Lightowlers, E. C.; Dean, P. J. Phys. Rev. 1967, 158, 833.
 - (8) Akasaki, L.; Hashimoto, M. Solid State Commun. 1967, 5, 851.
 - (9) Mazur, U. Langmuir 1990, 6, 1331.
- (10) Russell, J. N., Jr.; Bermudez, V. M.; Leming, A. J. Vac. Sci. Technol. A 1996, 14, 908.
- (11) Wang, X. D.; Hipps, K. W.; Dickinson, J. T.; Mazur, U. J. Mater. Res. 1994, 9, 1449.
- (12) Seki, K.; Xu, X.; Okabe, H.; Frye, J. M.; Halpern, J. B. Appl. Phys. Lett. 1992, 60, 2234.
- (13) Fröhlich, H. Theory of Dielectrics, 2nd ed.; Oxford University Press: Oxford, England, 1958.
 - (14) Fuchs, R.; Kliewer, K. L. J. Opt. Soc. Am. 1968, 58, 319.
 - (15) Ruppin, R. J. Phys. Chem. Solids 1969, 30, 2349.
- (16) Luson, J. T.; Montgomery, D. J.; Summitt, R. Phys. Rev. 1969, 188, 1345.
- (17) Yamamoto, K.; Tran, C. D.; Shimizu, H.; Abe, K.; J. Phys. Soc. Jpn. 1977, 42, 587.
 - (18) Mochizuki, S. Phys. Status Solidi B 1988, 145, K75.
 - (19) Summitt, R. Spectrochim. Acta 1967, 23, 2857.
- (20) Li, H. D.; Yang, H. B.; Zou, G. T.; Yu, S. Adv. Mater. 1997, 9, 156.
 - (21) Kasukabe, S. J. Crystal Growth 1990, 99, 196.
 - (22) Kaito, C. Jpn. J. Appl. Phys. 1985, 24, 261.
- (23) Lu, J.; Yang, H.; Yu, S.; Zou, G. Mater. Chem. Phys. 1996, 45, 197.
 - (24) Mazue, U.; Cuneo Cleary, A. J. Phys. Chem. 1990, 94, 189
- (25) Sipachev, V. A.; Grigor ev, A. I. Russ. J. Inorg. Chem. 1970, 15, 905.
 - (26) Schmidt, K. H.; Muller, A. Coord. Chem. Rev. 1976, 19, 41.
- (27) Demiryoat, H.; Thompson, L. R.; Collins, G. L. J. Appl. Phys. 1986, 59, 3239.
- (28) Crowell, J. E.; Chen, J. G.; Yates, J. T., Jr. Surface Sci. 1987, 165, 37.
- (29) Ying, J. Y.; Benziger, J. B.; Gleiter, H. Phys. Rev. B 1993, 48, 1830.
- (30) Ruppin, R.; Nahum, J. J. Phys. Chem. Solids 1974, 35, 1311.
- (31) Hasegawa, F.; Takahash, T.; Kuba, K.; Nanichi, Y. Jpn. J. Appl. Phys. 1987, 26, 1555.
 - (32) Edgar, J. H. J. Mater. Res. 1992, 7, 235.
- (33) Hayshi, S.; Nakamori, N.; Hirono, J.; Kanamori, H. J. Phys. Sol. Jpn. 1977, 43, 2006.