

 WILEY

STRUCTURE AND IMPERFECTIONS IN AMORPHOUS AND CRYSTALLINE SILICON DIOXIDE

Suranaree University of Technology

31051000623443

...vine

J.-P. Duraud
E. Dooryhée

Contents

Contributors	xvii
Preface	xxi

Part I TOPOLOGICAL MODELS FOR THE CRYSTALLINE AND AMORPHOUS PHASES

(a) Description of the Atomic Arrangement in SiO₂ Polymorphs

1 The Topology of Silica Networks	3
<i>L. W. Hobbs, C. E. Jesurum and B. Berger</i>	
1 Introduction	3
2 Graph Properties of Networks	6
2.1 Primary and Secondary Graph Properties	6
2.2 Tessellations	7
2.3 Rings	9
2.4 Local Clusters	14
3 Network Constraint and Structural Freedom	16
3.1 Structural Stability and Rigidity Constraints	16
3.2 Structural Freedom and Amorphizability	17
4 Local-Rules Basis for Structural Assembly	20
4.1 Assembling Crystalline Polymorphs	21
4.1.1 Quartz	22
4.1.2 Cristobalite and Tridymite	25
4.1.3 Moganite	27
4.1.4 Keatite	28
4.1.5 Coesite	29
4.2 Generating Amorphous Networks	29
4.2.1 Local Rules Self-Assembly	31

4.2.2	Reassembly of Disordered Collision Cascades	33
4.2.3	Refinement of Topological Models	36
4.3	Local Cluster Analysis	37
4.3.1	Crystalline Polymorphs	37
4.3.2	Topologically Disordered Silicas	39
5	Topology of Silica Surfaces	42
6	Conclusions	43
7	Acknowledgements	44
8	References	44
2	Low-Pressure Crystalline Phases of SiO₂	49
	<i>G. Dolino</i>	
1	Introduction	49
2	Quartz	50
2.1	Crystalline Properties at Room Temperature	50
2.1.1	Occurrence	50
2.1.2	Atomic Structure	50
2.1.3	Chemical Composition	51
2.1.4	Electromechanical Properties	51
2.1.5	Optical Properties	51
2.1.6	Dislocations	52
2.1.7	Twins	52
2.2	α - β Transition and High-Temperature Properties	52
2.2.1	Order Parameter	52
2.2.2	Temperature Variation of Physical Properties in η^2	54
2.2.3	Thermal Properties	55
2.2.4	Incommensurate Phase	55
2.3	Soft Mode and Lattice Vibrations of Quartz	56
3	Other Low-Pressure Polymorphs	58
3.1	Cristobalite	58
3.1.1	Structure and Properties of the α Phase	59
3.1.2	α - β Transition and High-Temperature Properties	59
3.1.3	Disorder in the β Phase	60
3.2	Tridymite	61
3.2.1	Phase Relations	61
3.2.2	Temperature Variation in Physical Properties	64
4	Conclusion	65
5	References	65

3	Theoretical Investigations of the Structure of Amorphous SiO₂ at Elevated Pressure	69
	<i>L. Stixrude</i>	
1	Introduction	69
2	Theoretical Methods	72
	2.1 Statistical Mechanical Simulations	72
	2.2 Electronic Structure Methods	74
	2.3 Semi-Empirical Potentials	75
3	Structure and Compression Mechanisms of Tectosilicates	83
4	Compression of SiO ₂ Glass	87
	4.1 Overview	87
	4.2 Elastic Regime	88
	4.3 Anelastic Regime	92
	4.4 Permanent Densification	94
	4.5 Coordination Changes	96
5	Conclusions and Future Directions	100
6	Acknowledgment	101
7	References	101
(b)	Experimental Analysis of SiO₂ Atomic Networks	
4	Nuclear Magnetic Resonance as a Structural Probe of SiO₂	107
	<i>R. Dupree</i>	
1	Introduction	107
2	²⁹ Si Chemical Shifts in SiO ₂ Polymorphs	108
	2.1 Shift Structure Correlations for Tetrahedrally Coordinated Polymorphs	109
	2.2 Some Examples of the Use of ²⁹ Si NMR for Giving Structural Information about Crystalline SiO ₂ Phases	111
	2.2.1 Tridymite Orthorhombic Phase	111
	2.2.2 Oxygen Positions in High-Temperature SiO ₂ Phases	113
3	²⁹ Si as a Probe of Amorphous SiO ₂ Structure	114
4	¹⁷ O NMR in SiO ₂	115
	4.1 Quadrupolar Effects	115
	4.2 ¹⁷ O NMR in Crystalline Systems	116
	4.2.1 Quartz	116
	4.2.2 Cristobalite	117
	4.2.3 Coesite	118
	4.2.4 Stishovite	118
	4.3 ¹⁷ O NMR in Glassy SiO ₂	118
5	Acknowledgement	119
6	References	119

5 Neutron and X-Ray Scattering Studies of Vitreous Silica 121

A. C. Wright and R. N. Sinclair

1	Introduction	121
1.1	Traditional Theories of Glass Structure	122
1.2	Ranges of Order	123
2	Neutron and X-Ray Scattering Techniques	124
3	Modern Diffraction Data	125
3.1	X-Ray Diffraction	125
3.2	Neutron Diffraction	126
4	Methods of Interpretation	127
4.1	General Data Characteristics	127
4.2	Accuracy and Comparison with Models	129
5	The SiO ₄ Tetrahedral Structural Unit (Range I)	129
6	The Si- \dot{O} -Si and Bond Torsion Angles (Range II)	132
7	Network Topology and Structural Theories/Models (Range III)	134
7.1	Crystal-Based Models	135
7.2	Random Network Models	137
7.3	Computer Simulation	139
7.4	First Diffraction Peak	141
8	Long-Range Density Fluctuations (Range IV)	142
9	Fast Neutron Irradiated Vitreous Silica	143
10	Inelastic Neutron Scattering Studies	144
11	Conclusions	147
12	References	148

Part II ELECTRONIC STRUCTURE OF THE Si-O₂ BOND AND THE EXTENDED NETWORK

(a) Calculations and Modelling of the Electronic Structure

6 Molecules as a Basis for Modeling the Force Field of Silica 153

G. V. Gibbs, F. C. Hill, M. B. Boisen, Jr, and R. T. Downs

1	Introduction	153
2	Connection Between the Force Field of Silica and Small Molecules	153
2.1	Structural Evidence	153
2.2	Evidence Provided by Electron Density Distributions	155
2.3	Evidence Provided by Molecular Modeling of the Structure of Silica	157
3	Generation of Silica Structure Types Using a Molecular-Based Potential	158

4	Discussion	162
5	References	163
7	First Principles Calculation of the Electronic Structures of Crystalline and Amorphous Forms of SiO₂	167
	<i>W. Y. Ching</i>	
1	Introduction	167
2	Method and Approach	168
3	Results on Crystalline Phases	170
4	Results on Amorphous Phases	173
5	Conclusions	177
6	Acknowledgements	178
7	References	178
8	The Electronic Structure of Silica Using <i>Ab Initio</i> Pseudopotentials	181
	<i>J. R. Chelikowsky and N. Bingeli</i>	
1	Introduction	181
2	Pseudopotentials	183
3	Crystalline Forms of Silica	187
4	Structural Energies of Crystalline Silica	188
5	Electronic Structure of α -Quartz	189
6	Electronic Structure of α -Quartz at High Pressure	192
7	Conclusions	196
8	Acknowledgements	196
9	References	196
(b)	Experimental Analysis of the Electronic Structure	
9	X-Ray Absorption Near Edge Structures of SiO₂	201
	<i>F. Jollet</i>	
1	Introduction	201
2	Principle of XANES	202
	2.1 Presentation of XANES	202
	2.2 Dependence on the Electronic Structure	204
	2.3 Interpretation	205
3	The Si <i>K</i> , Si <i>L</i> _{2,3} and O <i>K</i> XANES Signatures and their Relation to the Electronic Structure in SiO ₂	207
	3.1 Crystalline SiO ₂	207
	3.1.1 α -Quartz	207
	3.1.2 Polarization Effects in α -Quartz	212
	3.1.3 Other Crystalline Phases	213

	3.2 Amorphous SiO ₂	215
	3.3 Other Silicon Oxides	218
4	Knowledge of Empty States: Examples	218
	4.1 SiO ₂ Under Pressure	218
	4.2 Radiation Damage Produced by High Energy Ions	221
5	Conclusion	222
6	Acknowledgements	223
7	References	223
10	Electron Energy Loss Structures of SiO₂	227
	<i>M. Gautier-Soyer</i>	
1	Introduction	227
2	Physical Basis of REELS	228
	2.1 Dielectric Approach to REELS	228
	2.2 Deriving the Electron Energy Loss Function from the REELS Spectra	229
	2.2.1 Removing Multiple Losses	230
	2.2.2 Validity of the Dipole Approximation ($k \sim 0$)	231
	2.2.3 Influence of Surface Effects	232
	2.2.4 Obtaining the Complex Dielectric Function from the Single Scattering Inelastic Cross-Section: the Model of Yubero and Tougaard	232
	2.3 Interpretation of the ELF in Terms of Electronic Structure—Comparison with Optical Data	233
3	Application to SiO ₂ : Optical Properties Derived from Optical Measurements, TEELS, REELS and Electronic Structure Calculation	234
4	The REELS Spectrum of SiO ₂	236
	4.1 Band Gap	238
	4.2 Origin of the Structures above the Band Gap in the REELS Spectrum of SiO ₂	239
	4.3 Origin of the 5.1 and 7.2 eV Structures Observed in the Band Gap Region	241
	4.3.1 Comparison with Previous Optical Absorption Measurements	243
	4.3.2 Comparison with Calculated Electronic Transitions	244
	4.3.3 Origin of the 5.1 and 7.2 Structures Observed in the REELS Spectrum	245
5	Conclusion	247
6	Acknowledgments	247
7	References	247

5.2	Optical Properties of Silica Glass	284
5.2.1	2 and 4.8 eV Absorption and 1.9 eV Luminescence	285
5.2.2	5.85 eV Absorption	285
5.2.3	3.8 and 8 eV Absorption	285
5.2.4	5 and 7.6 eV Absorption and 4.4 and 2.7 eV Emission	285
6	Acknowledgements	287
7	References	287
12	Radiation-Induced Defects and Electronic Modification	293
	<i>P. Paillet, J. L. Leray and H. J. von Bardeleben</i>	
1	Introduction	293
2	Characterization of Radiation-Induced Defects by Electrical and Optical Techniques	294
2.1	Origin of Hole and Electron Traps in Oxide Layers	294
2.2	Electrical Characterization of Defects	297
2.2.1	Post-Irradiation Evolution of the Net Trapped Charge	297
2.2.2	Thermally Stimulated Current	299
2.2.3	Thermally Stimulated Luminescence	301
3	EPR Characterization of Radiation-Induced Point Defects in Crystalline and Amorphous SiO ₂	305
3.1	Defects in Crystalline α -SiO ₂	307
3.1.1	Intrinsic Defects	307
3.1.2	Impurity Related Defects	310
3.2	Defects in Bulk Silica	310
3.2.1	Intrinsic Defects	311
3.3	Defects in Thermal Silica	318
3.4	Defects at Si/SiO ₂ Interfaces: P _b , P _{b0} and P _{b1} Centres	321
4	Conclusions	324
5	Acknowledgements	325
6	References	325
13	Transient Defects and Electronic Excitation	329
	<i>N. Itoh, A. M. Stoneham and K. Tanimura</i>	
1	Introduction	329
2	Electrons, Holes and Excitons in Fused Silica and α -Quartz	331
2.1	Mobility of Electrons	331
2.2	Mobilities of Holes	332
2.3	Dynamics of Excitons and Exciton Formation	332

3	Self-Trapping of Excitons and Holes in Fused Silica and α -Quartz	334
3.1	Theory of the Self-Trapped Exciton	335
3.2	Is the Hole Self-Trapped?	336
4	Transient Atomic Defects	337
5	Transient Defects at Surfaces and Interfaces	341
5.1	P_b Centres at a Moving Silicon/Oxide Interface	342
5.2	Defects Associated with Telegraph Noise	342
6	Transient Defects in Silica-Based Glasses	343
6.1	Charge Transfer: Colours of Silicas	343
6.2	Gratings Produced in Ge-Doped Optical Fibres	343
7	References	344
14	Radiation-Induced Defects and Structural Modifications	349
	<i>E. Dooryhée, J.-P. Durand and R. A. B. Devine</i>	
1	Basic Irradiation Processes and Formation Yields of Point Defects	349
1.1	Introduction	349
1.2	Basic Irradiation Concepts	352
1.2.1	Macroscopic Description of the Beam-Solid Interaction	352
1.2.2	Elastic Nuclear Scattering	355
1.2.3	Inelastic Scattering	360
1.2.4	Experimental Observations of the Damage	361
1.3	Defect Creation by Elastic Collisions	363
1.3.1	Primary Knock-ons and Collisional Cascades	363
1.3.2	Irradiation of SiO_2 by Fast Neutrons ($E > 100$ keV)	366
1.3.3	Ion Implantation in SiO_2	367
1.4	Defect Creation by Inelastic Processes	371
1.4.1	High-Energy Ion Irradiation of SiO_2	372
1.4.2	Electron Irradiation of SiO_2	373
1.5	Photon Irradiation of SiO_2	375
1.5.1	High-Energy Photolysis	375
1.5.2	Sub-Band Gap Photolysis	379
1.6	Post-Irradiation Annealing of Point Defects	379
2	Effect of Dense Electronic Excitations	382
2.1	Introduction	382
2.2	Track Formation in SiO_2	383
2.2.1	Microscopic and Macroscopic Studies of Tracks in SiO_2	384
2.2.2	Mechanisms for Latent Track Formation	388

2.3	Defect Generation in SiO ₂ by Laser Irradiation	390
2.3.1	Remarks on Energy Absorption and Relaxation by SiO ₂	390
2.3.2	Defect Formation under Subpicosecond UV Laser Pulses	391
3	Radiation-Induced Structural Modification	393
3.1	Structural Modification of α -Quartz	393
3.1.1	Amorphization under Irradiation	393
3.1.2	Structural Analysis of Particle-Amorphized α -Quartz	396
3.1.3	Structural Evolution	398
3.1.4	Point Defect Model for the Metamictization of Quartz	400
3.1.5	Conclusion	403
3.2	Structural Modifications of Amorphous SiO ₂	403
3.2.1	The Structural Nature of Amorphous SiO ₂	403
3.2.2	Infrared Spectroscopy and the Si-O-Si Bridging Bond Angle.	405
3.2.3	Interpretation of Radiation-Induced Changes	407
3.2.4	Dose Dependence of Radiation-Induced Modifications	410
3.2.5	Nature of the Radiation-Induced Densification	412
3.2.6	Densification Maximization and Radiation-Induced Viscous Flow	415
4	References	416

Part IV PROCESSING AND APPLICATIONS OF CRYSTALLINE AND AMORPHOUS PHASES

15	Quartz Oscillators	425
	<i>J. R. Vig</i>	
1	Introduction	425
2	Applications	426
3	Oscillator Basics.	426
3.1	Quartz Resonators.	427
3.2	Equivalent Circuit of Crystal Unit	430
4	Oscillator Circuits	431
5	Factors Affecting Frequency Stability	431
5.1	Temperature	432
5.2	Aging and Drift.	434
5.3	Short-Term Stability	435
5.4	Thermal Hysteresis and Retrace	436

5.5	Drive Level	436
5.6	Acceleration, Vibration, and Shock	436
5.7	Magnetic Field Effects	437
5.8	Radiation Effects	437
5.9	Other Effects on Stability	439
5.10	Interactions Among the Influences on Stability	440
6	Filters	441
7	Sensors	441
8	Oscillator Comparison	442
9	Future of Quartz Oscillator Technology	444
10	References	444
16	Science and Technology of Silica Lightguides for Telecommunications	449
	<i>C. R. Kurkjian and D. M. Krol</i>	
1	Introduction	449
2	History	451
3	First Low-Loss Lightguide Fiber, 1970	453
4	Composition	454
5	Optical Behaviour	457
5.1	Optical Loss	457
6	Lightguide Design	461
7	Solitons	462
8	Processing	463
8.1	Vapour Deposition Processes	463
8.2	MCVD	463
9	Fiber Drawing	464
10	Defects	465
11	Mechanical Properties	465
12	New Devices	466
12.1	Erbium-Doped Fiber Amplifiers	466
12.2	Fiber Bragg Gratings	468
12.3	Photinduced Second Harmonic ($\chi^{(2)}$) Gratings in Fibers	468
12.4	Electric Field Poling of Glass	470
13	Feedback of Lightguide Results to Glass Science	471
14	References	471
17	Microstructure, Surface Chemistry, and Properties of Silica Gels	475
	<i>C. J. Brinker, W. L. Warren and S. Wallace</i>	
1	Sol-Gel Processing	475
2	High Surface Area Silica Gels	477

3	Unique Properties of High Surface Area, Bulk Sol-Gel Silica as Compared with Amorphous Silica	479
4	Three-Membered Rings in Sol-Gel Glasses	480
5	Consequences of Three-Membered Rings	482
	5.1 Enhanced Surface Reactivity	482
	5.2 Enhanced Defect Creation	484
	5.3 Membranes	485
6	Sol-Gel Thin Films	486
	6.1 Introduction	486
	6.2 Sol-Gel Film Deposition	486
	6.3 Control of Microstructure	488
	6.4 Dense Insulating Films on Si	489
	6.5 Porous Sol-Gel Films	490
7	Summary	491
	7.1 Bulk Gels	491
	7.2 Thin Films	491
8	Acknowledgments	491
9	References	491
	Index	495