

HAL
open science

Determination of the optical properties and size dispersion of Si nanoparticles within a dielectric matrix by spectroscopic ellipsometry

A. -S. Keita, A. En Naciri, Y. Battie, F. Delachat, Marzia Carrada, G. Ferblantier, A. Slaoui

► To cite this version:

A. -S. Keita, A. En Naciri, Y. Battie, F. Delachat, Marzia Carrada, et al.. Determination of the optical properties and size dispersion of Si nanoparticles within a dielectric matrix by spectroscopic ellipsometry. *Journal of Applied Physics*, 2014, 116 (10), pp.103520. 10.1063/1.4894619. hal-01517452

HAL Id: hal-01517452

<https://hal.univ-lorraine.fr/hal-01517452v1>

Submitted on 11 May 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Determination of the optical properties and size dispersion of Si nanoparticles within a dielectric matrix by spectroscopic ellipsometry

A.-S. Keita¹, A. En Naciri¹, Y. Battie, F. Delachat, M. Carrada, G. Ferblantier, and A. Slaoui

Citation: *Journal of Applied Physics* **116**, 103520 (2014); doi: 10.1063/1.4894619

View online: <http://dx.doi.org/10.1063/1.4894619>

View Table of Contents: <http://aip.scitation.org/toc/jap/116/10>

Published by the *American Institute of Physics*

Looking for a specific instrument?

Easy access to the latest equipment.
Shop the *Physics Today* Buyer's Guide.

PHYSICS TODAY

lasers imaging
VACUUM EQUIPMENT instrumentation
software MATERIALS
cryogenics + MORE...

Determination of the optical properties and size dispersion of Si nanoparticles within a dielectric matrix by spectroscopic ellipsometry

A.-S. Keita,^{1,2,a)} A. En Naciri,^{1,b)} Y. Battie,¹ F. Delachat,^{3,4} M. Carrada,^{3,5} G. Ferblantier,³ and A. Slaoui³

¹LCP-A2MC, Institut Jean Barriol, Université de Lorraine, 1 Bd Arago, 57070 Metz, France

²Max Planck Institute for Intelligent Systems (formerly Max Planck Institute for Metals Research), Heisenbergstraße 3, D-70569 Stuttgart, Germany

³ICube, Université de Strasbourg-CNRS, 23 rue du Loess BP20, 67037 Strasbourg Cedex 2, France

⁴CEA-Leti, 17 rue des Martyrs, 38054 Grenoble, France and INRS Centre Energie, Matériaux et Télécommunications, 800 de la Gauchetière Ouest, Montréal, Québec H5A 1K6, Canada

⁵CEMES-CNRS, nMat Group, 29 rue J. Marvig, 31055 Toulouse, France

(Received 11 June 2014; accepted 23 August 2014; published online 12 September 2014)

We report on a comparative study between dielectric functions of Si nanoparticles (Si-NPs) obtained from Bruggeman effective medium approximation (*BEMA*), Maxwell-Garnett (*MG*), and a modified Maxwell-Garnett (*MMG*) models. Unlike *BEMA* and *MG*, a size-distribution dependent dielectric function of *Si-NPs* is considered in the introduced *MMG* model. We show that the standard deviation σ of a size distribution can be evaluated by analyzing the imaginary part of the dielectric functions of *Si-NPs* extracted from *BEMA* and *MMG*. In order to demonstrate this, several samples composed of *Si-NPs* embedded in silicon-rich silicon nitride are investigated by spectroscopic ellipsometry over the photon energy range varying between 2 and 4 eV. Assuming a lognormal size distribution of the Si nanoparticles, it is evidenced that the parameter σ ranges between 1.15 and 1.35. The values of size dispersion deduced by this methodology are in good agreement with *TEM* observations. © 2014 AIP Publishing LLC. [<http://dx.doi.org/10.1063/1.4894619>]

I. INTRODUCTION

A precise evaluation and control of the size distribution of nanomaterials has been a task of primary interest for building up nanostructured components with reliable and optimal (mainly optical and electrical) properties, knowing that the reproducible preparation of rigorously monodisperse nanocomposites is rather hard to achieve.^{1,2} For example, the gap energy and the photoluminescence efficiency of semiconductor nanocrystals are significantly changed when their size dispersion gets broader.^{3,4} In order to achieve this task, structural characterization techniques may be employed such as transmission electron microscopy (*TEM*). This technique is widely used in order to get the size distribution of the nanostructures; nonetheless, it allows probing only locally their structural properties.^{5,6}

Alternatively the use of optical techniques, for the accomplishment of this task, may be possible but remains somehow quite challenging, since size distribution is most of the time deduced indirectly through some specific physical effects such as electron-photon^{4,7} and electron-phonon^{8–10} interactions. Thus, in Raman spectroscopy, the size dependence can be observed through the broadening and the line shift (asymmetry) of the Raman peak. However, the widening of a Raman peak could also be induced by stress and therefore a clear demarcation between effects originating from size and stress, respectively, may not be conspicuous.^{9,11,12}

By employing absorption spectroscopy, Pesika *et al.* showed that, in the dilute concentration limit, the size

distribution $n(R)$ of ZnO quantum particles can be related to the local slope of their absorbance spectrum dA/dR by an expression of the type¹³

$$n(R) \propto -\frac{dA/dR}{4\pi R^3/3}. \quad (1)$$

Combining *UV* spectroscopy and *TEM* characterization, these authors demonstrated that the particle size distribution can be evaluated from the analysis of the absorption edge.¹³ Hence, the size distribution may have appreciable effects on the dielectric function of semiconductor nanoparticles of relatively large size.

In the two well-known effective medium approximations—Maxwell-Garnett (*MG*) and Bruggeman effective medium approximation (*BEMA*)—that have been mostly employed so far for the derivation of the optical properties of silicon nanoparticles, the microtopology of the composite film is described by the volume fraction only. Bergmann has shown that the dielectric function of a two-phase composite is connected with the microstructure of the composite medium¹⁴

$$\varepsilon_{\text{eff}} = \varepsilon_2 \cdot \left(1 - f \int_0^1 \frac{G(L)}{t-L} dL \right), \quad (2)$$

where f , ε_1 , ε_2 , and ε_{eff} are the volume fraction and dielectric function of the component 1, 2, and effective medium, respectively; $G(L)$ is the spectral function; and t , defined as: $t = \frac{\varepsilon_2}{\varepsilon_2 - \varepsilon_1}$, can be connected to the dielectric contrast between the matrix and the nanoparticles. The spectral function is a normalized distribution function which brings information

^{a)}a.keita@is.mpg.de

^{b)}aotmane.en-naciri@univ-lorraine.fr

about the geometry. The equations describing *MG* and *BEMA* models obey to the Bergman theorem.¹⁵

The application of such effective medium theories should be questionable at the nanometer scale in various (strong, intermediate, weak) confinement regimes.¹⁶ Indeed, they do not show any dependence of the dielectric function with the size distribution of the nanoparticles. Nonetheless, the polarizability of a nanomaterial depends explicitly on its size and is related to its macroscopic dielectric constant as recalled in Ref. 17. It has also to be noted that at the nanometer scale, the quasistatic approximation $2\pi R \ll \lambda$ is fulfilled, so that the dielectric function represents an average quantity of the response of the ensemble of (nano) inclusions.¹⁸ Thus in *MG* and *BEMA*, the correlation between the optical properties and average size of an ensemble of nanoparticles is made through their volume fraction f .

BEMA and *MG* represent mean field models in which the effective dielectric function is independent of the dispersion σ . Therefore, such models will correctly describe a composite medium only in the case of narrow (*MG*) or broad (*BEMA*) size distributions.¹⁹ Previously, the insertion of size^{20,21} distribution in an effective medium model such as *MG* has been carried out, particularly in order to explain the strong infrared absorption of metal nanoparticles. Besides in the classical *BEMA*, it is not possible to deduce any information regarding the size distribution of the (nano) particles since the two components are in close proportions and form an aggregated microstructure. Few extensions of *BEMA* have been set forward in order to take into account the influence of size distribution by considering the contribution of higher order multipoles.²²

The accurate and reliable determination of the dielectric function of semiconductor nanoparticles by spectroscopic ellipsometry has remained a problematic issue. We have recently shown that the striking discrepancies observed in the literature, for the dielectric functions of *Si-NPs*, could partly come from the fact that size distribution was not taken into account in the modeling of the ellipsometric data.^{23,24} Going further in this paper, we demonstrate that a comparison between the optical properties calculated by *BEMA* and *MG* can provide quantitative information about the size dispersion σ of semiconductor nanoparticles.

To do so, a modification of the Maxwell-Garnett (*MMG*) model is set forth in Sec. III, after having presented in Sec. II the deposition technique of the investigated Si nanostructures and their *TEM* characterization. In Sec. IV, the methodology employed in order to model the ellipsometric data is exposed. The imaginary parts of the dielectric function determined by the three different models (*MG*, *BEMA*, and *MMG*) for selected *Si-NPs* within a silicon nitride matrix are displayed in Sec. V and discussed in Sec. VI.

II. SYNTHESIS OF THE NANOSTRUCTURED FILMS. TEM CHARACTERIZATION AND ELLIPSOMETRIC MEASUREMENTS

The *Si-NPs* grown in silicon nitride were synthesized by Plasma Enhanced Chemical Vapor Deposition (*PECVD*). The $\{Si-NPs + Si_3N_4\}$ composite layers were deposited on crystalline Si (c-Si) substrates at a temperature of 300 °C, for

several values of silane and ammonia ratio $R_Q = Q_{NH_3}/Q_{SiH_4}$. In this work, the parameter R_Q varied between 1.00 and 1.64. The SiH_4 flow was set to a constant value of 14 *SCCM* (Standard Cubic Centimeter per Minute), whereas the NH_3 flow was successively changed to 14, 19, 21, 23, and 25 *SCCM*. The thickness of the silicon-rich silicon nitride layers varied between 52 and 113 nm. The *Si-NPs* were produced after annealing at temperatures above 1000 °C, in an Ar or N_2 atmosphere. Rapid thermal annealing (*RTA*) and a classical tube furnace were employed in order to perform the high temperature annealing. In the following, the investigated samples are named as a function of their volume fraction of *Si-NPs*: $S_{10.2\%}$, $S_{13.7\%}$, $S_{16.8\%}$, $S_{19.4\%}$, $S_{21.5\%}$, $S_{26.6\%}$, and $S_{35.2\%}$. All deposition parameters are summarized in Table I.

TEM images are provided for samples $S_{19.4\%}$ and $S_{26.6\%}$ in Figure 1. These micrographs unveil the presence of *Si-NPs*. The size distributions of the *Si-NPs* in each sample are also plotted in the corresponding histograms. It has to be reminded that due to finite film thickness *TEM* images represent two dimensional projections of the characterized layer.⁶ Nonetheless from the histogram of Figure 1(a), it could be estimated that the mean size of the nanoparticles increases from sample $S_{19.4\%}$ ($2\bar{R} \approx 2.8$ nm) to sample $S_{26.6\%}$ ($2\bar{R} \approx 4.7$ nm). Presuming a lognormal size distribution, the size dispersions σ of the *Si-NPs* in samples $S_{19.4\%}$ and $S_{26.6\%}$ are evaluated to 1.25 and 1.19, respectively. The parameter σ is slightly smaller in sample $S_{26.6\%}$ which can be attributed to the diverse annealing conditions (see Table I). It has to be noted that due to the resolution of the *TEM*, nanoparticles below a size of 2 nm could not be imaged. This does not exclude their possible presence in the composite layer. The arrangement of the *Si-NPs* within the layer shows some aggregation in both samples, although in sample $S_{19.4\%}$, the disposition of the *Si-NPs* presents slightly more separated nanoparticles. The two *TEM* pictures reveal that the interparticle distance is relatively small (less than 5 nm) and it sensitively decreases as the size (and volume fraction) of the nanoparticles increases.

A phase-modulated ellipsometer from HORIBA Scientific has been employed in order to characterize the aforementioned samples. Ellipsometry measures the variation of light polarization after reflection upon a surface.²⁵ This polarization change is expressed by the equation:

TABLE I. Summary of the growth parameters: R_Q is the gas flow ratio; T_r is the annealing temperature; A_A is the annealing ambient, and t_a is the annealing duration. A Carbolite[®] tube furnace (*TF*) was employed in order to anneal the samples $S_{13.7\%}$ and $S_{19.4\%}$ under N_2 for 30 min; whereas an *RTA* furnace was used for the annealing of samples $S_{10.2\%}$, $S_{16.8\%}$, $S_{21.5\%}$, $S_{26.6\%}$, $S_{35.2\%}$ under Ar for 1 min.

Sample	R_Q	T_r (°C)	A_A	t_a (min)	Annealing type
$S_{10.2\%}$	1.36	1000	Ar	1	<i>RTA</i>
$S_{13.7\%}$	1.64	1100	N_2	30	<i>TF</i>
$S_{16.8\%}$	1.29	1000	Ar	1	<i>RTA</i>
$S_{19.4\%}$	1.50	1100	N_2	30	<i>TF</i>
$S_{21.5\%}$	1.29	1050	Ar	1	<i>RTA</i>
$S_{26.6\%}$	1.14	1000	Ar	1	<i>RTA</i>
$S_{35.2\%}$	1.00	1000	Ar	1	<i>RTA</i>

FIG. 1. Energy-filtered *TEM* images of samples $S_{19.4\%}$ (a) and $S_{26.6\%}$ (b). The size (diameter) distributions of the *Si-NPs* in each sample are displayed in the respective *TEM* histograms [(c) and (d)]. The *Si-NPs* appear as white clusters, the silicon nitride matrix is represented by a grey surface.

$\frac{\tilde{r}_p}{\tilde{r}_s} = \tan \Psi \cdot e^{i\Delta}$, where $(\tilde{r}_p, \tilde{r}_s)$ are the Fresnel reflection coefficients of light, parallel and perpendicular to plane of incidence, respectively. The angle $\tan \Psi$ is the amplitude ratio, whereas the angle Δ refers to the difference in the phase between *p*- and *s*- polarizations of light. The configuration of this ellipsometer evaluates the parameters (I_s, I_c) which are linked to (Ψ, Δ) through these relationships: $I_s = \sin 2\Psi \cdot \sin \Delta$ and $I_c = \sin 2\Psi \cdot \cos \Delta$. The measurement of the ellipsometric data was performed at an angle of incidence of 70° , at room temperature in a range of photon energy spanning from 0.60 eV up to 6.0 eV.

III. MODIFICATION OF MAXWELL-GARNETT EQUATION

The optical properties of composite films such as *Si-NPs* embedded in silicon nitride layers are usually derived from models like Maxwell-Garnett or Bruggeman theory effective medium approximations. On the one hand, *BEMA* is often employed for the description of the optical properties of the silicon nitride host with inclusions of *Si-NPs*.^{16,25,26} The model is based on the following equation:

$$f_{\text{SiN}} \cdot \frac{\tilde{\epsilon}_{\text{SiN}} - \tilde{\epsilon}_{\text{eff}}}{\tilde{\epsilon}_{\text{SiN}} + 2 \cdot \tilde{\epsilon}_{\text{eff}}} + f_{\text{Si-NPs}} \cdot \frac{\tilde{\epsilon}_{\text{Si-NPs}} - \tilde{\epsilon}_{\text{eff}}}{\tilde{\epsilon}_{\text{Si-NPs}} + 2 \cdot \tilde{\epsilon}_{\text{eff}}} = 0, \quad (3)$$

where f_{SiN} and $f_{\text{Si-NPs}}$ are, respectively, the volume fraction of silicon nitride and *Si-NPs*; $\tilde{\epsilon}_{\text{SiN}}$, $\tilde{\epsilon}_{\text{Si-NPs}}$ and $\tilde{\epsilon}_{\text{eff}}$ are the dielectric functions of silicon nitride, *Si-NPs* and the effective medium, respectively. Equation (3) is symmetric and the role of the matrix and the nanoparticles can be inverted.

On the other hand, *MG* is usually valid in the case of well separated spherical inclusions having a low volume

fraction. In such model, the interactions between the nanoparticles are described in the framework of the dipolar approximation *id est* higher multipole moments are neglected^{16,25,26}

$$\frac{\tilde{\epsilon}_{\text{eff}} - \tilde{\epsilon}_{\text{SiN}}}{\tilde{\epsilon}_{\text{eff}} + 2 \cdot \tilde{\epsilon}_{\text{SiN}}} = f_{\text{Si-NPs}} \cdot \frac{\tilde{\epsilon}_{\text{Si-NPs}} - \tilde{\epsilon}_{\text{SiN}}}{\tilde{\epsilon}_{\text{Si-NPs}} + 2 \cdot \tilde{\epsilon}_{\text{SiN}}}. \quad (4)$$

This effective medium theory has been usually applied for the derivation of the dielectric function of *Si-NPs*.²⁷ In the limit of small volume fractions, *BEMA* and *MG* should give close results regarding the optical properties of the *Si-NPs*, as suggested by numerical simulations carried out by Spanoudaki and Pelster¹⁹ and *ab initio* calculations performed by the group of Bechstedt.²⁸

A modification of the previous *MG* formula for a system containing nanoclusters with size distribution $P(R, \sigma)$ has been introduced.^{17,29} We have used such modified *MG* (*MMG*) formula and extended it to the case of *Si-NPs* embedded within a silicon nitride matrix. The corresponding *MMG* expression is established by the following equation:²³

$$\frac{\tilde{\epsilon}_{\text{eff}} - \tilde{\epsilon}_{\text{SiN}}}{\tilde{\epsilon}_{\text{eff}} + 2 \cdot \tilde{\epsilon}_{\text{SiN}}} = f_{\text{Si-NPs}} \cdot \frac{\int_{R_{\min}}^{R_{\max}} dR \cdot (R/\bar{R})^3 \cdot P(R, \sigma) \cdot \frac{\tilde{\epsilon}_{\text{Si-NPs}} - \tilde{\epsilon}_{\text{SiN}}}{\tilde{\epsilon}_{\text{Si-NPs}} + 2 \cdot \tilde{\epsilon}_{\text{SiN}}}}{\int_{R_{\min}}^{R_{\max}} dR \cdot (R/\bar{R})^3 \cdot P(R, \sigma)}, \quad (5)$$

where $R(\bar{R})$ is the nanocrystal (average) radius.

The parameter $f_{\text{Si-NPs}}$ used in Eqs. (3)–(5) is related to the volume fraction of Si nanoparticles that are homogeneously distributed within the layer. In case of composite layers having a rather heterogeneous topology, then the

parameter $f_{\text{Si-NPs}}$ may represent only an average estimation of the volume fraction.

TEM observation of our samples has shown that $P(R, \sigma)$ can be assigned to a lognormal distribution, which has also often been observed for *Si-NPs* in SiO_2 layers.^{30,31} Indeed, the lognormal distribution describes correctly the crystallization process of solids and results from events that imply the multiplication of random variables, such as the nucleation and growth of grains with time.³² We note that σ (unitless and greater than 1) is the standard deviation of the size distribution, also referred to as size dispersion later. The minimum R_{min} and maximum R_{max} values of the radii may be provided by *TEM* histograms. In the numerical simulations carried out and exposed further in this work, the radii R_{min} and R_{max} were taken equal to 0.5 and 3 nm, respectively.

Actually, the rigorous derivation of Eq. (5) should take into account the expression of a size dependence of the dielectric function $\tilde{\epsilon}_{\text{Si-NPs}}(E, R)$ of the *Si-NPs*.¹⁷ However, since such an expression is not available over the whole range of photon energy explored, we are to presume that the effect of size is observable in the evolutions of the specific quantities (amplitude, broadening, transition energy, gap energy, and low frequency dielectric constant) that describe the lineshape of $\tilde{\epsilon}_{\text{Si-NPs}}(E)$. It has to be noted that the *MMG* model introduced in Eq. (5) obeys to the Bergman theorem [cf. Eq. (2)] since it differs from the *MG* model by an additional coefficient that takes into account the size distribution of the *Si-NPs*.

IV. DERIVATION OF THE DIELECTRIC FUNCTION OF THE SI NANOPARTICLES AND EVALUATION OF THEIR SIZE DISPERSION

The underlying idea of Eq. (5) and the methodology presented for the evaluation of the size dispersion σ from spectroscopic ellipsometry data, is that there should be definite values of σ such as the dielectric functions of semiconductor nanoparticles $\tilde{\epsilon}_{\text{Si-NPs}}$ derived from *BEMA* [Eq. (3)] and *MG* [Eq. (4)] lead to similar line shapes. This assumption is likely to occur within a restricted photon energy range close to the absorption onset of the nanoparticles. Moreover, it extends the optical behaviors of *BEMA* and *MG* at the limit of small volume fractions as mentioned formerly^{19,28} by considering the variations induced by the size distribution of the nanoparticles.

Four different sketches are used in order to illustrate the size-distribution dependent extension of the Maxwell-Garnett model (see Fig. 2). Figure 2(a) depicts a composite

medium described by the classical Maxwell-Garnett approximation. The interparticle distance is large enough so that only dipolar interactions between the nanoparticles take place. Here, it is assumed that all nanoparticles have strictly the same size and are randomly dispersed in the medium.

Figures 2(b) and 2(d) illustrate two composite media with their respective size dispersions σ_1 and σ_2 such as $\sigma_2 > \sigma_1$. Although the spacing between the spherical nanoparticles in these cases is substantially smaller than in schema (a); it is however assumed that the inclusions are sufficiently separated so that no aggregation of the nanoparticles occurs within the medium. For these two composite systems, the optical properties of the ensemble of nanoparticles are derived from the extension of Maxwell-Garnett (*MMG*) formula given by Eq. (5).

Figure 2(c) depicts a typical composite medium with an aggregated (broadly size-distributed) microstructure as usually modeled by the Bruggeman approximation. This model is adequate usually at high concentrations of nanoparticles for which case the dipole-dipole coupling approximation is no more valid. In this representation as well as in sketch (a), the size dispersion parameter σ is unknown.

Apart from *BEMA* and *MG* models, Wiener showed that $\tilde{\epsilon}_{\text{eff}}$ for a composite media of two constituents (the *Si-NPs* and silicon nitride matrix, in our case) varies between specific bounds that are delimited by the following interval:¹⁸

$$\left[f_{\text{Si-NPs}} \cdot \frac{1}{\tilde{\epsilon}_{\text{Si-NPs}}} + f_{\text{mat}} \cdot \frac{1}{\tilde{\epsilon}_{\text{mat}}} \right]^{-1} \leq \tilde{\epsilon}_{\text{eff}} \leq f_{\text{Si-NPs}} \cdot \tilde{\epsilon}_{\text{Si-NPs}} + f_{\text{mat}} \cdot \tilde{\epsilon}_{\text{mat}}. \quad (6)$$

Let us suppose that the quantity $\tilde{\epsilon}_{\text{mat}}$ describing the matrix is identical (or that its variations can be neglected) in the four configurations depicted in Fig. 2. We also hypothesize that the four configurations presented in Fig. 2 have the same effective dielectric function $\tilde{\epsilon}_{\text{eff}}$. If this latter assumption is satisfied, then Eq. (6) shows that the ratio $f_{\text{Si-NPs}}/\tilde{\epsilon}_{\text{Si-NPs}}$ and the product $f_{\text{Si-NPs}} \cdot \tilde{\epsilon}_{\text{Si-NPs}}$ should vary in such a way that $\tilde{\epsilon}_{\text{eff}}$ remains identical in each configuration considered. In this regard, Fig. 2 suggests that the Bruggeman topology [sketch (c)] can be circumscribed by the size-distributed topologies depicted in sketches (b) and (d). By considering the parameters σ_1 and σ_2 , the various sizes of the ensemble of aggregated nanoparticles can thus be recovered. Hence the dielectric function of the nanoparticles derived from *BEMA* can be surrounded by two dielectric functions derived from

FIG. 2. The various sketches used for the interpretation of the size-distribution dependent extension of the Maxwell-Garnett model presented in this work. (a) A composite medium of isolated nanoparticles described by the classical Maxwell-Garnett theory; (b) A composite medium with a given size dispersion σ_1 ; (c) A composite medium represented by the Bruggeman approximation which refers to an aggregated microstructure of the nanoparticles; and (d) A composite medium with a larger size dispersion $\sigma_2 > \sigma_1$. In cases (b) and (d), the interparticle distances are nonzero but significantly smaller than in case (a). The matrix is represented by the grid and the volume of the *Si-NPs* is delimited by diamonds. It is assumed that all four configurations have the same effective dielectric function $\tilde{\epsilon}_{\text{eff}}$ that is represented here by the area of the rectangle delimiting the composite system {matrix + *Si-NPs*}. Note that the relative dimensions of the *Si-NPs* have been emphasized for better visualization.

FIG. 3. The two optical models employed for the derivation of the dielectric function of the *Si-NPs* and evaluation of their size dispersion. The optical model (a) describes the same layer as a composite $\{Si-NPs + Si_3N_4\}$ film by taking into account the optical contributions of the *Si-NPs* and the silicon nitride matrix distinctly. The optical model (b) considers the silicon-rich silicon nitride SiN_x film as a homogeneous layer. The same optical models as those we used in Ref. 34 are employed.

MMG with distinct size dispersion parameters. We will show in Sec. V that this may indeed be possible within a spectral range I_E close to the absorption onset of the *Si-NPs*.

In the optical model of Fig. 3(a), two layers are used above the substrate: the first one corresponds to the silicon-rich silicon nitride composite layer which contains the *Si-NPs* embedded in the silicon nitride matrix; and the second one, the surface roughness of the specimen. The optical properties of the roughness are modeled with a mixture consisting in 50 vol. % the underneath layer and 50 vol. % void and modeled by *BEMA*. In this optical model, the parameters adjusted are the thicknesses of the composite film and its corresponding roughness along with the volume fraction of the nanoparticles. Then the ellipsometric data are fitted in a reduced energy range [0.6 eV–2.0 eV]. To do so a mixture between the optical properties of amorphous (*a-Si*) and crystalline Si is considered as shown in Table II. It points out that the investigated nanoparticles are mainly amorphous. Particularly from sample $S_{10.2\%}$ ($f_{c-Si} = 4.64\%$) to sample $S_{26.6\%}$ ($f_{c-Si} = 4.76\%$), the consideration of crystalline Si is necessary in order to obtain the small values of χ^2 as displayed. This indicates the presence of a non-negligible amount of crystallized nanoparticles in the composite layer. The advantage of the optical model of Fig. 3(a) is that it enables a worthwhile estimation of the respective proportions of crystalline and amorphous nanoparticles, which seems difficult by using other techniques. Note that the optical constants of the silicon nitride matrix ($\tilde{\epsilon}_{SiN}$) can be either measured separately on a sample without *Si-NPs* or taken from the referenced data in the literature as done in this

TABLE II. Values of film thickness t and proportion of amorphous (f_{a-Si}) and crystalline (f_{c-Si}) Si nanoparticles evaluated for each investigated sample in the reduced energy range [0.6–2.0 eV]. The respective total volume fraction of *Si-NPs* (f_{Si-NPs}) is also provided. The corresponding χ^2_{red} over this reduced energy range are also given.

Sample	t (nm)	f_{a-Si} (%)	f_{c-Si} (%)	f_{Si-NPs} (%)	χ^2_{red}
$S_{10.2\%}$	53.6	5.56	4.64	10.2	0.37
$S_{13.7\%}$	113.2	6.88	6.80	13.7	1.25
$S_{16.8\%}$	52.9	11.8	4.97	16.8	0.75
$S_{19.4\%}$	108.8	14.7	4.72	19.4	1.30
$S_{21.5\%}$	52.8	18.4	3.14	21.5	0.62
$S_{26.6\%}$	57.4	21.8	4.76	26.6	0.38
$S_{35.2\%}$	43.6	22.5	12.7	35.2	0.06

work. In the following simulations, the value of f_{Si-NPs} , for each sample, is the same in Eqs. (3)–(5).

The effective dielectric function $\tilde{\epsilon}_{eff}$ of the system {matrix + Si nanoparticles} is calculated by using the optical model depicted in Fig. 3(b). Such layer structure considers the whole composite medium as a homogeneous layer. In that second optical model, only the appropriate thicknesses are adjusted before deriving the optical constants $\tilde{\epsilon}_{eff}$ of the SiN_x layer. The function $\tilde{\epsilon}_{eff}$ is derived by using either a dispersion formula (with multiple oscillators) or without the use of any fitting parameter by wavelength-by-wavelength (λ -by- λ) numerical inversion. We have demonstrated before that the line shape of the effective dielectric function $\tilde{\epsilon}_{eff}$ of silicon-rich silicon oxide/nitride films can be characterized by some features located at specific photon energies close to the critical points of crystalline silicon (between 3.3 eV and 5.5 eV). Therefore a cautious examination of $\tilde{\epsilon}_{eff}$ should be helpful in predicting the transition energies associated to the dielectric function of the nanoparticles.^{23,24} Next, the spectra of $\tilde{\epsilon}_{eff}$ corresponding to the seven investigated specimens are not displayed and attention will rather be given to the dielectric function $\tilde{\epsilon}_{Si-NPs}$ of the nanoparticles. We will compare the line shapes obtained from *MG*, *BEMA* and *MMG*.

The dielectric function of the nanoparticles $\tilde{\epsilon}_{Si-NPs}$ represents here the unknown quantity and can be numerically evaluated using Eqs. (3)–(5). The values of $\tilde{\epsilon}_{Si-NPs}$ may be calculated using dispersion formulas such as Forouhi-Bloomer,²⁷ Tauc-Lorentz^{10,33} or alternatively by λ -by- λ numerical inversion.^{30,31} We have previously evidenced similarities and differences existing between these models and methods of derivation.³⁴ In particular, the results presented in this paper are derived from numerical inversion of the ellipsometric data. The dielectric functions related to the ensemble of *Si-NPs*, displayed afterwards in Fig. 6, are deduced from the same effective dielectric function. Based on the very small χ^2 obtained we make the assumption that the assessed $\tilde{\epsilon}_{eff}$ corresponding to a given sample is the *most accurate* effective dielectric function. The $\tilde{\epsilon}_{Si-NPs}$ computed for the composite media of Figs. 2(b) and 2(d) correspond to

FIG. 4. Evolution of the amplitude ϵ_i^{\max} of the ϵ_i peak derived from *MG* and *BEMA* for the samples studied in this work. The values of ϵ_i^{\max} related to the main peak of *a-Si*, *pc-Si*, and *c-Si* are also provided as references (dashed lines). The spline lines connecting each data are guides for the eye.

the dielectric functions of an ensemble of *Si-NPs* with volume fraction f_{Si-NPs} and size dispersion equal to σ_1 and σ_2 , respectively.

We derived the optical constants of the nanoparticles by numerical inversion. Thus there are only two parameters of the model which may correlate with the size dispersion extracted: the film thickness and the size of the nanoparticles via their volume fraction. On the one hand, since the thicknesses of the samples are larger than the average sizes of the nanoparticles, we can minimize the correlations between the film thicknesses with the variations of the size dispersion parameter. This is the case provided that the thicknesses are accurately determined before calculating the optical constants [as displayed in Table II by using the optical model of Fig. 3(a)].

On the other hand, more significant correlations are expected between the volume fraction (f_{Si-NPs}) of the nanoparticles (indirectly connected to their average size) and their size dispersion. For a sample with a specific average size of the Si nanoparticles, one can have an idea about the correlation between the volume fraction and the size dispersion by analyzing the size distribution histogram obtained from TEM (see Fig. 1). Indeed the volume fraction of the nanoparticles will appreciably differ whether it is assumed that all nanoparticles have strictly the same size ($\sigma \rightarrow 1$) or have a precise size distribution ($\sigma > 1$) peaking at their average size. In this latter case, the larger the size dispersion, the stronger will be the correlation with the volume fraction of the nanoparticles. However, it is not our goal here to derive values for the corresponding correlation coefficients. In the methodology presented in this work, the parameters (f_{Si-NPs}) and σ are evaluated separately in order to minimize the cross-correlation.

V. RESULTS

Now we shall present the imaginary dielectric functions derived from the various models (*MG*, *BEMA* and *MMG*) for the investigated samples. In Refs. 23 and 24, it has been shown that the real part of the dielectric function is also subjected to similar evolutions with the change of the parameter σ . However we focus on ϵ_i here.

The evolution of the peak ϵ_i^{max} of the imaginary dielectric function calculated from the *MG* and *BEMA* models for the seven samples studied here are presented in Figure 4. The amplitudes of ϵ_i derived from *BEMA* generally evolve between those of *a-Si* ($\epsilon_i^{max} = 29.2$) and polycrystalline *Si* ($\epsilon_i^{max} = 35.6$). In sample $S_{10.2\%}$ with the smallest concentration of *Si-NPs* ($f_{Si-NPs} = 10.2\%$), the value of ϵ_i^{max} ($\epsilon_i^{max} = 46.7$) is close to that of *a-Si*. The quantity ϵ_i^{max} increases and gets closer to or higher than that of polycrystalline *Si*, due to higher concentrations of crystallized *Si-NPs* from sample $S_{13.7\%}$ ($\epsilon_i^{max} = 35.7$) to sample $S_{35.2\%}$ ($\epsilon_i^{max} = 38.7$).

Figure 4 also shows the evolution of the dielectric function computed from Maxwell-Garnett approximation. A clear increase of the magnitude of ϵ_i is noticed from sample $S_{10.2\%}$ to sample $S_{16.8\%}$: in the latter specimen the maximum value of ϵ_i is 52 at 3 eV, whereas it reaches only 26 for sample $S_{10.2\%}$. Thereafter, this value gradually decreases with

the volume fraction. The maximum value of the dielectric function, calculated using *MG* model exceeds that of bulk crystalline in Si for samples $S_{16.8\%}$ and $S_{19.4\%}$. On the contrary, the values determined from *BEMA* retain some physical meaning. Knowing that in a given composite layer, the same initial effective dielectric function has been used for both *BEMA* and *MG* models (cf. Sec. IV), each model provides a precise lineshape for ϵ_i that accommodates to the characteristic topology of the *Si-NPs* (f_{Si-NPs}) and to their environment ($\tilde{\epsilon}_{SiN}$). The extremely high values of the amplitude of ϵ_i are indications of the application limit of the *MG* model—owed to its characteristic dipolar approximation—to the *Si-NPs* in the investigated samples. In samples $S_{16.8\%}$, $S_{19.4\%}$, and $S_{21.5\%}$, the phase separation between the silicon nitride and the excess silicon may have led to *Si-NPs* with irregular (elongated) shapes, as already observed for other *Si-NPs* synthesized in a similar way.³⁵

Another important quantity related to the lineshape of ϵ_i is given by the position energy of the maximum of absorption. In case of *MG* model, a continuous redshift of the peak energy E^{max} of ϵ_i is observed as f_{Si-NPs} increases from sample $S_{10.2\%}$ ($E^{max} \approx 3.50$ eV) to sample $S_{21.5\%}$ ($E^{max} \approx 2.95$ eV) (see Fig. 5). The values of E^{max} rise for samples $S_{26.6\%}$ and $S_{35.2\%}$. However, the values of E^{max} calculated from *MG* formula are significantly lower than that of amorphous Si ($E^{max} \approx 3.75$ eV), which is another clue evidencing the limitation of *MG* for the samples studied here. This comes from the fact that the *Si-NPs* cannot be considered as isolated spheres: manifestly, the size of the nanoparticles is no longer much smaller than the interparticle distance and consequently aggregation occurs in our composite systems, as evidenced in Fig. 1. Regarding the *BEMA* model, the same figure shows that E^{max} evolves between the corresponding values for *a-Si* and *pc-Si* ($E^{max} \approx 3.75$ eV): however, unlike the *MG* model, there is with *BEMA* no well defined trend that could be pointed out from the variations of E^{max} observed from sample $S_{10.2\%}$ to $S_{21.5\%}$.

FIG. 5. Evolution of the position E^{max} of the ϵ_i peak obtained from *MG* and *BEMA* for the samples investigated in this work. The values of E^{max} related to the main peak of amorphous Si (*a-Si*), polycrystalline Si (*pc-Si*) and crystalline Si (*c-Si*) are also provided as references (dashed lines). The spline lines connecting each data are guides for the eye.

The evolutions of ε_i^{\max} and E^{\max} indicate that *MG* model fails in describing correctly the optical constants of the *Si-NPs*. On the contrary, *BEMA* model appears to provide realistic lineshapes for the imaginary dielectric functions. Next, it will be shown that the ε_i calculated with *MMG* model support the lineshapes obtained from *BEMA*, and enable deducing information about the size dispersion of the *Si-NPs* within a restricted range close to their absorption onset. Figure 6 compares the imaginary dielectric functions of *Si-NPs* calculated from samples $S_{10.2\%}$ to $S_{35.2\%}$, obtained with *BEMA*, *MG*, and *MMG* models. In the latter one, different values of standard deviation σ (varying between 1.05 and 1.35) of the lognormal size distribution are taken into account. The imaginary dielectric functions derived from the aforementioned models show featureless line shapes. This

observation is in good agreement with the dominant fraction of amorphous *Si-NPs* as evidenced by the results of Table II. Expectedly this figure shows that the ε_i spectra derived from Maxwell-Garnett and Bruggeman theories are rather dissimilar. The discrepancies are small when the volume fraction of the nanoparticles is not high such as in sample $S_{10.2\%}$. The gap between *BEMA* and *MG* becomes more significant as f_{Si-NPs} increases up to 35.2% for sample $S_{35.2\%}$. At such elevated concentrations the microtopology of the ensemble of *Si-NPs* is featured by aggregation which explains the deviations thus observed.

Moreover, when the value of σ in the *MMG* model gradually increases, we see a reduction in the amplitude of ε_i . Interestingly, each scheme of Fig. 6 shows the presence of two values of σ (σ_{\min} and σ_{\max}) for which the corresponding

FIG. 6. Comparison between the imaginary part of the dielectric functions of *Si-NPs* calculated by *BEMA*, *MG* and *MMG* for different values of σ assuming a lognormal size distribution. The vertical dashed lines represent the resonance peak of ε_i derived from *MG*.

dielectric functions surround the imaginary dielectric function calculated by Bruggeman over a relatively wide photon energy range comprised between 2 eV and 3 eV. The amplitudes of the imaginary dielectric function of the *Si-NPs* are generally underestimated in the spectra calculated by *MMG* model. In addition the ε_i derived from *MMG* are always blue-shifted relatively to *MG* model and red-shifted comparatively to Bruggeman.

Although several curves plotted in Fig. 6 are not relevant according to the optical criterion (Eq. (6), for instance), the choice has intentionally been made to display the line-shapes of ε_i calculated from *MMG* with four different values of σ . By doing so we want to emphasize that the lineshape of ε_i derived from *BEMA* is always surrounded by only two distinct lineshapes deduced from *MMG*. The values of σ_{\min} and σ_{\max} evaluated for each sample are given in Table III. Table III indicates that σ_{\min} and σ_{\max} continuously increase with the volume fractions of the *Si-NPs*. However one can notice that, from samples $S_{16.8\%}$ to $S_{26.6\%}$, the values obtained for $[\sigma_{\min} - \sigma_{\max}]$ remain in the range [1.25 – 1.30]. This result does not mean that the size dispersion is constant in these four samples; but due to the step of 0.05 that has been chosen for the variation of σ , the corresponding precise values are not presented here.

As σ increases a broadening of the ε_i peak calculated from *MMG* is also observed in Fig. 6. This behavior is consistent with the influence of size dispersion which contributes to the inhomogeneous broadening of an absorption peak.^{17,23} On the contrary, the *BEMA* and *MG* lineshapes do not reveal any visible manifestation of size distribution on the corresponding spectra of ε_i . The spectra from 0.6 eV up to 2.0 eV (not shown in Fig. 6) indicate that there is no perceptible difference between the lineshapes of ε_i computed by *MG*, *BEMA* and *MMG*. This is due to the transparency of the *Si-NPs* to the incident photons since the average gap energy of the nanoparticles varies between 1.3 eV and 2.0 eV. Above this latter energy, Fig. 6 indicates the influence of size dispersion on the imaginary dielectric function, which can be expected. At photon energies higher than 3 eV, the large differences observed between *BEMA* and *MMG* models can be explained by the influence of multipolar interactions (owed to aggregation of the nanoparticles) which increase when the interparticle distance drastically decreases.

TABLE III. Values of the standard deviations σ_{\min} and σ_{\max} of *MMG* model used to surround the imaginary dielectric functions calculated by *BEMA* in the photon energy range I_E . It is interesting to notice that the upper limit of I_E , which is given by the higher value of size dispersion σ_{\max} , is close to the resonance peak of ε_i computed from *MG* (cf. Fig. 6). The volume fractions of the *Si-NPs* (f_{Si-NPs}) are also recalled.

Sample	f_{Si-NPs} (%)	σ_{\min} (°)	σ_{\max} (°)	I_E (eV)
$S_{10.2\%}$	10.2	1.15	1.20	2.00–3.35
$S_{13.7\%}$	13.7	1.20	1.25	2.00–3.25
$S_{16.8\%}$	16.8	1.25	1.30	2.00–3.15
$S_{19.4\%}$	19.4	1.25	1.30	2.00–3.10
$S_{21.5\%}$	21.5	1.25	1.30	2.00–3.15
$S_{26.6\%}$	26.6	1.25	1.30	2.00–3.15
$S_{35.2\%}$	35.2	1.30	1.35	2.00–3.05

The effective number of electrons n_{eff} is linked to the first order of the momentum of the imaginary dielectric function. The quantity n_{eff} has been derived using the following equation:³⁰

$$n_{\text{eff}}(E) = \frac{2}{\pi} \cdot \frac{m_e \cdot \varepsilon_0}{\hbar^2 \cdot N_A \cdot e^2} \int_{E_i}^{E_f} dE' E' \cdot \varepsilon_i(E'), \quad (7)$$

where m_e and e are, respectively, the charges and mass of the electron; \hbar is the reduced Planck constant; ε_0 is the dielectric permittivity of vacuum; N_A is the Avogadro constant; E is the photon energy and E' is a blank variable with the dimension of energy. The dielectric function of the *Si-NPs* should not only satisfy the Kramers-Kronig relationships, but it should also obey to the sum rule given by Eq. (7). E_i and E_f used represent the upper and lower limits of the integral of Eq. (7). As well as I_E , the interval $[E_i - E_f]$ defines the largest energy range over which the ε_i derived from *BEMA* is surrounded by two distinct lineshapes calculated with *MMG*. In our calculations we have taken for E_i and E_f the figures given in Table III. It may also be possible to take a value lower than 2.0 eV for E_i ; this modification changes only slightly the value of n_{eff} , but the result regarding the surrounding performed with *MMG* remains unaffected. On the contrary, the value of E_f is better defined and is more specific to a given ensemble of *Si-NPs* than E_i . It has to be mentioned that consideration of the effective number of electrons was done by Gallas *et al.* only.³⁰

The figures of n_{eff} computed for the seven investigated specimens are collected in Table IV. The effective number of electrons is derived from the line shapes of $\tilde{\varepsilon}_{Si-NPs}$ given by *MG*, *BEMA* and *MMG* with different values of the size dispersion σ . In general, the *MG* model gives higher values of n_{eff} than *BEMA*. In the case of *MMG*, the effective number of electrons of the nanoparticles decreases as σ increases from 1.10 to 1.40. This is due to a shift of the line shape of $\tilde{\varepsilon}_{Si-NPs}$ as displayed in Fig. 4. In the [2.00 eV–3.35 eV] energy range, crystalline Si has a lower value of n_{eff} (0.114) than amorphous Si (0.431). Hence the decrease of n_{eff} with σ can be interpreted as the contribution of the large nanoparticles that are likely to be more crystallized than the small ones. Above a certain value of size dispersion ($\sigma > 1.40$), the effective number of electrons gets too small in comparison to the figures derived from *MG* and *BEMA*. Therefore, it may probably become unphysical for the investigated *Si-NPs*. Table IV reveals us that there are, for all studied specimens, two values of σ (from the *MMG* model) which circumscribe the figure of n_{eff} deduced from *BEMA*.

VI. DISCUSSION

The results obtained for the series of samples investigated here reveal that two factors may influence the optical constants of the *Si-NPs* calculated by ellipsometry: (i) the size dispersion and (ii) the optical constants variations with size. In this regard, Fig. 3 and Table II of Ref. 23 suggest that both factors affect at the same time the optical response of an ensemble of *Si-NPs*. On the one hand, the consideration of the effect of size dispersion implies that each specific size

TABLE IV. Values of the effective number of electrons n_{eff} derived for samples $S_{10.2\%}$ to $S_{35.2\%}$. The data are calculated in the energy range $I_E = [E_i, E_{ij}]$ (cf. Table III) from *MG*, *BEMA*, and *MMG* with diverse values of size dispersion σ . For each sample, the values of n_{eff} in bold delimit the estimated range for the size dispersion of the *Si-NPs*. For comparisons, the values of n_{eff} for *a-Si*, *c-Si* and *pc-Si* are, respectively, equal to 0.431, 0.114, and 0.198 in the [2.00 eV–3.35 eV] energy range.

EMA		$n_{\text{eff}} (\emptyset)$						
Name	$\sigma (\emptyset)$	Sample $S_{10.2\%}$	Sample $S_{13.7\%}$	Sample $S_{16.8\%}$	Sample $S_{19.4\%}$	Sample $S_{21.5\%}$	Sample $S_{26.6\%}$	Sample $S_{35.2\%}$
<i>MG</i>	1.00	0.436	0.491	0.601	0.710	0.667	0.557	0.434
<i>MMG</i>	1.10	0.386	—	—	—	—	—	—
<i>MMG</i>	1.15	0.340	0.344	—	—	—	—	—
<i>MMG</i>	1.20	0.292	0.278	0.265	0.394	—	—	—
<i>MMG</i>	1.25	0.248	0.222	0.196	0.308	0.267	0.286	0.209
<i>MMG</i>	1.30	—	0.179	0.146	0.242	0.208	0.235	0.171
<i>MMG</i>	1.35	—	—	0.112	0.193	0.165	0.196	0.141
<i>MMG</i>	1.40	—	—	—	—	0.134	0.165	0.118
<i>BEMA</i>	—	0.317	0.251	0.177	0.282	0.226	0.253	0.158

present in the distribution brings its own contribution to the optical constants calculated for the ensemble of *Si-NPs*. Therefore such an effect can be analyzed by comparing composite layers containing *Si-NPs* with average sizes that are ideally identical or, in most common cases, close to each other: for instance, in this study, samples $S_{19.4\%}$ ($\sigma \approx 1.27$) and $S_{21.5\%}$ ($\sigma \approx 1.29$). Figure 4, as well as Figs. 6(d) and 6(e), suggest that the corresponding amplitudes of ε_i (≈ 35.4 and ≈ 34.8 in samples $S_{19.4\%}$ and $S_{21.5\%}$, respectively; for the lineshapes derived from *BEMA*) are close to each other. The variation of the transition energies from 3.8 eV (sample $S_{19.4\%}$) to 3.9 eV (sample $S_{21.5\%}$) is not significant. It is interesting to note that the corresponding curvatures of ε_i in the [2.0 eV–3.0 eV] range (see Fig. 6, in the case of *BEMA*) slightly change when σ increases. Besides, the effect of size dispersion appears to be also visible on the broadening of ε_i : indeed the full width at half maximum of ε_i derived from *BEMA* is near to 2.15 eV (sample $S_{19.4\%}$) and 2.2 eV (sample $S_{21.5\%}$). This observation is coherent with what can be expected from the inhomogeneous broadening due to size dispersion. The results presented here reveal the good sensitivity of ellipsometry to the size dispersion of the *Si-NPs*.

On the other hand, the influence of the optical constants variations with size on the calculated optical constants can unambiguously be revealed only in the case of composite layers having nanoparticles with identical size dispersions. The ideal case would be the investigation of a series of samples in which the *Si-NPs* have no or very narrow size dispersion ($\sigma \cong 1$, in a log-normal distribution). In order to illustrate that second issue, the lineshapes obtained for samples $S_{21.5\%}$ and $S_{26.6\%}$ are found to represent the best possible comparison in our study. We have derived that $\sigma \approx 1.29$ and 1.28 for the nanoparticles in $S_{21.5\%}$ and $S_{26.6\%}$, respectively. A redshift of the peak energy is noticed from 3.9 eV (sample $S_{21.5\%}$) to 3.7 eV (sample $S_{26.6\%}$; see Fig. 5 in the case of *BEMA*). Such a redshift was previously observed when increasing the size of the *Si-NPs*.^{30,31} Besides, a small change in the curvature of ε_i in the [2.0 eV–3.0 eV] range between these two samples can be noted. Interestingly the broadening of ε_i derived from *BEMA* is appreciably reduced

from $S_{21.5\%}$ (≈ 2.2 eV) to $S_{26.6\%}$ (≈ 1.4 eV). We attribute this to the crystallization of a larger number of *Si-NPs*: indeed Table II indicates that the relative volume fraction of the crystallized nanoparticles sensibly increases from $S_{21.5\%}$ (3.1%) to $S_{26.6\%}$ (4.8%).

The size dispersion and the optical constants variations with size influence simultaneously the calculated optical constants of the *Si-NPs*. While the influence of size dispersion is mainly perceptible on the broadening of ε_i and its curvature near the absorption onset; the effect of the optical constants variations with size is noticeable on the transition energy but also on the broadening of ε_i . Particularly, our results put forward that the two aforementioned factors have opposite effects on the broadening of the imaginary dielectric function.

Moreover, Fig. 6 shows no significant increase in the amplitude of ε_i derived from *BEMA* in the case of sample $S_{21.5\%}$ (≈ 34.8) to sample $S_{26.6\%}$ (≈ 34.4). Since the average size of the *Si-NPs* in $S_{26.6\%}$ is larger than in $S_{21.5\%}$, a meaningful increase in the amplitude would have been expected in that former composite layer. Table II suggests that, from sample $S_{21.5\%}$ to sample $S_{26.6\%}$, there is a more significant increase in the proportion of amorphous nanoparticles in comparison to the crystalline ones. Hence a third factor may also substantially influence the lineshape of the calculated optical constants: the relative proportions of the amorphous/crystallized *Si-NPs*.

It is very likely that a significant part of our *Si-NPs* is ill-crystallized or amorphous (see Table II). At first sight, the optical characterization of such nanoparticles may not reveal any influence of size distribution on their optical properties owing to their amorphous character. Indeed the experimental highlight of quantum confinement effect (*inter alia* blueshift of the gap energy) in amorphous Si is not straightforward because the mean free path of the electron in *a-Si* is rather short (of the order of 1 nm).³⁶ Nevertheless it has theoretically been demonstrated that quantum confinement is possible in amorphous Si nanostructures.³⁷ Park *et al.* evidenced more recently, by using photoluminescence spectroscopy, the presence of quantum confinement in amorphous Si

quantum dots within silicon nitride.³⁸ Their results support the theoretical ones of Lannoo and coworkers.³⁷ On that account the influence of size distribution on the physical properties of amorphous Si nanoparticles could be unveiled with the means of optical spectroscopy.

Our results put forward that not only the thermal budget (cf. comparison of the volume fractions in samples S_{16.8%} and S_{21.5%} in Table II) and the annealing type (cf. RTA or tube furnace) are significant factors affecting the crystallization process of the *Si-NPs* in silicon nitride; but also the initial quantity of Si introduced *via* the SiH₄ precursor material is also determinant. Particularly, a comparison of the data concerning the *Si-NPs* in samples S_{10.2%}; S_{16.8%}; S_{26.6%}; and S_{35.2%} suggests that a high silane flow (low R_Q value) is needed in order to achieve a more efficient crystallization ($f_{c-Si} > 10\%$ only in sample S_{35.2%}, according to Table II) of the nanoparticles in silicon nitride.

From the analysis presented here, one can point out a certain influence of the amorphous/crystalline character of the nanoparticles on the slope of their corresponding ϵ_i . A practical indicator may be given by the value of ϵ_i at 3.00 eV obtained from BEMA: this value equals 12.5; 14.3; 15.9; 21.3; 17.3; 16.5; and 13.4 for samples S_{10.2%} to S_{35.2%}, respectively. A comparison of samples S_{10.2%} and S_{13.7%}—each of them having equivalent volume fractions of amorphous and crystallized *Si-NPs*—shows similar curvatures of ϵ_i until almost 3.25 eV. Besides a comparison of specimens S_{16.8%}; S_{19.4%} and S_{26.6%}—with equivalent fractions of crystallized *Si-NPs* and rising fractions of amorphous *Si-NPs*—indicates that the magnitude of ϵ_i is higher for the nanoparticles with a dominant amorphous character. The observation of samples S_{26.6%} and S_{35.2%}—with close fractions of amorphous *Si-NPs* and increasing fraction of crystallized *Si-NPs*—suggests that crystallization of the nanoparticles induces a sensitive change in the curvature of ϵ_i . Our results indicate that amorphous *Si-NPs* have higher amplitude of ϵ_i than the crystallized ones. This supports the observation of Gourbilleau *et al.* who noticed that absorption in Si/SiO₂ multilayered films is more important for amorphous Si quantum dots.³⁹ It may appear difficult to disconnect the influence of the amorphous/crystalline character from that of size distribution on the lineshape of the dielectric function of the nanoparticles near their absorption onset. Nevertheless the results presented in Fig. 6 show the same tendency as those reported by Pesika *et al.* for ZnO quantum dots.¹³ Our results also support the idea that the absorption onset shows dependence with the size dispersion of the nanoparticles.

As expected, Table III shows that the values of σ_{\min} and σ_{\max} deduced appear to be consistent with the composition of the samples. Expectedly there is a relationship between σ and f_{Si-NPs} : the samples with the larger volume fractions of *Si-NPs* (e.g., sample S_{35.2%}) have the larger size dispersions (σ_{\min} and σ_{\max} equal to 1.30 and 1.35, respectively, also for sample S_{35.2%}). The variation ranges presented for σ in Table III are coherent with the size dispersions previously reported for *Si-NPs* grown in either silica^{3,10,30,31} or silicon nitride,⁴⁰ or deposited on a surface.⁴ In these previous reports, the size dispersion of the *Si-NPs* were obtained experimentally by TEM and ranged between 1.15 and 1.35.

The methodology introduced in this work enables the determination of the size dispersion σ as well as the volume fraction f_{Si-NPs} of the *Si-NPs*. This is done from ellipsometric measurement, without employing TEM, by comparing the lineshapes of ϵ_i calculated from BEMA (used as the reference in this study) and MMG models near the absorption onset of the nanoparticles.

By increasing the size dispersion σ , one would rather expect a redshift of the absorption peak as the contribution of the large-sized nanoparticles becomes more important. However, we observe a blueshift of the ϵ_i peak. Indeed in case of sample S_{26.6%}, for example, the energy of the absorption peak moves from 3.30 eV ($\sigma = 1.25$) to 3.40 eV ($\sigma = 1.30$). In our previous reports this observation led us to the assertion that as the size dispersion σ rises, the transition energy E and the optical gap E^{04} of the *Si-NPs* increase, whereas the amplitude A of the corresponding ϵ_i decreases.^{23,24,33} It has to be clear in mind that these variations were stated only in the frame of the results of the numerical simulations. The latter were carried out starting from a unique effective dielectric function $\tilde{\epsilon}_{\text{eff}}$. Consequently, the lineshape of the dielectric function computed for the ensemble of *Si-NPs* evolves in such a way that $\tilde{\epsilon}_{\text{eff}}$ remains constant. One can notice that for each sample, the peaks of ϵ_i derived from MMG have a transition energy that gets closer to BEMA than MG with increasing value of σ . The observed blueshift of the energy peak (with increasing σ) in MMG has to be interpreted as a tendency to reproduce the same lineshape of ϵ_i as BEMA. The reduction of the amplitude of ϵ_i noticed (mainly above ≈ 3.50 eV) with increasing σ comes from the non-consideration of multipole interactions when the size of the nanoparticles gets larger. The corresponding lineshapes extracted from MMG are necessary in order to derive information about the size dispersion of the nanoparticles. Such variations of E^{04} (E_g) and A versus σ , obtained when Eq. (5) of the MMG model is used, are likely to be obtained for other composite systems similar to ours.

The evolutions observed (cf. Figs. 4 and 5) for the lineshape of ϵ_i derived from MG indicate the presence of aggregation in the investigated composite media. Apparently the aggregation threshold of the Si nanoparticles occurs at a volume fraction comprised between 10.2% and 13.7%. In fact, we attribute such behavior to the microtopology of the distribution of the *Si-NPs* within the layer which seems to be more homogeneous with a close packing of the nanoparticles: samples S_{26.6%} [cf. Fig. 1(b) and 1(d)] and S_{35.2%} contain a more important proportion of larger nanoparticles as compared to the previous ones; therefore the response of these nanoparticles is likely to be dominant. Close values of the amplitude of ϵ_i derived from MG and BEMA may be a good indication that the sphere is a reasonable approximation for describing the shape of the nanoparticles. Particularly the annealing conditions performed (cf. Table I) explain the significant gaps observed for the values of ϵ_i^{max} computed by MG and BEMA in case of samples S_{16.8%}, S_{19.4%} and S_{21.5%}. The interparticle distance also affects the optical properties of the *Si-NPs*.^{16,26,41} This is evidenced in the evolution of the peak position E^{max} and explains the non-realistic

resonance energies derived from *MG* for $f_{Si-NPs} > 13.7\%$ in our systems.

The values of σ_{\min} and σ_{\max} are in fair agreement with *TEM* histograms. Indeed for sample $S_{26.6\%}$, we show in Table III that the size distribution of nanoparticles varies between 1.25 and 1.30. This observation agrees with the *TEM* image (see Fig. 2(b)). In addition, in the case of sample $S_{19.4\%}$, the standard deviation σ varies between 1.15 and 1.20. This value is also in agreement with *TEM* image [see Fig. 1(a)] and seems reasonable in regard of the small size of nanoparticles. According to Table III, there is a sensitive dependence of the bounds $[\sigma_{\min} - \sigma_{\max}]$ with the volume fraction (hence the mean size) of the *Si-NPs* and *in fine* with the annealing conditions of the samples. Several reasons can be put forward in order to explain the observed gaps between *TEM* and the values of σ determined by surrounding ϵ_i of *BEMA* by the ϵ_i of *MMG*. First, the differences may come from the values employed for R_{\min} and R_{\max} in the integrand of Eq. (6). Small deviations of R_{\min} and R_{\max} from the true values could lead to substantial variations of σ derived from *MMG* as compared to *TEM*. Second, the surface and volume of the characterized regions change significantly from *TEM* to ellipsometry, thus leading to different sampling of the semiconductor nanoparticles.

Even though it is well known that the accuracy and precision of ellipsometry is considerably reduced as $k \rightarrow 0$, the present estimations of σ are, in our opinion, trustworthy since the lower and upper limits of I_E always are located between 2.00 eV and 3.00 eV. At such photon energy, the value of the extinction coefficient is significant and on that account can be precisely measured.²⁵

We have pointed out before uncertain evolutions of the dielectric function of Si nanocrystals embedded in silica.^{23,24} Indeed conflicting lineshapes were presented for ϵ_i whereas the size distribution of the Si nanocrystals differed only slightly. The authors of Ref. 31 found that for Si nanocrystals of 4.2 nm in diameter (with an estimated σ close to ≈ 1.20 according to their corresponding *TEM* histograms), the absorption onset of ϵ_i starts only above 3 eV. This behavior is in inconsistency with the lineshape of ϵ_i derived by other groups who also characterized Si nanocrystals in silica with close mean diameters and size dispersion.^{27,30} We suggest here that a consideration of the size distribution in the derivation of the optical properties of Si nanocrystals by spectroscopic ellipsometry may certainly clear up the striking discrepancies noticed in the investigations presented in the literature.

It can be noticed that the figures of n_{eff} (see Table IV) deduced from *BEMA* are always surrounded by two distinct values calculated from *MMG*. The estimated values of the size dispersion σ of the nanoparticles are in good agreement with the previous one presented in Fig. 6 and Table III. This result supports the underlying idea of Eq. (5) displayed in Fig. 2. Evidently it may be possible to derive more precise values for σ corresponding to each investigated *Si-NPs* but such task is out of the scope of this paper. The results presented here convey the idea that the consideration of size distribution enables to *set up bounds* on the dielectric

function of the ensemble of Si nanoparticles. In analogy with the relationship (6), the dielectric function of an ensemble of *Si-NPs* should strictly evolve close to a specific lineshape that is determined by the values of f_{Si-NPs} and σ : obtaining lineshapes for ϵ_i of the Si nanoparticles varying outside these specific bounds, near the absorption onset (*id est* for photon energy range up to ≈ 3 eV), should then be arguable in respect with the modeling procedure employed for the derivation of ϵ_i and its physical meaning [see Figure 3 of Ref. 23]. Hence, the *MMG* model introduced in this work can help finding the accurate evolution for the lineshape of ϵ_i (and ϵ_r) for an ensemble of Si nanoparticles by taking into account their size dispersion σ .

It is noteworthy that from two radically different effective medium models (modified *MG* and *BEMA*), very similar lineshapes for the dielectric function of Si nanoparticles have been successfully obtained up to approximately 3 eV, by extracting critical information about the size dispersion of the nanoparticles, and thus confirming the realistic nature of the dielectric functions obtained from *BEMA*. The latter model has been used as a reference in the present study, since it provides consistent results from a physical point of view. Besides, the reasonable values of σ deduced from the method presented here imply that the effective dielectric functions $\tilde{\epsilon}_{\text{eff}}$ that have been initially derived [by optical model of Fig. 3(b)] are likely to correspond to the accurate (most realistic) ones for the investigated nanocomposite systems. The present results finally convey the idea that the use of a bulk-like dielectric function $\tilde{\epsilon}(\mathbf{E})$ which is not explicitly dependent on the size R of the nanoparticles [cf. Eq. (5)] remains somehow valid, at least in the case of systems comparable to ours.

VII. CONCLUSION

In this paper, the dielectric responses of Si nanoparticles in a nitride matrix have been determined by Bruggeman effective medium approximation; Maxwell-Garnett model and a modified Maxwell-Garnett model that allows the explicit consideration of size dispersion σ of the nanoparticles. The ellipsometric data were analyzed through two different optical models which either take explicitly into account the composite structure of the film or consider it as a homogeneous layer. For the investigated systems, *BEMA* remains the most accurate model in comparison to *MMG* and *MG*. The Maxwell-Garnett model fails in describing properly the optical properties of the Si nanoparticles above a volume fraction of 10.2%. The discrepancy between the *BEMA* and *MG* models increases with the volume fraction of the nanoparticles. Besides, the knowledge of σ is absent in *BEMA* and *MG*. We have demonstrated that, within a restricted energy range close to the absorption onset of the nanoparticles, the dielectric functions calculated from a size-distribution dependent extension of Maxwell-Garnett formula, with two specific values of σ , surround the dielectric function calculated from Bruggeman model. The values thus derived for σ are in acceptable agreement with size dispersions obtained from energy filtered electron microscopy histograms. Moreover the calculated effective number of

electrons derived enables concluding that the parameter σ represents the size dispersion. In this way, we have provided a *self-consistent* methodology for the computation of the dielectric function of Si nanoparticles from an ellipsometric measurement. The consideration of σ in the modeling procedure of Si nanoparticles brings additional information about the microtopology of the composite medium. It may thus be possible to use spectroscopic ellipsometry for the accurate derivation of the dielectric function of silicon nanoparticles and estimation (*in situ* control) of their size dispersion σ at the same time. Extension to other systems of semiconductor nanoparticles within a dielectric matrix can therefore be considered using the present methodology.

ACKNOWLEDGMENTS

A.S.K. and A.E.N. acknowledge Horiba Jobin Yvon, Inc. for enabling ellipsometric measurements over an extended spectral range.

- ¹S. Tiwari, F. Rana, H. Hanafi, A. Hartstein, E. F. Crabbé, and K. Chan, *Appl. Phys. Lett.* **68**, 1377 (1996).
- ²J. Heitmann, F. Müller, M. Zacharias, and U. Gösele, *Adv. Mater.* **17**, 795 (2005).
- ³F. Iacona, G. Franzò, and C. Spinella, *J. Appl. Phys.* **87**, 1295 (2000).
- ⁴C. Meier, A. Gondorf, S. Lüttjohann, A. Lorke, and H. Wiggers, *J. Appl. Phys.* **101**, 103112 (2007).
- ⁵S. Schamm, C. Bonafos, H. Coffin, N. Cherkashin, M. Carrada, G. Ben Assayag, A. Claverie, M. Tencé, and C. Colliex, *Ultramicroscopy* **108**, 346 (2008).
- ⁶W. Grogger, B. Schaffer, K. M. Krishnan, and F. Hofer, *Ultramicroscopy* **96**, 481 (2003).
- ⁷C. R. M. Oliveira, A. M. de Paula, F. O. Plentz Filho, J. A. M. Neto, L. C. Barbosa, O. L. Alves, E. A. Menezes, J. M. M. Rios, H. L. Fragnito, C. H. B. Cruz, and C. L. Cesar, *Appl. Phys. Lett.* **66**, 439 (1995).
- ⁸M. Hirasawa, T. Oni, and T. Seto, *Appl. Phys. Lett.* **88**, 093119 (2006).
- ⁹A. G. Rolo and M. I. Vasilevskiy, *J. Raman Spectrosc.* **38**, 618 (2007).
- ¹⁰L. Mercaldo, P. D. Veneri, I. Usatii, E. M. Esposito, and G. Nicotra, *Sol. Energy Mater. Sol. Cells* **119**, 67 (2013).
- ¹¹T. Arguirov, T. Mchedlidze, M. Kittler, R. Rölvér, B. Berghoff, M. Först, and B. Spangenberg, *Appl. Phys. Lett.* **89**, 053111 (2006).
- ¹²P. Y. Yu and M. Cardona, *Fundamentals of Semiconductors*, Physics and Materials Properties, 4th ed. (Springer-Verlag, Berlin, 2010), Chaps. 3 and 7.
- ¹³N. S. Pesika, K. J. Stebe, and P. C. Searson, *J. Phys. Chem. B* **107**, 10412 (2003).
- ¹⁴D. Bergman, *Phys. Rep.* **43**, 377 (1978).
- ¹⁵W. Theiß, *Surf. Sci. Rep.* **29**, 91 (1997).
- ¹⁶J. Humlicek, "Data analysis for nanomaterials: Effective medium approximation, its limits and implementations," in *Ellipsometry at the Nanoscale*, edited by M. Losurdo and K. Hingerl (Springer-Verlag, Berlin, 2013).
- ¹⁷L. Bányai and S. W. Koch, *Semiconductor Quantum Dots* (World Scientific, Singapore, 1993), Chap. 2, pp. 20–29.
- ¹⁸D. E. Aspnes, *Thin Solid Films* **89**, 249 (1982).
- ¹⁹A. Spanoudaki and R. Pelster, *Phys. Rev. B* **64**, 064205 (2001).
- ²⁰R. G. Barrera, P. Villaseñor-González, W. L. Mochán, and G. Monsivais, *Phys. Rev. B* **41**, 7370 (1990).
- ²¹L. G. Grechko, V. N. Pustovit, and K. W. Whites, *Appl. Phys. Lett.* **76**, 1854 (2000).
- ²²P. Chýlek and V. Srivastava, *Phys. Rev. B* **27**, 5098 (1983).
- ²³A.-S. Keita and A. En Naciri, *Phys. Rev. B* **84**, 125436 (2011).
- ²⁴A.-S. Keita, A. En Naciri, F. Delachat, M. Carrada, G. Ferblantier, and A. Slaoui, *Appl. Phys. Lett.* **99**, 131903 (2011).
- ²⁵*Handbook of Ellipsometry*, edited by H. G. Tompkins and E. A. Irene (William Andrew, Norwich, NY, 2005), Chaps. 2 and 3.
- ²⁶D. E. Aspnes, *Am. J. Phys.* **50**, 704 (1982).
- ²⁷L. Ding, T. P. Chen, Y. Liu, C. Y. Ng, and S. Fung, *Phys. Rev. B* **72**, 125419 (2005).
- ²⁸H.-C. Weissker, J. Furthmüller, and F. Bechstedt, *Phys. Rev. B* **67**, 165322 (2003).
- ²⁹Y. Battie, A. Resano-Garcia, N. Chaoui, N. Zhang, and A. E. Naciri, *J. Chem. Phys.* **140**, 044705 (2014).
- ³⁰B. Gallas, I. Stenger, C.-C. Kao, S. Fisson, G. Vuye, and J. Rivory, *Phys. Rev. B* **72**, 155319 (2005).
- ³¹M. I. Alonso, I. C. Marcus, M. Garriga, A. R. Goñi, J. Jędrzejewski, and I. Balberg, *Phys. Rev. B* **82**, 045302 (2010).
- ³²R. Espiau de Lamaestre and H. Bernas, *Phys. Rev. B* **73**, 125317 (2006).
- ³³A. En Naciri, P. Miska, A.-S. Keita, Y. Battie, H. Rinnert, and M. Vergnat, *J. Nanopart. Res.* **15**, 1 (2013).
- ³⁴A.-S. Keita, A. En Naciri, F. Delachat, M. Carrada, G. Ferblantier, and A. Slaoui, *J. Appl. Phys.* **107**, 093516 (2010).
- ³⁵M. Carrada, A. Zerga, M. Amann, J. J. Grob, J. P. Stoquert, A. Slaoui, C. Bonafos, and S. Schamm, *Mater. Sci. Eng. B* **147**, 218 (2008).
- ³⁶M. Beaudoin, M. Meunier, and C. J. Arsenault, *Phys. Rev. B* **47**, 2197 (1993).
- ³⁷G. Allan, C. Delerue, and M. Lannoo, *Phys. Rev. Lett.* **78**, 3161 (1997).
- ³⁸N.-M. Park, C.-J. Choi, T.-Y. Seong, and S.-J. Park, *Phys. Rev. Lett.* **86**, 1355 (2001).
- ³⁹F. Gourbilleau, C. Ternon, D. Maestre, O. Palais, and C. Dufour, *J. Appl. Phys.* **106**, 013501 (2009).
- ⁴⁰F. Delachat, M. Carrada, G. Ferblantier, J.-J. Grob, and A. Slaoui, *Nanotechnology* **20**, 415608 (2009).
- ⁴¹K. Seino, F. Bechstedt, and P. Kroll, *Mater. Sci. Eng. B* **177**, 1098 (2012).