
NANO EXPRESS Open Access

Reduction of Polarization Field Strength
in Fully Strained c-Plane InGaN/(In)GaN
Multiple Quantum Wells Grown by MOCVD
Feng Zhang1,2, Masao Ikeda1,2*, Shu-Ming Zhang1,2, Jian-Ping Liu1,2, Ai-Qin Tian1,2, Peng-Yan Wen1,2,
Yang Cheng1,2 and Hui Yang1,2

Abstract

The polarization fields in c-plane InGaN/(In)GaN multiple quantum well (MQW) structures grown on sapphire
substrate by metal-organic chemical vapor deposition are investigated in this paper. The indium composition
in the quantum wells varies from 14.8 to 26.5% for different samples. The photoluminescence wavelengths
are calculated theoretically by fully considering the related effects and compared with the measured wavelengths.
It is found that when the indium content is lower than 17.3%, the measured wavelengths agree well with
the theoretical values. However, when the indium content is higher than 17.3%, the measured ones are much
shorter than the calculation results. This discrepancy is attributed to the reduced polarization field in the MQWs.
For the MQWs with lower indium content, 100% theoretical polarization can be maintained, while, when the indium
content is higher, the polarization field decreases significantly. The polarization field can be weakened down to 23%
of the theoretical value when the indium content is 26.5%. Strain relaxation is excluded as the origin of the
polarization reduction because there is no sign of lattice relaxation in the structures, judging by the X-ray
diffraction reciprocal space mapping. The possible causes of the polarization reduction are discussed.

Keywords: Polarization field, InGaN/(In)GaN multiple quantum wells, Photoluminescence, Strain relaxation,
Reciprocal space mapping

Background
InGaN/(In)GaN multiple quantum well (MQW) has
been successfully used in light emitting devices with
wavelength ranging from violet to green. However, for
typical InGaN-based devices which are grown on c-plane,
it is well known that there exists a large electric field
caused by spontaneous and piezoelectric polarization
effect, which affects the electrical and optical properties of
the devices significantly [1, 2]. The polarization effect
leads to inclined quantum wells, from which the emission
wavelength is red-shifted. Due to the large polarization
field strength in the quantum wells (usually in the order of
MV/cm), the quantum levels in the triangular wells are

quite different from the case of the rectangular wells.
It is worth noting here that the change in the polarization
field can be reflected in the emission wavelength. The
theoretical polarization field in the MQWs was reported
by Bernardini et al. [3, 4], which is widely accepted.

The polarization field can be screened by applied
voltage, free carriers or charged defects, and strain re-
laxation. By applying reverse bias on the structures,
the polarization field can be canceled, and the field
strength can be then deduced from the change of applied
voltage or emission wavelength. Based on this, several
experimental methods were put forward to determine
the polarization field in quantum well structures including
photoluminescence (PL) [5], electroreflectance [6],
electrotransmission [7], photocurrent [8], and Raman
scattering [9]. It has been reported that the polarization
field can be screened by doping, defects, and carrier
injection [10–13], therefore resulting in a blue-shifted
emission wavelength. The strain relaxation might lead to

* Correspondence: mikeda2013@sinano.ac.cn
1Suzhou Institute of Nano-Tech and Nano-Bionics, Chinese Academy of
Sciences (CAS), Suzhou 215123, People’s Republic of China
2Key Lab of Nanodevices and Applications, Suzhou Institute of Nano-Tech
and Nano-Bionics, Chinese Academy of Sciences (CAS), Suzhou 215123,
People’s Republic of China

© The Author(s). 2016 Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made.

Zhang et al. Nanoscale Research Letters (2016) 11:519
DOI 10.1186/s11671-016-1732-y

http://crossmark.crossref.org/dialog/?doi=10.1186/s11671-016-1732-y&domain=pdf
mailto:mikeda2013@sinano.ac.cn
http://creativecommons.org/licenses/by/4.0/

a reduction in polarization field, because the piezoelectric
polarization is determined by the strain status of the
epi-layers. Once the strain is relaxed, the piezoelectric
polarization would be weakened accordingly.

In this paper, the polarization strengths in quantum
well structures with indium content varying from 14.8
to 26.5% are experimentally investigated through photo-
luminescence and high-resolution X-ray diffraction (HR-
XRD). The emission wavelengths of MQWs are theore-
tically determined by considering various effects compre-
hensively. The PL wavelength is found to be much shorter
than expected when the indium composition is higher
than 17.3%, which is attributed to the reduction of
polarization field. The polarization fields in MQWs with
highest indium composition are found to be only ~23%
of the theoretically values. In order to investigate the
origin of the weakening of polarization, reciprocal space
mapping (RSM) was conducted. The result turns out
that there is no sign of lattice relaxation in the MQWs
studied in this paper.

Methods
Sample Description
Five periods of InGaN/(In)GaN MQWs with various
indium composition in the QWs were grown on sapphire
substrate by Aixtron 6 × 2 in. close coupled showerhead
metal-organic chemical vapor deposition reactor. A 30-nm
GaN nucleation layer was deposited on the sapphire
substrate, and then two kinds of under-layers were grown.
One is a 4-μm Si-doped GaN layer grown at 1007 °C,
the other is a 1-μm Al0.06Ga0.94N inserted in the 4-μm
GaN grown at the same temperature. Unintentionally
doped InGaN/(In)GaN quantum wells were grown con-
tinuously at 735 °C onto the under-layer. Triethylgallium
(TEGa), trimethylindium (TMIn), and ammonia (NH3)
were used as the precursors of gallium, indium, and nitro-
gen, respectively. The indium contents in the quantum
wells and quantum barriers (QBs) were controlled by
changing the TMIn flow rate during the growth. The
samples with InGaN QBs were capped by 2 nm GaN
grown at the same temperature as MQWs to protect
the material surface. The TEGa molar flow rate was fixed
at 4.95 μmol/min, and the TMIn molar flow rate was set
as 6.51, 10.75, 9.90, 13.44, and 17.68 μmol/min for sample
A to E, respectively. Table 1 shows the detailed structures
of some selected samples. The averaged composition is
calculated assuming periodic structure. HR-XRD was used
to determine the composition and thickness of both QWs
and QBs. Generally speaking, it is difficult to determine
quite accurately the thickness and composition of the
QWs and QBs, because XRD can only give the averaged
composition of the MQWs and the thickness of one
period. The indium composition can vary due to growth
temperature fluctuation of the substrate surface during

MOCVD growth. Moreover, it has been reported that in
close coupled showerhead reactors, the growth rate of
GaN in InGaN layers can be enhanced by increasing
TMIn flow [14], which makes the determination of InGaN
composition and thickness much complex. This enhanced
growth rate determined experimentally was taken into
consideration in the HR-XRD fitting to accurately deter-
mine the thickness and composition of each sample.
Figure 1a shows the result of HR-XRD omega-2theta
scan as an example. Figure 1b shows the determination
of thickness and composition of QWs and QBs. A
series of QW and QB thicknesses are derived from
XRD fitting for the given indium content in the QW
assuming fully strained conditions. Good fitting can be
obtained with each set of parameters. The thickness of
QW determined by the growth rate and growth time
is also shown. The thickness of InGaN QW can be
described by d = t(GRGaN + 3.0 × 10− 5 × FRTMIn)/(1 − x),
in which t denotes the growth time, GRGaN is the
growth rate of GaN when the TMIn flow rate is zero,
FRTMIn is the flow rate of TMIn, and x is the composition
in InGaN. By combining the XRD and growth behavior
altogether, the QW and QB thickness and composition
can be accurately determined.

A 405-nm cw laser was used in the room temperature
(RT) PL measurement. The excitation power density was
~1 W/cm2. The emitted light was dispersed by a 1-m
focal length single grating monochromator and detected
by a CCD camera in the range of QW transitions.
The emission wavelength was determined by fitting the
spectra with a single peak Gaussian function. RMS was
measured around the asymmetric 1015

� �
Bragg reflection

for sample A, C, D, and E to examine the strain relaxation
in the MQWs.

Theoretical Calculation
In the (001) zinc-blende material system without
polarization field, once the square quantum well struc-
ture is determined, the quantum levels can be accurately
calculated. However, in the III-nitrides wurtzite mate-
rials, especially in indium containing material, it is more
difficult to determine the quantum levels accurately
due to the strong polarization field. In this paper, we

Table 1 Sample structures determined by growth parameters
and HR-XRD

Sample xQW (%) dQW (nm) xQB (%) dQB (nm) x (%)

A 14.8 2.90 0.0 12.36 2.81

B 17.3 2.48 0.0 9.90 3.47

C 19.5 2.10 3.8 10.65 6.37

D 23.2 2.30 1.2 10.06 5.29

E 26.5 2.62 0.0 9.94 7.32

Zhang et al. Nanoscale Research Letters (2016) 11:519 Page 2 of 6

proposed a comprehensive model to estimate the
emission wavelength of InGaN MQWs. The emission
wavelength is determined not only by the indium
composition, but also by many other effects including
strain, Stokes-like shift, quantum-confined Stark effect,
and quantum levels as shown in Eq. 1.

hc
�
λ
¼ Eg þ Estrain−EQCSE−EStokes þ Ee þ Eh: ð1Þ

Eg is the bandgap of InGaN calculated by interpolation
of binary GaN and InN, which is 3.435 and 0.71 eV
respectively, assuming a bowing factor of 1.4. Estrain is
the energy shift caused by strain. EQCSE is the energy
shift caused by the polarization field in the quantum
well as denoted by qdwFw, where q is the electron
charge, dw is the quantum well thickness, and Fw is
the polarization field in the quantum well. EStokes is
the Stockes-like shift energy which is assumed to be
proportional to the indium composition. Ee and Eh are
the quantum levels of electron and hole relative to the
conductive band minimum and valence band maximum
in the quantum well. Both EQCSE and quantum levels are
related to the polarization field in the wells. Here, we
neglected the effects of bandgap normalization and
band-filling, since the photo-excited carrier density in
this study is relatively low around 1017 cm−3. More
detailed consideration of each effect can be found in
Ref 15. The theoretical polarization strength is calculated
according to the non-linear polarization reported by
Fiorentini and Barnardini et al. [3]. In MQW structures,
the polarization field is calculated assuming periodic
boundary condition:

Fj ¼
X

k
lkPk=εk−Pj

X
k
lk=εk

εj
X

k
lk=εk

; ð2Þ

in which lk, Pk, εk represents for the thickness, polarization,
and dielectric constant of the kth layer. The calculated
polarization field strengths in the QWs and QBs are

shown in Table 2. The quantum levels of electron
and hole in the QWs are also calculated by self-
consistent Poisson-Schrodinger calculation, assuming
100% polarization strength in the QWs. It is noted here
again that the quantum levels are strongly dependent
on the polarization field in the QWs. When the
polarization field changes, the quantum levels have to
change accordingly.

The Stokes-like shift energy in the 16% InGaN
quantum wells was determined to be 0.08 eV experimen-
tally [15]. When the indium content increases, the Stokes-
like shift energy also increases due to larger indium
composition fluctuation. It is assumed that the Stokes-like
shift energy is proportional to the indium composition in
this paper, which is consistent with the reported results
[16, 17]. Combining all the effects listed above, the theor-
etical emission wavelengths can be determined for each
sample.

Results and Discussion
Figure 2 shows the comparison between the measured
and the theoretical wavelengths. Here, the theoretical
wavelengths are obtained assuming 100% theoretical
polarization strength. It is clear that for sample A and B
with indium composition lower than 17.3%, the measured
wavelengths agree well with the theoretical results. How-
ever, for sample C–E with indium composition higher
than 17.3%, the measured values are much smaller than
the theoretical ones. The discrepancy can be as large as

a b

1E+0

1E+1

1E+2

1E+3

1E+4

1E+5

1E+6

1E+7

32 33 34 35 36

In
te

n
si

ty
 (

 C
o

u
n

ts
)

2θ (Degree)

Simulation

Measurement

0

2

4

6

8

10

12

15 17 19 21 23 25

T
h

ic
kn

es
s

(
n

m
)

QW composition (%)

(20.1, 10.61)QB thickness by XRD

QW thickness by XRD (20.1, 2.41)

d=t×(GRGaN+3×10-5×FRTMIn)/(1-x)

Fig. 1 a The omega/2theta scan of MQW sample. b The dependence of QW and QB thickness on composition determined by XRD and
growth rate

Table 2 Theoretical polarization field strengths, quantum levels,
and theoretical wavelengths assuming 100% polarization field

Sample Fw
100% (MV/cm) FB

100% (MV/cm) λtheoretical (nm) λmeasured (nm)

A −2.01 0.471 450.4 451.0

B −2.35 0.588 455.4 456.0

C −2.30 0.454 453.8 438.1

D −3.13 0.716 510.0 461.7

E −3.42 0.901 570.9 469.5

Zhang et al. Nanoscale Research Letters (2016) 11:519 Page 3 of 6

470 meV for sample E. According to Eq. 1, this discrep-
ancy can be ascribed to a decreased Stokes-shift energy,
an increased quantum energy, or a reduced polarization
field. Among these candidates, lower Stokes-shift energy
cannot be possible because we used a moderate value
obtained experimentally. The quantum energy is dependent
weakly on the quantum well thickness and material para-

meters such as effective masses ∝m�−1
3

� �
, but strongly on

the polarization field. Therefore, the change in polarization
field is the only, or at least, main reason responsible for this
large discrepancy. The emission wavelength is calculated
again taking into consideration the weakened polarization
field as shown in Fig. 3. For samples A, B, and C, in which
the indium compositions are smaller than 17.3%, the
polarization field strength remain to be 100% of theoretical
values. However, for other samples, which have higher

indium composition, the polarization field decreases signifi-
cantly; as shown in Fig. 3b, the minimum polarization ratio
is around 23% for the highest indium content of 26.5%.

The reported polarization field strengths in various
SQWs and MQWs in the literature are shown together
with our data for the MQWs in Fig. 4, in which the theor-
etical values are shown also. The blue solid line shows the
theoretical value after Bernardini et al. for single quantum
wells (SQW). While the blue broken line is the theory for
MQWs, which is smaller than the case in SQW due to the
larger thickness ratio of QW and QB. Both the reported
[18–23] and our data are in good agreement with the
theory when the composition is relatively lower. However,
when the composition is larger (>17.3%), the polarization
field is reduced relative to the theoretical value.

Generally speaking, the relaxation of strain is thought to
be the origin of reduction of piezoelectric polarization. In
order to clarify the origin of the reduction of polarization
field, the lattice relaxation is checked through asymmetric
RSM for selected samples. The reported critical thickness
for In0.16Ga0.86N is only ~10 nm [24]. Although the total
thickness of our QWs is larger than the reported critical
layer thickness of InGaN, the averaged composition is far
below. As is shown in Fig. 5, there is no sign of lattice
relaxation in all the samples measured. This excludes
the macroscopic lattice relaxation as the origin of the
polarization reduction. Because the polarization of III-
nitrides originates from the displacement of the charge
centers in wurtzite lattice, any disorders in the lattice
can affect the polarization strength. Here we speculate
that several causes are responsible for the polarization
reduction. One is the point defects or impurities in
the epi-layers and interfaces. If some defects such as
vacancies or interstitials or impurities exist, the displace-
ment of atoms can be distributed over several neighboring
atoms, leading to a significant change in the polarization.
Moreover, the charged defects or impurities can also
screen the field due to coulombic interaction. It is difficult

400

430

460

490

520

550

580

400 430 460 490 520 550 580M
ea

su
re

d
 W

av
el

en
g

th
 (

 n
m

)

Theoretical Wavelength (nm)

A
B

C
D E

Fig. 2 The comparison between the measured and theoretical
wavelengths

400

420

440

460

480

500

520

400 420 440 460 480 500 520

M
ea

su
re

d
 W

av
el

en
g

th
 (

 n
m

)

Theoretical Wavelength (nm)

A
B

C

D
E

0.0

0.2

0.4

0.6

0.8

1.0

1.2

14 16 18 20 22 24 26 28

P
o

la
ri

za
ti

o
n

 s
tr

en
g

th
 n

o
rm

al
iz

ed

b
y

th
eo

re
ti

ca
l v

al
u

e

QW In-content (%)

A
B

ba

C D

E

Fig. 3 a The comparison between measured and theoretical wavelengths considering reduced polarization field. b The polarization ralative to
the theoretical values

Zhang et al. Nanoscale Research Letters (2016) 11:519 Page 4 of 6

to estimate the density of the defects or impurities at
the present stage, because the type of defects or impur-
ities remains unknown. Indium fluctuation can be another
candidate of the causes. It has been observed that the
polarization screening in indium-rich emission centers
can result in a blue-shift in transition energies by up to
400 meV [25], which indicates quite different microscopic
strain status in some of the indium-rich centers. It has
been reported that indium segregation can happen near
the threading dislocation cores [26], giving rise to the
disorder of the lattice. Because our MQWs were grown
on sapphire substrate, the threading dislocation density
was estimated to be the about 2 × 108 cm−3 for screw and
mixed-types and 1–2 × 109 cm−3 for edge type. Indium
fluctuation could be further enhanced by such a high
threading dislocation density. The integrated PL intensity

for some samples is shown in Fig. 6 together with the
polarization ratio. A similar tendency can be found in the
PL intensity and polarization ratio, suggesting possible
causes of the reduction in polarization. Higher compos-
ition results in higher defect density, corresponding to
lower PL intensity.

Conclusions
The polarization fields in the MQWs with indium com-
position ranging from 14.8 to 26.5% are investigated
comprehensively. It is found that when the indium con-
tent is smaller than 17.3%, 100% theoretical polarization
field strength can be maintained, while when the indium
content is larger than 17.3%, the polarization field strength
decreased significantly. This reduction is proved not due
to the macroscopic lattice relaxation in the epitaxy layers,
but probably the increased point defects or impurities as
well as larger indium fluctuation in the InGaN quantum
well layers.

0

1

2

3

4

5

0 0.1 0.2 0.3

P
o

ar
iz

at
io

n
 f

ie
ld

 (
 M

V
/c

m
)

x in InxGa1-xN

Renner, 2002
Brown, 2005
Jho, 2001
Lefebvre, 2001
Lai, 2002
Chichibu,2000
Park,2012
Our data

Bernardini's
theory (SQW)

Lw/LBlarger:
MQW

Fig. 4 The reported and our data of polarization field

a b c d

Fig. 5 RSM around the asymmetric (1015) Bragg reflection for sample A (a), C (b), D (c), and E (d)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

0.0E+0

5.0E+4

1.0E+5

1.5E+5

2.0E+5

2.5E+5

3.0E+5

3.5E+5

10 12 14 16 18 20 22 24 26 28 30

P
o

la
ri

za
ti

o
n

 R
at

io

P
L

 In
te

n
si

ty
 (

 a
.u

.)

In-Content (%)
Fig. 6 PL intensity and polarization ratio for some samples

Zhang et al. Nanoscale Research Letters (2016) 11:519 Page 5 of 6

Abbreviations
HR-XRD: High-resolution X-ray diffraction; MQW: Multiple quantum well;
NH3: Ammonia; PL: Photoluminescence; QB: Quantum barrier;
QCSE: Quantum confined Stark effect; RSM: Reciprocal space mapping;
TEGa: Triethylgallium; TMIn: Trimethylindium

Acknowledgements
This work was supported by the National Natural Science Foundation of
China (Grant Nos. 61574160, 61334005), the Strategic Priority Research
Program of the Chinese Academy of Science (Grant No. XDA09020401),
the National High Technology Research and Development Program of
China (863 Program) (Grant No. 2013AA030502), the Science and
Technology Support Project of Jiangsu Province (Grant No. BE2013007),
the Chinese Academy of Science Visiting Professorship for Senior
International Scientists (Grant No. 2013T2J0048), and the Natural Science
Foundation of Jiangsu Province (Grant No. BK20130362).

Authors’ Contributions
FZ and MI carried out the experiments and drafted the manuscript. S-MZ
and J-PL provided constructive advices in the drafting. A-QT, P-YW, and YC
gave kind suggestions about the experiment. HY conceived the study and
participated in the experiment design. All the authors read and approved
the final manuscript.

Competing Interests
The authors declare that they have no competing interests.

Received: 5 September 2016 Accepted: 11 November 2016

References
1. Takeuchi T, Sota S, Katsurakawa M, Komori M, Takeuchi H, Amano H, Akasaki

I (1997) Quantum-confined Stark effect due to piezoelectric fields in GaInN
strained quantum wells. Jpn J Appl Phys 36:382

2. Park S-H, Chuang SL (1998) Piezoelectric effects on electrical and optical
properties of wurtzite GaN/AlGaN quantum well lasers. Appl Phys Lett
72:3103

3. Bernardini F, Fiorentini V (1998) Spontaneous versus piezoelectric
polarization in III-V nitrides: conceptual aspects and practical consequences.
Phys Stat Sol (b) 216:391

4. Fiorentini V, Bernardini F, Ambacher O (2002) Evidence for nonlinear
macroscopic polarization in III-V nitride alloy heterostructures. Appl Phys
Lett 80:1204

5. Takeuchi T, Wezel C, Yamaguchi S, Sakai H, Amano H, Akasaki I, Kaneko Y,
Nakagawa S, Tamaoka Y, Yamada N (1998) Determination of piezoelectric
fields in strained GaNInN quantum wells using the quantum-confined
Stark effect. Appl Phys Lett 73:1691

6. Hsu TM, Lai CY, Chang W–H, Pan C–C, Chuo C-C, Chyi J-I (2004)
Electroreflectances study on the polarization field in InGaN/AlInGaN
multiple quantum wells. Appl Phys Lett 84:1114

7. Lai CY, Hsu TM, Chang W-H, Tseng K-U, Lee C-M, Chuo C-C, Chyi J–I (2002)
Direct measurement of piezoelectric field in In0.23Ga0.77N/GaN multiple
quantum wells by electrotransmission spectroscopy. J Appl Phys 91:531

8. Franssen G, Perlin P, Suski T (2004) Photocurrent spectroscopy as a tool for
determining piezoelectric fields in InxGa1-xN/GaN multiple quantum well
light emitting diodes. Phys Rev B 69:045310

9. Kim S-M, Oh HS, Baek JH, Lee K-H, Jung GY, Song J-H, Kim H-J, Ahn B-J,
Yanqun D, Song J,-H (2010) Effects of patterned sapphire substrates on
piezoelectric field in blue-emitting InGaN multiple quantum wells.
IEEE Electron Device Lett 31:842

10. Fiorentini V, Bernardini F, Della Sala F, Di Carlo A, Lugli P (1999) Effects of
macroscopic polarization in III-V nitride multiple quantum wells.
Phys Rev B 60:8849

11. Young NG, Farrell RM, Oh S, Cantore M, Wu F, Nakamura S, DenBaars SP,
Weisbuch C, Spec JS (2016) Polarization field screening in thick (0001)
InGaN/GaN single quantum well light-emitting diodes. Appl Phys Lett
108:061105

12. Gorczyca I, Skrobas K, Suski T, Christensen NE, Svane A (2013) Band
gaps in InN/GaN superlattices: Nopolar and polar growth directions.
J Appl Phys 114:223102

13. Della Sala F, Di Carlo A, Lugli P, Bernardini F, Fiorentini V, Scholz R,
Jancu J-M (1999) Free-carrier screening of polarization fields in wurtzite
GaN/InGaN laser structures. Appl Phys Lett 74:2002

14. Zhou K, Ikeda M, Liu JP, Zhang SM, Li ZC, Feng MX, Tian AQ, Li DY,
Zhang LQ, Yang H (2015) Abnormal InGaN growth behavior in
indium-desorption regime in metalorganic chemical vapor deposition.
J Cryst Growth 409:51–55

15. Zhang F, Ikeda M, Zhou K, Liu ZS, Liu JP, Zhang SM, Yang H (2015) Injection
current dependences of electroluminescence transition energy in InGaN/
GaN multiple quantum wells light emitting diodes under pulsed current
conditions. J Appl Phys 118:033101

16. Tanikawa T, Shojiki K, Kuboya S, Katayama R, Matsuoka T (2016) Large
Stokes-like shift in N-polar (000-1) InGaN/GaN multiple-quantum well
light-emitting diodes. Jpn J Appl Phys 55:05FJ03

17. Chichibu S, Sota T, Wada K, Nakamura S (1998) Exciton localization in InGaN
quantum well devices. J Vac Sci Technol B 16:4

18. Renner F, Kiesel P, Döhler GH (2002) Quantitative analysis of the polarization
fields and absorption changes in InGaN/GaN quantum wells with
electroabsorption spectroscopy. Appl Phys Lett 81:490

19. Brown IH, Pope IA, Smowton PM, Blood P, Thomson JD (2005)
Determination of the piezoelectric field in InGaN quantum wells.
Appl Phys Lett 86:131108

20. Jho YD, Yahng JS, Oh E, Kim DS (2002) Field-dependent carrier decay
dynamics in strained InxGa1-xN/GaN quantum wells. Phys Rev B 66:035334

21. Lefebvre P, Morel A, Gallart M, Taliercio T, Allègre J, Gil B, Mathieu H (2001)
High internal electric field in a graded-width InGaN/GaN quantum well:
Accurate determination by time-resolved photoluminescence spectroscopy.
Appl Phys Lett 78:9

22. Chichibu SF, Azuhata T, Sota T, Mukai T, Nakamura S (2000) Localized
quantum well excitons in InGaN single-quantum-well amber light-emitting
diodes. J Appl Phys 88:9

23. Park S-I, Lee J-I, Jang D-H, Kim H-S, Shim D-S, Ryu H-Y, Shim J-I (2012)
Measurement of internal electric field in GaN-based light-emitting diodes.
IEEE J Quant Elect 48:500

24. Fischer A, Kühne H, Richter H (1994) New approach in equilibrium theory
for strained layer relaxation. Phys Rev Lett 73:2712

25. De S, Layek A, Bhattacharya S, Das DK, Kadir A, Bhattacharya A, Dhar S,
Chowdhury A (2012) Quantum-confined Stark effect in localized
luminescent centers within InGaN/GaN quantum-well based light emitting
diodes. Appl Phys Lett 101:121919

26. Horton MK, Rhode S, Sahonta S, Kappers MJ, Haigh SJ, Pennycook TJ,
Humphreys CJ, Dusane RO, Moram MA (2015) Segregation of In to
dislocations in InGaN. Nano Lett 15:923–930

Submit your manuscript to a
journal and benefi t from:

7 Convenient online submission

7 Rigorous peer review

7 Immediate publication on acceptance

7 Open access: articles freely available online

7 High visibility within the fi eld

7 Retaining the copyright to your article

 Submit your next manuscript at 7 springeropen.com

Zhang et al. Nanoscale Research Letters (2016) 11:519 Page 6 of 6

