

Raman - Semiconductor Materials - HORIBA

Product Code - This database is available only as part of the KnowItAll Raman Spectral Library Spectra - 210

Description

A semiconductor material is defined as a solid crystalline substance whose electric conductivity is intermediate between that of a conductor and that of an insulator.

This spectral database contains reference-quality Raman spectra of materials used in the semiconductor industry. It can be used by researchers to identify or classify spectra.

Additional Information

Each record is identified by chemical name and includes source of sample, classification, substance type, and any additional comments provided.

Technique

All spectra were analyzed using HORIBA instrumentation. The laser power is listed for each record in the database when available.