

HAL
open science

Effect of rare-earth doping on the free-volume structure of Ga-modified Te₂₀As₃₀Se₅₀ glass

Ya. Shpotyuk, A. Ingram, O. Shpotyuk, Catherine Boussard-Plédel, Virginie Nazabal, Bruno Bureau

► **To cite this version:**

Ya. Shpotyuk, A. Ingram, O. Shpotyuk, Catherine Boussard-Plédel, Virginie Nazabal, et al.. Effect of rare-earth doping on the free-volume structure of Ga-modified Te₂₀As₃₀Se₅₀ glass. RSC Advances, 2016, 6 (27), pp.22797-22802. 10.1039/c6ra02092e . hal-01298761

HAL Id: hal-01298761

<https://univ-rennes.hal.science/hal-01298761>

Submitted on 31 May 2016

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.

Effect of rare-earth doping on free-volume structure of Ga-modified $\text{Te}_{20}\text{As}_{30}\text{Se}_{50}$ glass

Ya. Shpotyuk^{1,2,*}, A. Ingram³, O. Shpotyuk^{4,5}, C. Boussard-Pledel², V. Nazabal², B. Bureau²

¹*Centre for Innovation and Transfer of Natural Sciences and Engineering Knowledge,
University of Rzeszow, 1, Pigionia str., 35-959 Rzeszow, Poland*

²*Lab. Verres et Céramiques UMR-CNRS 6226, University of Rennes 1, 35042 Rennes Cedex, France*

³*Opole University of Technology, 75, Ozimska str., 45370 Opole, Poland*

⁴*Vlokh Institute of Physical Optics, 23, Dragomanov str., 79005 Lviv, Ukraine*

⁵*Institute of Physics, Jan Dlugosz University, 13/15, Armii Krajowej al., 42200 Czestochowa, Poland*

* *The corresponding author e-mail: yashpotyuk@gmail.com*

Abstract

By exploring positron-electron annihilation technique in positron lifetime measuring mode, it is shown that principal rare-earth (RE) induced structural reconfiguration in Ga-codoped TAS-235 glass (that is glassy $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ alloy) is related to occupation of intrinsic free-volume voids by embedded RE ions tightly connected with Ga-based tetrahedrons via strong covalent RE-Se/Te-Ga links. Gradual decrease in the intensity of second component of two-term decomposed lifetime spectra of annihilating positrons accompanied with detectable increase in defect-related positron lifetime (thus inducing essentially depressed rate in positron trapping) is evidenced at the example of Pr^{3+} ions added homogeneously to $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ glass in the amount of 500 ppmw. Observed changes in positron lifetime spectra are explained in terms of competitive contribution of different occupancy positions in Ga-codoped glass available for RE ions and trapped positrons.

Introduction

Rare-earth (RE) doping in IR-transmitting chalcogenide glasses (ChG) is of high importance as promising technological resolution to produce perspective mid-IR laser sources for compact photonics.¹⁻⁶ So development of high reliable structure-sensitive tool for identification and characterization of RE doping attracts a great attention in photonics research community dealing with implementation of new functional media.

In contrast to oxide glasses, where a large variety of experimental techniques can be employed to study RE doping (such as nuclear magnetic and electron paramagnetic resonances, neutron diffraction, fluorescence line-narrowing and decay analysis),^{7,8} the structural probes to be successfully applied to ChG are very restricted. In order to ensure optimum low phonon energy environment for positively charged RE-ions, the ChG should be additionally modified by local negatively charged sites, which act like cation vacancies in crystals providing a total electrical charge compensation.⁸ Because of anomalously high electronegativity proper to oxygen O atom,⁹ an intrinsic atomic arrangement in oxide glasses can be adapted respectively to create own electrical charge misbalance needed to accommodate homogeneously the embedded RE ions without their clustering (and thus to overcome a parasitic concentration quenching of fluorescence).⁶⁻⁸ In ChG, which are characterized by close electronegativities for constituting atoms, the RE-incorporation induced structural reconfiguration cannot be simply over-balanced by intrinsic covalent-bonded atomic environment obeying full saturation in respect to the Mott's 8-N rule.⁹ Charge-compensation equilibrium in such a case is achieved only extrinsically, e.g. by additional sites randomly distributed in a glass matrix possessing locally uncompensated excess of negative electrical charge. In this respect, the ChG preliminary doped

with Ga or In seem most efficient,^{6,10-15} where charge compensation for incorporated RE ions is satisfied due to local over-coordinated environment around these atoms whatever their main valence state. Under a given rate of these codopants, which do not disturb the glass-forming ability of the hosting ChG, the RE ions can reside homogeneously without forming tightly bounded atomic clusters.⁸ Thus, the most efficient structural tools to probe successful RE doping in ChG should be sensitive to hierarchical atomistic transformations squeezing (Ga,In)-codoped and RE-doped sites.

That is why the phenomenon of positron-electron annihilation in positron lifetime measuring mode, e.g. positron annihilation lifetime (PAL) spectroscopy known as high-informative free-volume probing method suitable for different solids despite their structural nature,^{16,17} is expected to be useful to characterize RE-doping in ChG. Indeed, the positron (the positive antiparticle of electron) can be imagined as *highly electropositive probe* in its interaction with matter, whatever the nature of the interaction (trapping in extended defects or due to decaying of bound positron-electron states known as positronium Ps atoms in structurally-intrinsic voids).^{16,17} Under condition of atomic-accessible free volume in Ga/In-modified ChG, the negatively charged sites related to incorporated codopants are most preferential occupancy positions for both positrons and RE-ions. So competitive contribution from corresponding annihilation paths parameterized through histogram of elementary positron-electron annihilation events forming PAL spectrum, is expected as numerical measure of RE doping.

In this research, the method of PAL spectroscopy will be first employed to study structural changes in Ga-modified TAS-235 glass (the known glassy-like $\text{Te}_{20}\text{As}_{30}\text{Se}_{50}$ alloy widely used in IR chalcogenide photonics) caused by doping with Pr^{3+} ions.¹⁸⁻²¹

Experimental

The studied ChG alloys of parent $\text{Te}_{20}\text{As}_{30}\text{Se}_{50}$ (TAS-235), Ga-codoped $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ and this glass further doped with 500 ppmw of Pr^{3+} ions were prepared from high-purity elemental precursors, e.g. Ga (7N), As (5N), Se (5N), Te (6N) and Pr_2Se_3 (3N), the ingredients being specially purified by distillation with low evaporation rate to remove impurities such as O, C, H_2O , and SiO_2 . Appropriate amounts of ingredients with total weight close to 30 g were put into silica tube of 10 mm diameter. Then, the ampoules were sealed under a vacuum and heated to 650°C with $2^\circ\text{C}/\text{min}$ rate in a rocking furnace for 10 h with further quenching in water from 500°C . To remove mechanical strains appeared during rapid quenching, the alloys were annealed during 6 h at temperature of 10°C less than glass transition ($\sim 120^\circ\text{C}$). The obtained rods were cut into ~ 1.5 mm thick disks and polished. A more detailed description of samples preparation can find elsewhere.²⁰⁻²² The glassy state and high purity of the samples prepared were confirmed by XRD measurements showing wide-stretched halos typical for amorphous state and absence of any impurity-related signatures in the IR absorption spectra.²⁰

The PAL measurements were performed using a fast-fast coincidence system of 230 ps resolution (the full width at half maximum of single Gaussian determined by measuring ^{60}Co isotope) based on two Photonis XP2020/Q photomultiplier tubes coupled to BaF_2 scintillator 25.4A10/2M-Q-BaF-X-N detectors (Scionix, Bunnik, Holland) and ORTEC[®] electronics (ORTEC, Oak Ridge, TN, USA). The reliable PAL spectra were detected in a normal-measurement statistics (~ 1 M coincidences) under stabilized temperature (22°C) and relative humidity (35%). The channel width of 6.15 ps allows a total number of channels to be 8000. The radioactive ^{22}Na isotope of relatively low ~ 50 kBq activity prepared from aqueous solution of $^{22}\text{NaCl}$ wrapped by Kapton[®] foil (DuPont[™], Circleville, OH, USA) of 12 μm thickness was used as positron source sandwiched between two identical tested samples.

The raw PAL spectra were processed with LT 9.0 program.²³ Accepting unchanged contribution intensity from a source with two inputs (with 372 ps and ~ 2 ns lifetimes), these spectra were adequately decomposed into two components with $\tau_{1,2}$ lifetimes and normalized $I_{1,2}$ intensities ($I_1+I_2=1$). Under above spectrometer resolution, this allows an error-bar for such arranged measuring protocol not worse than ± 0.005 ns in lifetimes and ± 0.01 in intensities. Introducing third component in the envelope of fitting curves did not improve goodness of fitting significantly. So Ps formation is not proper for studied ChG in full agreement with previous results.²¹ The positron trapping modes, e.g. average positron lifetime τ_{av} , lifetime in defect-free bulk τ_b , trapping rate in defects κ_d and fraction of trapped positrons η were calculated exploring a formalism of known two-state positron trapping model.^{16,17,21,24-26} In addition, the $(\tau_2 - \tau_b)$ difference was accepted as a size measure for extended free-

volume defects where positrons were trapped, as well as the τ_2/τ_b ratio was taken as direct signature of nature of these trapping defects in terms of equivalent number of monovacancies.¹⁶

Results and discussion

The PAL characteristics of pure TAS-235 ($\text{Te}_{20}\text{As}_{30}\text{Se}_{50}$) glass and Ga-modified partially-crystallized $\text{Te}_{20}\text{As}_{30-x}\text{Ga}_x\text{Se}_{50}$ alloys ($x = 2, 5$) were preliminary studied in previous work.²¹ The changes observed in positron trapping modes under crystallization were ascribed to appearance of cubic Ga_2Se_3 phase, the explanation being given in terms of agglomeration of intrinsic free-volume voids under the same chemical environment in glass and partially crystallized states. It was also shown that TAS-235 glass doped with 1 at. % of Ga added instead of As (within $\text{Te}_{20}\text{As}_{30-x}\text{Ga}_x\text{Se}_{50}$ cut-section) is not subjected to any devitrification influences, forming suitable *host* matrix for further RE-doping.^{20,22} In this research, the $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ glass was used as *parent* matrix for doping with 500 ppmw of Pr^{3+} ions.

The PAL spectra of both parent and Pr^{3+} -doped $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ glass reconstructed from x2-component fitting at the general background of standard source contribution are respectively depicted on Fig. 1a and 1b. The limited values of statistical scatter of variance tightly grouped around 0-axis testify that PAL measurements are adequately described within this fitting procedure. So the decaying behavior of PAL spectra on Fig. 1 can be reflected by sum of two exponents with different time constants inversed to positron lifetimes.¹⁶ The best-fit positron trapping modes for these samples along with experimental data for TAS-235 glass calculated within two-state model are given in Table 1.

It is obvious that Ga-codoping does not cause increase in defect-specific positron lifetime τ_2 (like under crystallization),²¹ but rather leads to an opposite and very slight decaying tendency (decrease from 0.360 ns in TAS-235 glass to 0.358 ns in Ga-codoped $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ glass). In contrast, the intensity of second component I_2 is subjected to more pronounced changes, e.g. rough dropping, thus resulting in gradual decrease in positron trapping rate in defects κ_d and, correspondingly, the fraction of trapped positrons η (Table 1). It means that Ga-codoping does not approach fragmentation of free-volume voids in TAS-235 glass as it occurs in crystallized $\text{Te}_{20}\text{As}_{28}\text{Ga}_2\text{Se}_{50}$ alloy.²¹

Then, it is found that doping of $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ glass with 500 ppmw of Pr^{3+} further depresses the process of positron trapping (in part, the κ_d and η values are respectively reduced to 0.64 ns⁻¹ and 0.14), this tendency being realized via more essential increase in defect-related positron lifetime τ_2 (from 0.358 ns to 0.363 ns) accompanied by strong decrease in I_2 intensity (from 0.370 to 0.330). Noteworthy, neither defect-free bulk positron lifetime τ_b , nor average positron lifetime τ_{av} are subjected to detectable changes (within an error-bar of PAL measurements) in these successive Ga-codoping and Pr^{3+} -doping processes. Let's clarify physical meaning of these structural reconfiguration processes grounded on previous results for similar chalcogenide glass-forming systems.^{20-22,26-30}

Thus, it is well justified that among huge diversity of expected positron trapping sites possible in different ChG matrices, the preferential process of positron capturing is defined by extended free-volume defects in the nearest vicinity of chalcogen atoms neighboring with main glass-forming structural units (network-composing polyhedrons).²⁶⁻³⁰ In view of extra-low two-fold coordination and strong directionality of covalent bonding, the chalcogen atoms form low-electron density spaces, termed also as bond free solid angles (BFSA) by Kastner.³¹ Such BFSA undoubtedly contribute to neighboring geometrical free-volume spaces, ensuring them to possess an effective negative electrical charge due to proximity with more electronegative chalcogen atom (Ch = S, Se, Te) linked with more electropositive cation-type neighbor (As). The Ch atoms form an outer wall for innermost free-volume voids, which can be identified in view of their preferential electric state as counterparts of cation vacancies in crystals. Therefore, the most efficient positron traps in ChG can be imagined as geometrical voids within *cycle-type* formations of Ch-interlinked polyhedrons, such as $\text{As}(\text{Se}/\text{Te})_{3/2}$ pyramids, surrounded preferentially by Se- and/or Te-based BFSA. These voids are composed of atomic-accessible geometrical *cores* arrested by surrounding atomic-inaccessible *shells* formed by Se- and/or Te-based BFSA.

Specifically, in the case of chalcogen-rich TAS-235 glass (as compared with stoichiometric ChG built of corner-shared $\text{As}(\text{Se}/\text{Te})_{3/2}$ pyramids),¹⁸⁻²¹ an essential contribution of $-\text{Se}-\text{Se}-$ bridges between pyramids somewhat depresses the positron trapping like in Se-rich glassy As-Se.²⁸ But just

these homonuclear links can be affected by small Ga additions, as it follows from energetic balance of covalent chemical bonding in quaternary Ga-As-Se-Te system (see Table 2), composed by assuming the homonuclear Ga-Ga, As-As, Se-Se and Te-Te bond energies as 34.1 kcal/mol, 32.1 kcal/mol, 44.0 kcal/mol and 33.0 kcal/mol, respectively,³²⁻³⁴ and calculating the heteronuclear bond energies in respect to known Pauling method.³² Thus, in view of this analysis and in excellent agreement with previous structure study,²⁰ it follows that GaSe_{4/2} tetrahedrons (not GaTe_{4/2}) mostly appear in TAS-235 glass under Ga codoping instead of homonuclear Ch-Ch (e.g. Se-Se, Se-Te and/or Te-Te) links. So corner-sharing polyhedrons directly linked through common Ch atom become dominating building blocks in Te₂₀As₂₉Ga₁Se₅₀ glass, respectively modifying an arrangement of free-volume voids.

Following to well-known graphical presentation of idealized structure of RE-doped Ge-As-S glass given by Aitken,¹² this specificity of free-volume arrangement in TAS-235 glass can be presented as shown on Fig. 2a. The pyramidal AsSe_{3/2}, AsTe_{3/2} and mixed As(Se/Te)_{3/2} units interlinked directly through common Ch atom (–Se– and/or –Te– bridges) or through two Ch atoms (e.g. –Se–Se–, –Se–Te– and/or –Te–Te– bridges) create characteristic cycle-type arrangement with some amount of positron trapping sites in the form of agglomerated inner free-volume voids. Under transition to Ga-codoped Te₂₀As₂₉Ga₁Se₅₀ glass, the Ga-based GaSe_{4/2} polyhedrons with energetically favorable Ga-Se bonds (Table 2) appear in the network of interlinked As(Se/Te)_{3/2} pyramids (Fig. 2b). In preferential Ch environment (as in TAS-235 glass), the Ga behaves as typical metal tending to be four-fold coordinated by Ch atoms to form mostly GaSe_{4/2} tetrahedrons (despite its main valence state +3), as it was well argued in previous research.²⁰ From charge compensation standpoint, it means that some excess of negative electrical charge is stabilized in a vicinity of these tetrahedrons. Created deficit in Ch is counterbalanced by disappearing of some –Se–Se–, –Se–Te– and –Te–Te– bridges at the cost of direct corner-shared links between polyhedrons. Under small amount of Ga added (not too far to disturbed preferential ring statistics in a glassy network), these structural reconfiguration processes do not change essentially the volume of existing positron traps (at least, near average atomic coordination 2.3 character for TAS-235, where rather smooth compositional dependence of defect-related positron lifetime τ_2 is expected for glassy As-Se).^{26,28,35} Disappearing of some two-atomic –Ch–Ch– bridges along with formation of GaSe_{4/2} tetrahedrons makes *cycle-type* formations in glassy Te₂₀As₂₉Ga₁Se₅₀ narrower (Fig. 2b), and free-volume voids arrested by interlinked polyhedrons become respectively smaller resulting in slightly reduced defect-related positron lifetime τ_2 (Table 1). So network of Ga-codoped glass becomes denser. Indeed, as it follows from Archimedes displacement measurements (in a distilled water with ± 0.005 g/cm³ error-bar), the atomic density of glassy Te₂₀As₂₉Ga₁Se₅₀ reaches 4.912 g/cm³ instead of 4.888 g/cm³ for TAS-235 glass (thus giving in recalculation to molar volume, correspondingly, 17.80 cm³/mol and 17.90 cm³/mol).²¹

Such densification of atomic structure of Te₂₀As₂₉Ga₁Se₅₀ glass shifts balance between available positron annihilation paths from defect-specific trapping towards defect-free bulk trapping. Under such condition, the intensity of second component I_2 is not further a good parameter, describing realistic concentration of positron traps (since positron trapping now is essentially disturbed by increased probability of annihilation from bulk defect-free states). Even under unchanged defect-free bulk positron lifetime τ_b , which can be caused by counterbalanced inputs from changes in positron annihilation channels, this effect leads to depressed trapping rate in defects κ_d and fraction of trapped positrons η , as it is demonstrated in Table 1.

Effect of RE-doping on PAL modes in such modified structure of Ga-codoped Te₂₀As₂₉Ga₁Se₅₀ glass can be explained in terms of competitive contribution of changed occupancy positions available for RE ions and trapped positrons. Such free-volume sites possessing simultaneously an effective negative electrical charge are placed in a vicinity of Ga-based tetrahedrons as schematically illustrated in Fig. 2b. The Pr³⁺ ions are stabilized in the network of Te₂₀As₂₉Ga₁Se₅₀ glass due to strong covalent bridging Pr³⁺-Se/Te-Ga links,^{7,8,12} thus eliminating corresponding void as potential positron trapping center (Fig. 2c). Thereby, the depressed positron trapping in Te₂₀As₂₉Ga₁Se₅₀ glass doped with 500 ppmw of Pr³⁺ (as it demonstrated by positron trapping modes gathered in Table 1) results from changed occupancy of these Ga-related free-volume positron traps.

As to the concentration of these extended positron trapping sites, it can be roughly estimated by accepting their analogy with negatively charged vacancies in elemental and compound semiconductors giving trapping coefficient at the level of 10¹⁵ atom·s⁻¹.^{36,37} With atomic densities and experimental

trapping rates character for different glasses in Table 1, it gives defect concentration near $5 \cdot 10^{16} \text{ cm}^{-3}$. Of course, these defects can be affected by RE additions even at such low level as a few tens of ppmw, provided the same sites are responsible for RE occupation and positron trapping. Undoubtedly, just this specificity is most essential in application of PAL spectroscopy to study RE doping effects in ChG, especially in a view that conventional atomic structure sensitive probes (X-ray, electron or neutron diffraction) are ineffective because of under-margin level of added ions, which is typically beyond reliably detectable limits of these methods.^{7,8} Noteworthy unchanged ($\tau_2 - \tau_b$) difference and τ_2/τ_b ratio (see Table 1) testify also in a favor of the same nature for positron traps in all studied ChG.

Conclusions

The PAL spectroscopy in positron lifetime measuring mode treated in terms of two-state trapping model was utilized firstly to study effect of 500 ppmw of Pr^{3+} ions doping on free-volume structure of Ga-modified $\text{Te}_{20}\text{As}_{30}\text{Se}_{50}$ (TAS-235) glass. The positron trapping is shown to be mostly depressed in Ga-codoped glassy $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$, this process occurring without essential changing in the volume of positron trapping defects. Appearance of $\text{GaSe}_{4/2}$ tetrahedrons based on energetically favorable Ga-Se bonds possessing local excess of negative electrical charge within network of interlinked $\text{As}(\text{Se}/\text{Te})_{3/2}$ pyramids is expected as principal response in the structure of this glass, the created deficit in chalcogen being counterbalanced by disappearing of some two-atomic chalcogen bridges at a cost of direct corner-sharing links between polyhedrons. It is found that doping of $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ glass with 500 ppmw of Pr^{3+} further depresses the positron trapping, this tendency being realized via more detectable increase in defect-related positron lifetime and strong decrease in I_2 intensity. This effect is explained in terms of competitive contribution of different occupancy positions available for RE ions and trapped positrons. The Pr^{3+} ions are stabilized in network of $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ glass in vicinity of $\text{GaSe}_{4/2}$ tetrahedrons due to strong bridging Pr-Se/Te-Ga links, thus eliminating respective free-volume voids as potential positron traps.

Acknowledgements

This research is supported by POLONIUM common actions program for years 2015-2016 realized in respect to bilateral Agreement on scientific-technical cooperation between Polish and French governments from 1966.

References

1. B.J. Eggleton, B. Luther-Davies and K. Richardson, *Nat. Photonics*, 2011, **5**, 141-148.
2. J.-L. Adam, X. Zhang (Eds.), *Chalcogenide Glasses: Preparation, Properties and Applications*, Woodhead Publishing, Oxford, Cambridge, New Dehli, 2014.
3. S. Cui, R. Chahal, Ya. Shpotyuk, C. Boussard, J. Lucas, F. Charpentier, H. Tariel, O. Loreal, V. Nazabal, O. Sire, V. Monbet, Z. Yang, P. Lucas and B. Bureau, *Proc. SPIE*, 2014, **8938**, 893805-1-9.
4. B. Bureau, X. Zhang, F. Smektala, J.-L. Adam, J. Troles, H. Ma, C. Boussard-Pledel, J. Lucas, P. Lucas, D. Le Coq, M.R. Riley and J.H. Simmons, *J. Non-Cryst. Solids*, 2004, **345-346**, 276-283.
5. A.B. Seddon, Z. Tang, D. Furniss, S. Sujecki and T.M. Benson, *Opt. Express*, 2010, **18**, 26704-26719.
6. E.R. Barney, Z. Tang, A. Seddon, D. Furniss, S. Sujecki, T. Benson, N. Neate and D. Gianolio, *RSC Adv.*, 2014, **4**, 42364-42371.
7. T.H. Lee, S.I. Simdyankin, L. Su and S.R. Elliott, *Phys. Rev. B*, 2009, **79**, 180202-1-4.
8. T.H. Lee, S.I. Simdyankin, J. Hegedus, J. Heo and S.R. Elliott, *Phys. Rev. B*, 2010, **81**, 104204-1-6.
9. A. Feltz, *Amorphous and vitreous inorganic solids*, Mir, Moscow, 1986.
10. B. Cole, L.B. Shaw, P.C. Pureza, R. Mossadegh, J.S. Sanghera and I.D. Aggarwal, *J. Non-Cryst. Solids*, 1999, **256-257**, 253-259.
11. J. Hu, C.R. Menyuk, C. Wei, B. Shaw, J.S. Sanghera and I.D. Aggarwal, *Opt. Lett.*, 2015, **40**, 3687-3690.
12. B.G. Aitken, C.W. Ponader and R.S. Quimby, *C.R. Chimie*, 2002, **5**, 865-872.
13. M.F. Churbanov, I.V. Scribachev, V.S. Shiryayev, V.G. Plotnichenko, S.V. Smetanin, E.B. Kryukova, Yu.N. Pyrkov and B.I. Galagan, *J. Non-Cryst. Solids*, 2013, **326-327**, 301-305.

14. R. Golovchak, Ya. Shpotyuk, V. Nazabal, C. Boussard-Pledel, B. Bureau, J. Cebulski and H. Jain, *J. Chem. Phys.*, 2015, **142**, 184501-1-10.
15. R. Golovchak, Ya. Shpotyuk, C.M. Thomas, V. Nazabal, C. Boussard-Pledel, B. Bureau, H. Jain. Peculiarities of Ga and Te incorporation in glassy arsenic selenides // *Journal of Non-Crystalline Solids* 429 (2015) 104-111.
16. R. Krause-Rehberg and H. Leipner, *Positron annihilation in semiconductors: defect studies*, Springer, Heidelberg, 1999.
17. Y.C. Jean, P.E. Mallon and D.M. Schrader, *Principles and Application of Positron and Positronium Chemistry*, World Sci. Publ. Co. Pte. Ltd., New Jersey-London-Singapore-Hong Kong, 2003.
18. G. Delazir, M. Dussauze, V. Nazabal, P. Lecante, M. Dolle, P. Rozier, E.I. Kamitsos, P. Jovari and B. Bureau, *J. Alloys Compd.*, 2011, **509**, 831-836.
19. P. Jovari, B. Bureau, I. Kaban, V. Nazabal, B. Beuneu and U. Rutt, *J. Alloys Compd.*, 2009, **488**, 39-43.
20. Ya. Shpotyuk, B. Bureau, C. Boussard-Pledel, V. Nazabal, R. Golovchak, P. Demchenko and I. Polovynko, *J. Non-Cryst. Solids*, 2014, **398-399**, 19-25.
21. O. Shpotyuk, A. Ingram, B. Bureau, Ya. Shpotyuk, C. Boussard-Pledel, V. Nazabal and R. Szatanik, *J. Phys. Chem. Solids*, 2014, **75**, 1049-1053.
22. Ya. Shpotyuk, C. Boussard-Pledel, V. Nazabal, R. Chahal, J. Ari, B. Pavlyk, J. Cebulski, J.L. Doualan and B. Bureau, *Opt. Mater.*, 2015, **46**, 228-232.
23. J. Kansy, *Nucl. Instrum. Methods Phys. Res., Sect. A*, 1996, **374**, 235-244.
24. F. Tuomisto and I. Makkonen, *Rev. Mod. Phys.*, 2013, **85**, 1583-1631.
25. A. Seeger, *Appl. Phys.*, 1974, **4**, 183-199.
26. O. Shpotyuk and J. Filipecki, *Free volume in vitreous chalcogenide semiconductors: possibilities of positron annihilation lifetime study*, WSP, Czestochowa, 2003.
27. M. Hyla, J. Filipecki, O. Shpotyuk, M. Popescu and V. Balitska, *J. Optoelectron. Adv. Mater.*, 2007, **9**, 3177-3181.
28. A. Ingram, R. Golovchak, M. Kostrzewa, S. Wacke, M. Shpotyuk and O. Shpotyuk, *Physica B*, 2012, **407**, 652-655.
29. O. Shpotyuk, R. Golovchak, A. Ingram, V. Boyko and L. Shpotyuk, *Phys. Status Solidi C*, 2013, **10**, 117-120.
30. O.I. Shpotyuk, J. Filipecki and V.O. Balitska, *J. Optoelectron. Adv. Mater.*, 2008, **10**, 3193-3197.
31. M. Kastner, *Phys. Rev. B*, 1973, **7**, 5237-5252.
32. L. Pauling, *The nature of the chemical bond*, Cornell Univ. Press, New York, 1960.
33. J. Bicerano and S.R. Ovshinsky, *J. Non-Cryst. Solids*, 1985, **74**, 75-84.
34. L. Tichy and H. Ticha, *J. Non-Cryst. Solids*, 1995, **189**, 141-146.
35. O.K. Alekseeva, V.I. Mihajlov and V.I. Shantarovich, *Phys. Status Solidi A*, 1978, **48**, K169-K173.
36. R. Krause-Rehberg and H.S. Leipner, *Appl. Phys. A*, 1997, **64**, 457-466.
37. P. Hautajarvi, *Mater. Sci. Forum*, 1995, **175-178**, 47-58.

Table 1. Fitting parameters and positron trapping modes describing two-term reconstructed PAL spectra of glassy $\text{Te}_{20}\text{As}_{30}\text{Se}_{50}$,²¹ as well as parent and Pr^{3+} -doped (500 ppmw) $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$.

Sample, state	Fitting parameters			positron trapping modes					
	τ_1	τ_2	I_2	$\tau_{av.}$	τ_b	κ_d	$\tau_2 - \tau_b$	τ_2/τ_b	η
$\text{Te}_{20}\text{As}_{30}\text{Se}_{50}$ Z=2.30; $\rho=4.888 \text{ g/cm}^3$	ns	ns	a.u.	ns	ns	ns^{-1}	ns	-	-
$\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ Z=2.30; $\rho=4.912 \text{ g/cm}^3$	0.202	0.360	0.400	0.264	0.244	0.86	0.12	1.47	0.17
$\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50} + 500 \text{ ppm Pr}^{3+}$ Z=2.30; $\rho=4.910 \text{ g/cm}^3$	0.208	0.358	0.370	0.263	0.246	0.75	0.11	1.44	0.16
$\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50} + 500 \text{ ppm Pr}^{3+}$ Z=2.30; $\rho=4.910 \text{ g/cm}^3$	0.213	0.363	0.330	0.262	0.246	0.64	0.12	1.47	0.14

Table 2. Mean molar energies E (kcal/mol) of covalent bonds in Ga-codoped TAS-235 glass.

Bond	E , kcal/mol	Bond	E , kcal/mol
Ga-Ga	34.1	As-Se	41.7
As-As	32.1	As-Te	32.7
Se-Se	44.0	Ga-Se	55.2
Te-Te	33.0	Ga-As	37.2
Se-Te	44.2	Ga-Te	36.1

Fig. 1. Raw PAL spectra of glassy $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ (a) and $\text{Te}_{20}\text{As}_{29}\text{Ga}_1\text{Se}_{50}$ doped with 500 ppmw of Pr^{3+} (b) reconstructed from two-component fitting at the general background of source contribution (bottom inset shows statistical scatter of variance).

Fig. 2. Sketch of plane projection of glass structure built of $\text{As}(\text{Ch})_{3/2}$ pyramidal units interlinked by $-\text{Ch}-$ or $-\text{Ch}-\text{Ch}-$ bridges showing structural cycle-type arrangement with free-volume voids in Ga-free network (a), Ga-codoped network (b) and additionally RE-modified Ga-codoped network (c).