

Volume 9, Pr8

Proceedings

September 1999

Proceedings of the Twelfth European Conference on Chemical Vapour Deposition

Sitges, Barcelona, Spain

September 5-10, 1999

Volume II

Edited by: A. Figueras

7 avenue du Hoggar, PA de Courtabœuf, B.P. 112, 91944 Les Ulis cedex A, France

First pages of all issues in the series are available at: http://www.edpsciences.com

Contents

Volume I

Fundamentals

Site-specific chemistry of gallium arsenide metalorganic chemical vapor deposition Q. Fu, L. Li, M.J. Begarney, BK. Han, D.C. Law and R.F. Hicks	Pr8-3
Frontier trends in the prediction of vapour pressure of metal-organic precursors I.K. Igumenov, V.R. Belosludov and P.A. Stabnikov	Pr8-15
Heats of formation and bond energies in group III compounds M.D. Allendorf, C.F. Melius and C.W. Bauschlicher Jr.	Pr8-23
A density functional theory study of surface and gas phase processes occurring during the MOCVD of ZnS	Dr9 22
Chemistry and kinetics of chemical vapor deposition of pyrolytic carbon from methane A. Becker, Z. Hu and K.J. Huettinger	Pr8-41
In-situ monitoring of atmospheric pressure tin oxide CVD using coherent anti-Stokes Raman scattering M.J. Davis and M.E. Pemble	Pr8-49
Growth mechanisms of MOCVD processed Ni thin films L. Brissonneau, A. Reynes and C. Vahlas	Pr8-57
Routes of metal oxide formation from metal β-diketonates used as CVD precursors A.E. Turgambaeva, V.V. Krisyuk, A.F. Bykov and I.K. Igumenov	Pr8-65
The role of the pore surface area/pore volume ratio in chemical vapor infiltration W. Benzinger and K.J. Hüttinger	Pr8-73
The role of the substrate surface area/reactor volume ratio in chemistry and kinetics of chemical vapor deposition M. Teubner, J. Antes, Z. Hu, W. Zhang and K.J. Hüttinger	Pr8-79
Deposition kinetics of Al ₂ O ₃ from AlCl ₃ -CO ₂ -H ₂ -HCl gas mixtures by thermal CVD in a hot-wall reactor M Schierling F Zimmermann and D Neuschütz	Pr8-85
CVD niobium in Nb-Hal-(H)-inert gas systems: A thermodynamic and experimental approaches A.N. Golubenko, S.V. Sysoev, A.A. Titov and Yu.G. Stenin	Pr8-93
Deposition of ternary silicon based compounds by CVD techniques F.J. Martí, A. Castro, J. Olivares, C. Gómez-Aleixandre and J.M. Albella	Pr8-101
<i>In situ</i> monitoring of atmospheric pressure tin oxide CVD using near-infrared diode laser spectroscopy R.J. Holdsworth, P.A. Martin, D. Raisbeck and M.E. Pemble	Pr8-109
Modelling	
Some recent developments in chemical vapor deposition process and equipment modeling	

C.R. Kleijn, K.J. Kuijlaars, M. Okkerse, H. van Santen and H.E.A. van den Akker Pr8-117

VIII

Theoretical analysis of a mass conservation equation for a surface reaction between two parallel plates of a chemical vapor deposition reactor	D.0.122
N. Mise and T. Watanabe	Pr8-133
Study of the precursor injection in a remote microwave PECVD reactor L. Foucher, F. Naudin, P. Duverneuil, C. Tixier and J. Desmaison	Pr8-141
Modeling of SiO ₂ deposition from mixtures of tetraethoxysilane and ozone in an APCVD industrial reactor	
JP. Nieto, B. Caussat, JP. Couderc, S. Coletti and L. Jeannerot	Pr8-149
Study of the growth mechanism of CVD silicon films on silica by X-ray reflectivity, atomic force microscopy and scanning electron microscopy A. van der Lee, J. Durand, D. Cot and L. Vázquez	Pr8-157
Kinetic mechanism of the decomposition of dimethyltin dichloride A.M.B. van Mol, M.H.J.M. de Croon, C.I.M.A. Spee and J.C. Schouten	Pr8-165
Chemical vapor deposition of semi-insulating polycrystalline silicon (SIPOS): Experience and simulation	
P. Barathieu, B. Caussat, E. Scheid, D. Jaume and J.P. Couderc	Pr8-173
Prediction of LPCVD silicon film microstructure from local operating conditions using numerical modeling	Chemiste Multi
A. Dollet, B. Caussat and J.P. Couderc	Pr8-181
LPCVD vertical furnace optimization for undoped polysilicon film deposition A.M. Rinaldi, S. Carrà, M. Rampoldi, M.C. Martignoni and M. Masi	Pr8-189
A statistical thermodynamic approach to model plasma reactors C. Cavallotti, M. Masi and S. Carrà	Pr8-197
Contribution to the modeling of CVD silicon carbide growth C. Raffy, E. Blanquet, M. Pons, C. Bernard, C.F. Melius and M.D. Allendorf	Pr8-205
Modelling of SiC sublimation growth process: Influence of experimental parameters on crystal shape	D=9 212
A. Pisch, E. Blanquet, M. Pons, C. Bernard, M. Allikin, J.M. Dedulle and R. Madar	P18-213
Modeling of silicon epitaxial growth with SiHCl ₃ in a CVD barrel reactor at atmospheric pressure E. de Paola, P. Duverneuil, A. Langlais and M. Nouven	Pr8-221
Kinetics of film growth in CVD reactions	Pr8_220
Madalling of ware account I CVD of 2D motel micromettering	110-229
E.F. Reznikova and I.K. Igumenov	Pr8-237
Chemical mechanisms of tungsten CVD Yu.V. Lakhotkin	Pr8-245
Modeling of mass-transportation of tris-(acetylacetonato)chromium(III) at atmospheric pressure	
N.E. Fedotova, A.N. Mikheev, N.V. Gelfond, I.K. Igumenov, N.B. Morozova and R.H. Tuffias	Pr8-251
In-situ mass spectrometric study of the reaction mechanism in MOCVD of Pyrite (FeS ₂) L. Reijnen, B. Meester, A. Goossens and J. Schoonman	Pr8-259
Study of the growth mechanisms of low-pressure chemically vapour deposited silica films F. Ojeda, R. Cuerno, R. Salvarezza and L. Vázquez	Pr8-265

2D and 1D modeling of AMT barrel reactors for silicon deposition M. Masi, C. Cavallotti, F. di Muzio, S. Carrà, D. Crippa and G. Vaccari	Pr8-273
Materials Types	
MOCVD of superconducting oxides, heterostructures and superlattices F. Weiss, JP. Sénateur, J. Lindner, V. Galindo, C. Dubourdieu and A. Abrutis	Pr8-283
Atomic layer doping of SiGe B. Tillack	Pr8-295
 Structured YBa₂Cu₃O_{7-δ} thin films grown on aligned calcium stabilized zirconia-calcium zirconate lamellar eutectic substrates J. Santiso, L.A. Angurel, V. Laukhin, R.I. Merino, M. Doudkowsky, G. Garcia, A. Figueras, J.I. Peña, M.L. Sanjuán and V.M. Orera 	Pr8-307
CVD of metal chalcogenide films I.S. Chuprakov and K.H. Dahmen	Pr8-313
Amorphous SiGe deposition by LPCVD from Si ₂ H ₆ and GeH ₄ precursors J. Olivares, J. Sangrador, A. Rodríguez and T. Rodríguez	Pr8-321
Process stability of SiGe heterostructures for BiCMOS applications P. Ribot, S. Jouan and J.L. Regolini	Pr8-327
Layer-by-layer growth of silicon nitride films by NH ₃ and SiH ₄ T. Watanabe, M. Sakuraba, T. Matsuura and J. Murota	Pr8-333
Growth of high crystalline quality thin epitaxial CeO ₂ films on (1102) sapphire K. Fröhlich, D. Machajdík, L. Hellemans and J. Snauwaert	Pr8-341
Microstructure and deposition characteristics of κ-Al ₂ O ₃ S. Ruppi and A. Larsson	Pr8-349
The LPCVD of rutile at low temperatures M.L. Hitchman and J. Zhao	Pr8-357
Microstructure and properties of nanocomposite diamond films obtained by a new CVD-based technique	Desce
M.L. Terranova, S. Piccirillo, V. Sessa, M. Rossi and S. Botti	Pr8-365
deposition P. Sourdiaucourt, A. Derré, P. Delhaès and P. David	Pr8-373
Epitaxial growth of TiO ₂ (rutile) thin films by halide CVD M. Schuisky and A. Hårsta	Pr8-381
Atmospheric pressure chemical vapour deposition of chromium oxide films I.P. Parkin and M.N. Field	Pr8-387
Low-pressure chemical vapour deposition of mullite coatings in a cold-wall reactor B. Armas, M. de Icaza Herrera, C. Combescure, F. Sibieude and D. Thenegal	Pr8-395
Atmospheric pressure chemical vapour deposition of tin sulfide thin films I.P. Parkin, L.S. Price, A.M.E. Hardy, R.J.H. Clark, T.G. Hibbert and K.C. Molloy	Pr8-403
Injection MOCVD of BaTiO ₃ /SrTiO ₃ artificial superlattices J. Lindner, F. Weiss, JP. Sénateur, W. Haessler, G. Koebernik, A. Figueras and J. Santiso	Pr8-411

IX

х

Synthesis and characterization of CN thin films by IR laser deposition in a flow reactor A. Crunteanu, R. Alexandrescu, S. Cojocaru, M. Charbonnier, M. Romand and F. Vasiliu	Dr9 410
	P18-419
Phase controlled low-pressure chemical vapor deposition of iron(di)sulfide B. Meester, R.A. du Bois, A. Goossens and J. Schoonman	Pr8-425
H-termination effects on initial growth characteristics of W on Si using WF ₆ and SiH ₄ gases Y. Yamamoto, T. Matsuura and J. Murota	Pr8-431
Investigations on TiN, TiC and Ti(CN) obtained by chemical vapor deposition N. Popovska, C. Drothler, V.K. Wunder, H. Gerhard and G. Emig	Pr8-437
Preparation and properties of cosmo-mimetic carbon micro-coils and ceramic micro-solenoids/micro-tubes by CVD process S. Motojima, X. Chen, T. Kuzuya, WI. Hwang, M. Fujii and H. Iwanaga	Pr8-445
Deposition and characterization of CVD – MoO ₃ thin films K.A. Gesheva, T. Ivanova, A. Iossifova, D. Gogova and R. Porat	Pr8-453
Plasma polymer thin films obtained by plasma polymerization of pyrrole S. Borrós, Ll. Picazo, N. Ferrer-Anglada, Y. Takhtoukh and J. Esteve	Pr8-461
MOCVD of ferroelectric BaMgF ₄ thin films M. Ryazanov, I. Korsakov and N. Kuzmina	Pr8-471
Preservation of copper against atmospheric corrosion with a film obtained by plasma polymerization of methane S. Borrós, Ll. Picazo and J. Esteve	Pr8-479
CVD of ZrO ₂ using ZrI ₄ as metal precursor K. Forsgren and A. Hårsta	Pr8-487
Atomic layer deposited thin films for corrosion protection R. Matero, M. Ritala, M. Leskelä, T. Salo, J. Aromaa and O. Forsén	Pr8-493
Low pressure chemical vapour deposition of CN _x layers by interaction between tetramethylguanidine and cyanurchloride L. Zambov, B. Ivanov, G. Georgiev, C. Popov, V. Vassilev and G. Beshkov	Pr8-501
Hafnium carbide as a barrier in multilayer coatings by chemical vapor deposition (CVD) V.K. Wunder, N. Popovska and G. Emig	Pr8-509
Nanoparticles	
Laser CVD of silicon nanoclusters and <i>in-situ</i> process chataracterization A. Goossens, W.F.A. Besling and J. Schoonman	Pr8-519
A PE-MOCVD route to V ₂ O ₅ nanostructured thin films D. Barreca, G.A. Battiston, F. Caccavalec, V. di Noto, R. Gerbasi, A. Gregori, G.A. Rizzi, A. Tiziani and E. Tondello	Pr8-529
Preparation of iron carbide and iron nanoparticles by laser-induced gas phase pyrolysis R. Alexandrescu, S. Cojocaru, A. Crunteanu, I. Morjan, I. Voicu, L. Diamandescu, F. Vasiliu, F. Huisken and B. Kohn	Pr8-537
<i>In-situ</i> Raman spectroscopy and laser-induced fluorescence during laser chemical vapor precipitation of silicon nanoparticles	Injection
W F A Besling A Goossens and J. Schoonman	Pr8-545

Volume II

MOCVD

MOCVD of electroceramic oxides: A precursor manufacturer's perspective A.C. Jones, T.J. Leedham, J. Brooks and H.O. Davies	Pr8-553
Single source MOCVD of superconducting films onto moved substrates O. Stadel, L. Klippe, J. Schmidt, G. Wahl, S.V. Samoylenkov, O.Yu. Gorbenko and A.R. Kaul	Pr8-561
Deposition of Ta ₂ O ₅ and (TiO ₂)-(Ta ₂ O ₅) films from Ta(OEt) ₄ (DMAE) and Ti(OEt) ₂ (DMAE) ₂ , by IMOCVD C. Jiménez, M. Paillous, R. Madar, J.P. Sénateur and A.C. Jones	Pr8-569
MOCVD of ferroelectric thin films C. Schmidt, W. Lehnert, T. Leistner, L. Frey and H. Ryssel	Pr8-575
Er, Yb, and Er, Yb (CO-)doped yttria thin films, deposited by an aerosol assisted MO-CVD process	D.0.502
 W. Meffre, JL. Deschanvres, MF. Joubert, L. Abello, JC. Joubert and B. Jacquier OMVPE of GaN using (N₃)₂Ga[(CH₂)₃N(CH₃)₂] (BAZIGA) in a cold wall reactor A. Devi, W. Rogge, R.A. Fischer, F. Stowasser, H. Sussek, H.W. Becker, J. Schäfer and J. Wolfrum 	Pr8-583 Pr8-589
MOCVD of Ni and Ni ₃ C films from Ni(dmen) ₂ (tfa) ₂ L. Brissonneau, A. Kacheva, F. Senocq, JK. Kang, SW. Rhee, A. Gleizes and C. Vahlas	Pr8-597
Optimisation of the MOCVD of Ti(C, N) in a pulsed H ₂ – N ₂ plasma by gas-phase analysis J.P.A.M. Driessen', A.D. Kuypers and J. Schoonman	Pr8-605
Synthesis of pyrite (FeS ₂) thin films by low pressure metal-organic chemical vapor deposition B. Meester, L. Reijnen, A. Goossens and J. Schoonman	Pr8-613
Phase relations in thin epitaxial films of complex oxides prepared by MOCVD S.V. Samoylenkov, O.Yu. Gorbenko, I.E. Graboy, A.R. Kaul, O. Stadel, G. Wahl and H.W. Zandbergen	Pr8-621
Epitaxial ferroelectric capacitors obtained by MOCVD M.A. Novozhilov, A.R. Kaul, O.Yu. Gorbenko, I.E. Graboy, G. Wahl and U. Krause	Pr8-629
Low-temperature MOCVD of molybdenum sulfide on silicon and 100Cr6 steel substrates F. Senocq, L. Bezombes, A. Gleizes, J.A. Garcia and R.J. Rodriguez	Pr8-637
MOCVD and properties of <i>in situ</i> doped Pt-SnO ₂ thin films M. Amjoud and F. Maury	Pr8-643
Chemical vapor deposition of tin oxide from SnEt ₄ N. Bertrand, P. Duverneuil, M. Amjoud and F. Maury	Pr8-651
Chemical composition effects in the thin films of the colossal magnetoresistive perovskite manganates grown by MOCVD O.Yu. Gorbenko, I.E. Graboy, A.A. Bosak, V.A. Amelichev, A.Yu. Ganin, A.R. Kaul, G. Wahl and H.W. Zandberben	Pr8-659
MOCVD of SnO ₂ thin films from a new organometallic precursor D. Barreca, S. Garon, P. Zanella and E. Tondello	Pr8-667

Gas-phase FT-IR analysis and growth kinetics of Al ₂ O ₃ in a LP-MOCVD reactor using new dialkylacetylacetonate precursors	Pr8-675
YSZ/CeO ₂ /YBCO heterostructures grown <i>in-situ</i> by pulsed injection CVD	D=9 692
Growth of oxide buffer layers and YBCO films on various substrates by pulsed injection CVD A. Abrutis, V. Plaušinaitiene, A. Teišerskis, V. Kubilius, Z. Šaltyte, J.P. Sénateur and L. Dapkus	Pr8-689
Assisted Methods	
CVD induced by ion beams for the preparation of oxide and nitride thin films A.R. González-Elipe, J.P. Espinós, A. Barranco, F. Yubero and A. Caballero	Pr8-699
Volatile surfactant assisted MOCVD of oxide materials A.A. Molodyk, A.R. Kaul, O.Yu. Gorbenko, M.A. Novojilov, I.E. Korsakov and G. Wahl	Pr8-709
Plasma-enhanced chemical vapour deposition and structural characterization of amorphous chalcogenide films	D=9 717
Carbon nitride films prepared by inductively coupled plasma chemical vapour deposition from a solid carbon source C. Popov. M.F. Plass and W. Kulisch	Pr8-725
Deposition of nanoscale rhodium dots by STM assisted CVD F. Marchi, D. Tonneau, R. Pierrisnard, V. Bouchiat, V. Safarov, H. Dallaporta, P. Doppelt and R. Even	Pr8-733
Modeling of aerosol-assisted chemical vapor co-deposition of NiO and carbon nanotubes D. Narducci, L. Toselli and P. Milani	Pr8-741
SnO ₂ thin films prepared by ion beam induced CVD. Preparation and characterization V.M. Jiménez, J.P. Espinós, A.R. González-Elipe, A. Caballero and F. Yubero	Pr8-749
Synthesis of polycrystalline silicon films on metalized ceramic substrates with laser-assisted chemical vapor deposition	lin anin'i V 2 North Stor
G. Korevaar, A. Goossens and J. Schoonman In situ mass spetrometry during laser-induced chemical vapor deposition of silicon	Pr8-757
G. Korevaar, W. Besling, A. Goossens and J. Schoonman	Pr8-763
RPECVD thin silicon carbonitride films using hexamethyldisilazane N.I. Fainer, M.L. Kosinova, Yu.M. Rumyantsev and F.A. Kuznetsov	Pr8-769
RPECVD thin cadmium, copper and zinc sulphide films Yu.M. Rumyantsev, N.I. Fainer, M.L. Kosinova, B.M. Ayupov and N.P. Sysoeva	Pr8-777
Kinetics of laser-assisted single crystal growth of tungsten rods K. Larsson, K. Williams, J. Maxwell and M. Boman	Pr8-785
Photo-MOCVD of Cu thin films using Cu(hfa)(MHY) as precursor S. Vidal, F. Maury, A. Gleizes, TY. Chen and P. Doppelt	Pr8-791
Remote plasma metalorganic chemical vapor deposition of GaN epilayers M. Losurdo, P. Capezzuto and G. Bruno	Pr8-799

Study of sensing complex thin films prepared by PECVD method to H ₂ S	
G. Dai and Y. Wu Pr	8-805
Deposition of metastable Ti _(1-x) Al _x N films by plasma-enhanced CVD R. Prange and D. Neuschütz	8-811
RMPECVD of silica films in large scale microwave plasma reactor: Films properties F. Naudin, P. Tristant, M.C. Hugon, I. Jauberteau, B. Agius and J. Desmaison Pr	8-819
Deposition of tungsten by plasma enhanced chemical vapour deposition M.F. Bain, B.M. Armstrong and H.S. Gamble	8-827
CVD Technology	
ALD precursor chemistry: Evolution and future challenges M. Leskelä and M. Ritala	8-837
Chemical vapor deposition of zinc gallate using a novel single precursor C.G. Kim, W. Koh, SJ. Ku, E.J. Nah, KS. Yu and Y. Kim	8-853
Synthesis and characterisation of β-ketoesterate complexes of yttrium, barium and copper(II): New precursors for liquid injection MOCVD? H. Guillon, S. Daniele and L.G. Hubert-Pfalzgraf	8-861
Precision mass flow metering for CVD applications H.J. Boer	8-869
Unveiling the magic of H ₂ S on the CVD-Al ₂ O ₃ coating T. Oshika, A. Nishiyama, K. Nakaso, M. Shimada and K. Okuyama Pr	8-877
Boron doped polysilicon deposition in a sector reactor: Specific phenomena and properties E. Scheid, L. Furgal and H. Vergnes	8-885
Initial stages of growth of LPCVD polysilicon films. Effect of the surface "ageing" D. Davazoglou	8-893
New flash-evaporation feeder for chemical vapor deposition I.S. Chuprakov, J.D. Martin and K.H. Dahmen	8-901
Properties of multicomponent layers produced on high speed steel by combined nitriding and PACVD methods under glow discharge conditions J.R. Sobiecki, S.K. Kim, T. Wierzchoń and J. Trojanowski	8-909
LPCVD boron carbonitride films from triethylamine borane M.L. Kosinova, N.I. Fainer, Yu.M. Rumyantsev, A.N. Golubenko and F.A. Kuznetsov Pr	8-915
Silver pivalate as a new volatile precursor for thin film deposition N. Kuzmina, S. Paramonov, R. Ivanov, V. Kezko, K. Polamo and S. Troyanov Pr	8-923
New volatile heterocyclic metal diketonates for MOCVD A. Drozdov, S. Troyanov, O. Fedorchenko, G. Battiston, C. Pettinari, F. Marchetti and A. Cingolani	·8-929
Comparison of tantalum precursors for use in liquid injection CVD of thin film oxides, dielectrics and ferroelectrics M.J. Crosbie, P.J. Wright, D.J. Williams, P.A. Lane, J. Jones, A.C. Jones, T.J. Leedham, P. O'Brien and H.O. Davies	·8-935
Heterobimetallic single-source precursors for MOCVD. Synthesis and characterization of volatile mixed ligand complexes of lanthanides, barium and magnesium β-diketonates with <i>d</i> -element containing ligands A.N. Gleizes, F. Senocq, M. Julve, J.L. Sanz, N. Kuzmina, S. Troyanov, I. Malkerova, A. Alikhanyan, M. Ryazanov, A. Rogachev and E. Dedlovskaya	·8-943

XIII

Niobium and tantalum derivatives with bidentate nitrogen ligands as potential precursors to nitrides	
L.G. Hubert-Pfalzgraf, JM. Decams and S. Daniele	Pr8-953
Process Control and Industrial Applications	
In situ real time ellipsometry for GaN remote plasma MOCVD technology G. Bruno, P. Capezzuto and M. Losurdo	Pr8-961
Continuous CVD processing of multi-filament fibre coatings for the manufacture of ceramic matrix composites A.G. Dias, E. Nagy and A. Saturnio	Pr8-977
AlNi coatings on the internal surfaces of tubes C. Labatut, C. Metz, G. Wahl, P. Bianchi, M. Innocenti and JP. Hirvonen	Pr8-987
FTIR based process control for industrial reactors V. Hopfe, W. Grählert and O. Throl	Pr8-995
Development of an <i>in-situ</i> thickness measurement technique for film growth by APCVD J.M. Rivero, J. Marsh and D. Raisbeck	Pr8-1003
<i>In-situ</i> process monitoring of MOCVD of superconducting and dielectric oxide thin films S. Yamamoto, S. Sugai and S. Oda	Pr8-1013
<i>In situ</i> characterization of atomic layer deposition processes by a mass spectrometer M. Ritala, M. Juppo, K. Kukli, A. Rahtu and M. Leskelä	Pr8-1021
Diamond nuclei formation in a microwave plasma assisted chemical vapor deposition (MWCVD) system M.M. García, L. Vázquez, C. Gómez-Aleixandre and O. Sánchez	Pr8-1029
GaInN/GaN heterostructures grown in production scale MOVPE reactors O. Schoen, H. Protzmann, O. Rockenfeller, B. Schineller, M. Heuken and H. Juergensen	Pr8-1035
<i>In-situ</i> -spectroscopic monitoring for SIC-CVD process control K. Brennfleck, S. Schneweis and R. Weiss	Pr8-1041
CVD-produced ZrO ₂ - and C/ZrO ₂ -fiber coatings for mullite/mullite composites K. Nubian, B. Saruhan, H. Schneider and G. Wahl	Pr8-1049
Characterization	
XPS and XPS valence band characterizations of amorphous or polymeric silicon based thin films prepared by PACVD from organosilicon monomers R. Berjoan, E. Biche, D. Perarnau, S. Roualdes and J. Durand	Pr8-1059
Nucleation behavior during the first stages of SiC growth on different substrates E. Hurtós, J. Rodríguez-Viejo, M.T. Clavaguera-Mora and K. Zekentes	Pr8-1069
Optical properties of ultra-thin low pressure chemically vapor deposited silicon films D. Davazoglou	Pr8-1075
Phase and surface roughness evolution for as-deposited LPCVD silicon films C. Cobianu, R. Plugaru, N. Nastase, S. Nastase, C. Flueraru, M. Modreanu,	

J. Adamczevska, W. Paszkowicz, J. Auleytner and P. Cosmin

Pr8-1083

XIV

Composition and magnetic properties of MOCVD processed thin films from nickelocene D. de Caro, L. Brissonneau, D. Boursier, R. Madar and C. Vahlas	Pr8-1099
Correlations between stress and microstructure into LPCVD silicon films P. Temple-Boyer, B. de Mauduit, B. Caussat and J.P. Couderc	Pr8-1107
LPCVD amorphous silicon carbide films, properties and microelectronics applications I. Kleps and A. Angelescu	Pr8-1115
CVD of mono and double-layers on Si-B-N-C fibres K. Nestler, D. Dietrich, A. Preidel, K. Weise, S. Stöckel, N. Meyer and G. Marx	Pr8-1123
Chemical and structural analysis of crystalline carbon nitride thin films prepared by electron cyclotron resonance plasma sputtering process Y. Tani, Y. Aoi and E. Kamijo	Pr8-1131
XPS study of CVD silicon thin films deposited on various substrates from SiH ₄ gaseous precursor R. Berioan D. Perarnau and B. Caussat	Pr8-1130
Hybrid plasma polymerized membranes from organosilicon precursors for gas separation S. Roualdes, N. Hovnanian, A. van der Lee, J. Sanchez and J. Durand	Pr8-1147
A new In _{0.5} Ga _{0.5} P/GaAs double heterojunction bipolar transistor (DHBT) prepared by MOCVD W.C. Liu, S.Y. Cheng, H.J. Pan, J.Y. Chen, W.C. Wang, S.C. Feng and K.H. Yu	Pr8-1155
MOCVD grown δ-doped InGaP/GaAs heterojunction bipolar transistor W.C. Liu, H.J. Pan, S.Y. Cheng, W.C. Wang, J.Y. Chen, S.C. Feng and K.H. Yu	Pr8-1163
High breakdown n ⁺ -GaAs/ $\delta(p^+)$ -GaInP/n-GaAs heterojunction camel-gate FET grown by LP-MOCVD	
W.C. Liu, W.L. Chang, H.J. Pan, J.Y. Chen, W.C. Wang, K.H. Yu and S.C. Feng Application of Raman spectrometry for the characterization of complex oxide thin films	Pr8-1171
grown by MOCVD B. Güttler, O.Yu. Gorbenko, M.A. Novozhilov, S.V. Samoilenkov, V.A. Amelichev, G. Wahl and H.W. Zandbergen	Pr8-1179
Mechanical reinforcement of carbon foam by hafnium carbide deposit P. Sourdiaucourt, A. Derré, P. Delhaès and P. David	Pr8-1187
Characterisation of complex multilayer structures using spectroscopic ellipsometry M.I. Alonso, M. Garriga, C. Domínguez and A. Llobera	Pr8-1195
Index	Pr8-1203

ALD precursor chemistry: Evolution and future challenges

M. Leskelä and M. Ritala

Department of Chemistry, University of Helsinki, P.O. Box 55, 00014 Helsinki, Finland

Abstract: The requirements of ALD precursors differ from those of CVD concerning thermal stability, adsorption on the surface, and reactions towards each other. In the first ALD experiments in the 70s elements (Zn, Cd, S), metal halides and non-metal hydrides (H₂O, H₂S) were used. In the 80s the selection of precursors widened to metal complexes (alkoxides, β -diketonates) and simple organometallics (alkyl compounds). In the 90s both new metal (Cp-compounds, alkylamides) as well as non-metal precursors (H₂O₂, O₃, hydrazine) have been introduced. A characteristic feature of ALD is that surface groups play an important role as reactive sites for the next precursor pulse. The development of ALD precursors is limited by the small number of groups working in the field. It seems, however, that the precursor development is diverged and tailored molecules are designed for each process.

1. INTRODUCTION

Atomic Layer Deposition (Epitaxy) developed in the early 70s is a modification of CVD and can also be called as "alternately pulsed-CVD" [1,2]. Gaseous precursors are introduced one at a time to the substrate surface and between the pulses the reactor is purged with an inert gas or evacuated. In the first reaction step the precursor is saturatively chemisorbed at the substrate surface and during the subsequent purging the excess of the precursor is removed from the reactor. In the second step the other precursor is introduced on the substrate and the desired film growth reaction takes place. After that the reaction byproducts and the precursor excess are purged out from the reactor. When the precursor chemistry is favourable, *i.e.* the precursors adsorb and react with each other aggressively, one ALD cycle can be performed in less than one second in properly designed flow type reactors.

The striking feature of ALD is the saturation of all the reaction and purging steps which makes the growth self-limiting. This brings the large area uniformity and conformality, the most important properties of ALD, as shown in very different cases, *viz.* planar substrates [3], deep trenches [4] and in the extreme cases of porous silicon [5] and high surface area silica and alumina powders [6,7]. Also the control of film thickness is straightforward and can be made by simply calculating the growth cycles. ALD was originally developed to manufacture luminescent and dielectric films needed in electroluminescent displays [8] and a lot of effort has been put to the growth of doped zinc sulfide and alkaline earth metal sulfide films [9]. Later ALD has been studied for the growth of different epitaxial III-V [10,11] and II-VI [12,13] films, non-epitaxial crystalline or amorphous oxide [14,15] and nitride [16,17] films and their multilayer structures. Minor attention has been given to grow other films like those of metals and fluorides [18]. There has been considerable interest towards the ALE growth of silicon and germanium films but due to the difficult precursor chemistry the results have not been very successful [19,20].

2. REQUIREMENTS FOR THE ALD PRECURSORS

The precursors maybe gaseous, liquid or solid and in the last two cases the requirement is that they must be volatile. The vapor pressure must be high enough for effective mass transportation. The solids and some

Pr8-838

liquids need to be heated inside the reactor and introduced through heated tubes to the substrates. The necessary vapor pressure must be reached at a temperature below the substrate temperature to avoid the condensation of the precursors on the substrate.

The self-limiting growth mechanism of ALD makes it easy to use also relatively low vapor pressure solid precursors though their evaporation rates may somewhat vary during the process because of changes in their surface area. The technologically challenging task of pulsing precursors evaporated at high temperatures is solved elegantly by inert gas valving [2,3]. A challenge remaining with very small particle size solids is how to prevent the particles from being transported by the carrier gas and entering the films.

The precursors must be thermally stable at the substrate temperature because their decomposition would destroy the surface control and accordingly the advantages of the ALD method. A slight decomposition, if slow compared to the ALD growth, is acceptable as shown in the case of metal alkoxide precursors in the growth of oxide films [21,22].

The precursors have to chemisorb on or react with the surface. The interaction between the precursor and the surface as well as the mechanism of the adsorption is different for different precursors as will be pointed out later on. The adsorption can in the most cases be considered as an exchange reaction as reported in the growth of oxide films where the surface OH groups play an important role [23,24]. After purging the molecule at the surface has to react aggressively with the second precursor and form the desired solid film. The demand of highly reactive precursors in ALD is in marked contrast to the selection of precursors for conventional CVD. The aggressive reactions guarantee effective use of precursors, short pulse times and purity of the films in ALD. Thermodynamic considerations of the film formation reactions are useful although the dynamic conditions in the process do not completely fulfill the real equilibrium requirements. The aggressive reaction desired means that reactions having large negative values of ΔG are looked for. Useful programs for calculations exist [25] but unfortunately thermodynamic data are not available for a large number of organometallic precursors. The ΔG value is only tentative since it tells about the spontaneity of the reaction between the gaseous precursor molecules but nothing on the kinetics and, more importantly, nothing on adsorption. If there is no site where the precursors can adsorb and be anchored, the growth can not take place. There is no thermodynamic data for calculation and prediction of adsorption and surface reactions and therefore to get predictions of them extensive quantum chemical calculations are needed. The requirement for a negative ΔG is not strict since the growth proceeds under dynamic conditions where the by-products are removed from the surface. The reaction between InCl₃ and water to In₂O₃ has been successfully utilized in ALD although its ΔG is slightly positive [26].

The side-products in the reaction must be gaseous in order to allow their easy removal from the reactor. The side-products should not further react or adsorb on the surface. The reaction between metal chlorides and water, often used in the ALD growth of oxide films, produces HCl which may readsorb or react and cause lowering of the growth rate or inhomogeneity in film thickness as shown in the case of TiO_2 , for example [23,27,28]. HCl has been shown to adsorb also on the alumina and undergo an exchange reaction between the OH group, most readily with the basic ones [29].

Precursors should not react with the film and cause etching. NbCl₅ is an extreme example since it reacts with niobium oxide and volatile oxochlorides are formed hindering the film growth [30]. TaCl₅ behaves slightly similarly but the etching is not so severe and Ta₂O₅ film can be grown in a self-limiting manner below the temperature where the etching begins, about 275 °C [31].

The final requirement for the precursor is that it should not dissolve in the film. This rather rare situation was observed when copper films were grown using zinc vapor as a reducing agent. Zinc dissolved in copper forming brass. During purging and the next copper precursor (CuCl) pulse zinc was re-evaporated and an uncontrolled copper formation reaction took place [32].

While integrating ALD processes for making complete devices, the compatibility of the precursors with the underlying material, substrate or film, must be taken into account. No etching, harmful reactions or dissolution may take place.

3. PRECURSOR COMBINATIONS AND SURFACE AS A REACTANT

The unique features of ALD are not that much reflected in the choices of single precursor molecules which are essentially the same as those used in CVD. Rather, it is the way how they are combined (Table 1) which makes the difference. As mentioned above, the precursors must react aggressively and completely. The difference to CVD chemistry is clear since ALD favours precursor combinations, for example trimethyl-aluminium (TMA) + water, zinc chloride + hydrogen sulfide, which in CVD can not be mixed together and introduced simultaneously into the reactor.

The surface chemistry of ALD relies on either molecular chemisorption or, perhaps more often, reaction of the incoming precursor with the functional group on the surface. Experimental evidences of the latter case have been reported in many papers on ALD oxide films using water as an oxygen precursor [17,23,24, 33,34]. There the actual reaction takes place between the OH groups on the surface and the metal precusor:

$$n(-OH)(s) + MX_p(g) -> (-O_nMX_{p-n}(s) + nHX(g)$$
 (1)

where M is a metal ion, X is a ligand, typically halide, alkoxide or alkyl. p varies depending on the metal and ligand and n varies depending on the amount of surface hydroxyl groups which in turn is a function of temperature. During the next pulse water changes the surface to a hydroxylated one:

$$(-0-)_{n}MX_{p-n}(s) + (p-n)(H_{2}O)(g) -> (-0-)_{n}M(OH)_{p-n}(s) + (p-n)HX(g)$$
(2)

The correlation between the amount of hydroxyl groups on the surface and the amount of metal precursors adsorbed has been shown in the experiments made on high surface area silica powder [33]. Also the low growth rate of In_2O_3 thin films, known to be deficient of surface OH groups, can be explained by the lack of reaction sites during the indium precursor pulse [34]. On the other hand, the increase of the water dose in a pulse significantly increases the growth rates of oxide films which can be understood in terms of increased hydroxyl group densities [35].

The lack of anchoring sites or functional groups can be the reason for the non-ideal results obtained for example with III-V compound and elemental (metal) films. On the other hand, ALD growth on selective sites could be utilized in selective area growth experiments by patterning the OH terminated surface and growing the film on the OH covered areas only. Crystallographically selective area growth is also possible as shown by Isshiki et al. [36,37]. They grew epitaxial III-V films and by controlling purging times they were able to deposit GaAs and GaP films either selectively on the (100) surfaces only or simultaneously on both the (100) and (111) surfaces of their (100)GaAs substrates which contained V-shaped grooves with the (111) oriented sidewalls.

Direct experimental evidences on molecular chemisorption in ALD are sparse. Real time quartz crystal microbalance (QCM) measurements can be used to monitor the relative masses of adsorbed species [38]. Most processes studied by this method involve metal chlorides and water precursors and are aimed for oxide films, and also in the studies on β -diketonato complexes water has been used as the oxygen precursor. Thus the effect of OH groups is present in the adsorption which involves partial release of the β -diketonato ligands [39,40]. Kawai and coworkers [41,42] have shown, however, that Cu(thd)₂ and Ca(thd)₂ can chemisorb on silica surface without exchange reaction via the interaction between surface oxygen atoms and C-O bonds in the complex.

4. PRECURSORS USED

The need to develop a new deposition method for electroluminescent (EL) thin film devices which require high-quality, pinhole-free dielectric and luminescent films deposited on large area glass substrates resulted in the discovery of the ALD method [8]. In the monochrome yellow-emitting EL devices ZnS:Mn thin films

JOURNAL DE PHYSIQUE IV

are used as the phosphor material. Therefore, the first experiment carried out used elemental zinc and sulfur as precursors and that is the origin of the name Atomic Layer Epitaxy. When grown on single crystal substrate at high enough temperature, real epitaxy can be obtained. Soon it turned out that molecular precursors (ZnCl₂, MnCl₂, H₂S) are more convenient to handle and films of the quality needed in EL devices can be achieved. For these reasons and because only a few of them are volatile enough, elements are rarely used as precursors, II-VI compounds being the exceptions (Table 1). Epitaxial CdTe has been grown on (100) GaAs in a monolayer fashion at a limited temperature range (260-290 °C) and at higher temperatures 0.5 ML/cycle growth was achieved [43]. With ZnSe the process window for 1 ML/cycle is wider, viz. 250-350 °C [44]. The use of elemental zinc as a reducing agent in the ALD growth of transition metal nitrides is also worth mentioning [14,16,18].

In the following the ALD precursor chemistry is highlighted according to different precursor types. Table 1 summarizes the different precursors and reactions used in ALD without references. For detailed references the recent reviews [15,45,46] are referred to.

4.1 Precursors for non-metals

4.1.1 Oxygen

Water has been by far the mostly used precursor chemical for oxygen. It reacts fast with many metal halides and alkyls and reasonably well with metal alkoxides forming via surface hydroxyl groups oxide films as described above. Problems with water arise with β -diketonato complexes because the reaction does not occur or is slow at temperatures below 500 °C. In CVD β -diketonates have been used together with oxygen but usually the temperature has been rather high [47]. Y₂O₃ films are the only ones reported to be grown by ALD from β -diketonates (Y(thd)₃) and O₂ with a low rate of 0.2 Å/cycle [48]. The inertness of the O₂ molecule can be explained by the double bond and accordingly all burning reactions need high temperatures. The use of ozone instead of oxygen makes the ALD growth of oxides from the β -diketonates faster but slightly non-ideal since no ALD-window can be found but the growth rate increases with increasing temperature [48,49].

 H_2O_2 has been in few difficult cases (In_2O_3 , SiO_2) used instead of water to improve the growth rate [50,51]. The improvement can be explained by the increased number of OH groups on the surface. H_2O_2 reacts also with TMA more eagerly than water but at low temperatures the resulting Al_2O_3 films are not very dense as is the case also when water is used [52]. Alcohols have been used as oxygen precursor in deposition of Al_2O_3 films from both $AlCl_3$ and different alkoxides [53].

4.1.2 Sulfur and selenium

Hydrogen sulfide is a suitable and the mostly used sulfur precursor in ALD. It reacts well with very different metal precursors: halides, alkyls, carboxylates, β -diketonates and cyclopentadienyl compounds (Table 1). H₂S is used in the large scale production of ZnS based and pilot scale production of SrS based EL phosphors. Quantum chemical calculations on the reaction ZnCl₂ + H₂S -> ZnS have shown that the interaction of H₂S on ZnCl₂ surface is depedent on the arrangement of the ZnCl₂ molecules. Independently chemisorbed ZnCl₂ molecules favour additive reaction of H₂S and the critical step is the formation of HCl while ZnCl₂ chains favour the immediate reaction to ZnS [54,55]. A mass-spectroscopic study of the same reaction showed that HCl is released only after the H₂S pulse and not after the ZnCl₂ pulse [56].

The reaction between dimethyl zinc and H_2S proceeds in a monolayer fashion at 250-310 °C [57]. The process is sensitive to H_2 purge and $Zn(CH_3)_2$ dose. It is proposed that dimethyl zinc adsorbs as a molecule on the sulfur surface. The H_2 sensitivity gives indications for the possibility of an inhibiting reaction where

metallic zinc and methane are formed [57]. A recent detailed study on $Cd(CH_3)_2 + H_2S$ ALE reactions showed, however, that dimethyl cadmium chemisorbs dissociatively releasing methane and forming a monomethylated surface [58]. Methane is also released during the H₂S pulse and a SH surface is formed. The mechanism proposed where the surface SH groups play an important role resembles closely to that reported for water and surface OH groups.

Hydrogen selenide reacts like hydrogen sulfide with zinc chloride and alkyl compounds forming ZnSe. The studies have been focused on verifying the ML growth/cycle and details of the mechanisms and the possible role of SeH groups have not been reported. The use of a thermal precursor cracker improves the film quality and has been explained by the formation of elemental species having surface mobility higher than $Zn(C_2H_5)_2$ and H_2Se [59].

4.1.3 Nitrogen

Ammonia has automaticly been the precursor for nitride films. Three types of approaches have been taken towards nitride films: epitaxial GaN (Al_{1x}Ga_{1x}In_xN), Ga_{1x}In_xN) films grown from alkyl compounds and ammonia for optoelectronic applications [60], polycrystalline AIN films for dielectric and passivation layers [61] and polycrystalline transition metal nitrides (TiN, NbN, TaN, Ta₃N₅, MoN) grown from metal chlorides for diffusion barrier and protective applications [14]. In systems where no reduction of the metal (Al, Ga, In) is needed ammonia works rather well. The impurities found from for example AIN films: chlorine and hydrogen with AlCl₃ [61,62] and carbon and hydrogen with TMA [62], show that ammonia leaves behind some hydrogen. The oxygen found in the AIN films is concentrated on the surface indicating post deposition oxidation. Volatile transition metal precursors usually contain metals at their highest oxidation states but in the nitrides the oxidation state is +III and therefore reduction must occur. Ammonia is reducing in nature and for example TiN can be prepared with the reaction between TiCl4 and NH3 and the film made at 500 °C is rather pure but films of better conductivity are obtained if zinc is used as an additional reducing agent [16]. Ammonia does not reduce TaCl_s and Ta₃N₅ is formed, and Zn vapour reduction is needed for TaN [63,64]. As a summary, ammonia is a suitable precursor for nitride formation reactions with metal chlorides if the metal ion has not to be reduced. If reduction is needed an additional reducing agent may be necessary. The situation may change if other metal precursors than chlorides are used as shown in the case of TiI_4 [65].

4.1.4 Hydrides of Group V (15) Elements

PH₃, AsH₃ and SbH₃ are the most common precursors for the group V elements. In ALE they have been used together with both chlorides and alkyl compounds of the group III elements (Table 1). The ALE growth of the III-V compounds has not been very successful because of the complexity of the surface chemistry and there is no single mechanism for the growth of the III-V compounds by ALE. The difficulties in the surface chemistry are believed to be mainly due to the group III precursors and not because of the group V hydrides. However, the As-H species play certainly an important role in the chemisorption of TMG and the instability of surface AsH₃ is a partial reason for the problems. Fast injection of AsH₃, high hydrogen partial pressure and injetion of atomic hydrogen on AsH₃ surface have improved the self-limiting type growth [45]. However, in some experiments wide temperature, pulse time and pressure windows have been observed [66] and they must be addressed to the ligand exchange reactions similar to those described for the growth of oxide films. The precursors for the group V elements are not under special development but the users are satisfied to the compounds commercially available for MOVPE.

4.1.5 Fluorine

The only paper existing on the ALD of fluoride films reports the use of NH_4F as a precursor for Ca, Sr and Zn fluorides [67]. The precursor is not ideal and the growth rate remains low. In deposition of SrS:Ce films fluoride codoping has been performed by benzoyl fluoride which is a suitable precursor for codoping but not for growing bulk fluoride films [68].

4.2 Metal precursors

4.2.1 Halides

Metal halides, especially chlorides, are applicable precursors in ALD deposition of oxide, sulfide and nitride films. They are volatile and reactive enough but most of them are solids which is in microelectronic industry considered as a disadvantage. The ALD surface chemistry of chlorides has been studied thoroughly both on planar substrates and on high surface area oxide powders in preparation of oxides. As described above in those cases metal chlorides are reacting with surface OH groups and HCl is formed. Much less is known on the chemisorption on sulfur surfaces. The calculations show that ZnCl₂ adsorbates on sulfur surface form a stable complex [54,55] though desorption of ZnCl₂ may occur easily [56]. Due to the size of the chloride anions and their repulsion, maximum surface coverage can be either 1/3 or ½ depending on whether the adsorption mode is independent or chain-like, respectively. Experimentally it has been shown that 2-3 cycles are needed for one monolayer depending on the experimental conditions [69]. The role of surface SH groups has not been studied in detail.

The behaviour of aluminium, gallium and indium trichlorides in the growth of oxide films differs from each other markedly: Al_2O_3 can be grown with a good rate, Ga_2O_3 does not grow at all, In_2O_3 grows with a low rate. The oxide formation reactions become thermodynamically more unfavored in the same order. Partially those behaviours can possibly be addressed to the stability of OH groups on the oxide surface. The reactivity of Al, Ga and In chlorides with ammonia follows the same trend as that with water. In GaAs ALE GaCl has been more often studied as a precursor than GaCl₃. The reaction between GaCl and AsH₃ is not very favorable and long pulsing times are needed, and on the other hand GaCl desorption may occur and GaCl surface may change to inert Ga surface [70]. The studies have shown that GaCl₃ reacts with As₄ precursor only in the presence of hydrogen [71]. A rather wide 1 ML/cycle ALE window has been found for GaCl₃ + AsH₃ and the suggestion for the reaction mechanism goes via AsH and As-GaCl₂ surface species [72].

 $SiCl_4$ reacts with water producing SiO_2 films. The reaction is, however, very slow and pulse times of tens of seconds are needed. The process relies on the surface OH groups and the growth rate is dependent on temperature which further determines the OH content on the surface [73]. The reaction can be enhanced by pulsing pyridine after each reactant pulse. Both the reaction temperature and pulse times could be reduced significantly without losing the growth rate per cycle and the quality of the film [74].

4.2.2 Alkyl compounds

Because of the importance of the III-V semiconductors most ALE and ALD studies using alkyl precursors deal with Ga, Al and In. Both trimethyl and triethyl compounds are easily available and their chemistry in CVD is known. No special precursor for ALE has been designed. The ALE deposition of GaAs has been studied by numerous groups using different experimental set-ups and very different results have been reported. The difficulties arise from the instability of Ga alkyl compounds (mainly trimethyl gallium, TMG). In ultra high vacuum systems no saturative growth or a very narrow temperature range for the saturation.

has been observed but the saturation can be enhanced by laser irradiation [45]. The use of high-speed flow in a hydrogen transport has resulted in reasonably wide saturation range [66,75].

Three models have been suggested for the ALE GaAs surface chemistry. First, the TMG converts the arsenic-terminated surface to a gallium-terminated one and the methyl groups desorb. This surface is no longer reactive towards TMG [76]. Second, TMG reacts with arsenic surface and forms a gallium rich surface covered with methyl groups. The methyl groups make the surface passive for further adsorption of TMG [77]. Third, TMG (or TEG) decomposes on the surface to a monomethyl (ethyl) species which desorbs from the surface and no deposition takes place. The growth requires a flux balance between the adsorbing and desorbing species [78]. As a conclusion it can be said that ideal saturative growth is hard to achieve by TMG (TEG) and arsine.

The behaviours of Al and In alkyls are similar to those of gallium alkyls in the growth of the III-V compounds. AlAs and InP are the most commonly studied materials after GaAs. By using different tricks in time scales, flow rates, precursor cracking, and H₂ purges it has been possible to grow these materials 1 ML/cycle in a limited temperature range [45]. In the growth of oxide films the alkyl compounds behave like chlorides: TMA + H₂O is almost an ideal reaction [79,80], TMG + H₂O does not proceed at all and TMI + H₂O shows exteremely low growth rate [34]. TMA-water process works in a wide temperature range (100-500 °C) but the OH (or H) content of the film increases with decreasing temperature. The process has been studied in many applications including modification of catalyst supports and membranes [81], dielectric films for EL devices and corrosion procetion films. The reaction of Al and Ga alkyl compounds with ammonia results in AlN and GaN [60,62]. Clear temperature window for the self-limiting growth does not exist but stable growth can be achieved at fixed temperature.

Dimethyl (DMZ) and diethyl (DEZ) zinc have been used in deposition of both epitaxial ZnS and ZnSe films as well as polycrystalline ZnS and ZnO films. Close to 1 ML/cycle growth was observed in the reaction between DMZ and H_2S at 25-500 °C [82]. The process can also be used in a large scale to fabricate ZnS:Mn based EL devices [83]. Both DMZ and DEZ react vigorously with water forming ZnO at 100-250 °C the ALD growth rate being reaction temperature dependent [84]. This and the observation that the reactions between DMZ and H_2S and H_2S are hydrogen pressure dependent indicate thermal instability of the zinc alkyl compounds, not to forget the role of surface OH, SH and SeH groups, however. If the decomposition is complete and a zinc surface is formed, the chalcogenide formation reaction is inhibited.

4.2.3 Alkoxides

Alkoxides which are well known precursors in CVD have only in a few cases used in ALD (Table 1) to grow oxide films. Water and alcohols have served as oxygen precurors [21,53]. Alkoxides have a tendency to decompose at high temperatures and therefore ALD processes are limited to temperatures below 400 °C where the growth is an ALD-type exchange reaction utilizing surface OH groups. The size of the precursor molecules affects the growth rate and in the case of TiO₂ the precursor affects also the crystallinity [21,85]. Alkoxides are very important precursors for Nb and Ta oxides because their chlorides etch the forming oxides [86,87].

4.2.4 β-diketonato complexes

Electropositive metals have not many volatile compounds and β -diketonato complexes are among the few ones. The need of volatile alkaline earth and rare earth metal compounds for CVD deposition of high temperature oxide superconductors boosted the studies on β -diketonato complexes. In ALD the main interest has been in deposition of SrS based EL phosphors and thd-chelates (Hthd = 2,2,6,6-tetramethyl-3,5-heptanedione) are used as the precursors [88]. The instability of the precursors may cause some thickness non-uniformity for the films and the difficulties increase in the series Ca<Sr<Ba [89]. Anyway, Sr(thd)₂ is used in a pilot scale for SrS EL films [90].

Pr8-844

The alkaline earth β -diketonato complexes may oligomerize which limits the volatility and therefore neutral adducts have been added to the complexes to keep them monomolecular. The complexes may also age by reacting with moisture also resulting in oligomers. The adduct molecules are believed to protect against aging as well [47,91]. ALD depositions of alkaline earth sulfide films have been carried out using adducted thd complexes but it seems that the neutral adduct molecules do not stay intact at growth temperatures [92,93]. Thus the surface reaction is basically the same as in the case of non-adducted complexes. One other way to avoid the aging and possible decomposition of the β -diketonato complex in the heated source is to make them *in situ* in the ALD reactor. This is possible by introducing Hthd ligand vapor over heated alkaline earth metal or hydroxide and a reasonable growth rate (0.8-1 Å/cycle) can be achieved [94]. The vaporization of the Hthd liquid inside the ALD reactor requires careful temperature control but this can be avoided by pulsing Hthd from outside of the ALD reactor [95].

As mentioned above the ALD deposition of oxide films from β -diketonato complexes and water is not a favourable reaction the deposition of MgO being an exception but with a low deposition rate [96]. The best results have been obtained by using ozone as an oxygen precursor. Even ternary LaCoO₃ and LaNiO₃ which usually are difficult to prepare by CVD techniques have been grown by ALD from the corresponding thdcomplexes and ozone [97,98].

 $Cu(thd)_2$ is a possible precursor for deposition of metallic copper. The reduction is made by H₂ and due to the instability of the precursor the process is self-limited only in the temperature range 190 to 260 °C. The initiation of the growth is not straightforward and a Pt/Pd seed layer is needed [99,100]. Cu(thd)₂ as well as many rare earth thd-chelates have been employed as precursors for doping ZnS or SrS based EL phosphor films [101].

The adsorption of several transition metal thd-complexes on high surface area powders have been studied in detail [102]. In adsoption on oxide surface the thd-chelate undergoes an exchange reaction between the surface OH groups. The number of metal atoms on the surface is a function of the OH group concentration (calcination temperature) and the size of the molecule. There is one recent example of molecular adsorption of a β -diketonate chelate on silica surface, *viz.* Cr(acac)₃ (Hacac = 2,4-pentanedione). The molecular adsorption occurs only at a limited temperature range 160-200 °C, however [103].

4.2.5 Cyclopentadienyl compounds

Magnesium and few other cyclopentadienyl (Cp) compounds are known as oxide precursors in CVD. Also some metal films have been grown by CVD from the cyclopentadienyl compounds. In ALD the first report on these precursors is that of Huang and Kitai [104] on MgO films. Our interest towards the Cp compounds stems from the need to find volatile compounds for the heavier alkaline earth metals capable to react with water to oxide at reasonable temperatures. Because the experiments with β -diketonates failed Cp compounds, though considered to be very sensitive to oxygen and moisture, were chosen. In practice, however, these compounds turned out to be more stable than expected and could even be shortly exposed to air. Not much attention has been paid on the growth of binary oxide (SrO, BaO) films but more importantly ternary SrTiO₃ and BaTiO₃ compounds were grown with Ti alkoxide as a titanium source. The depositions on glass substrate follow the principles of ALD: the films are polycrystalline, the composition can be affected by changing the pulse ratio of the metal precursors, thickness is uniform and depends linearly on the number of the growth cycles, and the conformality of the films is perfect [105]. Cp compounds form a big family of precursors since the ligands can be varied by substitutions in the carbon 5-ring, largening the ring system (indene, fluorene) and by linking two ring systems together by a bridge. The potential of the Cp compounds as precursors for alkaline earth metals is still largely unknown. Metallocenes of the group 4 metals (Ti, Zr, Hf) are well-known in polyolefin catalysis and they are volatile compounds which react readily with water. Thus, these are also potential ALD precursors for TiO₂, ZrO₂ and HfO₂ films.

 $Sr((i-prop)_3Cp)_2$ reacts also with H_2S forming SrS film. The benefit of this precursor is that temperatures below 200 °C can be used to fabricate crystalline films with high growth rates [106]. In luminescent EL films

a dopant is needed and when an organometallic precursor for the dopant is a necessity, the growth temperature must be low and then the alkaline earth Cp-precursors may be a good choice.

Rare earth metals form another group of electropositive metals which have only a few volatile compounds. The rare earth β -diketonates are reasonably stable and their volatility properties are good but their reactivity with water to oxide films is low. As dopant precursors for ZnS:Ln and SrS:Ln films they can be used [101]. However, with cerium, one of the most important dopants for SrS, better results have been obtained with Cp precursors [83].

4.2.6 Carboxylato complexes

The number of known volatile carboxylato complexes is low. In ALD only zinc acetate has been used in deposition of ZnS films [107]. Zinc acetate oligomerizes to a tetramer before evaporation and the actual molecule adsorbing on the surface is $Zn_4O(CH_3COO)_6$ and accordingly the growth rate of the film is high [106,108]. Zinc acetate can be used also as a precrusor for ZnO films although the growth rate is very low.

4.2.7 Silanes and germanes

ALE deposition of silicon (and also germanium) using different silanes or chlorosilanes has extensively been studied. Special attention has been given to the adsorption of different precursors on Si surface [19,20]. The results show that the surface chemistry of the precursors used is not favourable but UV-irradiation or thermal cycling is needed for obtaining pure films. According to Gates [109] all reactions studied in ALE using two Si precursors, silane + chlorosilane, are thermodynamically unfavoured. Only those reactions which involve atomic hydrogen are spontaneous and can be considered self-limiting. It seems that reactants which can be alternately pulsed and which make the self-limiting Si growth possible are not yet known.

4.2.8 Others

There are few other precursors not mentioned above which have been used in ALD. Alkylamides, recently widely studied in CVD, have only a few times been used in ALD [110]. Isocyanate compounds of silicon $(Si(NCO)_4)$ form a new interesting group of precursors with which it is possible to grow SiO₂ films in a ML/cycle fashion [111,112]. The pulse times have, however, been unpractical long like in the case of SiCl₄. The development of these new precursors shows that new potential ALD precursors can be found.

5. FUTURE CHALLENGES

There are a lot of challenges and development work to be done before ALD is accepted as an important thin film deposition technology for opto- and microelectronics. As pointed out above the key role in the process development is the precursor chemistry. The first challenge is to get more chemists to work with the precursors. CVD faces the same challenge because worldwidely the precursor development is not very extensive. On the other hand, there are of course more companies specializing on CVD precursors than ALD precursors. Luckily, these companies have shown increasing interest towards ALE and ALD which is a natural development recognizing the similarities of the two fields.

The areas where ALD precursor development is needed are obvious: areas where the experiments with chemicals available have not been very successful, *viz*. III-V compounds and silicon. The other areas where

precursor development is needed are at least: good reducers for reactions where oxidation states must be lowered, more efficient nitrogen source material than ammonia, new organometallic precursors for electropositive elements, stable volatile precursors for noble metals, and suitable reactant combinations for metal film depositions.

Acknowledgements

The financial support from Academy of Finland and Technology Development Centre (TEKES), Helsinki, Finland is gratefully acknowledged.

References

- [1] Suntola T., Antson, J., US 4 058 430 (1977).
- [2] Suntola T., Mater. Sci. Rep. 4 (1989) 261-312.
- [3] Skarp J.L., Soininen P.J., Soininen P.T., Appl. Surf. Sci. 112 (1997) 251-254.
- [4] Ritala M., Leskelä M, Dekker J.P., Mutsaers C., Soininen P.J. Skarp J.I., Chem. Vap. Deposition 5 (1999) 7-9.
- [5] Ducsö C., Khanh N.Q., Horvath Z., Barsony I., Utriainen M., Lehto S., Nieminen M., Niinistö L., J. Electrochem. Soc. 143 (1996) 683-687.
- [6] Lakomaa E.-L., Appl. Surf. Sci. 75 (1994) 185-196.
- [7] Haukka S., Lakomaa E.-L., Jylhä O., Vilhunen J., Hornytzkyj S., Langmuir 9 (1993) 3497-3506.
- [8] Suntola T., Antson J., Pakkala A., Lindfors S., SID 80 Digest 11 (1980) 108-109.
- [9] Leskelä M. and Niinistö L., Electroluminescence. Proceedings of the 6th International Workshop on Electroluminescence. Cinco Puntos Press, El-Paso, 1992, pp. 249-256.
- [10] Nishizawa J., Abe H., Kurabayashi T., J. Electrochem. Soc. 132 (1985) 1197-1200.
- [11] Bedair S.M., Tischler M.A., Katsuyama T., El-Masry N.A., Appl. Phys. Lett. 47 (1985) 51-53.
- [12] Pessa M., Huttunen P., Herrman M.A., J. Appl. Phys. 54 (1983) 6047-6050.
- [13] Yao T., Takeda T., Appl. Phys. Lett. 48 (1986) 160-162.
- [14] Leskelä M., Ritala M., J. Phys. IV 5 (1995) C5-937-951.
- [15] Niinistö L., Ritala M., Leskelä M., Mater. Sci. Eng. B 41 (1996) 23-29.
- [16] Ritala M., Leskelä M., Rauhala E., Haussalo P., J. Electrochem. Soc. 142 (1995) 2731-2737.
- [17] Riihelä D., Ritala M., Matero R., Leskelä M., Jokinen J., Haussalo, P., Chem. Vap. Deposition 2 (1996) 277-283.
- [18] Ritala M., Appl. Surf. Sci. 112 (1997) 223-230.
- [19] Nishizawa, J., Aoki, K., Suzuki, S., Kikuchi, K., J. Electrochem. Soc. 137 (1990) 1898-1904.
- [20] Koleske, D.D., Gates, S.M., Appl. Surf. Sci. 82/83 (1994) 344-347.
- [21] Ritala M., Leskelä M., Rauhala E., Chem. Mater. 6 (1994) 556-561.
- [22] Kukli K., Ritala M., Leskelä M., J. Electrochem. Soc. 142 (1995) 1670-1675.
- [23] Ritala M., PhD Thesis, Department of Chemistry, University of Helsinki, 1994, 48 pp.
- [24] Haukka S., PhD Thesis, Department of Chemistry, University of Helsinki, 1993, 46 pp.
- [25] Outokumpu HSC Chemistry for Windows program, Version 3.0, Outokumpu Research Oy, Pori, Finland 1997.
- [26] Asikainen T., Ritala M., Leskelä M., J. Electrochem. Soc. 141 (1994) 3210-3213.
- [27] Ritala M., Leskelä M., Nykänen E., Soininen P., Niinistö L., Thin Solid Films 225 (1992) 288-295.
- [28] Simon, H., Aarik, J., Uustare, T., Electrochem. Soc. Proc. 97-25 (1997) 131-138.
- [29] Kytökivi, A., Lindblad, M., Root, A., J. Chem. Soc. Faraday Trans. 91 (1995) 941-948.
- [30] Elers K.-E., Ritala M., Leskelä M., Rauhala E., Appl. Surf. Sci. 82/83 (1994) 468-474.

- [31] Aarik J., Aidla A., Kukli K., Uustare, T., J. Cryst. Growth 144 (1994) 116-119.
- [32] Juppo M., Ritala M., Leskelä M., J. Vac. Sci. Technol. A15 (1997) 2330-2333.
- [33] Haukka S., Lakomaa E.L., Root A., J. Phys. Chem. 97 (1993) 5085-5094.
- [34] Ott A.W., Johnson J.M., Klaus J.W., George S.M., Appl. Surf. Sci. 112 (1997) 205-215.
- [35] Matero, R., Rahtu A., Ritala M., Leskelä M., Sajavaara T., Thin Solid Films Submitted.
- [36] Isshiki, H., Iwai, S., Meguro, T., Aoyagi, Y., Sugano, T., J. Cryst. Growth 145 (1994) 976-1001.
- [37] Isshiki, H., Aoyagi, Y., Sugano, T., Appl. Surf. Sci. 112 (1997) 122-126.
- [38] Kukli, K., PhD thesis. University of Tartu 1999. 68 pp.
- [39] Aarik, J., Aidla, A., Jaek, M., Leskelä, M., Niinistö, L., Appl. Surf. Sci. 75 (1994) 33-38.
- [40] Aarik, J., Aidla, A., Jaek, M., Leskelä, M., Niinistö, L., J. Mater. Chem. 4 (1994) 1239-1244.
- [41] Sekine, R., Kawai, M., Appl. Phys. Lett. 56 (1990) 1466-1468.
- [42] Sekine, R., Kawai, M., Hikita, T., Hanada, T., Surf. Sci. 242 (1991) 508-512.
- [43] Faschinger, W., Sitter, H., J. Cryst. Growth 99 (1990) 566-571.
- [44] Dosho, S., Takemura, Y., Konagai, M., Takahashi, K., J. Appl. Phys. 66 (1989) 2597-2602.
- [45] Suntola, T., in Handbook of Crystal Growth 3. Thin Films and Epitaxy. Part B: Growth Mechanisms and Dynamics, edited by Hurle, D.T.J., Elsevier, Amsterdam 1994, pp. 601-663.
- [46] Suntola T., Atomic Layer Epitaxy. In Handbook of Thin Film Process Technology, edited by Glocker D.A. and Shah S.I., IOP Publishing, Bristol 1995, Ch.B.1.5., pp. 1-17.
- [47] Tiitta, M., Niinistö, L., Chem. Vap. Deposition 3 (1997) 167-182.
- [48] Mölsä, H., Niinistö, L., Utriainen, M., Adv. Mater. Opt. Electron. 5 (1994) 389-400.
- [49] Mölsä, H., Niinistö, L., Mater. Res. Soc. Symp. Proc. 335 (1994) 341-349.
- [50] Ritala, M., Asikainen, T., Leskelä, M., Electrochem. Solid State Lett. 1 (1998) 156-157.
- [51] Morishita, S., Uchida, Y., Matsumura, M., Jpn. J. Appl. Phys. 34 (1995) 5738-5742.
- [52] Fan, J.-K., Toyoda, K., Jpn. J. Appl. Phys. 30 (1991) L1139-L1141.
- [53] Hiltunen, L., Kattelus, H., Leskelä, M., Mäkelä, M., Niinistö, L., Nykänen, E., Soininen, P., Tiitta, M., Mater. Chem. Phys. 28 (1991) 379-388.
- [54] Lindblad, M., Pakkanen, T.A., J. Comput. Chem. 9 (1988) 581-590.
- [55] Pakkanen, T.A., Nevalainen, V., Lindbald, M., Makkonen, P., Surf. Sci. 188 (1987) 456-474.
- [56] Hyvärinen, J., Sonninen, M., Törnqvist, R., J. Cryst. Growth 86 (1988) 695-699.
- [57] Yamaga, S., Yoshikawa, A., J. Cryst. Growth 117 (1992) 152-155.
- [58] Luo, Y., Slater, D., Han, M., Moryl, J., Osgood Jr., R.M., Chen, J.G., Langmuir 14 (1998) 1493-1499.
- [59] Yoshikawa, A., Okamoto, T., Yasuda, H., Yamaga, S., Kasai, H., J. Cryst. Growth 101 (1990) 86-90.
- [60] Asif Khan, M., Skogman, R.A., Van Hove, J.M., Olson, D.T., Kuznia, J.N., Appl. Phys. Lett. 60 (1992) 1366-1368.
- [61] Elers, K.-E., Ritala, M., Leskelä, M., Johansson, L.-S., J. Phys. IV 5 (1995) C5-1021-1027.
- [62] Jokinen, J., Haussalo, P., Keinonen, J., Riihelä, D., Ritala, M., Leskelä, M., Thin Solid Films 289 (1996) 159-165.
- [63] Hiltunen, L., Leskelä, M., Mäkelä, M., Niinistö, L., Nykänen, E., Soininen, P., Thin Solid Films 166 (1988) 149-154.
- [64] Ritala, M., Kalsi, P., Riihelä, D., Kukli, K., Leskelä, M., Jokinen, J., Chem. Mater. In press.
- [65] Ritala, M., Leskelä, M., Rauhala, E., Jokinen, J., J. Electrochem. Soc. 145 (1998) 2916-2920.
- [66] Ozeki, M., Ohtsuka, N., Sakuma, Y., Kodama, K., J. Cryst. Growth 107 (1991) 102-110.
- [67] Ylilammi, M., Ranta-aho, T., J. Electrochem. Soc. 141 (1994) 1278-1284.
- [68] Nykänen, E., Soininen, P., Niinistö, L., Leskelä, M., Rauhala, E., Proceedings of the 7th International Workshop on Electroluminescence, Bejing 1996, pp. 437-444.
- [69] Leskelä, M., Niinistö, L., in Atomic Layer Epitaxy, edited by Suntola, T., Simpson, M., Blackie, Glasgow 1989, pp. 1-39.
- [70] Usui, A., Thin Solid Films 225 (1993) 53-58.
- [71] Kobayashi, R., Ishikawa, K., Narahara, S., Hasegawa, F., Jpn. J. Appl. Phys. 31 (1992) L1730-

L1732.

- [72] Jin, Y., Kobayashi, R., Fujii, K., Hasegawa, F., Jpn. J. Appl. Phys. 29 (1990) L1350-L1352.
- [73] Klaus, J.W., Ott, A.W., Johnson, M., George, S.M., Appl. Phys. Lett. 70 (1997) 1092-1094.
- [74] Kalus, J.W., Sneh, O., George, S.M., Science 278 (1997) 1934-1936.
- [75] Reitl, J.G., Urdianyk, H.M., Bedair, S.M., Appl. Phys. Lett. 59 (1991) 2397-2399.
- [76] Yu, M.L., Memmert, U., Kuech, T.F., Appl. Phys. Lett. 55 (1989) 1011-1013.
- [77] Creighton, J.R., Lykke, K.R., Shaumamian, V.A., Kay, B.D., Appl. Phys. Lett. 57 (1990) 279-281.
- [78] George, S.M., Ott, A.W., Klaus, J.W., J. Phys. Chem. 100 (1996) 13121-12131.
- [79] Higashi, G.S., Fleming, C.G., Appl. Phys. Lett. 55 (1989) 1963-1965.
- [80] Ott, A.W., McCarley, K.C., Klaus, J.W., Way, J.D., George, S.M., Appl. Surf. Sci. 107 (1994) 128-136.
- [81] Ott, A.W., Klaus, J.W., Johnson, J.M., George, S.M., Mccarley, K.C., Way, J.D., Chem. Mater. 9 (1997) 707-714.
- [82] Hunter, A., Kitai, A.H., J. Cryst. Growth 91 (1988) 111-115.
- [83] Härkönen, G., Lahonen, M., Soininen, E., Törnqvist, R., Vasama, K., Kukli, K., Niinistö, L., Nykänen, E., 9th International Workshop on Inorganic and Organic Electroluminescence, Bend OR 1998, Extended Abstracts, p. 223-226.
- [84] Lujala, V., Skarp, J., Tammenmaa, M., Suntola, T., Appl. Surf. Sci. 82/83 (1994) 34-40.
- [85] Ritala, M., Leskelä, M., Niinistö, L., Haussalo, P., Chem. Mater. 5 (1993) 1174-1181.
- [86] Kukli, K., Ritala, M., Leskelä, M., J. Electrochem. Soc. 142 (1995) 1670-1675.
- [87] Kukli, K., Ritala, M., Leskelä, M., Lappalainen, R., Chem. Vap. Deposition 4 (1998) 29-34.
- [88] Tammenmaa, M., Asplund, M., Antson, H., Hiltunen, L., Leskelä, M., Niinistö, L, Ristolainen, E., J. Cryst. Growth 84 (1987) 151-154.
- [89] Leskelä, M., Niinistö, L., Nykänen, E., Soininen, P., Tiitta, M., Mater. Res. Soc. Symp. Proc. 222 (1991) 315-320.
- [90] Leppänen, M., Härkönen, G., Pakkala, A., Soininen, E., Törnqvist, R., in Eurodisplay 93. Proc. 13th Int. Disp. Res. Conf. Strasbourg 1993, pp. 229-235.
- [91] Leskelä, M., Mölsä, H., Niinistö, L., Supercond. Sci. Technol. 6 (1993) 627-656.
- [92] Hänninen, T., Mutikainen, I., Saanila, V., Ritala, M., Leskelä, M., Hanson, J.C. Chem. Mater. 9 (1997) 1234-1240.
- [93] Hänninen, T., Leskelä, M., Mutikainen, I., Vasama, K., Härkönen G., Chem. Mater. To be published.
- [94] Soininen, P., Nykänen, E., Niinistö, L., Leskelä, M., Chem. Vap. Deposition 2 (1996) 69-74.
- [95] Saanila, V., Ihanus, J., Ritala, M., Leskelä, M., Chem. Vap. Deposition 4 (1998) 227-233.
- [96] Hatanpää, T., Ihanus, J., Kansikas, J., Mutikainen, I., Ritala, M., Leskelä, M., Chem. Mater. In press.
- [97] Seim, H., Mölsä, H., Nieminen, M., Fjellvåg, H., Niinistö, L., J. Mater. Chem. 7 (1997) 449-454.
- [98] Seim, H., Nieminen, M., Niinistö, L., Fjellvåg, H., Johansson, L.-S., Appl. Surf. Sci. 112 (1997) 243-250.
- [99] Mårtensson, P., Carlsson, J.O., J. Electrochem. Soc. 145 (1998) 2926-2931.
- [100] Mårtensson, P., Carlsson, J.-O., Thin Solid Films In press.
- [101] Niinistö, L., Leskelä, M., Appl. Surf. Sci. 82/83 (1994) 454-459.
- [102] Haukka, S., Lakomaa, E.-L., Suntola, T., Ads. Appl. Ind. Environ. Protec. Studies Surf. Sci. Catal. 120 (1998) 715-750.
- [103] Hakuli, A., Kytökivi, A., Phys. Chem. Chem. Phys. 1 (1999) 1607-1613.
- [104] Huang, R., Kitai, A., Appl. Phys. Lett. 61 (1992) 1450-1452.
- [105] Vehkamäki, M., Hatanpää, T., Hänninen, T., Ritala, M., Leskelä, M., *Electrochem. Solid State Lett.* Submitted.
- [106] Ihanus, J., Hänninen, T., Ritala, M., Leskelä, M., 9th International Workshop on Inorganic and Organic Electroluminescence, Bend OR 1998, Extended Abstracts, p. 263-266.
- [107] Tammenmaa, M., Koskinen, T., Hiltunen, L., Leskelä, M., Niinistö, L., *Thin Solid Films* **124** (1985) 125-128.
- [108] Hiltunen, L., Leskelä, M., Mäkelä, M., Niinistö, L., Acta Chem. Scand. A 41 (1987) 548-555.

- [109] Gates, S.M., J. Phys. Chem. 96 (1992) 10439-10443.
- [110] Min, J.-S., Son, Y.-W., Kang, W.-G., Chun, S.-S., Kang, S.-W., Jpn. J. Appl. Phys. 37 (1998) 4999-5004.
- [111] Morishita, S., Gasser, W., Usami, K., Matsumura, M., J. Non. Cryst. Solids 187 (1995) 66-69.
- [112] Morishita, S., Uchida, Y., Matsumura, M., Jpn. J. Appl. Phys. 34 (1995) 5738-5742.

Film material grown Non-metal precursor Metal precursor type Elements S ZnS Se ZnSe ZnSe Se(C₂H₅)₂ ZnTe Te CdS S CdTe Te Halides Al,O, H2O, H2O2, O2, ROH AICI, AIN NH₃ AlAs AsH, AIPO, P.O. (CH₃O)₃PO AIPO, GaAs GaCl AsH, $P_A + As_A$ GaP_{1-x}As_x GaN GaCl₃ NH₃ GaAs AsH₃ CuGaS, $CuCl + H_2S$ InP InCl PH, GaCl + AsH₃ In_{1-x}Ga_xAs In₂O₃ H₂O, H₂O₂ InCl₃ In₂S₃ H₂S H₂O SiO, SiCl₄ Cl dopant in SrS H,S Si Si2H6 Si2Cl6 TiO, H₂O TiCl4 TiN NH₃ TiN Til. NH₃ TiO, H2O, H2O2 ZrO, ZrCl₄ H₂O HfO, HfCl, H,O NbN NbCl, NH, Ta₂O₅ TaCl, H,0 Ta₃N₅ NH₃ $NH_3 + Zn$ TaN $NH_3 + H_2O$ TaO_xN_y MoN NH₃ + Zn MoCl WO₂ H₂O WOCl, Dopant in ZnS MnCl₂ H₂S

Table 1. Precursors used in ALD technique. For references see the recent review papers [14,15,45,46].

Pr8-850

JOURNAL DE PHYSIQUE IV

0.01	7 11	
CuCi	Zn, H ₂	1 (Level) o Cumenta anna a conservation de la servation de la servation de la servation de la servation de la s
	$GaCl_3 + H_2S$	CuGaS ₄
ZnCl ₂	H_2S	ZnS
	H ₂ Se	ZnSe
	$H_2S + Se$	ZnS, Se,
CdCl	HS	CdS
SnC1	H O	SpO
ShCl	H ₂ O	ShO ₂
SDC15	H ₂ O	S0 ₂ O ₅
Alkvl compounds		
- 1		
AI(CH)	HOHOONO	41.0
AI(CII ₃) ₃	$\Pi_2 O, \Pi_2 O_2, O_2, \Pi_2 O$	AI_2O_3
	OB, C.P.C. NH ₃ and a weiver insport of the	apprendent a AIN princes (LLA in been apprendent) is
	AsH ₃	AlAs
	$((CH_3)_2N)_3As$	AlAs
Al(CH ₃) ₂ Cl	H ₂ O	Al ₂ O ₃
512	NH.	AIN
AI(CH)H	PH	AIP
111(0113)211	A all	A1A -
	ASH ₃	AIAS
$AI(C_2H_5)_3$	AsH ₃	AIAs
	H ₂ O	Al_2O_3
	NH ₃	AIN
Al(i-C,H_)	AsH.	AlAs
Ga(CH)	PH	Gap
04(0113)3	1 113 A . TT	O A -
	ASH ₃	GaAs
	'BuAsH ₂	GaAs
$Ga(C_2H_5)_3$	NH ₃	GaN
	PH ₃	GaP
	AsH,	GaAs
	BuAsH.	GaAs
	$((CH) N) \Lambda_{C}$	Gala
O (O U) O	((CII ₃) ₂ IV) ₃ AS	OaAs
$Ga(C_2H_5)_2CI$	ASH ₃	GaAs
$Ga(CH_2C(CH_3)_3)_3$	AsH ₃	GaAs
In(CH ₃) ₃	PH ₃	InP
	AsH ₃	InAs
	H ₂ O	In ₂ O ₂
In(CH_)_Cl	AsH.	InAs
In(CH)	AcH	InAc
$In(C_2I_5)_3$		In A -
$III(C_2H_5)_2CI$	ASH3	INAS
$\ln(C_2H_5)(CH_3)_2$	NH ₃	InN
$Zn(CH_3)_2$	H ₂ O	ZnO
	H ₂ S	ZnS
	$H_{2}S + O_{2}$	ZnO, S.
	H.Se	ZnSe
	$U S + U S_{0}$	ZnS Sa
		Z ₁ , Se _x
	$(C_2H_5)_2$ 1e	Zhie
	CH ₃ (allyl)Te	ZnTe
$Zn(C_2H_5)_2$	H ₂ O	ZnO
120 (1998) 71	H ₂ S	ZnS
Cd(CH ₂)	HS	CdS
	(CH) Te	CdTe
	$(C_{2}I_{5})_{2}IC$	Cure
	('Pr) ₂ 1e	Cale
	CH ₃ (allyl)Te	CdTe
$Cd(C_2H_5)_2$	H_2S	CdS
Sn(CH ₃) ₄	NO ₂	SnO ₂
Sn(C ₂ H ₂),	NO	SnO

Alkoxides

AV(OCH)	H.O	Al ₂ O ₃
Al(OCH(CH))	HO ROH	Al ₂ O ₃
$T_{\rm H}(OCH(CH_3)_2)_3$	H O	TiO ₂
$T_{(OCH(CH))}$	H O	TiO ₂
$M(OCH(CH_3)_2)_4$	H O	Nb ₂ O ₆
$NO(OC_2H_5)_5$ T ₂ (OC II)	H O	TaO
$Ia(OC_2\Pi_5)_5$	NILI	TaO N
NL COD. D		PhS
Pb(OBu') ₂		PbS
$Pb_4O(OBu')_6$	H ₂ 5	100
β-diketonato complexes		
	00	NO
Mg(thd) ₂ ^a	H_2O, O_3	MgO
	H ₂ S	MgS
Ca(thd) ₂	H_2S	CaS
	NH₄F	CaF ₂
Sr(thd) ₂	H_2S	SrS
	NH₄F	SrF ₂
	O ₃	SrO (SrCO ₃)
	$Ti(^{i}OPr)_4 + O_3$	SrTiO ₃
Ba(thd) ₂	H_2S	BaS
Y(thd),	O ₃ , O ₂	Y ₂ O ₃
La(thd),	H ₂ S	La_2S_3, La_2O_2S
	$Co(thd)_2 + O_3$	LaCoO ₃
	$Ni(thd)_2 + O_3$	LaNiO ₃
Ce(thd),	O3	CeO ₂
Mn(thd)	H ₂ S	Dopant in ZnS
Co(thd)	0,	Co ₃ O ₄
Cu(thd)	H ₂	Cu
	H ₂ S	Dopant in SrS
Pb(thd) ₂	H ₂ S	PbS
Ln(thd) ₂ ^b	H ₂ S	Dopants in SrS and ZnS

^athd = 2,2,6,6,-tetramethyl-3,5-heptanedione. Alkaline earth thd-complexes used may also contain a neutral adduct molecule or they may have been slightly oligomerized ^bLn = Ce, Pr, Nd, Sm, Eu, Gd, Tb, Tm

Cyclopentadienyl compounds

Mg(Cp),°	H ₂ O	MgO
1116(CP)2	$Al(C_2H_2)_1 + H_2O$	MgAl ₂ O ₄
Sr((i-prop), Cp).	$Ti(O^{i}Pr)_{4} + H_{2}O$	SrTiO ₃
$Ba((CH_1), CD)_2$	$Ti(O^{i}Pr)_{1} + H_{2}O$	BaTiO ₃
Mn(Cn)	Has	Dopant in ZnS
Mn(CH,Cn)(CO)	H ₂ S	Dopant in ZnS
7rCn_Cl_	0,	ZrO ₂
$Ce(Me_4Cp)_3$	H_2S	Dopant in SrS

 $^{\circ}Cp = C_{5}H_{5}$

Carboxylates		
Zn(CH ₃ COO) ₂	H ₂ S	ZnS
7n.(CH.COO)	H ₂ O H ₂ S	ZnS
	H ₂ O	ZnO

Pr8-852

JOURNAL DE PHYSIQUE IV

Hydrides

(CH ₃) ₃ NAIH ₃	NH ₃	AIN	
	AsH ₃	AlAs	
(C ₂ H ₅ (CH ₃) ₂ N)AlH ₃	AsH ₃	AlAs	
SiH	UV-light	Si	
SiH,Cl,	H ₂ , atomic H	Si	
SECh	C_2H_2	SiC	
	$NH_3 + plasma$	Si ₃ N ₄	
	N ₂ H ₄	Si ₃ N ₄	
Si_H	UV-light	Si	
2 0	C ₂ H ₂	SiC	
Si,H.	SiH ₂ Cl ₂ , H ₂ , atomic H	Si	
(C.H.),SiH,	heat	Si	
GeH.	UV-light	Ge	
Ge(CH ₁) ₂ H ₂	atomic H	Ge	
Ge(C,H,),H,	heat	Ge	
Alkylamides			
Ti(N(CH ₂) ₂),	NH, + SiH,	Ti,Si,N,	
Ti(N(C,H,CH,)))	NH,	TiN	
Ce(N(Si(CH ₂) ₂) ₂)	H.S	Dopant in SrS	
		ALCO LO	
Others			
Current			
Si(NCO).	H.O	SiO.	
CH_OSi(NCO).	H ₂ O	SiO	
$Pb((C,H_1),NCS_1)$	H-S	PbS	
10((02115)211002)2	11255	100	

MICRON Ex.1012 p.28