

JOURNAL DE PHYSIQUE

Volume 5
Colloque n° 5
Suppl. JP II, n° 6

Proceedings of the Tenth European Conference
on Chemical Vapour Deposition

Volume I

0379-2648(198512)55:2-86883-255-5

EPS Recognized by the European Physical Society

Published under the scientific responsibility of the French Physical Society

DATE DUE

MAR 14 1998

3 9151 00542967 1

Commission paritaire N° 57920.

© Les Editions de Physique 1995

Directrice de la Publication : Jeanne BERGE

Imprimé en France : — JOÛVE, 18, rue Saint-Denis, 75001 PARIS
N° 228616B. Dépôt légal : Août 1995

**Proceedings of the
Tenth European Conference on
Chemical Vapour Deposition**

**Jesolo Lido, Venice, Italy
September 10-15, 1995**

Volume I

Edited by: Giovanni A. Battiston
Rosalba Gerbasi
Marina Porchia

les éditions

de physique

Avenue du Hoggar
Zone Industrielle de Courtaboeuf
B.P. 112
91944 Les Ulis cedex A, France

TOYO TANSO TECHNICAL NEWS

1) PERMA KOTE[®]

Silicon carbide was coated on the isotropic graphite by chemical vapor deposition(CVD)method. This coating is called PERMA KOTE and its properties are summarized below.

- A thickness of the coating is ca.120 μm
(in extreme case it is 1500 μm)
- Out-gassing from graphite block can be prevented
- Low reactivity with corrosive reagent
- High resistivity for oxidation
- Strong for a thermal shock
- Main application is a susceptor of epitaxial growth for Si wafer

2) SOLSIX[®]

Composite material composed of graphite and silicon carbide can be manufactured by the reaction between gas phase silicon oxide or liquid phase silicon and graphite.

This composite material is named SOLSIX.

Characteristics of SOLSIX are as follows .

- C/SiC gradient material or fully SiC can be manufactured
- High purity
- High resistivity for oxidation
- Strong for a thermal shock
- Size or shape of the material is freely selected

3) PYROGRAPH[®]

Pyrograph is manufactured by the pyrolysis of hydrocarbon on the surface of isotropic graphite. Characteristics are summarized below.

- Low permeability for gas and liquid
- Increasing surface hardness
- Isotropic coating on C/C composite is possible

TOYO TANSO CO.,LTD.

HEAD OFFICE

7-12,5-CHOME,TAKESHIMA,NISHIYODOGAWA-KU,OSAKA 555,JAPAN

TEL: (06)473-7912 FAX:(06)471-0448

OHNOHARA TECHNICAL DEVELOPMENT CENTER

2181-2,NAKAHIME,OHNOHARA-CHO,MITOYO-GUN,KAGAWA-KEN

769-16,JAPAN

TEL:(0875)-54-2626 FAX:(0875)54-4761

CONTENTS

Volume I

Fundamentals

Morphology and Film Growth in CVD Reactions V. Hlavacek, J.J. Thiart and D. Orlicki	C5-3
Modeling of Mass Transport and Gas Kinetics of the Reactive Sputtering Process S. Berg and C. Nender	C5-45
Strained Si _{1-x} Ge _x /Si Dots and Wires Grown by Selective Epitaxy L. Vescan, R. Loo, A. Souifi, C. Dieker and S. Wickenhäuser	C5-55
Thermochemical and Mass Transport Modelling of the Chemical Vapour Deposition of Si _{1-x} Ge _x M. Pons, E. Blanquet, C. Bernard, H. Rouch, J.M. Dedulle and R. Madar	C5-63
Kinetic Modeling of the Gas Phase Decomposition of Germane by Computational Chemistry Techniques M. Hierlemann, H. Simka, K.F. Jensen and M. Utz	C5-71
Thermodynamic Analysis of the Chemical Vapor Deposition of Phosphorus Nitride (P ₃ N ₅) Thin Films S. Eroglu	C5-79
Metal-Containing Thin Film MOCVD: Kinetics and Reaction Mechanisms I. Fragalà	C5-87
Mass Spectrometric Study of the Gas Phase During Chemical Vapor Deposition of Pyrolytic Carbon F. Fau-Canillac, F. Carrere, A. Reynes, C. Vahlas and F. Maury	C5-89
Monitoring of SiC Deposition in an Industrial CVI/CVD Reactor by In-Situ FTIR Spectroscopy H. Mosebach, V. Hopfe, M. Erhard and M. Meyer	C5-97
Kinetic Processes in the CVD of SiC from CH ₃ SiCl ₃ -H ₂ in a Vertical Hot-Wall Reactor F. Langlais, F. Loumagne, D. Lespiaux, S. Schamm and R. Naslain	C5-105
On the Deposition Kinetics of the LPCVD Gate Oxides Prepared from SiH ₄ and O ₂ J.B. Rem, J.H. Klootwijk, C. Cobianu, J. Holleman and J.F. Verweij	C5-113
Deposition of Platinum from Bis(Acetylacetonato)Platinum(II) J. Arndt, L. Klippe, R. Stolle and G. Wahl	C5-119

Experimental Design Approach to Development of a CVD ZrN Coating W.C. Russell	C5-127
Silicon Carbide Coating for Carbon Materials Produced by a Pack-Cementation Process O. Paccaud and A. Derré	C5-135
Chemical Vapour Deposition of Thick Tungsten Coatings: Raman Measurements and Mass Transport Modelling M. Pons, A. Benezech, P. Huguet, R. Gaufres, Ph. Diez and D. Lafforet	C5-143
Thermodynamic Simulation of $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$ Film Growth Using Aerosol MOCVD F. Weiss, A. Pisch, C. Bernard and U. Schmatz	C5-151
Modelling Binary, Knudsen and Transition Regime Diffusion Inside Complex Porous Media G.L. Vignoles	C5-159
Kinetics of Chemical Vapour Deposition of Boron Nitride from a Gas Mixture of Trimethylborazine, Ammonia, and Hydrogen at 900 to 1050 °C and 1 Bar Total Pressure A. Jörg, D. Neuschütz and E. Zimmermann	C5-167
Parameters of Vacuum Process as the Factors Changing the Growth Kinetics of Chromized Layers Produced on Low-Carbon Iron Alloys by Means of CVD E. Kasprzycka	C5-175
A Study of CVD of Gallium Nitride Films by In Situ Gas-Phase UV Spectroscopy S.E. Alexandrov, A.Y. Kovalgin and D.M. Krasovitskiy	C5-183
Mass Spectrometric Study of Thermolysis Mechanism of Metal Acetylacetonates Vapour A.F. Bykov, A.E. Turgambaeva, I.K. Igumenov and P.P. Semyannikov	C5-191
Thermodynamics Aspects of Chemical Vapour Deposition of V-VII Group Metals and their Alloys with Tungsten Y.V. Lakhokin	C5-199
Mechanism of Thermal Decomposition of Palladium β -Diketonates Vapour on Hot Surface P.P. Semyannikov, V.M. Grankin, I.K. Igumenov and A.F. Bykov	C5-205
Mechanism of Interaction of Dimethylgold(III) Chelates Vapour with Hot Surface P.P. Semyannikov, V.M. Grankin, I.K. Igumenov and G.I. Zharkova	C5-213
Mass Spectrometric Study of Copper(II) β -Diketonates Vapour Thermolysis Mechanism and Kinetics A.E. Turgambaeva, A.F. Bykov and I.K. Igumenov	C5-221
Deposition Kinetics of CVD-Silicon Carbonitride Coatings A.G. Varlamov and S.V. Afanas'eva	C5-229

CVD as Laminar Phenomena with Homogeneous/Heterogeneous Appearances.

A Theoretical Analysis

K.T. Raic C5-235

Growth Modelling

In-Situ Diagnostics of CVD Processes, the Key to Growth Modelling

M. Pemble⁽¹⁾

Modelling of Precursor Flow and Deposition in Atomic Layer Deposition Reactor

H. Siimon and J. Aarik C5-245

Simulation of Chemical Vapour Deposition of SiC from Methyltrichlorosilane in a Hot Wall Reactor

D. Neuschütz, M. Schierling and S. Zimdahl C5-253

Simulation of Epitaxial Silicon Chemical Vapor Deposition in Barrel Reactors

M. Masi, S. Fogliani and S. Carrà C5-261

Optimum Design of LPCVD Reactors

L.M. Zambov C5-269

Reactivities of TaCl₅ and H₂O as Precursors for Atomic Layer Deposition

H. Siimon and J. Aarik C5-277

Systematic Classification of LPCVD Processes

J. Schlote, K. Tittelbach-Helmrich, B. Tillack, B. Kuck and T. Hünlich C5-283

Low Pressure CVD of Silicon Nitride from a Silane-Ammonia Mixture: Analysis of Preliminary Experimental and Simulation Results

K. Yacoubi, C. Azzaro and J.P. Couderc C5-291

Wall-Less Like Reactor: Simulation and Experimental Results

C. Bisch, Y.B. Wang and F. Teyssandier C5-299

Reactor Modelling and Analysis of Amorphous Hydrogenated Silicon Deposition by PECVD

A. Djelloul, B. Despax, J.P. Couderc and P. Duverneuil C5-307

SIPOS Deposition from Disilane: Experimental Study and Modelling

C. Cordier, E. Dehan, E. Scheid, P. Duverneuil and J.P. Couderc C5-315

Economical Analysis and Optimization of a Low Pressure Chemical Vapor Deposition (LPCVD) Reactor

T. Tamani, P. Duverneuil and J.P. Couderc C5-323

Modelling of the Deposition of Molybdenum on Silicon from Molybdenum Hexafluoride and Hydrogen

E.N. Orij, M.H.J.M. de Croon and G.B. Marin C5-331

⁽¹⁾Article not received by the publisher

Formation of Ti(OCN) Layers Under Glow Discharge Conditions

J.R. Sobiecki and T. Wierzchon C5-339

High T_c SuperconductorsAnisotropic Materials Prepared by CVD: Organic Molecular Conductors and High T_c Superconductors

A. Figueras C5-347

A Study by In Situ FTIR Spectroscopy of the Decomposition of Precursors for the MOCVD of High Temperature Superconductors

A.Y. Kovalgin, F. Chabert-Rocabois, M.L. Hitchman, S.H. Shamlan and
S.E. Alexandrov C5-357High Quality $\text{YBa}_2\text{Cu}_3\text{O}_{7-x}$ Superconducting Thin Films Grown by MOCVD

C. Dubourdieu, J.P. Sénateur, O. Thomas and F. Weiss C5-365

Barium Diketonates as Precursors for HTSC Thin Films: Structure and Properties

A. Drozdov and S. Troyanov C5-373

Atomic Layer-by-Layer MOCVD of Oxide Superconductors

S. Oda, S. Yamamoto and A. Kawaguchi C5-379

MOCVD Routes to $\text{Ti}_2\text{Ba}_2\text{Ca}_{n-1}\text{Cu}_n\text{O}_{4+2n}$ Superconductor and Dielectric Insulator Thin FilmsB.J. Hinds, D.B. Studebaker, J. Chen, R.J. McNeely, B. Han, J.L. Schindler, T.P. Hogan,
C.R. Kannewurf and T.J. Marks C5-391MOCVD of High Quality $\text{YBa}_2\text{Cu}_3\text{O}_{7-8}$ Thin Films Using Novel Fluorinated and Non-Fluorinated Precursors

B.C. Richards, S.L. Cook, D.L. Pinch and G.W. Andrews C5-407

Compositional Effects on Morphology, Structure and Superconducting Properties of $\text{Y}_x\text{Ba}_y\text{Cu}_z\text{O}_{7-8}$ Thin Films Prepared by Metalorganic Chemical Vapour Deposition

M. Doudkowsky, J. Santiso, A. Figueras and R. Berjoan C5-415

Growth of $(\text{YBaCuO})_m/(\text{PrBaCuO})_n$ Superlattices by MOCVD

N. Didier, B. Chenevier, O. Thomas, J.P. Sénateur, F. Weiss and A. Gaskov C5-423

Physico-Chemical Study of Barium (II) Dipivaloylmethanate Nature

N.E. Fedotova, I.K. Igumenov, V.I. Mamatyuk and G.V. Sidorenko C5-431

Preparation of YBCO on YSZ Layers Deposited on Silicon and Sapphire by MOCVD:

Influence of the Intermediate Layer on the Quality of the Superconducting Film

G. Garcia, J. Casado, J. Llibre, M. Doudkowsky, J. Santiso, A. Figueras, S. Schamm,
D. Dorignac, Ch. Grigis and M. Aguilò C5-439

MOCVD

Recent Trends in the Selection of Metal-Organic Precursors for MOCVD Process F. Maury	C5-449
Nickel Thin Films Grown by MOCVD Using $\text{Ni}(\text{dmg})_2$ as Precursor M. Becht, J. Gallus, M. Hunziker, F. Atamny and K.-H. Dahmen	C5-465
Vanadium Oxi-Carbide Coatings Deposited by OMCVD in an Isothermal Reactor L. Poirier and F. Teyssandier.....	C5-473
Growth of InP in a Novel Remote-Plasma MOCVD Apparatus: an Approach to Improve Process and Material Properties G. Bruno, P. Capezzuto and M. Losurdo.....	C5-481
MOCVD of Noble Metals I.K. Igumenov.....	C5-489
Design of Zr(IV) and Hf(IV) Co-Ordination Compounds - Precursors for MOCVD Synthesis of Protective Coatings A. Grafov, E. Mazurenko, G.A. Battiston and P. Zanella	C5-497
New Barium Volatile Complexes Useful in CVD A. Drozdov, S. Troyanov, A. Pisarevsky and Y. Struchkov	C5-503
Deposition of MoO_3 Films from a Volatile Molybdenyl Complex B. Ballarin, E. Brescacin, G.A. Rizzi and E. Tondello.....	C5-509
CVD Copper Deposition from $\text{Cu}^{\text{I}}(\text{HFAC})\text{TMVS}$ Studied Through a Modeling Experimental Design J.-L. Mermet, M.-J. Mouche, F. Pires, E. Richard, J. Torres, J. Palteau and F. Braud	C5-517
Chemical Vapor Deposition of ZrO_2 Thin Films Using $\text{Zr}(\text{NEt}_2)_4$ as Precursor A. Bastianini, G.A. Battiston, R. Gerbasi, M. Porchia and S. Daolio	C5-525
Properties of Thin Epitaxial Aerosol MOCVD CeO_2 Films Grown on (1102) Sapphire K. Fröhlich, J. Souc, D. Machajdik, A.P. Kobzev, F. Weiss, J.P. Senateur and K.H. Dahmen.....	C5-533
Structure and Destruction of a Precursor: Mass-Spectrometric Evaluation of Creation of Functional Films with Predetermined Composition A. Grafov, I.A. Grafova, E. Mazurenko, L.I. Koval, S. Catinella, P. Traldi, G.A. Battiston and P. Zanella.....	C5-541
Volatile Metals Coordination Compounds as Precursors for Functional Materials Synthesis by CVD-Method E.A. Mazurenko and A.I. Gerasimchuk	C5-547
CVD Synthesis of HTSC Films Using Volatile Coordination Compounds S.V. Volkov, V.Y. Zub, O.N. Balakshina and E.A. Mazurenko	C5-553

A New Route to the Deposition of Al_2O_3 by MOCVD

A.C. Jones, D.J. Houlton, S.A. Rushworth and G.W. Critchlow C5-557

CVD History

CVD Conference Recollections

J.M. Blocher Jr. C5-563

Volume II**Activated Methods**

Remote PECVD: a Route to Controllable Plasma Deposition

S.E. Alexandrov C5-567

Plasma-Assisted Deposition at Atmospheric Pressure

J. Salge C5-583

Remote Microwave Plasma Enhanced Chemical Vapour Deposition of Amorphous Carbon:

Optical Emission Spectroscopy Characterisation of the Afterglow and Growth Rates

C. Tixier, P. Tristant, J. Desmaison and D. Merle C5-593

Laser-CVD 3D Rapid Prototyping of Laser Driven Moveable Micro-Objects

O. Lehmann and M. Stuke C5-601

Optical Emission Analysis of a $\text{Si}(\text{CH}_3)_4$ -Argon Radio Frequency Plasma for SiC Films

Deposition

M. Andrieux, J.M. Badie, C. Bisch, M. Ducarroir and F. Teyssandier C5-607

Deposition and Properties of Thin PECVD Carbon Films After Rapid Thermal Annealing

G. Beshkov, D. Dimitrov, S. Georgiev and T. Dimitrova C5-615

Remote Microwave Plasma Enhanced Chemical Vapour Deposition of SiO_2 Films: Oxygen

Plasma Diagnostic

C. Regnier, J. Desmaison, P. Tristant and D. Merle C5-621

Growth Kinetics of Copper Films from Photoassisted CVD of Copperacetylacetonate

D. Tonneau, R. Pierrisnard, H. Dallaporta and W. Marine C5-629

Deposition of Boron Containing Coatings Using MO-PACVD Process to Protect Aluminium

Casting Tools

K.-T. Rie, A. Gebauer and C. Pfohl C5-637

Laser CVD vs. Hot Wall CVD: Coating of Fibres for Ceramic Composites V. Hopfe, K. Brennfleck, R. Weiß, R. Meistring, K. Schönfeld, R. Jäckel, G. Dietrich and R. Goller	C5-647
Principles for Controlling the Electronic Quality of High-Rate Deposited a-Si:H Films G. Suchanek, T. Blum, S. Röhlecke and A. Kottwitz.....	C5-655
On the Use of H ₂ Plasma for the Cleaning and Passivation of InP Substrates G. Bruno, M. Losurdo and P. Capezzuto.....	C5-663
Preparation of Bismuth Titanate Films by Electron Cyclotron Resonance Plasma Sputtering- Chemical Vapor Deposition H. Masumoto and T. Hirai.....	C5-671
A Comparative Study of Iron-Based Film Deposition from Iron Pentacarbonyl at 248 nm and 488 nm I. Voicu, R. Alexandrescu, R. Cireasa, I. Morjan, D.C. Dumitras, S. Molenko, A. Pogorelyi and A. Andrei	C5-679
Direct Deposition of Metal Film Patterns Using Nitrogen Laser E.F. Reznikova, V.V. Chesnokov, G.I. Zharkova and I.K. Igumenov	C5-687
The Study of the Boron Nitride Thin Layer Structure G.S. Yuryev, E.A. Maximovskiy, Yu.M. Romyantsev, N.I. Fainer and M.L. Kosinova.....	C5-695
Properties of Surface Layers Produced from a Metalorganic Titanium Compound Under Glow Discharge Conditions T. Wierzchon and J.R. Sobiecki	C5-699
PE MOCVD of Thin High Transparent Dielectric Amorphous Films of Aluminium Oxide V.P. Ovsyannikov, G.V. Lashkaryov and E.A. Mazurenko.....	C5-705
Low Temperature Plasma Enhanced CVD Synthesis of Piezoactive ZnO Films T.V. Tabenskaya, V.P. Ovsyannikov and E.A. Mazurenko	C5-711

Ceramics and Coatings

Low Temperature Deposition of TiN Ceramic Material by Metal Organic and/or Plasma Enhanced CVD C.I.M.A. Spee, J.P.A.M. Driessen and A.D. Kuypers.....	C5-719
Silicon and Boron Containing Components by CVD and CVI for High Temperature Ceramic Composites L. Vandenbulke and M. Leparoux.....	C5-735
Murakami and H ₂ SO ₄ /H ₂ O ₂ Pretreatment of WC-Co Hard Metal Substrates to Increase the Adhesion of CVD Diamond Coatings R. Haubner, S. Kubelka, B. Lux, M. Griesser and M. Grasserbauer.....	C5-753

Deposition of Boron Nitride Films from BB'B"-Trichloroborazine R. Stolle and G. Wahl.....	C5-761
LPCVD Pyrocarbon Coating on Unidirectional Carbon Fiber Yarns: an Efficient Interphase for Aluminium Matrix Composites P. Bertrand, M.H. Vidal-Setif and R. Mevrel.....	C5-769
Preparation of β -SiC Coatings Using 1,2-Dimethyldisilane as Precursor X. Tang, R. Haubner, B. Lux, A. Zechmann and E. Hengge	C5-777
Chemical Vapour Deposition of AlN-Si ₃ N ₄ Codeposits F. Henry, B. Armas, C. Combescure, D. Thenegal and R. Flamand.....	C5-785
SiCN Amorphous Materials Chemical Vapour Deposited Using the Si(CH ₃) ₄ -NH ₃ -H ₂ System A. Bendeddouche, R. Berjoan, E. Bêche, S. Schamm, V. Serin, R. Carles and R. Hillel.....	C5-793
TiN-Ti _x Si _y Codeposits A.P.C.V.D. Produced Using the TiCl ₄ -N ₂ -SiH ₂ Cl ₂ - H ₂ System G. Llauro, A. Bendeddouche, M. Nadal and R. Hillel	C5-801
Optimization of the Deposition Conditions of Titanium Nitride from Ammonia and Titanium Tetrachloride M. Nadal and F. Teyssandier.....	C5-809
Refractory Coatings of C-Me-Si and C-Me-B-Si Systems for Protection of Carbon Materials (CM) S.G. Andryushin and A.V. Kasatkin	C5-815
Heat-Resistance and Phase Composition of Ti-Si Coatings on Niobium A.V. Kasatkin, S.U. Rybakov and G.M. Anurova.....	C5-823
Development of TiN-Si ₃ N ₄ Nano Composite Coatings for Wear Resistance Applications A.G. Dias, J.H. van Breda, P. Moretto and J. Ordelman.....	C5-831
Characterization	
Optical Properties of CVD-Deposited Dielectric Films for Microelectronic Devices A. Sassella, A. Borghesi, S. Rojas and L. Zanotti.....	C5-843
Photoelectron Diffraction: a Structural Probe for Epitaxial Thin Films G. Granozzi.....	C5-861
Characterization of Buffer Layers for SiC CVD V. Cimalla, J. Pezoldt, G. Ecke, H. Rößler and G. Eichhorn	C5-863
Substrate Effects on the APCVD Growth of Titanium Nitride Films S.E. Johnson and J.R. Owen.....	C5-871

Analysis of the Intermediate Layers Generated at the Film-Substrate Interface During the CVD Process of Diamond Synthesis M.L. Terranova, V. Sessa, M. Rossi, G. Vitali, G. Cappuccio and C. Veroli	C5-879
Influence of the Doping Gas on the Axial Uniformity of the Growth Rate and the Electrical Properties of LPCVD In-Situ Doped Polysilicon Layers D. Briand, M. Sarret, P. Duverneuil, T. Mohammed-Brahim and K. Kis-Sion	C5-887
Investigation of the Substrate/Epitaxial Interface of Si/Si _{1-x} Ge _x Layers Grown by LPCVD R. Loo, L. Vescan, C. Dieker, D. Freundt, A. Hartmann and A. Mück	C5-895
Transmission Electron Microscopy Studies of (AlN-Si ₃ N ₄) Codeposits Obtained by LPCVD P. Marti, F. Henry, A. Mazel, B. Armas and J. Sevely	C5-905
Polycrystalline Silicon Characteristics Dependence on Starting Amorphous Material T. Mohammed-Brahim, M. Sarret, D. Briand, K. Kis-Sion, O. Bonnaud and A. Hadjaj	C5-913
Oxygen Effect on the Stability of PECVD Boron-Carbon Films S.Yu. Rybakov, V.M. Sharapov and L.E. Gavrilov	C5-921
HREM Characterization of Interfaces in Thin MOCVD Superconducting Films D. Dornigac, S. Schamm, Ch. Grigis, J. Santiso, G. Garcia and A. Figueras	C5-927
New Methods and Materials	
Atomic Layer Epitaxy in Deposition of Various Oxide and Nitride Thin Films M. Leskelä and M. Ritala	C5-937
Laser-Induced Chemical Vapour Deposition of Silicon Carbonitride W.F.A. Besling, P.J.J.M. van der Put and J. Schoonman	C5-953
Mass Flow Controlled Evaporation System H.J. Boer	C5-961
Low Pressure CVD of Tungsten Carbides P. Tägtström, H. Högberg, U. Jansson and J.-O. Carlsson	C5-967
Chemical Vapour Deposition for Optical Fibre Technology L. Cognolato	C5-975
Diamond Deposition Using a Grid Filament D.M. Li, T. Mäntylä and J. Levoska	C5-989
Deposition of Thick Layers, in a New CVD Reactor H. Vergnes, E. Scheid, P. Duverneuil and J.P. Couderc	C5-997

Thin Film Carbon Coating for Application in Implantable Prostheses

F. Vallana, P. Arru and C. Stacchino⁽²⁾LPCVD SiO₂ Layers Prepared from SiH₄ and O₂ at 450 °C in a Rapid Thermal Processing Reactor

C. Cobianu, J.B. Rem, J.H. Klootwijk, M.H.H. Weusthof, J. Holleman and

P.H. Woerlee C5-1005

Preparation of Ultrafine CVD WC Powders Deposited from WCl₆ Gas Mixtures

X. Tang, R. Haubner, B. Lux and B. Kieffer C5-1013

Atomic Layer Epitaxy Growth of AlN Thin Films

K.-E. Elers, M. Ritala, M. Leskelä and L.-S. Johansson C5-1021

Thin Films of Zirconia-Phosphate Glasses Deposited by an Aerosol CVD Process

J.L. Deschanvres, J.M. Vaca and J.C. Joubert C5-1029

OMCVD on Fluidized Divided Substrates: a Potential Method for the Preparation of Catalysts

R. Feurer, A. Reynes, P. Serp, P. Kalck and R. Moranco C5-1037

Evolution of Magnetomechanical and Magnetic Properties of Siliconized Iron-Silicon Alloys by CVD Process Using SiCl₄

S. Crottier-Combe, S. Audisio, J. Degauque, C. Beraud, F. Fiorillo, M. Baricco and

J.L. Porteseil C5-1045

Growth Stability in Semiopen Physical Vapour Transport

C. Paorici, M. Zha, L. Zanotti, L. Carotenuto and T. Tiberti C5-1053

Vapour Growth of Micro-Coiled Ceramic Fibers and their Properties

S. Motojima, I. Hasegawa and H. Iwanaga C5-1061

Preparation of Onboard Reforming Catalyst for Methanol by Chemical Vapor Deposition

M. Yano, K. Ohno and H. Imanaka C5-1069

Processes for New Industrial Applications

Processes for New Industrial Applications

G. Lengeling⁽³⁾

Deposition of Oxide Layers by Computer Controlled "Injection-LPCVD"

F. Felten, J.P. Senateur, F. Weiss, R. Madar and A. Abrutis C5-1079

Deposition and Study of Niobium Coating on Iron and Copper Substrates from Reduction of NbCl₅ by Hydrogen or Vapors of Zinc

S. Audisio, H. Hamed and D. Hertz C5-1087

⁽²⁾ Article not received by the publisher⁽³⁾ Article not received by the publisher

Electronic and Optoelectronic Materials

Chemical Vapor Deposition of Hyperpure Polysilicon on Industrial Scale M. Domenici	C5-1099
Atomic Layer-by-Layer Epitaxy of Silicon and Germanium Using Flash Heating in CVD J. Murota, M. Sakuraba, T. Watanabe, T. Matsuura and Y. Sawada	C5-1101
Plasma-Enhanced Chemical Vapour Deposition of Amorphous Se Films P. Nagels, E. Sleenckx and R. Callaerts	C5-1109
Delta Doping in Si and SiGe by LP(RT)CVD B. Tillack, J. Schlote, G. Ritter, D. Krüger, G. Morgenstern and P. Gaworzewski	C5-1117
Powder Dissipation in PECVD for $\text{SiH}_4\text{-CH}_4\text{-H}_2$ Gas Mixtures P. Rava, G. Crovini, F. Demichelis, F. Giorgis, R. Galloni, R. Rizzoli and C. Summonte	C5-1125
Comparison Between CVD and ALE Produced TiO_2 Cathodes in $\text{Zn}/(\text{PEO})_4\text{ZnCl}_2/\text{TiO}_2$, SnO_2 or ITO Galvanic Cells A. Turkovic, A. Drasner, D. Sokcevic, M. Ritala, T. Asikainen and M. Leskelä	C5-1133
Morphology and Thermal Stability of Me-Si-N (Me=Re, W, Ta) for Microelectronics A.-M. Dutron, E. Blanquet, V. Ghetta, R. Madar and C. Bernard	C5-1141
Amorphous Hydrogenated Silicon Nitride Deposited by Mercury Photosensitization Chemical Vapour Deposition for Optoelectronic Applications P. Pastorino, G. Morello and S. Tamagno	C5-1149
Production and Characterization of Quantum Nanostructures of Epitaxial Semiconductors M. Berti, A.V. Drigo, M. Mazzer, A. Camporese, G. Torzo and G. Rossetto	C5-1157
Low-Temperature Epitaxial Growth Mechanism of $\text{Si}_{1-x}\text{Ge}_x$ Films in the Silane and Germane Reactions J. Murota, Y. Takasawa, H. Fujimoto, K. Goto, T. Matsuura and Y. Sawada	C5-1165
Physical Properties of Gallium Indium Nitride Films Prepared by Photo-Assisted MOVPE T. Nagatomo and O. Omoto	C5-1173
Author Index	C5-1179

Chemical Vapor Deposition of ZrO_2 Thin Films Using $\text{Zr}(\text{NET}_2)_4$ as Precursor

A. Bastianini, G.A. Battiston, R. Gerbasi, M. Porchia and S. Daolio*

CNR, Istituto di Chimica e Tecnologie Inorganiche e dei Materiali Avanzati, Corso Stati Uniti 4,
35127 Padova, Italy

* CNR, Istituto di Polarografia ed Elettrochimica Preparativa, Corso Stati Uniti 4, 35127 Padova, Italy

Abstract. By using tetrakis(diethylamido) zirconium [$\text{Zr}(\text{NET}_2)_4$], excellent quality ZrO_2 thin films were deposited with high growth rates on alumina and glass substrates by chemical vapor deposition. The depositions were carried out in a hot wall reactor at reduced pressure (200 Pa) in the temperature range 500-580°C and in the presence of oxygen. The as-grown films are colourless, smooth and well-adherent to the substrates. SIMS analysis evidenced pure ZrO_2 with a slight superficial contamination of hydrocarbons and nitrogen. The films have a tapered polycrystalline columnar structure well visible in SEM micrographs. From X-ray diffraction analysis, the monoclinic phase resulted as the major phase together with a small variable amount of tetragonal zirconia. Under 550°C the as-grown films resulted highly textured and were dominated by the (020) orientation. The films were annealed in the range 600-1000°C and the effect of annealing on the texture and on the phase and dimensions of the crystallites have been studied.

1. INTRODUCTION

Zirconia thin films are of considerable interest due to the variety of their applications. In fact, having many peculiar properties such as low electrical conductivity, chemical inertness, permeability, thermal shock resistance and biocompatibility, they can be extensively employed as thermal barrier coatings, oxygen sensors, high-density dynamic memories, buffer layers for high T_c superconducting films, biomedical devices. The precursors used in CVD processes at low temperature both for ZrO_2 films and for zirconium based mixed oxides of technological importance, such as yttrium stabilised zirconia (YSZ) and $\text{Pb}(\text{Zr}_{1-x}\text{Ti}_x)\text{O}_3$ (PZT), had been mainly zirconium alkoxides [1], β -diketonates [2,3] and fluorinated β -diketonates [3,4]. Nevertheless the above precursors may present some drawbacks: in particular alkoxides are very sensitive to hydrolysis, many diketonates are solid at room temperature therefore needing high evaporation temperature and, if fluorinated, could give fluorine contaminations. For this reason we performed depositions of zirconia thin films using a known amido complex of zirconium, $\text{Zr}(\text{NET}_2)_4$, as precursor which had already been successfully employed in the CVD growth of Zr_3N_4 in the presence of NH_3 [5]. Amido complexes seem to be promising, suitable and simple sources for CVD of ceramic coatings, other than nitrides, due to their volatility, ease of preparation and handling and because of their ubiquity in the periodic table. In fact amido complexes of almost all metals are known and the deposition of stabilised zirconia starting from analogous amido complexes of zirconium and of the stabiliser metal (i.e. yttrium, lanthanides, alkali metals) could be envisaged.

Large scatter data have been reported concerning the phases obtained in ZrO_2 thin films. However the deposition processes [2,4], the grain size [6] and the thickness [7] seem to play a fundamental role in the nature of the crystalline phases in ZrO_2 thin films. In this paper the effects of both the deposition temperature and the post-deposition annealing on phase distribution, grain size and texture of ZrO_2 films are widely discussed.

2. EXPERIMENTAL

Tetrakis(diethylamido) zirconium was synthesized from $ZrCl_4$ and freshly prepared $LiNEt_2$ (from $HNEt_2$ and $LiBu$) as reported in the literature [8] and purified by distillation at $112^\circ C/12$ Pa. All the operations were carried out in nitrogen filled dry-boxes with rigorous exclusion of oxygen and moisture.

All the ZrO_2 depositions were achieved in a low pressure hot wall CVD reactor where the total pressure, the flow rate, the gas phase composition and the substrate temperature could each be adjusted independently. The depositions were performed on alumina (Morgan-Matroc, Deranox 995) and glass (Corning, barium borosilicate 7059) substrates.

The morphology and thickness of zirconia films were analyzed by Scanning Electron Microscopy (SEM, Philips). Composition analysis was obtained by Secondary Ion Mass Spectrometry (SIMS). The analyses were performed using a custom-built instrument previously described [9]. A mass-filtered duoplasmatron ion gun (VG Fisons, Mod. DP50B), generating a monochromatic (1-10 KeV) O_2^+ or Ar^+ ion beam, coupled to a quadrupole mass analyzer (Balzers A.G., Mod. QMA 400) was used. The samples were bombarded with primary ions at different energy and current density in order to limit surface damage and to perform ion yield optimisation.

X-ray diffraction (XRD) patterns were recorded by a Philips diffractometer PW3710 provided also with a thin film attachment (collimator and flat monochromator) and using $Cu_{K\alpha}$ radiation. The mean grain size was calculated from the peak broadening at full width at half maximum (FWHM) by using the Scherrer formula, where any contributions to broadening due to non uniform strain were ignored,

$$D(nm) = \frac{0.9 \cdot \lambda}{\sqrt{FWHM^2 - B^2} \cdot \cos \theta}$$

where D is the mean grain size, λ is the X-ray wavelength (0.15405 for $Cu_{K\alpha 1}$), B is the instrumental broadening and θ is the Bragg angle.

3. RESULTS AND DISCUSSION

3.1 Film growth

The use of the liquid $Zr(NEt_2)_4$ has permitted a constant and controllable evaporation rate with respect to the solid $Zr(dpm)_4$ or $Zr(acac)_4$ and has allowed a lower bath temperature ($90^\circ C$) with respect to the above mentioned precursors i.e. $Zr(dpm)_4$ ($230-240^\circ C$ [2]) and $Zr(acac)_4$ ($130-135^\circ C$ [3,10]), so reducing the experimental difficulties (lower heating of the gas line, less chance of condensation, etc.). This results, together with the ease of preparation and purification of $Zr(NEt_2)_4$ (it can be also be found commercially) and with the purity of the obtained films, justify the choice of an amide as oxide-precursor. On the other hand metal amides have been successfully exploited in MOVPE of III-V semiconductor materials as precursors both for indium and for dopants and the suitability of amides of tin, silicon and tantalum for the low temperature CVD of respective oxides has been recently demonstrated [11].

Deposition of ZrO_2 thin films on Al_2O_3 and glass starting from $Zr(NEt_2)_4$ was achieved in the temperature range $500-580^\circ C$. The growth conditions are summarised below:

Deposition Temperature	500-580 °C
Total pressure	200 Pa
O ₂ gas flow rate	20 sccm
Carrier gas (N ₂) flow rate	150 sccm
Diluting gas (N ₂) flow rate	30 sccm
Bath temperature of precursor	90 °C
Molar fraction of precursor	$\approx 3.3 \times 10^{-2}$

The as-grown ZrO₂ films are colourless, smooth and well-adherent to the substrates. The films show a typical columnar grain structure well visible in Fig. 1.

Under the above conditions at 550°C the growth rate is 4 µm/h, independently of the substrates; a quite high value if compared with other reported CVD results [2]. The deposition rate increased with an increase of reactor temperature (Fig.2). It is reasonable to hypothesise that the surface chemical reaction is the rate determining process in these conditions. A diminution of the growth rate along the reactor was observed (Fig.2), due to a spatial depletion of the precursor.

Use of different Zr/O ratios influences mainly the uniformity of the deposition

Figure 2 Deposition rates of ZrO₂ versus deposition temperatures at different positions in the reactor: ● 7 cm from the entrance; ▲ 9 cm from the entrance

alumina substrates was tested also by in-depth analysis.

Positive ion mass spectra of as-grown ZrO₂ films deposited at the temperatures of 500, 550 and 580°C respectively, show typical isotopic patterns of Zr⁺, ZrO⁺, ZrO₂⁺ and some other peaks with

Figure 1: Cross-sectional SEM micrograph of a ZrO₂ film

along the reactor. In fact using O₂ flow rate 50 or 100 sccm the deposition zone is limited to a few centimeters near the entrance of the reactor giving rise to extremely thick films; in the standard optimised conditions, with O₂ gas flow 20 sccm, the deposition zone is as long as the uniform temperature zone inside the reactor.

3.2 SIMS analysis

SIMS was used initially to check the purity of alumina substrates. The obtained results evidence a very intense peak at $m/z = 27$ (Al⁺) and, with very low relative abundances, some peaks corresponding to AlO⁺, Al₂⁺, Al₂O⁺ ion species at $m/z = 43$, 54 and 70 respectively. Very small amounts of alkaline and earth alkaline metals are evidenced. The high purity of

low intensity originated from organic precursor residuals or contaminants (the most intense isotope of zirconium, ^{90}Zr , has been followed). Fig.3, referring to a sample grown at 580°C , shows the

Figure 3 : SIMS depth profile of a ZrO_2 thin film deposited on alumina substrate at 580°C .

typical in-depth profiles of ZrO^+ ($m/z = 106$), Zr^+ ($m/z = 90$), Al^+ ($m/z = 27$) and of $m/z = 13$ and 14 due to organic residuals. These last peaks are well evident in the external region, while the $m/z = 27$ ion profile decreases drastically going from surface to inner layers and increases to a very high value after a long bombardment (≈ 8 -9 hours) evidencing an interface region with high ion yields of Al^+ , Zr^+ and ZrO^+ species.

Interestingly, as the in-depth profiles of the studied samples are very similar, the shapes of the curves obtained in the surface region are quite different for samples deposited at different temperatures. Fig.4 reports such curves for samples grown at 550°C and 580°C : the strong differences in the ionic yields of Zr^+ and ZrO^+ on varying the deposition temperature can be seen clearly. This phenomenon can be due to migration of contaminants in the outer layers and/or to different oxide structures.

Figure 4 :SIMS depth profile of the superficial layers of ZrO_2 films. (A) grown at 550°C . (B) grown at 580°C

3.3 XRD studies

X-ray diffraction patterns of as deposited ZrO_2 thin films grown in the temperature range 500 - 580°C show the reflections of polycrystalline zirconia baddeleyite [12]. Crystallites, random oriented at the highest temperature of 580°C , become gradually oriented with the decreasing of temperature, up to the obtaining of completely textured films at 500°C (Fig. 5). The intense band at 34.4° in textured films was assigned to the (020) plane as parallel to the substrate according to the following

considerations. X-ray rocking curve (Ω scan) of (020) plane showed a symmetrical distribution with FWHM of about 10° (Fig. 6), indicating a relatively good alignment of the grains along the (020) direction, and a maximum close to the θ value of 17.2° . What's more, the crystallographic planes (031), $(\bar{1}31)$, (131) have been taken into account, being the resulting angles β with (020) plane, calculated as 18.88° , 23.58° and 27.15° respectively, sufficiently low to make the reflections visible in the XRD patterns. It was possible to check these lines through XRD asymmetric measurements, setting the fixed incident grazing angle as $(2\theta/2-\beta)$.

For the (031), $(\bar{1}31)$ and (131) planes it results $(55.88^\circ/2-18.88^\circ) = 9.06^\circ$, $(57.85^\circ/2-23.58^\circ) = 5.34^\circ$, $(59.77^\circ/2-27.15^\circ) = 2.73^\circ$ respectively.

Figure 6: Ω scan (rocking curve) of the (020) plane

In Fig. 7 the 2θ patterns at the fixed incident angles of 2.73° and 9.06° are plotted. The asymmetric geometry measurements are not completely selective either for the closeness of the bands involved or for the spreading of the oriented planes, but the trends confirm (020) plane to be the principal one, different from other depositions reported in literature [4] where the plane (002) was found to be parallel to the substrate. At deposition temperatures below 550°C besides the intense (020) reflection, the weaker (001), (002) and (003) reflections can be observed, indicating the existence of two domains. Keeping in mind that twin-related grain boundaries are commonly observed in highly oriented films [13], the (020) and the (001) planes could be correlated by a (011) twinning operation; in fact (011) forms with the planes (002) and (020) angles of 44.27° and 45.73° respectively, and in that way the twinned (001) plane is near to being parallel to the (020) plane. XRD patterns of films deposited at 550°C or 580°C , evidence quite random oriented baddeleyite, however the (111) tetragonal domain was weakly observed, mainly for films located far from the entrance of the precursor in the reactor.

The formation of both the metastable tetragonal phase as already reported in literature [2,7] and random oriented monocline baddeleyite may be related to the fine size of the crystallites. A simple explanation is that tetragonal zirconia phase nucleates and grows first, since it seems there is almost no monoclinic phase in the thinnest films as can be seen in Fig. 8a, while the monoclinic

Figure 5: XRD patterns of as-grown ZrO_2 films on glass substrates carried out under different temperatures. Peaks of monocline baddeleyite are marked.

Figure 7 shows asymmetric patterns with grazing angle of 2.73° (full line) and 9.06° (dotted line). The x-axis is 2θ in degrees, ranging from 54 to 62. The y-axis is intensity in counts per second (cps). Peaks are labeled: (031), $(\bar{1}31)$, and (131).

Figure 7: asymmetric patterns with grazing angle of 2.73° (full line) and 9.06° (dotted line)

Figure 8: XRD patterns of a very thin ZrO_2 film grown at 580°C as deposited (a) and annealed at 1000°C (b)

In Fig.9A the dependence of crystallite size on deposition temperature and post-deposition annealing is reported. Whereas the crystallite sizes monotonously decreased increasing the growth temperature, the annealing procedure acted to increase the crystallite sizes up to the same value of about 50 nm. In Fig.9B the ratio between (020) and (002) or between (111) and $(\bar{1}\bar{1}\bar{1})$ integrated band areas is reported.

Peak area ratios evidenced that samples grown at 520°C were the more textured both as deposited and after annealing.

CONCLUSIONS

We have prepared high-quality ZrO_2 thin films from $\text{Zr}(\text{NET}_2)_4$ and oxygen with high growth rates in the temperature range 500 – 580°C . The films, fine-grained and pure, grow polycrystalline mainly in the monoclinic phase. Post-deposition annealing up to 1000°C , considerably changed the crystallite dimensions, which for all samples reached the same value of 50 nm, independently of the deposition temperature. On the other hand such a thermal treatment had no influence on the phase composition and modified only slightly the original texture of the films. Therefore the texture can be considered like a fingerprint of a film grown at a particular temperature.

Acknowledgements

The authors wish to thank Dr. P. Guerriero for the SEM measurements.

phase was evidenced after the sample was subjected to high temperature (1000°C) treatment (Fig. 8b).

Post deposition annealing in air for three hours in the 600 – 1000°C temperature range, has only a moderate effect on the zirconia thin films.

Increasing the annealing temperature the diffraction peaks become sharper and stronger in intensity, with a smooth change in the relative peak intensities. After annealing, both grain size and texture increased but to a different extent.

Figure 9: Grain size (A) and band intensity ratios (B); evolution versus annealing temperatures for ZrO_2 thin film deposited at different temperatures, \square 500°C , \diamond 520°C , Δ 550°C , \circ 580°C .

References

- [1] Z. Xue, B. A. Vaartstra, K. G. Caulton, M.H. Chisholm and D. L. Jones, *Eur. J. Solid State Inorg. Chem.*, 29, (1992), 213.
- [2] J. Si, S.B. Desu and C.Y. Tsai, *J. Mater. Res.*, 9, (1994), 1721.
- [3] M. Balog, M. Schieber, S. Patai and M. Michman, *J. Crystal Growth*, 17, (1972), 298.
- [4] C.S. Hwang and H.J. Kim, *J. Mater. Res.*, 8, (1993), 1361.
- [5] R. Fix, R.G. Gordon and D.M. Hoffman, *Chem. Mater.*, 3, (1991), 1138.
- [6] R.C. Garvie, *J. Phys. Chem.*, 82, (1978), 218.
- [7] R.E. Klinger and C.K. Carniglia, *Appl. Optics*, 24, (1985), 3184.
- [8] D.C. Bradley and I.M. Thomas, *J. Chem. Soc.*, (1960), 3857.
- [9] C. Pagura, S. Daolio, B. Facchin in *Secondary Ion Mass Spectrometry SIMS VIII*, A. Benninghoven, K.T. F. Janssen, J. Tiimpuer, H. W. Werner Eds., J. Wiley & Sons Ltd., 1992, p. 239-242.
- [10] N.Dzjubenko, L. Martynenko, N. Zharkova, E. Gavrischuk and A. Gibin, *Mater. Sci. Eng.*, B18, (1993), 232.
- [11] L.M. Atagi, D.M. Hoffman, J.R. Liu, Z. Zheng, W.K. Chu, R.R. Rubiano, R.W. Springer and D.C. Smith, *Chem. Mater.*, 6, (1994), 360; T. Tabuchi, Y. Sawado, K. Uematsu and S. Koshiba, *Jpn. J. Appl. Phys.*, 30, (1991), 1974.
- [12] JCPDS-ICDD PDF n.37-1484
- [13] Y. Gao, K.L. Merkle, H.L.M. Chang, T.J. Zhang and D. J. Lam, *J. Mater. Res.*, 6, (1991), 2417.

1. INTRODUCTION

Sapphire with buffer CeO_2 layer becomes rather a universal and attractive substrate for the growth of superconducting high- T_c films [1-4]. Sapphire exhibits excellent mechanical properties combined with very good dielectric behaviour. The R -plane sapphire (sapphire cut along (100) plane) is commonly used in semiconductor technology and is available in diameter up to 300 mm. Mean value of the thermal expansion coefficient for sapphire is $8 \times 10^{-6} \text{ } ^\circ\text{C}^{-1}$, which is rather close to those for high- T_c compounds ($8-11 \times 10^{-6} \text{ } ^\circ\text{C}^{-1}$ for $\text{YBa}_2\text{Cu}_3\text{O}_7$). However, bare sapphire chemically reacts at elevated temperatures with high- T_c oxides and therefore a buffer layer is necessary for the growth of the high- T_c films. A buffer layer of CeO_2 seems to be an appropriate choice. CeO_2 is chemically and thermally stable and has cubic structure with a lattice parameter $a = 0.357 \text{ nm}$. Its lattice is directly (or related in basal plane by $\sqrt{3}$) perfectly matched to most lattices of the high- T_c oxides (see Tab. 1), thereby permitting their epitaxial growth.

Tab. 1 Lattice constant of high- T_c oxides and lattice mismatch with CeO_2 .

Compound	Lattice parameter in the basal plane [nm]	Lattice mismatch with CeO_2 [%]
$\text{YBa}_2\text{Cu}_3\text{O}_7$ (112) ₂	0.3826, 0.3813	0.9
$\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_8$ (112) ₂ , (112) ₂	0.382, 0.38	0.3, 0.2
$\text{TlBa}_2\text{Cu}_2\text{O}_7$ (112) ₂ , (112) ₂	0.387	0.75
$\text{HfBa}_2\text{Cu}_2\text{O}_7$ (112) ₂ , (112) ₂	0.385	0.75