

5/9/96
Bryden

MATERIALS RESEARCH SOCIETY
SYMPOSIUM PROCEEDINGS VOLUME 427

Advanced Metallization For Future ULSI

Symposium held April 8-11, 1996, San Francisco, California, U.S.A.

EDITORS:

K.N. Tu

*University of California at Los Angeles
Los Angeles, California, U.S.A.*

J.W. Mayer

*Arizona State University
Tempe, Arizona, U.S.A.*

J.M. Poate

*Bell Laboratories, Lucent Technologies
Murray Hill, New Jersey, U.S.A.*

L.J. Chen

*National Tsing Hua University
Hsinchu, Taiwan, R.O.C.*

PITTSBURGH, PENNSYLVANIA

Single article reprints from this publication are available through
University Microfilms Inc., 300 North Zeeb Road, Ann Arbor, Michigan 48106

CODEN: MRSPDH

Copyright 1996 by Materials Research Society.
All rights reserved.

This book has been registered with Copyright Clearance Center, Inc. For further
information, please contact the Copyright Clearance Center, Salem, Massachusetts.

Published by:

Materials Research Society
9800 McKnight Road
Pittsburgh, Pennsylvania 15237
Telephone (412) 367-3003
Fax (412) 367-4373
Website: <http://www.mrs.org/>

Library of Congress Cataloging in Publication Data

Advanced metallization for future ULSI : symposium held April 8-11, 1996,
San Francisco, California, U.S.A. / editors, K.N. Tu, J.W. Mayer, J.M. Poate,
L.J. Chen

p. cm—(Materials Research Society symposium proceedings ; v. 427)

Includes bibliographical references and index.

ISBN: 1-55899-330-4

1. Integrated circuits—Ultra large scale integration—Design and
construction—Congresses. 2. Metallizing—Congresses. 3. Metallic films—
Congresses. 4. Semiconductors—Design and construction—Congresses.

I. Tu, K.N. II. Mayer, J.W. III. Poate, J.M. IV. Chen, L.J. V. Series:

Materials Research Society symposium proceedings ; v. 427.

TK7874.76.A32 1996

621.39'5—dc20

96-27499

CIP

Manufactured in the United States of America

CONTENTS

Preface	xiii
Materials Research Society Symposium Proceedings	xiv

PART I: ROAD MAP, TECHNOLOGY AND METROLOGY OF SUBMICRON DEVICE STRUCTURES

*0.1 μ m Interconnect Technology Challenges and the SIA Road Map	3
<i>Tom Seidel and Bin Zhao</i>	
*0.1 μ m Technology and BEOL	17
<i>Tak H. Ning</i>	
*A Complete Stochastic Wiring Distribution for Gigascale Integration (GSI)	23
<i>Jeffrey A. Davis, John C. Eble, Vivek K. De, and James D. Meindl</i>	
*X-ray Microdiffraction for VLSI	35
<i>P.-C. Wang, G.S. Cargill, III, I.C. Noyan, E.G. Liniger, C.-K. Hu, and K.Y. Lee</i>	
Phase and Mechanical Stress in and Surrounding TiSi ₂ and CoSi ₂ Lines Studied by Micro-Raman Spectroscopy	47
<i>I. De Wolf, D.J. Howard, K. Maex, and H.E. Maes</i>	
Dependence of Crystallographic Texture of C54 TiSi ₂ on Thickness and Linewidth in Submicron CMOS Structures	53
<i>V. Sivilan, K.P. Rodbell, L.A. Clevenger, C. Cabral, Jr., R.A. Roy, C. Lavoie, J. Jordan-Sweet, and J.M.E. Harper</i>	
Angle Resolved Photoemission from Ultrathin Films of Cu/Ni(001)	59
<i>K. Subramanian, G.J. Mankey, R.L. Stockbauer, and R.L. Kurtz</i>	
SIMS and MOKE Studies of Fe/Gd Multilayers on Si	65
<i>Li-Shing Hsu, C.-K. Lo, Y.-D. Yao, and C.-S. Yang</i>	

PART II: RELIABILITY ISSUES FOR Cu METALLIZATION

*Microscopic Driving Forces for Electromigration	73
<i>Richard S. Sorbello</i>	
*In-Situ UHV Electromigration in Cu Films	83
<i>R.W. Vook and B.H. Jo</i>	

*Invited Paper

APR 24 1997

*Electromigration and Diffusion in Pure Cu and Cu(Sn) Alloys	95
<i>C.-K. Hu, K.L. Lee, D. Gupta, and P. Blauner</i>	
Electromigration Failure Distributions for Multi-Layer Interconnects as a Function of Line Width: Experiments and Simulation	107
<i>D.D. Brown, J.E. Sanchez, Jr., V. Pham, P.R. Besser, M.A. Korhonen, and C.-Y. Li</i>	
Modeling of Temperature Increase Due to Joule Heating During Electromigration Measurements	113
<i>H.C. Louie Liu and S.P. Murarka</i>	
Activation Energy of Electromigration in Copper Thin Film Conductor Lines	121
<i>A. Gladkikh, Y. Lereah, M. Karpovski, A. Palevski, and Yu.S. Kaganovskii</i>	
Electromigration in Submicron Wide Copper Lines	127
<i>O.V. Kononenko, V.N. Matveev, Yu.I. Koval, S.V. Dubonos, and V.T. Volkov</i>	
Phase Formation in Cu(Sn) Alloy Thin Films	133
<i>L.A. Clevenger, B. Arcot, W. Ziegler, E.G. Colgan, Q.Z. Hong, F.M. d'Heurle, C. Cabral, Jr., T.A. Gallo, and J.M.E. Harper</i>	
Adhesion Reliability of Cu-Cr Alloy Films to Polyimide	141
<i>E.C. Ahn, Jin Yu, T.C. Oh, and I.S. Park</i>	
Modelling Geometrical Effects of Parasitic and Contact Resistance of FET Devices	147
<i>Geoffrey K. Reeves, H. Barry Harrison, and Patrick W. Leech</i>	
Ultra-Low Contact Resistivity by High Concentration Germanium and Boron Ion Implantation Combined with Low Temperature Annealing	153
<i>A. Murakoshi, M. Iwase, M. Kolke, H. Niiyama, and K. Suguro</i>	
New Technique for Ohmic Formation	159
<i>S. Hara, T. Teraji, H. Okushi, and K. Kajimura</i>	

PART III: Cu METALLIZATION

*Texture and Related Phenomena of Copper Electrodeposits	167
<i>D.N. Lee</i>	
Sub-Half Micron Electroless Cu Metallization	179
<i>V.M. Dubin, Y. Shacham-Diamand, B. Zhao, P.K. Vasudev, and C.H. Ting</i>	

*Invited Paper

Cu Deposition Characteristics into Submicron Contact Holes Employing Self-Sputtering with a High Ionization Rate	185
<i>S. Shingubara, A. Sano, H. Sakaue, T. Takahagi, Y. Horiike, Z.J. Radzinski, and W.M. Posadowski</i>	
Oxidation Resistant Dilute Copper (Boron) Alloy Films Prepared by DC-Magnetron Cosputtering	193
<i>P. Hymes, K.S. Kumar, S.P. Murarka, W. Wang, and W.A. Lanford</i>	
Oxidation Resistance of Copper Alloy Thin Films Formed by Chemical Vapor Deposition	201
<i>P. Atanasova, V. Bhaskaran, T. Kodas, and M. Hampden-Smith</i>	
Improved Copper Chemical Vapor Deposition Process by Applying Substrate Bias	207
<i>Won-Jun Lee, Sa-Kyun Rha, Seung-Yun Lee, Dong-Won Kim, Soung-Soon Chun, and Chong-Ook Park</i>	
Cu Films on Si(100) by Partially Ionized Beam Deposition	213
<i>Seok-Keun Koh, Ki-Hwan Kim, Sung Han, Hong Gui Jang, and Hyung-Jin Jung</i>	
MOCVD of Copper from New and Liquid Precursors (hfac)CuL, Where L = 1-Pentene, ATMS, and VTMS	219
<i>H.K. Shin, H.J. Shin, S.J. Lim, D.J. Yoo, N.Y. Oh, H.J. Yoo, J.T. Baek, C.H. Jun, and Y.T. Kim</i>	
Chemical Vapor Deposition of Copper Films: Influence of the Seeding Layers	225
<i>Kyoung-Ryul Yoon, Seok Kim, Doo-Jin Choi, Ki-Hwan Kim, and Seok-Keun Koh</i>	
Characteristics of Cu-Pd Films Grown by Simultaneous Chemical Vapor Deposition from Metalorganic Precursors	231
<i>V. Bhaskaran, P. Atanasova, M.J. Hampden-Smith, and T.T. Kodas</i>	
Chemical-Mechanical Polishing of Copper in Glycerol Based Slurries	237
<i>K.S. Kumar and S.P. Murarka</i>	
Current Issues and Future Trends in CMP Consumables for Oxide and Metal Polish	243
<i>M. Moirpour and A. Philippoussian</i>	

PART IV: AI INTERCONNECTS AND VIAS

*Integration of Al-Fill Processes for Contacts and Vias	253
<i>H.J. Barth</i>	
*Gas Cluster Ion Beam Processing for ULSI Fabrication	265
<i>I. Yamada and J. Matsuo</i>	

*Invited Paper

Chemical Vapor Deposition of Al Films from Dimethylethylamine Alane on GaAs(100)2x4 Surfaces	277
<i>I. Karpov, J. Campbell, W. Gladfelter, and A. Franciosi</i>	
Plasma Assisted Chemical Vapor Deposition of Aluminum for Metallization in ULSI	283
<i>Dong-Chan Kim, Young-Soung Kim, and Seung-Ki Joo</i>	
The Chemical Vapor Deposition of Al-Cu Films Utilizing Independent Aluminum and Copper Organometallic Sources in a Simultaneous Deposition	289
<i>Matthew D. Healy, John A.T. Norman, and Arthur K. Hochberg</i>	
Characterization of Dichlorosilane Based Tungsten Silicide Films for Local Interconnects	297
<i>Cengiz S. Ozkan, Mansour Moinpour, and Mehmet Sarikaya</i>	
New Surface Cleaning Method for Heavily-Doped Silicon and Its Application to Selective CVD-W Clad Layer Formation on Single- and Poly-Crystalline Silicon	303
<i>T. Kosugi, Y. Sato, H. Ishii, and Y. Arita</i>	
Comparison of CVD and PVD Tungsten for Gigabit-Scale Dram Interconnections	307
<i>John M. Drynan and Kuniaki Koyama</i>	
Growth and Analysis of Polycrystalline Carbon for MOS Applications	317
<i>Steven C.H. Hung, Judy L. Hoyt, and James F. Gibbons</i>	

PART V: BARRIER METAL

*Chemical Vapor Deposition of TiN for ULSI Applications	325
<i>M. Eizenberg</i>	
The Formation of TiN-Encapsulated Silver Films by Nitridation of Silver-Refractory Metal Alloys in NH₃	337
<i>Daniel Adams, T.L. Alford, T. Laursen, F. Deng, R. Morton, and S.S. Lau</i>	
Thermal Metalorganic Chemical Vapor Deposition of Ti-Si-N Films for Diffusion Barrier Applications	343
<i>J.S. Custer, Paul Martin Smith, Ronald V. Jones, A.W. Maverick, D.A. Roberts, J.A.T. Norman, and A.K. Hochberg</i>	
Low Temperature Deposition of TaCN Films Using Pentakis(Diethylamido)Tantalum	349
<i>Gyu-Chang Jun, Sung-Lae Cho, Ki-Bum Kim, Hyun-Kooek Shin, and Do-Heyoung Kim</i>	

*Invited Paper

Encapsulation of Silver Via Nitridation of Ag/Ti Bilayer Structures	355
<i>Y.L. Zou, T.L. Alford, D. Adams, T. Laursen, K.-N. Tu, R. Morton, and S.S. Lau</i>	
Temperature Dependence of Resistivity for TiN and Ti-Si-N Films	361
<i>U. Gottlieb, X. Sun, E. Kolawa, and M.-A. Nicolet</i>	
Impact of Rapid Thermal Annealing of Ti-TiN Bilayers on Subsequent Chemical Vapor Deposition of Tungsten	365
<i>A. Mouroux, R. Palmans, J. Keinonen, S.-L. Zhang, K. Maex, and C.S. Petersson</i>	
Comparison of TiN Films Produced by TDEAT ($\text{Ti}(\text{N}(\text{C}_2\text{H}_5)_2)_4$), TDMAT ($\text{Ti}(\text{N}(\text{CH}_3)_2)_4$), and a New Precursor TEMAT ($\text{Ti}(\text{N}(\text{CH}_3)\text{C}_2\text{H}_5)_4$)	371
<i>J.-G. Lee, J.-H. Kim, H.-K. Shin, S.-J. Park, S.-J. Yun, and G.-H. Kim</i>	
Thermal Stability and Failure Mechanisms of Au/TiW(N)/Si and Au/TiW(N)/SiO₂/Si Systems	377
<i>C.R. Chen and L.J. Chen</i>	
Optimization of PVD Ti/CVD TiN Liner for 0.35 μm Tungsten Plug Technology	383
<i>C.-K. Wang, L.M. Liu, D.M. Liao, D.C. Smith, and M. Daneh</i>	
Growth and Properties of W-Si-N Diffusion Barriers Deposited by Chemical Vapor Deposition	389
<i>J.G. Fleming, E. Roherty-Osmun, and J.S. Custer</i>	
The Effect of Contact Implants on the Patterning of Tungsten Damascene Interconnects	393
<i>J.P. Gambino, M.A. Jaso, and E.N. Levine</i>	
Anomalous Selective Tungsten Growth by Chemical Vapor Deposition	399
<i>Yu-Jane Mei, Ting-Chang Chang, Jeng-Dong Sheu, Wen-Kuan Yeh, Fu-Ming Pan, and Chun-Yen Chang</i>	
Improvement in Wet Etch of TiW Fusible Links in AlCu/TiW/PtSi Metallization for 0.8 μm BICMOS	407
<i>Samuel Nagalingam, Suketu Parikh, Steve Sharpe, Larry Anderson, and Ron Ross</i>	

PART VI: INTERLEVEL LOW K DIELECTRICS

*On Advanced Interconnect Using Low Dielectric Constant Materials as Interlevel Dielectrics	415
<i>Bin Zhao, Shi-Qing Wang, Steven Anderson, Robbie Lam, Marcy Fiebig, P.K. Vasudev, and Thomas E. Seidel</i>	

*Invited Paper

Synthesis and Characterization of SiOF Thin Films Deposited by ECRCVD for ULSI Multilevel Interconnections	427
<i>Seoghyeong Lee and Jong-Wan Park</i>	
Thermal Stability and Interaction Between SiOF and Cu Film	433
<i>Yu-Jane Mei, Ting-Chang Chang, Jeng-Dong Sheu, Wen-Kuan Yeh, Fu-Ming Pan, and Chun-Yen Chang</i>	
Material Characterization and Chemical-Mechanical Polishing of Low-Dielectric Constant Fluorinated Silicon Dioxide Films	441
<i>Wei-Tsu Tseng, Charles C.-F. Lin, Yuan-Tsu Hsieh, and M.-S. Feng</i>	
Fabrication of Dual-Damascene Structures in Low Dielectric Constant Polymers for Multilevel Interconnects	449
<i>R. Tacito and C. Steinbrüchel</i>	
Reactive Ion Etching of the Fluorinated Polyimide Film	455
<i>Y.K. Lee and S.P. Murarka</i>	
PTFE Nanoemulsions as Spin-On, Low Dielectric Constant Materials for ULSI Applications	463
<i>Tom Rosenmayer and Huey Wu</i>	
Evaluation of LPCVD Boron Nitride as a Low Dielectric Constant Material	469
<i>R.A. Levy, M. Narayan, M.Z. Karim, and S.T. Hsu</i>	

PART VII: CONTACT TO Si AND COMPOUND SEMICONDUCTORS

*Growth of Epitaxial CoSi₂ Through a Thin Interlayer	481
<i>R.T. Tung</i>	
Electrical Characterization of Ultra-Shallow Junctions Formed by Diffusion from a CoSi₂ Diffusion Source	493
<i>F. La Via and E. Rimini</i>	
Effects of Size and Shape of Lateral Confinement on the Formation of NiSi₂, CoSi₂ and TiSi₂ on Silicon Inside Miniature Size Oxide Openings	499
<i>L.J. Chen, J.Y. Yew, S.L. Cheng, K.M. Chen, K. Nakamura, and B.Y. Tsui</i>	
Mechanisms of Thin Film Ti and Co Silicide Phase Formation on Deep-Sub-Micron Geometries and Their Implications and Applications to 0.18 μm CMOS and Beyond	505
<i>J.A. Kittl, Q.Z. Hong, and M. Rodder</i>	

*Invited Paper

Interdiffusion and Phase Formation During Thermal Annealing of Ti/Mo Bilayers on Si Substrates	511
<i>A. Mouroux, S.-L. Zhang, W. Kaplan, S. Nygren, M. Östling, and C.S. Petersson</i>	
Ti Silicide Technology Using Nitrogen Diffusion from TiN CAP by RTA in an Argon Ambient	517
<i>T. Ishigami, Y. Matsubara, M. Iguchi, and T. Horiuchi</i>	
Rapid Thermal Chemical Vapor Formation of TiSi₂: An Alternative Refractory Metallization Process for Device Fabrication	523
<i>D.B. Gladden, X. Ren, C.E. Weintraub, and M.C. Öztürk</i>	
Cobalt and Titanium Metallization of SiGeC for Shallow Contacts	529
<i>A.E. Bair, T.L. Alford, Z. Atzmon, S.D. Marcus, D.C. Doller, R. Morton, S.S. Lau, and J.W. Mayer</i>	
High Quality GdSi_{1.7} Layers Formed by High Dose Channeled Implantation	535
<i>M.F. Wu, A. Vantomme, H. Pattyn, G. Langouche, and H. Bender</i>	
Thermal Stability of Nickel Silicide Films	541
<i>S.R. Das, D.-X. Xu, M. Nournia, L. LeBrun, and A. Naem</i>	
Epitaxial Growth of NiSi₂ on (111)Si Inside 0.1-0.6 μm in Size Oxide Openings Prepared by Electron Beam Lithography	547
<i>J.Y. Yew, L.J. Chen, and K. Nakamura</i>	
Amorphous Phase Formation of Titanium Silicide on the 4° Off-Axis and On-Axis Si(100) Substrates	553
<i>Hyeongtag Jeon, Sukjae Lee, Hwackjoo Lee, and Hyun Ruh</i>	
Effect of Ni-Si Disordered Layer on the Electronic Properties of Ni Silicide Barrier Contacts on Silicon	559
<i>A.C. Rastogi and P.K. John</i>	
Structural Characteristics of CoGe₂ Alloy Films Grown Heteroepitaxially on GaAs(100) Substrates Using the Partially Ionized Beam Deposition Technique	565
<i>K.E. Mellow, S.P. Murarka, S.L. Lee, and T.-M. Lu</i>	
A Microstructural and Electrical Investigation of Pd/Ge/Ti/Au Ohmic Contact to n-Type GaAs	571
<i>J.S. Kwak, H.K. Baik, H. Kim, J.-L. Lee, D.W. Shin, and C.G. Park</i>	
Shallow and Low-Resistive Ohmic Contacts to p-In_{0.53}Ga_{0.47}As Based on Pd/Au and Pd/Sb Metallizations	577
<i>P. Ressel, L.C. Wang, M.H. Park, P.W. Leech, G.K. Reeves, and E. Kuphal</i>	

**Comparison of Pd/Sn and Pd/Sn/Au Thin-Film Systems for
Device Metallization 583**
M.S. Islam, Patrick J. McNally, D.C. Cameron, and P.A.F. Herbert

Author Index 591

Subject Index 595

Comparison of TiN films produced by TDEAT ($\text{Ti}[\text{N}(\text{C}_2\text{H}_5)_2]_4$), TDMAT ($\text{Ti}[\text{N}(\text{CH}_3)_2]_4$), and a new precursor TEMAT ($\text{Ti}[\text{N}(\text{CH}_3)\text{C}_2\text{H}_5]_4$)

J-G Lee, J-H Kim, H-K Shin*, S-J Park**, S-J Yun***, G-H Kim***

Department of Metallurgical Engineering, KOOKMIN University, Joengneung-dong, Sungbuk-ku, Seoul, Korea 136-702

* UPChem. INC. Jang Yeon Bldg. 325-5 Wonchun-dong, Paldal-gu, Suwon 136-702

** APEX Co., Ltd. 81-18, Ohjung-dong, Daeduk-gu, Daejeon, Korea 306-010

*** ETRI, 161 Kajong-dong, Yusong-gu, Taejeon, Korea 305-360

ABSTRACT

TiN films have been deposited by chemical vapor deposition (CVD) from a new TiN precursor, tetrakis(ethylmethylamino)titanium (TEMAT), and compared with those from tetrakis(diethylamino)titanium (TDEAT) and tetrakis(dimethylamino)titanium (TDMAT) in terms of film quality and conformality. The TDEAT process at 350°C provides films with low resistivity of $\sim 2500 \mu\Omega\text{-cm}$ and 30% carbon. In addition, films deposited from TDEAT contain no oxygen and show good stability in resistivity with time. Furthermore, this process provides bottom-coverage ranging from 65% at 275°C to 30% at 350°C. In contrast, excellent bottom-coverage of $\sim 90\%$ over $0.5 \mu\text{m}$ contact holes is obtained by the TDMAT process. However, films deposited from TDMAT are air-reactive upon air-exposure, resulting in a large increase in resistivity when exposed to air. The use of TEMAT, possessing physical properties between those of TDMAT and TDEAT, allows less air-reactive and better crystalline films, compared with TiN films from TDMAT. It is also observed that the carbon level is $\sim 2\text{x}$ lower than that in TiN films from TDEAT. Furthermore, this process provides good step-coverage in $0.35 \mu\text{m}$ contacts with an aspect ratio of 2.9. Consequently, the TEMAT process can be an attractive choice for sub- $0.5 \mu\text{m}$ application.

INTRODUCTION

TiN film has been widely used as a diffusion barrier material for Al metallization and as an adhesion/nucleation layer for chemical vapor deposited blanket tungsten. The TiN CVD was reported from various organic chemistries including $\text{Ti}(\text{NR}_2)_4$, where $\text{R}=\text{Me}$ and Et , complexes. Both TDMAT and TDEAT are the most commonly reported organometallic sources for TiN because of their commercial availability.[1-6] MOCVD of TiN films from TDMAT has been well characterized. The process provides excellent step-coverage. However, it produces unstable films, i.e., they are air-reactive and have a high resistivity and a high level of oxygen contamination.[7,8] On the contrary, TiN films from TDEAT

have lower resistivity, negligible level of oxygen contamination, and show excellent stability in resistivity when exposing the films to air. But the TDEAT process yields a relatively degraded conformality, compared with the TDMAT process.[9,10] Therefore, we examined a new process that could improve step-coverage without suffering a degraded film properties.

In this work, a new titanium compound (TEMAT), possessing physical properties between those of TDMAT and TDEAT, prepared by U.P.Chemical, Korea. has been explored. The results have been compared with those from TDMAT and TDEAT in terms of film quality, impurity contents, step coverage, and reaction mechanism.

EXPERIMENTAL

Thermally oxidized wafers as well as silicon patterned wafers were used as starting material. TiN films were deposited at 250–350°C and 1 Torr in a load-locked single wafer type MOCVD reactor using a titanium-precursor (< 99.999%). The base pressure of the reactor was $\sim 2 \times 10^{-6}$ Torr. Metal organic precursor was introduced to the reactor by the bubbler type liquid delivery system with 400 sccm of He carrier gas(< 99.9999%). Since each precursor has the different vapor pressure, different bubbler temperature was employed to obtain sufficient vapor pressure: 100°C for a TDEAT process; 50°C for TDMAT; 65°C for TEMAT. TDEAT has a vapor pressure of about 0.2 Torr at 100°C while TDMAT and TEMAT have similar vapor pressure of 0.5 Torr at 50°C and 65°C, respectively.

The sheet resistance and thickness were measured by the four-point probe and the surface profilometer, respectively. Cross-sectional scanning electron microscopy(SEM) was used to determine the step coverage over 0.35–0.50 μm contacts with 2.0–3.0 aspect ratios. Auger electron spectroscopy(AES) depth profiling of the samples revealed the contents of elements including titanium, nitrogen, carbon, and oxygen. X-ray photoelectron spectroscopy(XPS) was employed to identify chemical bonding configuration of elements in TiN films.

RESULTS

The results of the deposition rate experiments can be seen in the Arrhenius plots in Fig. 1. As the data shows, in the temperature between 250 and 350°C, the curves show the high positive temperature activation energy: 1.0 eV of activation energy for the TEMAT process; 1.1 eV for TDMAT; 0.6 eV for TDEAT. Therefore, it can be concluded that all the reactions are surface-reaction limited. When deposition is done in the surface reaction limited, the step coverage of the films would be excellent. In fact, similar results are found in these experiments at the low temperature of 250 to 275 °C. But, TiN deposition at 350°C provides different level of conformality with different chemistry of organometallic precursor. Fig. 2 shows the step-coverage in contact holes with aspect ratio of 2.0 – 3.0 obtained at 250 – 350°C and 1 Torr using three different organo-metallic precursors. The bottom

coverage provided by the TDEAT process decreases from 65% at 275°C to 30% at 350°C. In contrast, the use of TDMAT has improved bottom coverage to more than 90% in films deposited at 350°C. In addition, the TiN films from TDMAT has very specular surface, which is probably due to amorphous structure. For a TEMAT process, 50-90% of bottom coverage is obtained over 0.35μm contact holes with an aspect ratio of 2.9. TiN film has a little rough surface inside contact holes and appears to consist of crystalline grains. X-ray diffraction analysis reveals better crystallinity in TEMAT-TiN than TDMAT-TiN films.

Figure 1. Arrhenius plots for growth rate dependence on temperature.

Fig. 3 shows the dependence of resistivity on substrate temperature. As the temperature increase, a significant dependence is seen. The resistivity rapidly decreases with increasing the temperature up to 350°C , then level off as the temperature continue to increase. The relatively high resistivity of the MOCVD TiN films is mainly due to a porous microstructure and impurities of the films. Therefore, increasing the deposition temperature increases the film density, leading to the reduction in resistivity. The minimum resistivity obtained at 350°C deposition is in the range of 2500-3500 μΩ-cm, depending on the precursor type. Lowest resistivity of ~2500 μΩ-cm is attained using TDEAT precursor while the resistivity of ~3500 μΩ-cm obtained using TEMAT and TDMAT precursors. MOCVD TiN generally undergoes oxygen-stuffing to the level of ~20% oxygen or more when exposed to air, leading to a large increase in resistivity. The experiments were carried out at 350°Cdeposition to identify the effect of the precursor type on the stability of TiN film in resistivity. Fig. 4 shows the different dependence of TiN resistivity variation on different organic-metal precursors. TDMAT produces unstable TiN film. The resistivity of TDMAT-sourced TiN film is on the order of 3500 μΩ-cm as-deposited and increases up to 14,000 μΩ-cm upon air-exposure. Similar, but less increase in resistivity during air-exposure is observed of TiN film deposited from TEMAT. TDEAT precursor produces very stable TiN film with the negligible change in resistivity after air-exposure. These different reactions of TiN films with air might be attributed to their different degree of density. AES depth profiling of the films in Fig. 5, reveals different contents of impurities in TiN films. The films deposited from TEMAT and TDMAT contain roughly 10% oxygen, 18% carbon

while TiN film from TDEAT has low level of oxygen(< Auger detection limit) and ~30% carbon. It is speculated that oxygen contained in TiN films from TDMAT and TEMAT originated from the ambient, which is probably due to their less-dense microstructures. It is also noted that much lower level of carbon was detected in TEMAT- sourced TiN films than TDEAT-sourced TiN films. We speculated that β -hydride elimination may take place during the ethylmethylamido fragmentation in the thermolysis of TEMAT and allow deposition of titanium films with lower carbon impurities, which was discussed more fully in a paper elsewhere.[11]

Figure 2. Step-coverage as a function of temperature.

Figure 3. TiN resistivity as a function of substrate temperature.

Figure 4. TiN resistivity variation as a function of air-exposure time.

Figure 5. AES depth profiles of TiN films deposited from (a) TDEAT, (b) TEMAT, (c) TDMAT, respectively

CONCLUSIONS

We have compared TiN films deposited from three different organic chemistries including TDEAT, TDMAT, and TEMAT. Operating the TDEAT process at 350°C allows films with low resistivity of $\sim 2500 \mu\Omega\text{-cm}$, no oxygen content, and 30% carbon. Also the high quality of TiN films is reflected by the negligible increase in resistivity upon air-exposure. In addition, step-coverage obtained by this process ranges from 65% at 275°C to 30% at 350°C. A TDMAT process provides the most excellent step-coverage of $\sim 90\%$ over $0.5\mu\text{m}$ contact holes. However, it produces air-reactive films upon air-exposure. Since the active-reaction with air is mainly due to the less dense microstructure, this film quality needs to be improved further for its better application as a diffusion barrier. The use of TEMAT, possessing physical properties in between ^{high} of TDMAT and TDEAT, allows less air-reactive and better crystalline films than TiN films from TDMAT. Furthermore, relatively good step-coverage in $0.35\mu\text{m}$ contacts with an aspect ratio of 2.9 achieved by this process makes a TEMAT process an attractive choice for sub- $0.5\mu\text{m}$ application.

REFERENCES

1. R. M. Fix, R. G. Gordon, and D. M. Hoffman, Chem. Mater. 2, 235, 1990..
2. I. J. Raaijmakers and R. C. Ellwanger in Advanced Metallization for ULSI Applications, edited by T. S. Cale and F. B. Pintchovski(Mater.Res.Soc.,Pittsburg, 1993), pp.325-331.
3. J. T. Hillman, M. J. Rice Jr., D. W. Studiner, R. F. Foster, and R. W. Fiordalice in the Proceedings of the 9th VLSI Multilevel Interconnection Conference, 1992, pp.246.
4. A. Intermann and H. Koerner, J. Electrochem. Soc. Vol. 140, No. 11, 3215, 1993.
5. K. Sugiyama, S. Pac, Y. Takahashi, and S. Motojima, J. Electrchem. Soc. Vol. 122, No. 11, 1545, 1975.
6. A. Weber, C.-P. Klages, M. E. Gross, R. M. Charatan, and W. L. Brown J. Electrochem. Soc., Vol. 141, No. 6, L79, 1995.
7. K. A. Littau, M. Eizenberg, S. Ghanayem, H. Tran, Y. Maeda, A. Shinha, and M. Chang, G. Dixit, M.K. Jain, M. F. Chisholm, and R. H. Havemann, in the Proceedings of the 11th International VLSI Multilevel Interconnection Conference, 1994, pp. 440-442.
8. K. Littau, G. Dixit, R. H. Havemann, Semiconductor International, 1994, pp. 183-184.
9. J-G Lee, J-H Kim, C-S Chi, S-J Park, K-G Lee, J-J Kim, SPIE Vol. 2636 Microelectronic Device and Multilevel Interconnection Technology 1995, pp. 244-251.
10. R. L. Jackson, E. J. Mcinerney, B. Roberts, J. Strupp, A. Velaga, S. Patel, and L. Halliday, in the Conference Proceedings ULSI-X, Materials Research Society, 1995, pp. 223-229.
11. H-K Shin, H-J Shin, J-G Lee, S-W Kang, and B-T Ahn, submitted to Chem. Mater.