

A Journal for Solid-State and Electrochemical Science and Technology

Electrochemical and Solid-State

Papers published daily D widest distribution in the field D electronic submission and publication

ETTERS is the first rapid-publication electronic-first journal dedicated to covering the leading edge of research and development in the fields of electrochemical and solid-state sciences. Articles accepted for LETTERS are published daily on the Web, ensuring rapid dissemination of the latest research and findings in these fields. Now in its tenth year, LETTERS offers valuable benefits to its authors:

WIDE CIRCULATION: LETTERS has the widest distribution of any letters journal in the field, with over 15,000 individuals, institutions, and libraries.

HIGH QUALITY: LETTERS is a companion publication to the JOURNAL OF THE ELECTROCHEMICAL SOCIETY. These two journals have consistently had impact factors among the top ten for publications in the field of electrochemistry, according to the ISI Citation Index rankings.*

LETTERS is a joint publication of The Electrochemical Society (ECS) and the Institute of Electrical and Electronics Engineers (IEEE) Electron Devices Society (EDS).

To learn more, contact ECS by calling **609 737 1902**, or contact us via email: **ESL@electrochem.org**; or visit the LETTERS home page at: **www.ecsdl.org/ESL**.

*The 2009 impact factors for the JOURNAL and LETTERS were 2.241 and 1.837 respectively.

AREAS OF INTEREST

- Batteries, Fuel Cells, and Energy Conversion
- Biomedical Applications and Organic Electrochemistry
- D Corrosion, Passivation, and Anodic Films
- Dielectric Science and Materials
- Semiconductor Devices, Materials, and Processing
- Electrochemical/Chemical Deposition and Etching
- Electrochemical Synthesis and Engineering
- Fullerenes, Nanotubes, and Carbon Nanostructures
- Physical and Analytical Electrochemistry
- Sensors and Displays: Principles, Materials, and Processing
- Nanotechnology

Letters Editorial and Advisory Boards

Editor

Dennis Hess Georgia Institute of Technology Atlanta, Georgia, USA

Associate Editors Doron Aurbach

Doron AurbachJennifer BardwellBar-Ilan UniversityNational Research Council – CanadaRamat Gan, IsraelOttawa, Ontario, Canada

Andrew Gewirth University of Illinois Urbana, Illinios, USA

Letters Advisory Board

Subhash Singhal, *Chair* Dennis Hess Chennupati Jagadish Rajendra Singh

Table of Contents

Batteries and Energy Storage

Liquid Metal Alloys as Self-Healing Negative Electrodes for Lithium Ion Batteries R. D. Deshpande, J. Li, YT. Cheng, M. W. Verbrugge
Study of Thermal-Runaway in Batteries I. Theoretical Studyand FormulationF. Torabi, V. EsfabanianComparisonF. Torabi, V. Esfabanian
Analysis of the Lithium-Ion Insertion Silicon Composite Electrode/Separator/Lithium Foil Cell R. Chandrasekaran, T. F. Fuller
Electrolyte Systems for High Withstand Voltage and Durability I. Linear Sulfones for Electric Double-Layer Capacitors K. Chiba, T. Ueda, Y. Yamaguchi, Y. Oki, F. Shimodate, K. Naoi A872
Electrochemical Behavior of Layered Solid Solution Li ₂ MnO ₃ -LiMO ₂ (M = Ni, Mn, Co) Li-Ion Cathodes with and without Alumina Coatings W. C. West, J. Soler, M. C. Smart, B. V. Ratnakumar, S. Firdosy, V. Ravi, M. S. Anderson, J. Hrbacek, E. S. Lee, A. Manthiram
Evolution of Phase Transformation Behavior in Li(Mn _{1.5} Ni _{0.5})O ₄ Cathodes Studied by In Situ XRD K. Rhodes, R. Meisner, Y. Kim, N. Dudney, C. Daniel
Study of the Conversion Reaction Mechanism for CopperBorate as Electrode Material in Lithium-Ion BatteriesG. Parzych, D. Mikhailova, S. Oswald, J. Eckert, H. Ehrenberg.A898
Thermal Treatment Effects on Manganese Dioxide Structure, Morphology and Electrochemical Performance W. M. Dose, S. W. Donne Morphology and Electrochemical Performance
On the Thermal Behavior of Lithium Intercalated Graphites O. Haik, S. Ganin, G. Gershinsky, E. Zinigrad, B. Markovsky, D. Aurbach, I. Halalay
Improved Electrochemical Performance in Li ₃ V ₂ (PO ₄) ₃ Promoted by Niobium-IncorporationLL. Zhang, X. Zhang, YM. Sun, W. Luo, XL. Hu, XJ. Wu,YH. Huang.A924
Graphene-Based Hybrid Electrode Material for High-Power Lithium-Ion Batteries H. Kim, SW. Kim, J. Hong, HD. Lim, H. S. Kim, JK. Yoo, K. Kang A930
Study of Li _{1+x} (Mn _{4/9} Co _{1/9} Ni _{4/9}) _{1-x} O ₂ Cathode Materials for Vehicle Battery Applications SH. Kang, W. Lu, K. G. Gallagher, SH. Park, V. G. Pol
Electrophoretic Fabrication and Characterizations of Manganese Oxide/Carbon Nanotube Nanocomposite Pseudocapacitors C. J. Hung, J. H. Hung, P. Lin, T. Y. Tseng
Location- and Orientation-Dependent Progressive Crack Propagation in Cylindrical Graphite Electrode Particles R. Grantab, V. B. Shenoy
Multi-Domain Modeling of Lithium-Ion Batteries Encompassing Multi-Physics in Varied Length Scales GH. Kim, K. Smith, KJ. Lee, S. Santhanagopalan, A. Pesaran, A955
Facile Synthesis of Highly Conductive RuO ₂ -Mn ₃ O ₄ Composite Nanofibers via Electrospinning and Their Electrochemical Properties DY. Youn, H. L. Tuller, TS. Hyun, DK. Choi, ID. Kim
A Comparative Study of Electrochemical Capacitive Behavior of NiFe ₂ O ₄ Synthesized by Different Routes S. Anwar, K. Sudalai Muthu, V. Ganesh, N. Lakshminarasimhan A976
Direct Mapping of Ion Diffusion Times on LiCoO ₂ Surfaces with Nanometer Resolution S. Guo, S. Jesse, S. Kalnaus, N. Balke, C. Daniel, S. V. Kalinin A982

Journal of The Electrochemical Society

2011 · Vol. 158, No. 8

Editor

Daniel Scherson Case Western Reserve University Cleveland, Ohio 44106, USA

Associate Editors Jonah D. Erlebacher Johns Hopkins University

Baltimore, Maryland 21218, USA Thomas F. Fuller

Georgia Institute of Technology Atlanta, Georgia 30332, USA

Raymond J. Gorte University of Pennsylvania Philadelphia, Pennsylvania 19104, USA

> **Takayuki Homma** Waseda University Tokyo, Japan

Charles L. Hussey University of Mississippi University, Mississippi 38677, USA

Yue Kuo Texas A&M University College Station, Texas 77843, USA

Mark E. Orazem – University of Florida Gainesville, Florida 32611, USA

> Martin Winter University of Münster Münster, Germany

Editorial Board

Doron Aurbach, Jennifer Bardwell, Jonah D. Erlebacher, Thomas F. Fuller, Andrew Gewirth, Raymond J. Gorte, Dennis Hess, Takayuki Homma, Charles Hussey, Yue Kuo, Dolf Landheer, Mark E. Orazem, Daniel Scherson, Martin Winter,

Editorial Advisory Committee

Silvia Armini, S. V. Babu, Teng-Ming Chen, Shimshon Gottesfeld, Rika Hagiwara, Ray Hua Horng, Daniel Lincot, Arumugam Manthiram, Kailash Mishra, Thomas Moffat, S. J. Pearton, Tae-Yeon Seong, Gery Stafford, Bernard Tribollet, John Wilkes, Rong-Jun Xie

Publications Staff

Annie Goedkoop, *Director of Publications* Dinia Agrawala, Anne L. Clementson, Paul Cooper, Andrea L. Guenzel, John Lewis, Heather McAlinn, Elizabeth Schademann, Beth Anne Stuebe

Publication Subcommittee

Tetsuya Osaka, *Chairman* Alanah Fitch, Dennis W. Hess, Andrew Lin, Hiroshi Nishihara, Krishnan Rajeshwar, Don Roeper, Andrea Russell, Jerzy Ruzyllo, Daniel Scherson, Subhash Singhal, Enrico Traversa, John Weidner

The Journal of The Electrochemical Society (J. Electrochem. Soc.) (USPS 284-140) (ISSN 0013-4651) is published monthly by The Electrochemical Society, 65 South Main Street, Pennington, NJ 08534-2839, USA, at The Sheridan Press, 450 Fame Ave, Hanover, PA 17331, USA. Periodicals postage paid at Pennington, New Jersey, USA and at additional mailing offices. POSTMASTER: Send. address changes. to—The Electrochemical Society, 65 South Main Street, Pennington, NJ 08534-2839, USA. Canada Post: Publications Mail Agreement #40612608 Canada Returns to be sent to Bleuchip International, P.O. Box 25542, London, ON NGC GB2.

© Copyright 2011 by The Electrochemical Society, Inc.

Publication Information

ECS Members: Access to the online edition of the current volume plus the entire online archive of the Journal is available to ECS members as part of their ECS Member Article Pack. The paper edition of the current volume is available to the members at an additional charge. Annual dues: \$98 for Active Members and \$18 for Student Members.

Subscriptions: Rates and packages vary. Send inquiries to Corey Eberhart, Global Sales Manager, ECS, 65 South Main Street, Pennington, New Jersey, 08534-2839, USA. Tel.: 609.647.3616; Fax: 609.737.2743; E-mail: corey.eberhart@electrochem.org. Visit the ECS website for more information.

Address: The address for the Executive Offices and Editorial Department of the Journal is: The Electrochemical Society, 65 South Main Street, Pennington, New Jersey, 08534-2839, USA. Tel.: 609.737.1902; Fax: 609.737.2743; E-mail: ecs@ electrochem.org; Web: www.electrochem.org.

The address of the Circulation Department for ECS members is: 65 South Main Street, Pennington, New Jersey, 08534-2839, USA.

The address for the nonmembers' Circulation Department is: American Institute of Physics, P.O. Box 503284, St. Louis, MO 63150-2839, USA.

Manuscripts: Manuscripts are accepted for publication by the *Journal* with the understanding that they are unpublished, original works that have not been submitted elsewhere while under consideration by the *Journal* Editorial Board. See the "Instructions to Authors," which can be found in this issue. To help offset publication costs, a payment of \$80 per printed page is required. A discount is given if at least one author is a Society member at the time of a paper's submission.

Permission to Re-publish: The *Journal* is a copyrighted publication, and manuscripts submitted to the *Journal* become the property of ECS. Permission to re-publish parts of papers in the *Journal* is granted to current periodicals, provided due credit is given and that not more than one-sixth of any one paper is used in derivative works. Reproduction or replication of more then one-sixth of a paper is forbidden and illegal unless prior written authorization is obtained from ECS, along with permission from the author. Please use the Permission Request Form on the ECS Website (www.electrochem.org).

Permission to Reproduce: Reprographic copying beyond that permitted by the fair use provisions of the Copyright Act of 1976 is granted to libraries and other users registered with the Copyright Clearance Center provided that the fee (CCC Code 0013-465 1/97) is paid directly to: Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, USA; Tel: 978.750.8400; Fax: 978.750.4744; E-mail: info@copyright.com. Copying for other than internal or personal use without the express written permission of ECS is prohibited; please use the Permission Request Form on the ECS website (www.electrochem.org).

Article Copies: Single copies of articles are available from ECS to members at \$20 (US) per article, and to nonmembers at \$25 (US) per article. Orders may be placed via the ECS website.

Single Issues: ECS has available for sale a limited inventory of single issues of *the Journal*. Contact the ECS Circulation Department for more information. Positive microfilm copies of issues may also be obtained from ProQuest Information and Learning, 300 North Zeeb Road, Ann Arbor, MI 48106, USA; Tel., USA and Canada: 800.248.0360; all other countries 415.433.5500; Fax: 415.433.0100; E-mail: orders@infostore.com.

Claims: All claims for missing issues should be reported within 60 days of normal delivery date, and should be directed to the Circulation Department at the address given above.

Address Changes: Notice of a change in address should be sent to the Circulation Department at the address given above.

Notice: Statements and opinions given in articles and papers in the *Journal of The Electrochemical Society* are those of the contributors, and The Electrochemical -Society, assumes no responsibility for them.

Online Edition: Full-text articles are available either through ECS membership, an institutional subscription, or by purchase, for all issues from 1948 (Vol. 93) and forward. The online edition is available at:

http://www.ecsdl.org/JES/

Fuel Cells and Energy Conversion

	_
Heterogeneous Through-Plane Porosity Distributions for Ireated PEMFC GDLs I. PTFE Effect Z. Fishman, A. Bazylak	B841
Heterogeneous Through-Plane Porosity Distributions for Treated PEMFC GDLs. II. Effect of MPL Cracks	
Z. Fishman, A. Bazylar	<i>B</i> 846
Conductivity Relaxation of Proton-Conducting $BaCe_{0.85}Y_{0.15}O_{3-\delta}$ Upon Oxidation and Reduction DK. Lim, MB. Choi, KT. Lee, HS. Yoon, E. D. Wachsman,	
SJ. Song	B852
Proton Conductivity in Acceptor-Doped LaVO4 M. Huse, T. Norby, R. Haugsrud	B857
Thin Film Fuel Cell Based on Nanometer-Thick Membrane of Amorphous Zirconium Phosphate Electrolyte Y. Aoki, Y. Fukunaga, H. Habazaki, T. Kunitake	B866
A DMFC with Methanol-Tolerant-Carbon-Supported-Pt-Pd-Alloy Cathode	
K. G. Nishanth, P. Sridhar, S. Pitchumani, A. K. Shukla	B871
Diffusion Impedance Element Model for the Triple Phase Boundary A. Dhanda, H. Pitsch, R. O'Havre	B877
Fabrication, Performance, and Model for Proton Conductive	,,
Solid Oxide Fuel Cell C-I. Tsai V H Schmidt	B885
A Combined Potating Dick Electrode/X Pay Diffraction Study	D 00)
of Co Dissolution from Pt _{1-x} Co _x Alloys D. A. Stevens, S. Wang, R. J. Sanderson, G. C. K. Liu, G. D. Vernstrom, R. T. Atanasoski, M. K. Debe, J. R. Dahn.	B899
Dissolution of Ni from High Ni Content Pt1_vNiv Allovs	
D. A. Stevens, R. Mebrotra, R. J. Sanderson, G. D. Vernstrom, R. T. Atanasoski, M. K. Debe, J. R. Dahn	B905
Extraordinary Oxygen Reduction Activity of Pt ₃ Ni ₇ M. K. Debe, A. J. Steinbach, G. D. Vernstrom, S. M. Hendricks, M. J. Kurkowski, R. T. Atanasoski, P. Kadera, D. A. Stevens, R. J. Sanderson, E. Marvel, J. R. Dahn	<i>B910</i>
Oxygen Reduction Activity of Dealloyed Pt_{1-x}Ni_x Catalysts G. CK. Liu, D. A. Stevens, J. C. Burns, R. J. Sanderson, G. Vernstrom, R. T. Atanasoski, M. K. Debe, J. R. Dahn	<i>B919</i>
Cold Start of a Polymer-Electrolyte Fuel Cell I. Development of a Two-Dimensional Model	
R. J. Balliet, J. Newman	<i>B92</i> 7
Cold Start of a Polymer-Electrolyte Fuel Cell II. Model Verification Using Parametric Studies	
R. J. Balliet, J. Newman	B939
Cold Start of a Polymer-Electrolyte Fuel Cell III. Optimization of Operational and Configurational Parameters	
R. J. Balliet, J. Newman	<i>B948</i>
A Simple Model for Carbon Corrosion in PEM Fuel Cell A. A. Kulikovsky	B957
Progress in In Situ X-Ray Tomographic Microscopy of Liquid	
Water in Gas Diffusion Layers of PEFC J. Eller, T. Rosén, F. Marone, M. Stampanoni, A. Wokaun, F. N. Büchi.	B963
Influence of Oxygen Surface Exchanges on Oxygen Semi-Permeation through $La_{(1-x)}Sr_xFe_{(1-y)}Ga_yO_{3-\delta}$	
Dense Membrane P. M. Geffroy, A. Vivet, J. Fouletier, N. Richet, P. Del Gallo, T. Chartier	<i>B</i> 971
Electrochemical Analysis of Reformate-Fuelled Anode	
Supported SOFC A. Kromp, A. Leonide, A. Weber, E. Ivers-Tiffée	B980

Relationship among Microstructure, fonomer Property and Proton Transport in Pseudo Catalyst Layers H. Iden, K. Sato, A. Ohma, K. Shinohara	<i>B9</i> 87
High Performance SOFC Cathode Prepared by Infiltration of $La_{n+1}Ni_nO_{3n+1}$ ($n = 1, 2, and 3$) in Porous YSZ S. Choi, S. Yoo, JY. Shin, G. Kim	B995
Pulsed Laser Deposition of La _{0.6} Sr _{0.4} CoO _{3-δ} -Ce _{0.9} Gd _{0.1} O _{2-δ} Nano-Composite and Its Application to Gradient-Structured Thin-film Cathode of SOFC DH. Myung, J. Hwang, J. Hong, HW. Lee, BK. Kim, JH. Lee,	
<i>J-W. Son</i>	1000
Modeling Low-Platinum-Loading Effects in Fuel-Cell Catalyst Layers W. Yoon, A. Z. Weber. B	31007
Formic Acid Oxidation on Pt _{100-x} Pb _x Thin Films Electrodeposited on Au SM. Hwang, J. E. Bonevich, J. J. Kim, T. P. Moffat Barbon Barbon	81019
Oxygen Reduction Reaction Electrocatalytic Activity of Glancing Angle Deposited Platinum Nanorod Arrays W. J. Khudhayer, N. N. Kariuki, X. Wang, D. J. Myers, A. U. Shaikh, T. Karabacak	31029
Microstructure of Platinum-Carbon Agglomerates with Hydrocarbon-Based Binder and Its Effect on the Cathode Performance of PEFC J. Kawaji, S. Suzuki, Y. Takamori, T. Mizukami, M. Morishima B	31042
Tubular Solid Oxide Electrolysis Cell for NO _x Decomposition K. Hamamoto, T. Suzuki, Y. Fujishiro, M. Awano B	1050

Corrosion, Passivation, and Anodic Films

The Electrochemical Corrosion Mechanisms of Pure Cr withNaCl Deposit in Water Vapor at 600°CY. Tang, L. Liu, Y. Li, F. Wang.	C237	
Synthesis and Morphology of TiO ₂ Nanotubes by Anodic Oxidation Using Surfactant Based Fluorinated Electrolyte M. P. Neupane, I. S. Park, T. S. Bae, H. K. Yi, F. Watari,		
M. H. Lee	C242	
Effect of Inhibitors on the Critical Pitting Temperature		

of the High-Entropy Alloy Co_{1.5}CrFeNi_{1.5}Ti_{0.5}Mo_{0.1}

Y. L. Chou, J. W. Yeh, H. C. Shih C246

Electrochemical/Chemical Deposition and Etching

Electroless Deposition of Ru Films Via an Oxidative-Reductive Mechanism	
JY. Chen, YC. Hsieb, LY. Wang, PW. Wu D46	3
Predictive Analytical Fill Model of Interconnect Metallization Providing Optimal Additives Concentrations J. Adolf, U. Landau D469	9
Local Epitaxial Growth of Ru Thin Films by Atomic Layer Deposition at Low Temperature S. K. Kim, S. Han, G. H. Kim, J. H. Jang, J. H. Han, C. S. Hwang D477	7
Composition and Microstructure Control of Tin-Bismuth Alloys in the Pulse Plating Process YD. Tsai, CC. Hu	2
Influence of Doping on Ni Electroless Deposition at Single Crystalline Si D. Lee, D. Kim, B. Yoo))
Low Pressure Chemical Vapor Deposition of Aluminum-Doped Zinc Oxide for Transparent Conducting Electrodes WH. Kim, W. J. Maeng, MK. Kim, H. Kim	5

The Electrochemical Society (ECS) is an educational, nonprofit 501(c)(3) organization with more than 8000 scientists and engineers in over 75 countries world-wide who hold individual membership. Founded in 1902, ECS has a long tradition in advancing the theory and practice of electrochemical and solid-state science by dissemination of information through its publications and international meetings.

Society Officers

President Esther Takeuchi University at Buffalo Buffalo, New York 14260, USA

. Vice-President Fernando H. Garzon Los Alamos National Laboratory Los Alamos, New Mexico 87545, USA

Vice-President Tetsuya Osaka Waseda University Shinjyuku-ku, Tokyo 169-8555, JAPAN

> Vice-President Paul Kohl Georgia Tech Atlanta, Georgia 30332, USA

Secretary Johna Leddy University of Iowa Iowa City, Iowa 52242, USA

Treasurer **Christina Bock** National Research Council - Canada Ottawa, ON K1A-0R6, CANADA

Executive Director Roque J. Calvo The Electrochemical Society 65 South Main Street Pennington, New Jersey 08534-2839, USA Phone: 609 737 1902 Fax: 609 737 2743 E-mail: ecs@electrochem.org Web: www.electrochem.org

Benefits of Membership

• The Journal of The Electrochemical Society. Society membership includes this top-quality, peer-reviewed monthly publication. Each issue includes some 70 or more original papers selected by a prestigious editorial board, on topics covering both electrochemical and solid-state science and technology. The electronic edition is available to members at:

http://ecsdl.org/JES/ · Electrochemical and Solid-State Letters. This peerreviewed, rapid publication electronic journal is available to members at:

http://ecsdl.org/ESL/

- Interface. This quarterly publication features articles and news of general interest to those in the field.
- Professional Development and Education. Exchange technical ideas and advances at the Society's semiannual international meetings or through the programs of the 19 local sections in the USA, Canada, Europe, Israel, Korea, and Japan.
- Publications. Stay aware of pertinent scientific advances through the Society's publications, including ECS Transactions, proceedings volumes, meeting abstracts, and monograph volumes. Opportunity for Recognition.
- Opportunity for Recognize the accomplishments of your peers through the Awards Program, which provides over two dozen ECS Awards annually.
- Networking and Contacts. Take advantage of the numerous opportunities to meet with your peers and expand your circle of valuable contacts.
- Membership Directory. Available only to members, the Directory provides easy reference to your colleagues throughout the world.
- Money Savings. Get exceptional discounts on all ECS publications, page charges, meetings, and short courses.

Divisions

Battery

Arumugam Manthiram, Chair Bor Yann Liaw, Vice-Chair Robert Kostecki, Secretary Christopher Johnson, Treasurer Joseph Stetter, Advisor

Corrosion

Douglas C. Hansen, Chair Shinji Fujimoto, Vice-Chair R. Scott Lillard, Secretary-Treasurer David Lockwood, Advisor

Dielectric Science and Technology

Kalpathy Sundaram, Chair Oana Leonte, Vice-Chair Hazara Rathore, Secretary Dolf Landheer, Treasurer John Flake, Advisor

Electrodeposition

Christian Bonhote, Chair Hariklia Deligianni, Vice-Chair Giovanni Zangari, Secretary Elizabeth Podlaha-Murphy, Treasurer Rangachary Mukundan, Advisor

Electronics and Photonics

Pablo Chang, Chair Andrew Hoff, First Vice-Chair Ren Fan, Second Vice-Chair Mark Overberg, Secretary Edward Stokes, Treasurer Durgamadhab Misra, Advisor

Energy Technology

Jean St-Pierre, Chair Jeremy P. Meyers, Vice-Chair Adam Weber, Secretary Scott Calabrese Barton, Treasurer Alok Srivastava, Advisor

Fullerenes, Nanotubes, and Carbon

Nanostructures Dirk Guldi, Chair R. Bruce Weisman, Vice-Chair Maida Vartanian, Secretary Francis D'Souza, Treasurer Joseph Stetter, Advisor

High Temperature Materials

Enrico Traversa, Chair Jeffrey Fergus, Senior Vice-Chair Timothy Armstrong, Junior Vice-Chair Xiao-Dong Zhou, Secretary-Treasurer David Shifler, Advisor

Industrial Electrochemistry and Electrochemical Engineering

Vijay K. Ramani, Chair Gerardine Botte, Vice-Chair Venkat Subramanian, Secretary-Treasurer David J. Lockwood, Advisor

Luminescence and Display Materials

Kailash Mishra, Chair John Collins, Vice-Chair Holly Comanzo, Secretary-Treasurer Pablo Chang, Advisor

Organic and Biological Electrochemistry

Dennis Peters, Chair James D. Burgess, Vice-Chair Mekki Bayachou, Secretary-Treasurer Misra Durgamadhab, Advisor

Physical and Analytical Electrochemistry

Shelley D. Minteer, Chair Robert A. Mantz, Vice-Chair Pawel J. Kulesza, Secretary Andrew Hillier, Treasurer Rangachary Mukundan, Advisor

Sensor

Zoraida P. Aguilar, Chair Michael T. Carter, Vice-Chair Bryan Chin, Secretary Nianqiang Wu, Treasuer David Shifler, Advisor

Water Splitting: Effect of Surface Co-Modification on Photoelectrochemical Performance R. S. Schrebler, L. Ballesteros, A. Burgos, E. C. Muñoz, P. Grez, D. Leinen, F. Martín, J. R. Ramos-Barrado, E. A. Dalchiele	D500
Electroless Deposition of Silver on Multiwalled Carbon Nanotubes Using Iodide Bath S. Arai, J. Fujii	D506
Fluorine Passivation of Titanium Oxide Films on ITO/Glass Grown by Liquid Phase Deposition for Electrochroism MK. Lee, CH. Fan, HC. Wang, CY. Chang	D511
Effect of Carbon Modification of Particles on Their Incorporation Rate during Electrodeposition D. Soccol, J. Martens, S. Claessens, J. Fransaer.	D515
Reductive Eliminations from Amido Metal Complexes: Implications for Metal Film Deposition M. Bouman, F. Zaera	D524
Composition Control of the Eutectic Sn-Based Alloys: Sn-Ag, Sn-Cu, Sn-Ag-Cu, From Simple Plating Baths	דבים
Electrochemical Synthesis and Engineering	
Formation of Nickel Nanowires via Electroless Deposition Under a Magnetic Field	

Electrodeposited Nanostructured α-Fe₂O₃ Photoanodes for Solar

Facile Electrochemical Synthesis of ZnO/ZnS Heterostructure	
Z. Liu, X. Lu, S. Xie, J. Zhang, Z. Liu, Y. Tong E	E84
Crystalline-Phase-Dependent Photoluminescence and Photoconductivity of Roughened ZnO Nanostructure	•
Grown by Self-Electrochemical Transformation YH. Pai, GR. Lin	588

M. Kawamori, S. Yagi, E. Matsubara E79

Physical and Analytical Electrochemistry

Application of Electrochemical Method to Measure Diffusion	14
Coefficient in Liquid Metal	
T. Murakami, T. Kovama	F14

Dielectric Science and Materials

Growth Characteristics and Film Properties of Cerium Dioxide Prepared by Plasma-Enhanced Atomic Layer Deposition WH. Kim, MK. Kim, W. J. Maeng, J. Gatineau, V. Pallem, C. Dussarrat, A. Noori, D. Thompson, S. Chu, H. Kim	G169
Nano-Roughened Teflon-Like Film Coated Polyethylene Terephthalate Substrate with Trifluoromethane Plasma Enhanced Hydrophobicity and Transparency YH. Pai, GR. Lin	G173
Suppression of ALD-Induced Degradation of Ge MOS Interface Properties by Low Power Plasma Nitridation of GeO ₂ R. Zhang, T. Iwasaki, N. Taoka, M. Takenaka, S. Takagi	G178
Atomic Layer Deposition of Tantalum-Incorporated Hafnium Dioxide: Strategies to Enhance Thermal Stability T. Wang, J. G. Ekerdt	G185
Detection of the Tetragonal Phase in Atomic Layer Deposited La-Doped ZrO ₂ Thin Films on Germanium C. Wiemer, A. Lamperti, L. Lamagna, O. Salicio, A. Molle, M. Fanciulli	G194
Characterization of Fluorinated-SiO ₂ /PMA-Treated TiO ₂ /(NH ₄) ₂ S-Treated GaAs MOS Structure	

..... G199 *M.-K. Lee, C.-F. Yen*.....

Semiconductor Devices, Materials, and Processing
Microstructural Evolution and Electrical Characteristics of Er-germanides Formed on Ge Substrate V. Janardbanam, K. Moon, JS. Kim, MS. Yi, KS. Abn, CJ. Choi
Single- and Dual-Layer Nanocrystalline Indium Tin Oxide Embedded ZrHfO High-k Films for Nonvolatile Memories – Material and Electrical Properties CH. Lin, Y. Kuo
Silicon Nitride Film Removal During Chemical Mechanical Polishing Using Ceria-Based Dispersions P. R. Veera Dandu, B. C. Peethala, H. P. Amanapu, S. V. Babu
Effect of Halogen-Based Neutral Beam on the Etching of
Ge₂Sb₂Te₅ SK. Kang, M. H. Jeon, J. Y. Park, G. Y. Yeom, M. S. Jhon, B. W. Koo, Y. W. Kim
Mechanisms of Oxygen Precipitation in Cz-Si Wafers Subjected
to Rapid Thermal Anneals A. Sarikov, V. Litovchenko, I. Lisovskyy, M. Voitovich, S. Zlobin, V. Kladko, N. Slobodyan, V. Machulin, C. Claeys
Lanthanide Aluminates as Dielectrics for Non-Volatile Memory
Applications: Material AspectsC. Adelmann, J. Swerts, O. Richard, T. Conard, M. Popovici,J. Meersschaut, V. V. Afanas'ev, L. Breuil, A. Cacciato, K. Opsomer,B. Brijs, H. Tielens, G. Pourtois, H. Bender, M. Jurczak,J. Van Houdt, S. Van Elsbocht, J. A. Kittl.
Degradation of 248 nm Deep UV Photoresist by Ion Implantation D. Tsvetanova, R. Vos, G. Vereecke, T. N. Parac-Vogt, F. Clemente, K. Vanstreels, D. Radisic, T. Conard, A. Franquet, M. Jivanescu, D. A. P. Nguyen, A. Stesmans, B. Brijs, P. Mertens, M. M. Heyns
Cu Retardation Performance of Extrinsic Gettering Layers in Thinned Wafers Evaluated by Transient Capacitance Measurement K-W. Lee. IC. Bea. T. Fukushima. T. Tanaka, M. Kovanagi
Low Temperature Synthesized Quaternary Chalcogenide Cu ₂ ZnSnS ₄ from Nano-Crystallite Binary Sulfides Y. Wang, H. Gong
Enhanced Efficiency of Polymer/ZnO Nanorods Hybrid SolarCell Sensitized by CdS Quantum DotsL. Wang, D. Zhao, Z. Su, B. Li, Z. Zhang, D. Shen.H804
Microstructure Evolution of Sputtered Bi-Te Films during Post-Annealing: Phase Transformation and Its Effects on the Thermoelectric Properties
SJ. Jeon, M. Oh, H. Jeon, S. D. Kang, HK. Lyeo, S. Hyun, HI. Lee
Post Plasma Etch Residue Removal in Dilute HF Solutions D. P. R. Thanu, S. Raghavan, M. Keswani
Performance Improved Mechanisms of Chlorine-Treated AlGaN/GaN MOS-HEMTs with ZnO Gate Dielectric Layer CT. Lee, YL. Chiou
Chemical States of Copper Contaminants on SiO ₂ Surfaces and Their Removal by ppm-order HCN Aqueous Solutions <i>M. Takahashi, Y. Higashi, S. Ozaki, H. Kobayashi</i>
Fundamental Characteristics of Condensed Chemical Mechanical Polishing Waste Slurry Y. Yamada, M. Kawakubo, S. Watanabe, T. Sugaya H830
Effect of Silicon Doped Quantum Barriers on Nitride-Based Light Emitting Diodes T. H. Chiang, Y. Z. Chiou, S. J. Chang, T. K. Lin, S. P. Chang
Nickel Silicide Formation using Pulsed Laser Annealing for
nMOSFET Performance Improvement HY. Chen, CY. Lin, MC. Chen, CC. Huang, CH. Chien

Sections

Arizona

Don Gervasio, Chair gervasio@email.arizona.edu

Brazilian

Luís Frederico P. Dick, *Chair* lfdick@ufrgs.br

Canadian

Sylvie Morin, Chair smorin@yorku.ca

Chicago

Giselle Sandi, Chair gsandi@anl.gov

China

Lin Zhuang, Chair lzhuang@whu.edu.cn

Cleveland

Irina Serebrennikova, Chair Irina.Serebrennikova@energizer.com

Detroit

Xia Wang, Chair

European

Pawel Kulesza, Chair pkulesza@chem.uw.edu.pl

Georgia

Peter Hesketh, Chair peter.hesketh@me.gatech.edu

India

Ashok Shukla, Chair akshukla2006@gmail.com

Israel

Doron Aurbach, Chair aurbach@mail.biu.ac.il

Japan

Toshio Fuchigami, Chair fuchi@echem.titech.ac.jp

Korea

Kwang Bum Kim, Chair kbkim@yonsei.ac.kr

Mexican

Ignacio Gonzalez, Chair igm@xanum.uam.mx

National Capital Paul Natishan, Chair

natishan@nrl.navy.mil New England

Sanjeev Mukerjee, Chair s.mukerjee@neu.edu

Konstantin Pimenov, Chair konstantinpimenov@consolenergy.com

San Francisco

Ken Lux, Chair ken@altextech.com

Taiwan

Tsung Cheng, Chair ttchen@e-one.com.twb

Texas

Harovel G. Wheat, Chair hwheat@mail.utexas.edu

Twin Cities

Francis Guillaume, Chair guill001@tc.umn.edu

Pittsburgb

The Electrochemical Society MARADA

The following volumes are sponsored by ECS, and published by John Wiley & Sons, Inc. They should be ordered from: ECS, 65 South Main St., Pennington, NJ 08534-2839, USA or
www.electrochem.org/dl/bookstore.htm
NEW!
Uhlig's Corrosion Handbook (3rd Edition)
by R. Winston Revie (2011) 1288 pages ISBN 978-0-470-08032-0
Modern Electroplating (5 th Edition) by M. Schlesinger and M. Paunovic (2010) 736 pages ISBN 978-0-470-16778-6
Fuel Cells: Problems and Solutions by V. Bagotsky (2009) 320 pages ISBN 978-0-470-23289-7
Electrochemical Impedance Spectroscopy by M. E. Orazem and B. Tribollet (2008) 524 pages ISBN 978-0-470-04140-6
Fundamentals of Electrochemical

Deposition (2nd Edition) by M. Paunovic and M. Schlesinger (2006) 373 pages ISBN 978-0-471-71221-3

Fundamentals of Electrochemistry (2nd Edition) Edited by V. S. Bagotsky (2005) 722 pages ISBN 978-0-471-70058-6

Electrochemical Systems (3rd Edition) by John Newman and Karen E. Thomas-Alyea (2004) 647 pages ISBN 978-0-471-47756-3

Modern Electroplating (4th Edition) Edited by M. Schlesinger and M. Paunovic (2000) 888 pages ISBN 978-0-471-16824-9

Atmospheric Corrosion by C. Leygraf and T. Graedel (2000) 3684 pages ISBN 978-0-471-37219-6

ECS Members will receive a discount. All prices are subject to change without notice.

www.electrochem.org

on p-Type Ge Substrate V. Janardhanam, JS. Kim, K. Moon, YB. Lee, DG. Kim, SM. Kang, CJ. Choi	· · · · · H84(
Former and Diveloper Dringiples Materials and Processi	

Reduced Graphite Oxide-Indium Tin Oxide Hybrid Materials for use as a Transparent Electrode
K. S. Choi, Y. Park, KC. Kwon, J. Kim, C. K. Kim, S. Y. Kim, K. Hong, JL. Lee
Ca ₅ La ₅ (SiO ₄) ₃ (PO ₄) ₃ O ₂ :Ce ³⁺ ,Mn ²⁺ : A Color-Tunable Phosphor with Efficient Energy Transfer for White-Light-Emitting Diodes G. Zhu, Y. Wang, Z. Ci, B. Liu, Y. Shi, S. Xin
A Saturated Red-Emitting Phosphorescent Iridium(III) Complex for Application in Organic Light Emitting Diodes L. Zhang, B. Li, L. Zhang, S. Yue, Q. Xue, S. Liu
Two-Step Synthesis of SrSi₂O₂N₂: Eu²⁺ Green Oxynitride Phosphor: Electron-Phonon Coupling and Thermal Quenching Behavior <i>YC. Fang, PC. Kao, YC. Yang, SY. Chu</i>
Intense Red-Emitting NaYSiO ₄ : Eu ³⁺ , Mo ⁶⁺ Phosphors for White Light-Emitting Diodes Y. Wen, Y. Wang, F. Zhang, B. Liu, Z. Zhao, J. Zhang, Z. Yang
Luminescence Properties of Ce ³⁺ -Activated SrLaGa ₃ S ₆ O and Application in White LEDs R. Yu, B. Deng, G. Zhang, Y. An, J. Zhang, J. Wang
Luminescence of Eu ²⁺ Ions in CsMgPO ₄ Phosphor: Anomalous Emission and its Origin Y. Huang, H. J. Seo
The Blue-Emitting Phosphor of Eu²⁺-Doped Ca₂Sr(PO₄)₂ X. Wang, F. Du, D. Wei, Y. Huang, H. J. Seo
Characteristics of A.C Electroluminescence in ZnGa ₂ O ₄ :Mn ²⁺ Thin Film Devices
G. Anoop, K. M. Krishna, M. K Jayaraj

Nanostructured Materials, Carbon Nanotubes, and Fullerenes

Highly Conductive Ag Nanoparticulate Films Induced by Movable Rapid Thermal Annealing Applicable to Roll-to-Roll Processing NR. Kim, JH. Lee, SM. Yi, YC. Joo	5
Synthesis of Silica-Coated Ceria Particles for STI-CMP in a Single Step by Flame Spray Pyrolysis with an Emulsion S. A. Song, S. B. Park. K170)
Interdisciplinary Topics	_
Electrowetting of Superhydrophobic ZnO Inverse Opals LY. Chen, CH. Lai, PW. Wu, SK. Fan	3
Self-Assembly of Amine Terminated Alkylthiol and Alkyldithiol Films on a Polycrystalline Copper Substrate I. Denaver, I. Delhalle, Z. Mekhalif	2

Reviews

Critical Reviews in Electrochemistry and Solid-State Science and **Technology CRES3T**

Progress in Flow Battery Research and Development M. Skyllas-Kazacos, M. H. Chakrabarti, S. A. Hajimolana,

R55

Miscellaneous

Erratum: Pt_xCo_y Catalysts Degradation in PEFC Environments: Mechanistic Insights II. Preparation and Characterization of Particles with Homogeneous Composition [*J. Electrochem. Soc.*, 157, B943 (2010)]

P. Fugier, S. Passot, C. Anglade, L. Guétaz, N. Guillet, E. De Vito, S. Mailley, A. A. Franco

Upcoming ECS Meetings and Exhibits

S21

220th ECS Meeting Boston, Massachusetts

October 9-14, 2011 Technical Exhibit: October 10-12

221st ECS Meeting Seattle, Washington

May 6-11, 2012 Technical Exhibit: May 7-9

PRiME 2012 Honolulu, Hawaii October 7-12, 2012

Technical Exhibit: October 8-10

223rd ECS Meeting Toronto, Ontario, Canada May 12-17, 2013 Technical Exhibit: May 13-15

For more information on these future meeting, contact ECS.

> Tel: 609.737.1902 Fax: 609.737.2743

www.electrochem.o

Journal of The Electrochemical Society, **158** (8) D524-D526 (2011) 0013-4651/2011/158(8)/D524/3/\$28.00 © The Electrochemical Society

Reductive Eliminations from Amido Metal Complexes: Implications for Metal Film Deposition

Menno Bouman and Francisco Zaera^z

Department of Chemistry, University of California, Riverside, California 92521, USA

The thermal decomposition of tetrakis(dimethylamido)titanium (TDMAT) follows a number of competitive reactions, including not only the known hydrogenation and β -hydride elimination steps, to produce dimethylamine and N-methylmethaneimine respectively, but also a reductive elimination to yield tetramethylhydrazine and a more complex conversion to N,N,N'-trimethyldiaminomethane and N,N,N',N'-tetramethyldiaminomethane. The latter reactions may account for the reduction of the metal when these compounds are used for the atomic layer deposition (ALD) of metal nitride films. Similar reactions take place with tetrakis (ethylmethylamido)titanium (TEMAT) and with pentakis(dimethylamido)tantalum (PDMAT). © 2011 The Electrochemical Society. [DOI: 10.1149/1.3599068] All rights reserved.

Manuscript submitted May 2, 2011; revised manuscript received May 18, 2011. Published June 15, 2011.

Conformal films, that is, thin films that closely follow the shape of the underlying structures they cover, are crucial components in a variety of modern technologies,^{1–3} and particularly important in microelectronics, where they are used as conductor or insulator layers, and also as diffusion, adhesion, or protection barriers.^{4–6} In the past film growth for these applications has relied on physical deposition (PVD) methods,⁷ but those, being intrinsically directional, are ill suited for the requirements of modern electronic devices, which are now routinely prepared with sub-100 nm individual structures of very high aspect ratios and many narrow and deep holes and trenches.^{8,9} Chemical-based processes, which are isotropic, can better handle film deposition on rough surfaces.^{5,6,10}

Various chemical vapor deposition (CVD) methods have been developed over the years to address specific needs in different applications,¹¹ and particular excitement has developed recently around the idea of using a variation of CVD known as atomic layer deposi-tion (ALD).^{9,12} In ALD, two self-limiting and complementary reactions are used sequentially and in alternating fashion to slowly build up solid films one monolayer at the time.¹³⁻¹⁶ ALD offers many advantages over other film growth processes:^{15,17} (1) the film thickness depends only on the number of cycles employed, not on the exposures used in each cycle (process control is simple and accurate); (2) there is less of a need for a homogeneous flux of the reactants through the reactor, a fact that makes processes reproducible and easy to scale for large-area coatings without sacrificing conformality; (3) it offers more flexibility in the design of the operational deposition conditions, requiring lower temperatures than regular CVD; (4) there is minimal or no interference from gas-phase reactions during the deposition process because of the separation of the two half reactions in time; and (5) it is ease to use for the manufacturing of layered structures.

On the negative side, ALD, like other CVD processes, suffers from some intrinsic limitations, in particular the fact that it may deposit undesirable contaminants within the growing films via side decomposition reactions of the precursors.^{18–20} This problem may in principle be addressed by choosing appropriate chemical precursors and deposition conditions, but that requires a good understanding of the surface chemistry involved. Little work has been carried out to provide that basic knowledge to date (although that is starting to change). Our laboratory has in recent years embarked into a project to provide some insights into the details of the surface chemistry of key precursors for ALD.^{21–29} Here we provide a discussion on results obtained with the dialkylamido complexes often used in ALD of metal nitrides and metal oxides.

Thin metal nitride films are being considered as potential diffusion barriers for electrical interconnects. In the past electrical interconnects have been made out of aluminum, but more recently copper has drawn much attention because of its lower bulk resistivity and superior electromigration resistance.^{30,31} However, Cu reacts

^zEmail: zaera@ucr.edu

with Si at relatively low temperatures; a diffusion barrier is needed to prevent the intermixing of the metal with the underlying elements of the device being made. This film needs to be thin and conformal, something that is increasingly more difficult to achieve with physical processes,³² and likely to be better produced by ALD instead.^{12,33} Transition metal nitrides are at present considered one of the most promising materials for this application, and dialkyla-mido complexes of the appropriate metals the most likely precursors for such ALD processes.^{15,17,34}

Although dialkylamido moieties can be as stable as their equivalent alkyl species, the thermal chemistry of dialkylamido metal complexes has been much less characterized than that of alkyl organometallics.³⁵ In fact, due to their weak metal-nitrogen bonds, only a handful of dialkylamido complexes are known with late transition metals. Dialkylamido compounds containing early transition metals are much more common, and have gained recent attention as convenient precursors for the deposition of metal, metal nitride, and metal oxide thin solid films.^{17,24,36} Nevertheless, the thermal conversion of those is also not well understood. They react readily with protic substrates to eliminate the original ligands as amines in a substitutional step, a transamination if the second reactant is another amine.^{37,38} They can also undergo a β -hydride elimination step from one of the dialkylamido ligands to form a coordinated imine^{25,37,39} and double bond insertion into metal-nitrogen bonds.³⁵ Interestingly, though, none of those reactions explain the reduction of the metal that occurs during the deposition of metal nitrides using early transition metal dialkylamido complexes. Here we report on a reductive elimination step from titanium and tantalum dialkylamido complexes that yields a substituted hydrazine and leaves behind a reduced metal center. A second more complex metal reducing reaction was also identified with diaminomethanes as the final products.

Experimental

The studies reported here relied on the use of gas chromatography/mass spectrometry (GC-MS) to analyze the gas products from thermal decomposition of the vapor of the dialkylamido compounds. The liquid compounds were introduced into a small (~10 ml) glass vial under nitrogen atmosphere, sealed with a Teflon/silicon septum, and heated to the desired temperature. Gas aliquots were then taken using a small syringe, and injected directly into the port of the GC-MS instrument (Agilent 7890/Waters GCT).²⁶ Surprisingly, we are not aware of other work in this area using such an approach, even though GC/MS is quite a powerful technique for the identification of products in gas-phase reactions.

Results and Discussion

A typical set of data from our GC/MS experiments is shown in Fig. 1, in this case for tetrakis(dimethylamido)titanium (TDMAT) heated to 425 K; reactivity was probed for a temperature range

between 300 and 500 K, and the threshold for thermal conversion of TDMAT was identified at that temperature. Four products are seen in the gas chromatogram in Fig. 1 (main frame), each identifiable by its corresponding mass spectrum (insets): dimethylamine (HN(CH₃)₂, which shows as multiple peaks between 0.6 and 1.0 min), tetramethylhydrazine ((CH₃)₂N–N(CH₃)₂), N,N,N',N'-tetramethyldiaminomethane ((CH₃)₂N–CH₂–N(CH₃)₂), and a fourth product with a mass spectrum quite similar to dimethylamine that we tentatively assign to N,N,N'-trimethyldiaminomethane (CH₃N(H)–CH₂–N(CH₃)₂).

The first product, dimethylamine, originates from hydrogenation of the dimethylamido ligands, a reaction that has been well documented.^{40,41} Because in our experiments the amine is produced via decomposition of pure TDMAT, the extra hydrogen required for this hydrogenation step must originate from decomposition of other amido ligands within the same molecule. Preliminary work suggests that addition of either water or ammonia to the mixture increases the hydrogenation yield (data not shown).²⁶ Hydrogenation of amido ligands via reaction with ammonia has also been reported in the past.³⁷

The detection of tetramethylhydrazine, the second product, is novel, and the focus of this report. We suggest that this product originates from the reductive elimination of two dimethylamido ligands from a single metal center, via a direct nitrogen-nitrogen coupling reaction. More complex reactions are in principle possible: some low-valence metal dialkylamido compounds exist in dimeric form and disproportionate at relatively low temperatures,³⁵ and the formation of large oligometric clusters have been reported with TDMAT.³⁷ In order to rule out such possibilities in our case, the stoichiometry of the reaction was determined by measuring reaction yields as a function of the TDMAT partial pressure in the reaction vial. Figure 2 shows the results. Linear dependences are seen for the production of both dimethylamine and tetramethylhydrazine with respect to the concentration of TDMAT in the gas phase, indicating the consumption of one single TDMAT molecule in both reactions per molecule of product produced. Deviations from this linear behavior are seen at high concentrations, but that is explained by the onset of condensation of the TDMAT in the vial (at 425 K, a concentration of 1 mmol/L is equivalent to approximately 25 Torr, close to the vapor pressure of TDMAT at that temperature).⁴² No solid products were observed in any of the experiments with the

Figure 2. (Color online) Dependence of the yields for dimethylamine (blue circles) and tetramethylhydrazine (red squares) on the concentration of TDMAT in the gas phase.

pure dialkylamido complexes, a fact that also argues against polymerization reactions, although some solids and thin films on the walls of the vials were observed if water or ammonia were added to the reaction mixture. Finally, the contribution from surface-induced reactions was tested by additional experiments using silanized vials; those yielded the same products as in the experiments with the vials made out of regular glass.

There have been some reports of cross-coupling reactions between amido and alkyl ligands,^{43,44} of N–N coupling between amidinate ligands within a ruthenium complex,⁴⁵ and of the reverse oxidative addition of hydrazine to metal centers,^{46,47} but, to the best of our knowledge, ours is the first report of coupling of two amido ligands from a single metal organic compound. The chemistry reported here appears to be fairly general: analogous results were obtained with tetrakis(ethylmethylamido)tianium (TEMAT) and with pentakis(dimethylamido)tantalum (PDMAT) (data not shown). It was also determined that coupling to form hydrazine is inhibited by addition of either water or ammonia, at the expense of an increase in hydrogenation to the appropriate amine (dimethylamine with TDMAT).

The other two compounds identified in Fig. 1 are likely to be products of multiple-step reactions. We suggest that perhaps the

Figure 3. (Color online) Schematic representation of the proposed thermal chemistry of amido titanium and tantalum complexes on solid surfaces. This chemistry follows a complex set of reactions, including reductive coupling steps to produce hydrazines and diamidomethanes.

C=N bond in the imine produced by β -hydride elimination from one of the amido moieties may insert into the bond between the metal and a second amido ligand to form an (aminomethylene)amido, $-N(CH_3)CH_2N(CH_3)_2$, ligand.^{48,49} Hydrogenation of that new ligand would produce N,N,N'-trimethyldiaminomethane, the fourth product detected in the GC reported in Fig. 1. N,N,N',N'-tetramethyldiaminomethane, the third product, may be made via the transfer of a methyl group from one dimethylamido ligand to the amido nitrogen atom in $-N(CH_3)CH_2N(CH_3)_2$.⁵⁰ Limited precedent exists for all these steps, but no sufficient evidence could be obtained from our experiments to fully support this mechanism.

Conclusions

In summary, we report the formation of several products from thermal activation of titanium and tantalum dialkylamido complexes, including hydrazines and diamidomethanes, which are the result of newly identified reductive steps (Fig. 3). The reduction of the metal in these thermally-driven reactions is of relevance to their use for the deposition of metal nitride films. The formation of TiN from TDMAT, for instance, requires the conversion of Ti(IV) to Ti(III), and the reductive elimination of the dialkylamido ligands may be involved in that conversion. Typically, it is thought that metal nitride deposition with these compounds requires the use of a reducing agent, typically ammonia. Hydrazine formation via reductive elimination of dialkylamido ligands is certainly less favorable thermodynamically than reduction by ammonia, which presumably gets oxidized to produce molecular nitrogen.^{37,38} Nevertheless, the former reaction may be kinetically favored, in particular in atomic layer deposition (ALD), where the two half reactions (the exposure of the substrate to the metal precursor and to ammonia) are separated in time. We have recently reported evidence for the self-reduction of $TiCl_4$ in a similar ALD process with NH_3 .²¹⁻²³ It is also worth noting that in the studies reported here the self-reducing steps could be inhibited, at least in part, by addition of a second agent, either ammonia or water, to the mix.

Acknowledgments

Funding for this project was provided by a grant from the U. S. Department of Energy.

References

- 1. R. Gordon, J. Non-Cryst. Solids, 218, 81 (1997),
- L. Niinistö, J. Päiväsaari, J. Niinistö, M. Putkonen, and M. Nieminen, *Phys. Status Solidi A*, 201, 1443 (2004).
- M. J. Pellin, P. C. Stair, G. Xiong, J. W. Elam, J. Birrell, L. Curtiss, S. M. George, C. Y. Han, L. Iton, and H. Kung, et al., *Catal. Lett.*, 102, 127 (2005).
- 4. K. F. Jensen, Adv. Chem. Ser., 245, 297 (1995).
- J. R. Creighton and P. Ho, in *Chemical Vapor Deposition (Surface Engineering Series)*, Vol. 2, J.-H. Park and T. S. Sudarshan, Editors, p. 1, ASM International, Materials Park, Ohio, USA (2001).

- 6. J. E. Crowell, J. Vac. Sci. Technol. A, 21, S88 (2003).
- 7. S. M. Rossnagel, J. Vac. Sci. Technol. B, 16, 2585 (1998).
- H. S. P. Wong, D. J. Frank, P. M. Solomon, C. H. J. Wann, and J. J. Welser, Proc. IEEE, 87, 537 (1999).
 M. Schumacher, P. K. Baumann, and T. Seidel, Chem. Vap. Deposition, 12, 99
- (2006).
- 10. M. McCoy, Chem. Eng. News, 83, 20 (2005).
- 11. K. L. Choy, Prog. Mater. Sci., 48, 57 (2003).
- 12. A. Hand, Semicond. Int., 26, 46 (2003).
- 13. S. M. George, A. W. Ott, and J. W. Klaus, J. Phys. Chem., 100, 13121 (1996).
- 14. B. S. Lim, A. Rahtu, and R. G. Gordon, Nature Mater., 2, 749 (2003).
- 15. H. Kim, J. Vac. Sci. Technol. B, 21, 2231 (2003).
- M. Ritala, in High-k Gate Dielectrics, M. Houssa, Editor, p. 17, Institute of Physics, Bristol, Philadelphia (2004).
- 17. M. Leskelä and M. Ritala, Angew. Chem., Int. Ed., 42, 5548 (2003).
- 18. J. Kim, H. Hong, K. Oh, and C. Lee, Appl. Surf. Sci., 210, 231 (2003).
- Y. Y. Wu, A. Kohn, and M. Eizenberg, J. Appl. Phys., 95, 6167 (2004).
 O. Van der Straten, Y. Zhu, K. Dunn, E. T. Eisenbraun, and A. E. Kaloyeros, J.
- Mater. Res., 19, 447 (2004). 21. H. Tiznado and F. Zaera, J. Phys. Chem. B, 110, 13491 (2006).
- M. Xu, H. Tiznado, B.-C. Kang, M. Bouman, I. Lee, and F. Zaera, J. Korean Phys. Soc., 51, 1063 (2007).
- H. Tiznado, M. Bouman, B.-C. Kang, I. Lee, and F. Zaera, J. Mol. Catal. A: Chem., 281, 35 (2008).
- 24. F. Zaera, J. Mater. Chem., 18, 3521 (2008).
- 25. B.-C. Kan, J.-H. Boo, I. Lee, and F. Zaera, J. Phys. Chem. A, 113, 3946 (2009).
- 26. M. Bouman and F. Zaera, ECS Trans., 33(2), 291 (2010).
- 27. Q. Ma, H. Guo, R. G. Gordon, and F. Zaera, Chem. Mater., 22, 352 (2010).
- 28. Q. Ma, H. Guo, R. G. Gordon, and F. Zaera, Chem. Mater., in press.
- 29. T. Kim and F. Zaera, J. Phys. Chem. C, 115, 8240 (2011).
- J. D. Plummer, M. D. Deal, and P. B. Griffin, *Silicon VLSI Technology: Fundamentals, Practice, and Modeling*, Prentice Hall, NJ (2000).
 B. D. Hatton, K. Landskron, W. J. Hunks, M. R. Bennett, D. Shukaris, D. D. Per-
- B. D. Hatton, K. Landskron, W. J. Hunks, M. R. Bennett, D. Shukaris, D. D. Perovic, and G. A. Ozin, *Mater. Today*, 9, 22 (2006).
- 32. P. Singer, Semicond. Int., 27, 40 (2004).
- 33. H. Kim, Surf. Coat. Technol., 200, 3104 (2006).
- 34. Y.-H. Shin and Y. Shimogaki, Sci. Technol. Adv. Mater., 5, 399 (2004).
- 35. D. C. Bradley and M. H. Chisholm, Acc. Chem. Res., 9, 273 (1976).
- 36. R. L. Puurunen, J. Appl. Phys., 97, 1 (2005).
- 37. L. H. Dubois, Polyhedron, 13, 1329 (1994).
- J. W. Elam, M. Schuisky, J. D. Ferguson, and S. M. George, *Thin Solid Films*, 436, 145 (2003).
- R. M. Fix, R. G. Gordon, and D. M. Hoffman, *Chem. Mater.*, 2, 235 (1990).
 J. Y. Yun, M. Y. Park, and S. W. Rhee, *J. Electrochem. Soc.*, 146, 1804 (1999).
- 41. J. P. A. M. Driessen, J. Schoonman, and K. F. Jensenc, J. Electrochem. Soc., 148, G178 (2001).
- 42. Tetrakis (Dimethylamino) Titanium (TDMAT), in Saturn Tek Inc. (2010).
- 43. K. Koo and G. L. Hillhouse, Organometallics, 14, 4421 (1995).
- S. L. Marquard, D. C. Rosenfeld, and J. F. Hartwig, Angew. Chem., Int. Ed., 49, 793 (2010).
- 45. H. Li, D. B. Farmer, R. G. Gordon, Y. Lin, and J. Vlassak, J. Electrochem. Soc.,
- 154, D642 (2007). 46. M. P. Shaver and M. D. Fryzuk, J. Am. Chem. Soc., 127, 500 (2005).
- 47. J. M. Hoover, J. Freudenthal, F. E. Michael, and J. M. Mayer, Organometallics,
- 27, 2238 (2008). 48. S.-J. Chen, X.-H. Zhang, X. Yu, H. Qiu, G. P. A. Yap, I. A. Guzei, Z. Lin, Y.-D.
- Wu, and Z.-L. Xue, J. Am. Chem. Soc., 129, 14408 (2007).
 49. X.-H. Zhang, S.-J. Chen, H. Cai, H.-J. Im, T. Chen, X. Yu, X. Chen, Z. Lin, Y.-D.
- Wu, and Z.-L. Xue, Organometallics, 27, 1338 (2008).
- 50. E. T. Norton and C. Amato-Wierda, Chem. Mater., 13, 4655 (2001).