
Atomic Layer Deposition Applications 7

Editors:**J. W. Elam**

Argonne National Laboratory
Argonne, Illinois, USA

S. De Gendt

imec
Leuven, Belgium

A. Londergan

Qualcomm MEMS Technologies
San Jose, California, USA

S. F. Bent

Stanford University
Stanford, California, USA

O. van der Straten

IBM Research
Albany, New York, USA

A. Delabie

imec
Leuven, Belgium

F. Roozeboom

Eindhoven University of Technology
and TNO
Eindhoven, Netherlands

Sponsoring Divisions:

Dielectric Science & Technology

Electronics and Photonics

Published by

The Electrochemical Society

65 South Main Street, Building D
Pennington, NJ 08534-2839, USA

tel 609 737 1902

fax 609 737 2743

www.electrochem.org

ecs transactions™

Vol. 41, No. 2

Copyright 2011 by The Electrochemical Society.
All rights reserved.

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

Published by:

The Electrochemical Society
65 South Main Street
Pennington, New Jersey 08534-2839, USA

Telephone 609.737.1902
Fax 609.737.2743
e-mail: ecs@electrochem.org
Web: www.electrochem.org

ISSN 1938-6737 (online)
ISSN 1938-5862 (print)
ISSN 2151-2051 (cd-rom)

ISBN 978-1-56677-902-9 (Hardcover)
ISBN 978-1-60768-256-1 (PDF)

Printed in the United States of America.

Table of Contents

Preface	iii
---------	-----

Chapter 1 Microelectronics

(Invited) Current and Future Applications of ALD in Micro-Electronics <i>I. J. Raaijmakers</i>	3
(Invited) Low Temperature Atomic Layer Deposition of Ru Thin Films with Enhanced Nucleation Using Various Ru(0) Metallorganic Precursors and Molecular O ₂ <i>S. Kim</i>	19
ALD Barrier Deposition on Porous Low-k Dielectric Materials for Interconnects <i>S. Van Elshocht, A. Delabie, S. Dewilde, J. Meersschaert, J. Swerts, H. Tielens, P. Verdonck, T. Witters, and E. Vancoillie</i>	25
Copper-ALD Seed Layer as an Enabler for Device Scaling <i>J. Mao, E. Eisenbraun, V. Omarjee, A. Korolev, and C. Dussarrat</i>	33
(Invited) Plasma Enhanced Atomic Layer Deposited Ruthenium for MIMCAP Applications <i>J. Swerts, M. Salimullah, M. Popovici, M. Kim, M. Pawlak, A. Delabie, M. Schaekers, K. Tomida, B. Kaczer, K. Opsomer, C. Vrancken, I. Debusschere, L. Altimime, J. Kittl, and S. Van Elshocht</i>	41
(Invited) ALD and AVD Grown Perovskite-type Dielectrics for Metal-Insulator-Metal Applications <i>C. Wenger, M. Lukosius, T. Blomberg, A. Abrutis, P. Baumann, and G. Ruhl</i>	53
Plasma-Assisted Atomic Layer Deposition of SrTiO ₃ : Stoichiometry and Crystallinity Study by Spectroscopic Ellipsometry <i>V. Longo, N. Leick, F. Roozeboom, and W. Kessels</i>	63
Low Equivalent Oxide Thickness TiO ₂ Based Capacitors for DRAM Application <i>K. Fröhlich, B. Hudec, K. Hušeková, J. Aarik, A. Tarre, A. Kasikov, R. Rammula, and A. Vincze</i>	73

Optimizing ALD HfO ₂ for Advanced Gate Stacks with Interspersed UV and Thermal Treatments- DADA and MDMA Variations, Combinations, and Optimization <i>R. D. Clark, S. Consiglio, G. Nakamura, Y. Trickett, and G. J. Leusink</i>	79
---	----

Structural Characteristics of Electrically Scaled ALD HfO ₂ from Cyclical Deposition and Annealing Scheme <i>S. Consiglio, R. D. Clark, E. Bersch, J. LaRose, I. Wells, K. Tapily, G. J. Leusink, and A. Diebold</i>	89
--	----

Chapter 2 **Nanotechnology**

(Invited) Tailor-Made, Magnetic Nanotubes by Template-Directed Atomic Layer Deposition <i>R. Zierold and K. Nielsch</i>	111
--	-----

ALD Applied to Conformal Coating of Nanoporous γ -Alumina: Spinel Formation and Luminescence Induced by Europium Doping <i>E. Rauwel, O. Nilsen, A. Galeckas, J. Walmsley, E. Rytter, and H. Fjellvåg</i>	123
---	-----

Metalcone and Metalcone/Metal Oxide Alloys Grown Using Atomic and Molecular Layer Deposition <i>B. Lee, V. Anderson, and S. George</i>	131
---	-----

Nanocomposites of ALD Hafnia Nanotubes Surface Functionalized with Gold Nanoparticles <i>T. Abdel-Fattah, D. Gu, and H. Baumgart</i>	139
---	-----

Chapter 3 **Reaction Mechanisms and Modeling**

Indium Oxide ALD Using Cyclopentadienyl Indium and Mixtures of H ₂ O and O ₂ <i>J. W. Elam, J. A. Libera, and J. N. Hryn</i>	147
---	-----

In Situ Gas-Phase Diagnostics for Titanium Nitride Atomic Layer Deposition <i>J. E. Maslar, W. Kimes, and B. Sperling</i>	157
--	-----

Diffusion-Reaction Model of ALD in Nanostructured Substrates: Analytic Approximations to Dose Times as a Function of the Surface Reaction Probability <i>A. Yanguas-Gil and J. W. Elam</i>	169
---	-----

(Invited) Reaction Mechanisms in ALD of Ternary Oxides <i>S. D. Elliott and O. Nilsen</i>	175
--	-----

Chapter 4 Equipment and Precursors

Picosun SUNALE ALD Systems for High Quality Nanocoatings - Bridging the Gap between R&D and Industrial Production	187
---	-----

M. Toivola, T. Lehto, W. Li, T. Pilvi, and P. J. Soininen

(Invited) High Throughput Atomic Layer Deposition for Encapsulation of Large Area Electronics	195
---	-----

J. Kools

ALD for a Sustainable Future - Paving the Way to a Cleaner World from Sub-Nanometer Level	203
---	-----

M. Toivola and T. Pilvi

Development of Novel Silicon Precursors for Low-Temperature CVD/ALD Processes	211
---	-----

K. Iwanaga, K. Tada, H. Chiba, T. Yamamoto, A. Maniwa, T. Yotsuya, and N. Oshima

Atomic Layer Deposition of AlN with Tris(Dimethylamido)Aluminum and NH ₃	219
---	-----

G. Liu, E. Deguns, L. Lecordier, G. Sundaram, and J. Becker

Chapter 5 Emerging Applications

Deposition and Characterization of Atomic Layer Deposited ZnS Thin Films on p-type GaSb(100) Using Diethylzinc Precursor and Hydrogen Sulfide	229
---	-----

R. Xu, J. Huang, S. Ghosh, and C. Takoudis

(Invited) Atomic Layer Deposition of Superconductors	237
--	-----

T. Proslie, J. Klug, N. C. Becker, J. W. Elam, and M. Pellin

Study of Atomic Layer Deposition of ZnO on a Polar Oxide Substrate by In Situ Quartz Crystal Microbalance	247
---	-----

K. Pradhan and P. F. Lyman

Atomic Layer Deposition of Antimony Telluride Thin Films Using (Me ₃ Si) ₂ Te with SbCl ₃ as Precursors	255
--	-----

D. Gu, D. Nminibapiel, H. Baumgart, H. Robinson, and V. Kochergin

Enabling High Performance Instruments for Astronomy and Space Exploration with ALD	263
--	-----

F. Greer, M. Hoenk, B. Jacquot, T. Jones, M. Dickie, S. Monacos, S. Nikzad, E. Hamden, D. Schmonivich, P. Day, and H. Leduc

Chapter 6

Photovoltaics, Batteries, and Fuel Cells

(Invited) Molecular Layer Deposition of Flexible, Transparent and Conductive Hybrid Organic-Inorganic Thin Films <i>B. Yoon, B. Lee, and S. George</i>	271
Novel Hybrid Organic/Inorganic Photovoltaic Device Configuration Utilizing ALD Technology and Template Based Nanoelectrode Arrays <i>D. Gu, H. Baumgart, and G. Namkoong</i>	279
Atomic Layer Deposited Oxides for Passivation of Silicon Photoelectrodes for Solar Photoelectrochemical Cells <i>B. Kalanyan and G. Parsons</i>	285
(Invited) Aluminum Oxide and Other ALD Materials for Si Surface Passivation <i>G. Dingemans and W. Kessels</i>	293
(Invited) Atomic Layer Deposition for Novel Dye-Sensitized Solar Cells <i>N. Tétreault, L. Heiniger, M. Stefk, P. L. Labouchère, E. Arsenault, N. K. Nazeeruddin, G. A. Ozin, and M. Grätzel</i>	303
(Invited) Atomic Layer Deposited Yttria Stabilized Zirconia Barrier Layer for Proton Conducting Oxide <i>J. Park, S. Kang, T. M. Gür, and F. Prinz</i>	315
Remote Plasma Atomic Layer Deposition of Thin Films of Electrochemically Active LiCoO ₂ <i>M. E. Donders, H. C. Knoops, W. Kessels, and P. H. Notten</i>	321
(Invited) ALD of Thin Films for Lithium-Ion Batteries <i>T. Aaltonen, V. Miikkulainen, K. Gandrud, A. Pettersen, O. Nilsen, and H. Fjellvåg</i>	331
Author Index	341