

HAL
open science

Linking design of materials and technological process parameters for tailored integration in Microelectronics field: climbing the scales

Anne Hémercyck, Mathilde Guiltat, Nicolas Salles, Nicolas Richard

► **To cite this version:**

Anne Hémercyck, Mathilde Guiltat, Nicolas Salles, Nicolas Richard. Linking design of materials and technological process parameters for tailored integration in Microelectronics field: climbing the scales. 8th Multiscale Materials Modeling international conference (MMM) , Oct 2016, Dijon, France. hal-01407881

HAL Id: hal-01407881

<https://hal.science/hal-01407881v1>

Submitted on 2 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Linking design of materials and technological process parameters for tailored integration in Microelectronics field: climbing the scales

A. Hémerlyck^{1,2}, M. Guiltat^{1,3}, N. Salles^{1,2} and N. Richard⁴

¹CNRS, LAAS, 7 avenue du Colonel Roche, F-31400 Toulouse, France

²Univ de Toulouse, LAAS, F-31400 Toulouse, France

³Univ de Toulouse, UPS, LAAS, F-31400 Toulouse, France

⁴CEA-DAM-DIF ; Bruyères-le-Châtel ; F-91297 Arpajon Cedex, France

New advanced nanoscale-controlled materials could offer unique functionalities and improve their use in various areas such as the ultrathin films in nanotechnology. Increasing our knowledge and understanding of properties of directly integrated materials at an atomistic level and developing the means of predicting and controlling their structures and functions at the nanometre scale will help to push forward their tailored elaboration. **Understanding how matter organizes at the atomic scale during deposition of ultrathin materials in close relation with elaboration process parameters is the addressed topic.**

It is then necessary to use simulation methods with different length and time scales in order to get a precise description of the physics and chemistry of phenomena but also an overlook on the growth of materials. In our approach, we propose a multilevel approach where modeling / simulation tools are used as a bottom up strategy from atomic scale to simulation platform development linking design and manufacturing. We propose a model based on a kinetic Monte Carlo (KMC) method to simulate growth of directly integrated materials to understand and evaluate the influence of experimental conditions on the nanostructuring and final performances of integrated nanomaterials with the aim to improve their integration into devices. Illustrations on growth of oxide layers under technological processes will be given, notably SiO₂ growth through thermal oxidation and CuO growth on Al surface through PVD. This methodology offers the possibility to access to the exact structure of the material as a function of the manufacturing process and thus to access to the detailed composition, that depends on the conditions in which it was synthesized. We expect to propose microscopic elements that could guide the technologist to improve processing and improve the properties of the operating material.