

HAL
open science

Resistance controllability and variability improvement in a TaO x -based resistive memory for multilevel storage application

A. Prakash, D. Deleruyelle, J. Song, Marc Bocquet, H. Hwang

► To cite this version:

A. Prakash, D. Deleruyelle, J. Song, Marc Bocquet, H. Hwang. Resistance controllability and variability improvement in a TaO x -based resistive memory for multilevel storage application. Applied Physics Letters, 2015, 106 (23), pp.233104. 10.1063/1.4922446 . hal-01737306

HAL Id: hal-01737306

<https://hal.science/hal-01737306v1>

Submitted on 19 Mar 2018

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.

AUTHOR QUERY FORM

	<p>Journal: Appl. Phys. Lett.</p> <p>Article Number: 021524APL</p>	<p>Please provide your responses and any corrections by annotating this PDF and uploading it according to the instructions provided in the proof notification email.</p>
---	--	--

Dear Author,

Below are the queries associated with your article; please answer all of these queries before sending the proof back to AIP. Please indicate the following:

Figures that are to appear as color online only (i.e., Figs. 1, 2, 3) _____ (this is a free service).
 Figures that are to appear as color online and color in print _____ (a fee of \$325 per figure will apply).

Article checklist: In order to ensure greater accuracy, please check the following and make all necessary corrections before returning your proof.

1. Is the title of your article accurate and spelled correctly?
2. Please check affiliations including spelling, completeness, and correct linking to authors.
3. Did you remember to include acknowledgment of funding, if required, and is it accurate?

Location in article	Query / Remark: click on the Q link to navigate to the appropriate spot in the proof. There, insert your comments as a PDF annotation.
AQ1	Please check that the author names are in the proper order and spelled correctly. Also, please ensure that each author's given and surnames have been correctly identified (given names are highlighted in red and surnames appear in blue).
AQ2	Ref. 14 was not cited in your original manuscript. We have inserted a citation for it in the sentence beginning "However, precise control over the..." Please carefully review our placement of the citation and confirm that it is correct. If it is not correct, mark the citation for deletion and specify where the citation for Ref. 14 should be inserted.
AQ3	Please provide date and month in Refs. 14 and 16.
AQ4	We were unable to locate a digital object identifier (doi) for Refs. 7, 8, 9, 13, and 18. Please verify and correct author names and journal details (journal title, volume number, page number, and year) as needed and provide the doi. If a doi is not available, no other information is needed from you. For additional information on doi's, please select this link: http://www.doi.org/ .

Thank you for your assistance.

1 Resistance controllability and variability improvement in a TaO_x-based 2 resistive memory for multilevel storage application

3 A. Prakash,^{1,a), b)} D. Deleruyelle,^{2,a)} J. Song,¹ M. Bocquet,² and H. Hwang^{1,b)}

4 ¹Department of Materials Science and Engineering, Pohang University of Science and Technology
5 (POSTECH), 77 Cheongam-ro, Nam-gu, Pohang, 790-784, South Korea

6 ²Im2np, UMR CNRS 7334, Aix-Marseille Université, Marseille, France

7 (Received 16 April 2015; accepted 1 June 2015; published online xx xx xxxx)

8 In order to obtain reliable multilevel cell (MLC) characteristics, resistance controllability between
9 the different resistance levels is required especially in resistive random access memory (RRAM),
10 which is prone to resistance variability mainly due to its intrinsic random nature of defect generation
11 and filament formation. In this study, we have thoroughly investigated the multilevel resistance
12 variability in a TaO_x-based nanoscale (<30 nm) RRAM operated in MLC mode. It is found that the
13 resistance variability not only depends on the conductive filament size but also is a strong function
14 of oxygen vacancy concentration in it. Based on the gained insights through experimental
15 observations and simulation, it is suggested that forming thinner but denser conductive filament may
16 greatly improve the temporal resistance variability even at low operation current despite the
17 inherent stochastic nature of resistance switching process. © 2015 AIP Publishing LLC.

[<http://dx.doi.org/10.1063/1.4922446>]

18 Resistive random access memory (RRAM) is one of the
19 most promising next generation memory candidates espe-
20 cially for storage class memory applications due to its scal-
21 ability, structural simplicity, and backend process compatible
22 stackability.¹⁻³ In addition, TaO_x as a RRAM switching
23 material have been found to be of commercial interest due to
24 its superior material property as well as memory perform-
25 ance.³⁻⁶ To fulfill the increasing demand for low cost and
26 higher density memory, the most obvious way to increase the
27 storage capacity is by decreasing the physical size of the
28 device to a nanoscale dimensions, and in RRAM the scalabil-
29 ity down to 10 nm has been demonstrated.^{7,8} Other interesting
30 approach is to stack the devices 3-dimensionally, for which
31 two feasible architectures of crossbar and vertical RRAM are
32 reported.⁹ However, both the methods require complex exper-
33 imental processes and may suffer from other limitations.
34 Another alternative and simpler way to increase storage
35 density is to use multilevel cell (MLC) storage technology, in
36 which more than one bit per cell can be stored without further
37 decreasing the physical device size.^{10,11} However, precise
38 control over the resistance of the different resistance levels
39 should be assured for reliable MLC operation especially for
40 RRAM, which is known to suffer from variability and reli-
41 ability issues due to certain randomness in its switching
42 process.¹²⁻¹⁴

43 In RRAM, MLC characteristics can be obtained by vari-
44 ous methods such as by varying the switching current (or
45 compliance current), where different levels of low resistance
46 state (LRS) can be obtained due to change in the total num-
47 ber of constituent defects of the conductive filament (CF) or
48 by controlling the maximum reset voltage during reset

operation which can result different levels of high resistance 49
state (HRS) due to variation in the gap between CF tip and 50
metal electrode.^{10,11} MLC behavior by varying the program/ 51
erase pulse width is also reported.¹¹ Although MLC proper- 52
ties can easily be obtained in RRAM, its successful imple- 53
mentation is dictated mainly by the ability to precisely 54
control the resistance margin between the two resistance 55
levels. One of the most critical factors, which can degrade 56
this margin, is the switching cycle-to-cycle variability. 57
Therefore, the feasible approaches to minimize it should be 58
delved into through the enhanced understanding of the 59
responsible factors. The origin of this variability is mainly 60
related to the change in the total content of the oxygen 61
vacancy defects present in the CF after each switching 62
event.¹² This compositional variation in the conductive chan- 63
nel leads to the conductivity fluctuation. More fundamen- 64
tally, it can be understood in terms of having different 65
activation energy of defect migration due to the random 66
location and different surroundings of the defects with in the 67
conductive channel. 68

69 In this study, we aim to develop enhanced understanding
70 on the variability issue through experimental observation
71 and simulation studies and correlate it with the CF size and
72 defect concentration in it. For this, we fabricated nanoscaled
73 (<30 nm) RRAM devices with TaO_x as a switching material.
74 Based on the analysis of experimental observations and simu-
75 lation, a possible way to minimize the variability between
76 resistance levels for reliable MLC operation is proposed.
77 The results show that the temporal resistance variability may
78 greatly be improved even at low switching current by form-
79 ing denser filament with smaller size. Monte-Carlo calcula-
80 tions show good agreement with the experimental data.

81 The device was fabricated on a patterned substrate with
82 30 nm TiN bottom electrode (BE) in a planner type device
83 structure [see the inset of Fig. 1(a)]. The TiN electrode was
84 deposited by CVD and its sides were protected by 100 nm

a) A. Prakash and D. Deleruyelle contributed equally to this work.

b) Authors to whom correspondence should be addressed. Electronic
addresses: amitknp@postech.ac.kr/amit.knp02@gmail.com and
hwanghs@postech.ac.kr

FIG. 1. (a) Forming and resistive switching behavior of fabricated 30 nm sized TaO_x-based resistive memory device with MLC characteristics. (b) Multiple MLC current-voltage (I-V) curves of all the LRS levels showing stable MLC characteristics. (c) Corresponding resistance-voltage (R-V) plot of all the low resistance levels confirming nonlinear conduction at smaller switching current. (d) Resistance of LRS and its distribution as a function of I_C. Both decrease with increasing I_C. (e) Evolution of LRS variability (σ/μ) and reset current (I_{reset}) with I_C.

thick SiO₂ layer. Tantalum oxide (TaO_x) switching layer of ~10 nm was deposited by reactive sputtering using Ta metal target and Ar+O₂ gases at room temperature. The rf power and working pressure were 100 W and 3 mTorr, respectively. Finally, inert (Pt) top electrode (TE) was sputter deposited on TaO_x switching layer. For electrical measurements, voltage was applied on TE and BE was connected to the ground.

Multilevel cell operation and resistance variability analysis of fabricated 30 nm size RRAM device is presented in Fig. 1. First, the device was formed by applying a negative voltage on Pt TE, as shown in Fig. 1(a). Small voltage of < -2.0 V was sufficient to form the device. After forming, the device exhibits resistive switching behavior and MLC characteristics by varying the switching current, as shown in Figs. 1(a) and 1(b). Multiple cycles for each level have been shown to ensure the stable resistance switching. Three different levels of LRS were obtained with same HRS, which can be used in 2-bit per cell storage. In addition, it was observed that the LRS current-voltage (I-V) gradually shifted from an ohmic to a nonlinear behavior as current compliance (I_C) was decreased down to 50 μA (Fig. 1(c)) due to decreased number of vacancy defects in the CF leading to the change in the current conduction mechanism. Simultaneously, the resistance margin between the resistance levels is reduced because of cycle-to-cycle resistance fluctuations. The resistance distribution of 50 consecutive cycles for each compliance is shown in Fig. 1(d), where the highest variability of 14.6% is observed for I_C of 50 μA. The read voltage was 0.25 V. Furthermore, the resistance of LRS (R_{LRS}) decreased with increasing I_C [Fig. 1(d)]. The slope of R_{LRS} vs I_C was found to be -0.9, which is close to the reported value of -1.¹² On the other hand, maximum reset current (I_{reset}) increases linearly and coefficient of variation (σ/μ) or variability of R_{LRS} decreases with increasing I_C, as shown in Fig. 1(e). The decrease in the variability is due to the increase in the number of oxygen vacancy defects in the CF with increasing I_C. Considering the dependence of LRS I-V nonlinearity on I_C and variability behavior, it can be said that by increasing I_C, both CF size and oxygen vacancy defect density in it may increase. In other words, R_{LRS} depends on filament size and its electrical conductivity.

The different electrical conduction behavior (linear/nonlinear) of the LRS I-V curves observed at different

switching currents [Fig. 1(c)] can be understood by the oxygen vacancy concentration (n_{V_O}) falling under a threshold value (n_{TAC}), which is the minimum concentration of oxygen vacancies below which trap assisted conduction (TAC) dominates and I-V becomes nonlinear, while above this concentration conduction is linear (ohmic).¹⁵⁻¹⁸ This can be accounted by the following equation:

$$\sigma_e(n_{V_o}) = \beta \times n_{V_o} \times \exp\left(-\frac{E_a(n_{V_o})}{kT}\right), \quad (1)$$

$$\text{with } E_a(n_{V_o}) = E_{a_0} \times f(n_{V_o}), \quad (2)$$

where σ_e is the electrical conductivity, E_a is the activation energy, β = 1 × 10⁻²³ S m⁻¹, k = Boltzmann constant, T = absolute temperature, and E_{a0} = 0.4 eV. This approach has already been employed to describe resistance switching phenomena or early data-retention failure in RRAM employing either HfO_x^{15,16} or TaO_x.^{17,18} The corresponding plot of σ_e as a function of n_{V_O} is shown in Fig. 2. In the previous studies,¹⁵⁻¹⁸ a piecewise linear and decreasing function f [Eq. (2)] was employed to account for the decrease of conduction activation energy at increasing defect concentrations which, in turns, increases σ_e in the CF region. Although a proper theoretical justification is still

FIG. 2. Calculated electrical conductivity as function of oxygen vacancy concentration [Eq. (1)]. Inset shows the evolution of the activation energy with respect to n_{V_O}.

FIG. 3. (a) Schematic description of the conductive filament. (b) Maps of R_{LRS} as function of conductive filament radius and oxygen vacancy concentration. LRS isolines correspond to experimental mean LRS resistance values at different I_C .

147 lacking, this first-order approximation showed satisfactorily
 148 and quantitative agreement with data.^{15,17,18} In this work,
 149 we employed a sigmoid function [see the inset of Fig. 2]
 150 rather than a piecewise linear function to describe the
 151 decreasing E_a with n_{VO} . Although such a dependency is only
 152 justified as a piecewise decreasing function, it offers the nu-
 153 merical advantage of being indefinitely differentiable in the
 154 whole range of n_{VO} to conduct further numerical or analyti-
 155 cal studies. In the following, a value of n_{TAC} of
 156 $1.5 \times 10^{27} m^{-3}$ was employed (marked by vertical dashed
 157 line in Fig. 2), which corresponds to an inter-distance below
 158 1 nm between oxygen vacancies. Considering the R_{LRS}
 159 equal to the resistance of CF (R_{CF}) in LRS and cylindrical
 160 filament [Fig. 3(a)], R_{CF} can be written as

$$R_{LRS} \approx R_{CF} = \left(\frac{1}{\sigma_e(n_{VO})} \right) \times \left(\frac{t_{ox}}{\pi \times r_{CF}^2} \right), \quad (3)$$

161 where t_{ox} is the oxide thickness ($= 10$ nm) and r_{CF} is the
 162 conductive filament radius. Figure 3(b) shows the R_{LRS} isovalue
 163 curves of all the resistance levels as a function of CF radius
 164 and oxygen vacancy concentration (n_{VO}). The n_{VO} equal to
 165 n_{TAC} is also shown by a dashed line. The dependence of
 166 R_{LRS} versus the vacancy concentration is intensified as the

concentration falls below n_{TAC} (i.e., non-ohmic regime) as
 167 indicated by sharper R_{LRS} isovalues [Fig. 3(b)]. As vacancy
 168 generation and filament formation are intrinsically random in
 169 RRAM, vacancy concentration change in the filament is in-
 170 evitable during cycle-to-cycle switching. Consequently,
 171 small changes in n_{VO} may introduce large variability in the
 172 resistance of multilevel, in particular, when $n_{VO} < n_{TAC}$ as
 173 observed in the experimental results [Fig. 1]. It is interesting
 174 to note that LRS variability not only depends on the filament
 175 radius (size) but also is strongly dictated by vacancy concen-
 176 tration and fluctuation in the filament. Interestingly, the
 177 graph also shows that the different topologies of filament
 178 (i.e., r_{CF} and n_{VO}) can account for the experimental mean
 179 R_{LRS} values obtained at different I_C [Fig. 3]. Given the non-
 180 linearity (respectively, linearity) of I-V curves at $50 \mu A$
 181 (respectively, $200 \mu A$), r_{CF} can be reasonably assumed to be
 182 higher (respectively, lower) than r_{CF}^{min} (respectively, r_{CF}^{max}) to
 183 account for non-ohmic (respectively, ohmic) I-V.
 184

To better understand the effect of vacancy concentration
 185 on the variability, let us assume a mean filament radius
 186 (r_{CF}^{mean}) in between r_{CF}^{min} and r_{CF}^{max} , as shown in Fig. 3(b) by
 187 horizontal dashed line. Three n_{VO} can now be obtained on
 188 the R_{LRS} isovalue curves corresponding to switching currents
 189 of $50, 100,$ and $200 \mu A$. Monte-Carlo calculations have been
 190 performed to reproduce the experimental LRS resistance distri-
 191 bution assuming a Gaussian distribution of n_{VO} in Eq. (3).
 192 Results are presented in Figs. 4(a)–4(c). A pretty close match
 193 between the experimental variability data and calculations
 194 has been achieved using the values given in Figs. 4(d) and
 195 4(e). It is interesting to note that a small (i.e., $< 5\%$) varia-
 196 tion in n_{VO} can result in a large (14.6%) variability in the resis-
 197 tance for $50 \mu A$ I_C and a 5.9% (smaller) resistance variation
 198 for $200 \mu A$ I_C . This underlines that the resistance variability
 199 is very sensitive to the n_{VO} variation in the CF when it oper-
 200 ates in the nonlinear region where electrical conductivity
 201 strongly depends on n_{VO} . Conduction activation energies for
 202 each computed n_{VO} are in the range between 0.8 meV (for
 203 $I_C = 200 \mu A$) and 16.7 meV (for $I_C = 50 \mu A$) [Fig. 4(e)]. E_a
 204 values are in the same order of magnitude than those already
 205 reported by Kim et al.^{17,18} Figure 5 suggests possible way to
 206

FIG. 4. (a)–(c) Experimental normalized resistance distributions (histograms) and computed density (lines) for each I_C . Densities were computed using mean values and standard deviation of n_{VO} presented in (d). Table (e) is a summary of the experimental and calculation results.

FIG. 5. (a) R_{LRS} isoline for $I_C = 50 \mu A$. Shaded regions correspond to trap-assisted (left side) and ohmic (right side) transport regions. (b) Experimental (histogram) and computed resistance distribution (lines) using the same relative variation of n_{VO} for different n_{VO}/n_{TAC} values. It is shown that $n_{VO}/n_{TAC} > 1$ allows for smaller relative variation of R_{LRS} .

207 minimize the resistance variations even at low I_C . It is possible to improve the variations if we can shift to operate in the linear region instead of nonlinear region, as shown in Fig. 208 5(a). This can be achieved by generating smaller size filament with higher defect concentration. Calculations show 209 that a tighter distribution with 8% variability can be achieved 210 even at low I_C of $50 \mu A$ if n_{VO}/n_{TAC} is increased from 0.77 to 211 1.07 in conjunction with r_{CF}^{mean} decreased from 0.52 to 0.35 212 [Fig. 5(b)]. Therefore, forming denser but thinner filament 213 may remarkably improve the resistance fluctuation even at 214 low operation current. Various techniques such as two step 215 forming, material engineering, and different forming conditions 216 can be exploited to generate different defect density 217 filament.⁶

218 In this work, multilevel resistance variability was investigated on a nanoscale TaO_x-based RRAM operating in 219 MLC mode by means of a theoretical approach assuming 220 that non-linearity observed at low I_C is related to trap 221 assisted conduction resulting from low concentration of oxygen 222 vacancy. It was found that the resistance variability not 223 only depends on the conductive filament size but also is a 224 strong function of oxygen vacancy concentration and fluctuation, 225 which is supported by Monte-Carlo calculations of LRS 226 distributions at various compliance currents. Based on this 227 study, it is suggested that LRS variability can be improved 228 229 230 231 232

even at low I_C by forming denser CF in terms of oxygen vacancy by means of material engineering or dedicated forming techniques.

This work was supported by the POSTECH-Samsung Electronics ReRAM cluster research project.

- 233
234
235
236
237
238
- ¹H. S. Philip Wong, H.-Y. Lee, S. Yu, Y.-S. Chen, Y. Wu, P.-S. Chen, B. Lee, F. T. Chen, and M.-J. Tsai, *Proc. IEEE* **100**, 1951 (2012). 239
 - ²F. Pan, S. Gao, C. Chen, C. Song, and F. Zeng, *Mater. Sci. Eng., R* **83**, 1 (2014). 240
 - ³A. Prakash, D. Jana, and S. Maikap, *Nanoscale Res. Lett.* **8**, 418 (2013). 241
 - ⁴J. J. Yang, M. X. Zhang, J. P. Strachan, F. Miao, M. D. Pickett, R. D. Kelley, G. Medeiros-Ribeiro, and R. S. Williams, *Appl. Phys. Lett.* **97**, 232102 (2010). 242
 - ⁵M. Lee, C. Lee, D. Lee, S. R. Lee, M. Chang, J. H. Hur, Y. B. Kim, C. J. Kim, D. H. Seo, S. Seo, U. I. Chung, I. K. Yoo, and K. Kim, *Nat. Mater.* **10**, 625 (2011). 243
 - ⁶T. Ninomiya, Z. Wei, S. Muraoka, R. Yasuhara, K. Katayama, and T. Takagi, *IEEE Trans. Electron Devices* **60**, 1384 (2013). 244
 - ⁷B. Govoreanu, G. S. Kar, Y.-Y. Chen, V. Paraschiv, S. Kubicek, A. Fantini, I. P. Radu, L. Goux, S. Clima, R. Degraeve, N. Jossart, O. Richard, T. Vandeweyer, K. Seo, P. Hendrickx, G. Pourtois, H. Bender, L. Altissime, D. J. Wouters, J. A. Kittl, and M. Jurczak, *IEDM Tech. Dig.* **2011**, 729. 245
 - ⁸C. H. Ho, C.-L. Hsu, C.-C. Chen, J.-T. Liu, C.-S. Wu, C.-C. Huang, C. Hu, and F.-L. Yang, *IEDM Tech. Dig.* **2010**, 436. 246
 - ⁹S.-G. Park, M. K. Yang, H. Ju, D.-J. Seong, J. M. Lee, E. Kim, S. Jung, L. Zhang, Y. C. Shin, I.-G. Baek, J. Choi, H.-K. Kang, and C. Chung, *IEDM Tech. Dig.* **2012**, 501. 247
 - ¹⁰M.-C. Wu, W.-Y. Jang, C.-H. Lin, and T.-Y. Tseng, *Semicond. Sci. Technol.* **27**, 065010 (2012). 248
 - ¹¹S. Yu, Y. Wu, and H.-S. P. Wong, *Appl. Phys. Lett.* **98**, 103514 (2011). 249
 - ¹²S. Ambrogio, S. Balatti, A. Cubeta, A. Calderoni, N. Ramaswamy, and D. Ielmini, *IEEE Trans. Electron Devices* **61**, 2912 (2014). 250
 - ¹³S. Ambrogio, S. Balatti, A. Cubeta, A. Calderoni, N. Ramaswamy, and D. Ielmini, *IEDM Tech. Dig.* **2013**, 782. 251
 - ¹⁴A. Fantini, L. Goux, R. Degraeve, D. J. Wouters, N. Raghavan, G. Kar, A. Belmonte, Y.-Y. Chen, B. Govoreanu, and M. Jurczak, in *Proceedings of the IEEE International Memory Workshop*, **2013**, p. 30. 252
 - ¹⁵S. Larentis, F. Nardi, S. Balatti, D. C. Gilmer, and D. Ielmini, *IEEE Trans. Electron Devices* **59**, 2468 (2012). 253
 - ¹⁶T. Cabout, E. Vianello, E. Jalaguier, H. Grampeix, G. Molas, P. Blaise, O. Cueto, M. Guillermet, J. F. Nodin, L. Perniola, S. Blonkowski, S. Jeannot, S. Denorme, P. Candelier, M. Bocquet, and C. Muller, in *Proceedings of the IEEE International Memory Workshop*, **2014**, p. 22. 254
 - ¹⁷S. Kim, S. Choi, and W. Lu, *ACS Nano* **8**, 2369 (2014). 255
 - ¹⁸S. Kim, S.-J. Kim, K. M. Kim, S. R. Lee, M. Chang, E. Cho, Y.-B. Kim, C. J. Kim, U.-I. Chung, and I.-K. Yoo, *Sci. Rep.* **3**, 1680 (2013). 256
- 257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280

AQ4

AQ3