

HAL
open science

Dielectric Engineering of Nanostructured Layers to Control the Transport of Injected Charges in Thin Dielectrics

Kremena Makasheva, Christina Villeneuve-Faure, Caroline Bonafos, Christian Laurent, Alessandro Pugliara, Bernard Despax, Laurent Boudou, G. Teysedre

► **To cite this version:**

Kremena Makasheva, Christina Villeneuve-Faure, Caroline Bonafos, Christian Laurent, Alessandro Pugliara, et al.. Dielectric Engineering of Nanostructured Layers to Control the Transport of Injected Charges in Thin Dielectrics. IEEE Transactions on Nanotechnology, 2016, 15 (6), pp.839-848. 10.1109/TNANO.2016.2553179 . hal-01763540

HAL Id: hal-01763540

<https://hal.science/hal-01763540>

Submitted on 14 Dec 2020

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.

Dielectric Engineering of Nanostructured Layers to Control the Transport of Injected Charges in Thin Dielectrics

Kremena Makasheva, *Member, IEEE*, Christina Villeneuve-Faure, Caroline Bonafos, Christian Laurent, *Fellow, IEEE*, Alessandro Pugliara, Bernard Despax, Laurent Boudou and Gilbert Teyssedre, *Member, IEEE*

Abstract¹—New concept concerning dielectric engineering is presented in this work aiming at a net improvement of the performance of dielectric layers in RF MEMS capacitive switches with electrostatic actuation and an increase of their reliability. Instead of synthesis of new dielectric materials we have developed a new class of dielectric layers that gain their performance from design rather than from composition. Two kinds of nanostructured dielectrics are presented. They consist of: (i) silicon oxynitride layers ($\text{SiO}_x\text{N}_y\text{:H}$) with gradual variation of their properties (discrete or continuous), and (ii) organosilicon ($\text{SiO}_x\text{C}_y\text{:H}$) and/or silica (SiO_2) layers with tailored interfaces; a single layer of silver nanoparticles (AgNPs) is embedded in the vicinity of the dielectric free surface. The nanostructured dielectric layers were deposited in a plasma process. They were structurally characterized and tested under electrical stress and environmental conditions typical for RF MEMS operation. The charge injection and decay dynamics were probed by Kelvin Force Microscopy (KFM). Modulation of the conductive properties of the nanostructured layers over 7 orders of magnitude is achieved. Compared to dielectric mono-layers, the nanostructured ones exhibit much shorter charge retention times. They appear to be promising candidates for implementation in RF MEMS capacitive switches with electrostatic actuation, and more generally for applications where surface charging must be avoided.

Index Terms—silver nanoparticles, silicon nanoparticles, nanostructured dielectric layers, plasma processes, MEMS.

I. INTRODUCTION

THE electrostatic charging of thin dielectric layers represents an intensive field of scientific research due to

the numerous applications of dielectric materials in electrical engineering, yet requiring a comprehensive study. Electrostatic charging of thin dielectric layers is a physical phenomenon simultaneously present at scientific and technological levels. The charge injection in dielectrics is at the origin of space charge formation [1]. The later effect induces modification in the electric field distribution leading in some cases to unexpected behaviour of the dielectric layers under electrical stress and can be considered as a failure route for many technological devices. The mechanisms of charge trapping and charge transport in dielectrics largely depend on the strength and the timescale of the applied electrical stress, on the composition of the dielectric material itself and on its thickness, especially when the layer thickness is of order of few tens of nanometers [2, 3].

Although the electrostatic charging of thin dielectric layers lays down the principle of operation of various technological devices, like non-volatile memories [4, 5] or electret based microphones [6], it is considered as the main cause of electrostatic sticking in MicroElectroMechanical Systems (MEMS) [7] or for the damage of electronic devices due to Electrostatic Discharges (ESD) [8]. Indeed, the dielectric charging in RF MEMS switches is at the origin of failure and low reliability of capacitive switches with electrostatic actuation [9-15]. Charge trapping on the surface and in the volume of the dielectric layer leads to significant increase of the surface potential and to modification of the values of applied voltage for switch actuation in a way that after certain number of events the switch is out of control.

RF MEMS capacitive switches operate at 6 GHz and above due to their relatively small down-state capacitance (2 – 5 pF) [7]. Different dielectric layers have been tested in order to improve the performance of RF MEMS capacitive switches [14, 15]. In general, dielectric layers with high dielectric constant are favored because of the resultant high capacitance ratio between “on” and “off” states of the switch. On the current stage of development of the RF MEMS technology silicon nitride (Si_3N_4) is the most frequently used dielectric layer because of its relatively high dielectric permittivity ($\epsilon_{\text{Si}_3\text{N}_4} = 7.5$) [16]. However, the defect concentration in Si_3N_4 is quite high and charge trapping effects are significant. Concerning the aluminum dioxide (Al_2O_3), it should be pointed out that due to its highly ionic nature, the Al_2O_3

¹ Manuscript submitted on October 27, 2015. This work was financially supported by Agence Nationale de la Recherche in France, project ANR-InTail under contract ANR-AA-PBLI-II-2011. The authors acknowledge financial support from the French CNRS and CEA METSA network for the TEM observations, project METSA 11B14, experiments performed at the CEMES platform.

K. Makasheva, C. Villeneuve-Faure, C. Laurent, A. Pugliara, B. Despax, L. Boudou and G. Teyssedre are with LAPLACE laboratory, Université de Toulouse, CNRS, UPS, INPT, 118 route de Narbonne, F-31062 Toulouse, France (e-mail: kremena.makasheva@laplace.univ-tlse.fr, christina.villeneuve@laplace.univ-tlse.fr, christian.laurent@laplace.univ-tlse.fr, alessandro.pugliara@laplace.univ-tlse.fr, bernard.despax@laplace.univ-tlse.fr, laurent.boudou@laplace.univ-tlse.fr, gilbert.teyssedre@laplace.univ-tlse.fr).

C. Bonafos and A. Pugliara are with “Nano-optics and nanomaterials for optics” group-CEMES-CNRS, Université de Toulouse, 29 Jeanne Marvig, BP 94347, F-31055 Toulouse, France (e-mail: caroline.bonafos@cemes.fr, alessandro.pugliara@cemes.fr).

exhibits ionic, dipolar, and space charge polarizations [17], which disqualify it as dielectric material for RF MEMS even though its dielectric constant is high ($\epsilon_{\text{Al}_2\text{O}_3} = 9.0$). Searching for dielectrics with high dielectric constant other materials have also been envisaged for study. Although known as high k materials, hafnium dioxide (HfO_2 , $\epsilon_{\text{HfO}_2} = 25$) and tantalum pentoxide (Ta_2O_5 , $\epsilon_{\text{Ta}_2\text{O}_5} = 22$) consist mostly of ionic bonds and show high levels of charging. Consequently, these materials are out of scope of the studies on RF MEMS [18]. Finally, silica (SiO_2) remains the most appropriate choice in terms of low charge trap level. Yet, its relatively low permittivity ($\epsilon_{\text{SiO}_2} = 3.9$) reduces the capacitance ratio of the switch directly shrinking the reliability of the switch.

Attempt to face the problem of high density of traps in Si_3N_4 by introducing *e.g.* carbon nanotubes (CNTs) in silicon nitride to form a nanostructured dielectric material with less charging memory was presented in [19]. The resulting material exhibits improved “Figure of Merit” which arises from higher dielectric conductivity when gradually approaching the percolation threshold due to the increased CNT density. More recently, another solution to improve the performance of Si_3N_4 by modulation of the electrical properties of gold rods nanostructured silicon nitride was investigated [20]. Nanorods with different diameters (150 and 500 nm) and densities (by varying the inter-nanorods space from 1 to 10 μm) were grown in Si_3N_4 layers and a model predicting the threshold inter-nanorods spacing to prevent from overlapping the fringing field was implemented to describe both the DC and low frequency electrical properties.

Naturally nanostructured dielectric materials such as nanocrystalline diamond revealed suitable discharging behavior over a wide range of frequencies. Their transport properties and impact on the long-term charging and discharging processes in MEMS capacitive switches have been reported [21]. Focus was also made to ultra-nano-crystalline diamond thin films [22-24]. It was shown that the electrical conductivity from an insulator to practically a semi-metal is depending on the amount of nitrogen incorporated in the ultrathin films [23]. This unique electrical conduction seems to depend as much on the particular grain boundary structure and bonding, including nitrogen incorporation into the grain boundaries, as on the microstructural changes in nitrogen doped films. Carbon based nanomaterials, including one-dimensional CNTs and two-dimensional graphene, have also attracted great research interests in the recent years for various potential applications in MEMS/NEMS applications [25]. Following the above discussion, it is obvious that the choice of dielectric layer does not appear straightforward. It requires a new perception in the development of dielectric layers, consistent with the severe requirements for performance and reliability of the RF MEMS capacitive switches.

With this contribution we expand on an earlier paper [26] in which we reported the experimental results on the global response of dielectric layers for RF MEMS capacitive switches by using integral methods for characterization of their electrical properties. The information gathered by

studying Metal/Insulator/Metal (MIM) capacitors as performed earlier is very valuable, offering the possibility to follow the current transient in charging and discharging phases and to conclude that the transient processes are controlled by charge accumulation within the material. However, getting information on the local distribution of charges after injection in the dielectric layers requires diagnostic techniques that apply locally, at nanoscale level, like Atomic Force Microscopy (AFM) in Kelvin Force Microscopy (KFM) mode. Attaining, and further analyzing, the local charge dynamics after injection largely serves improvement of the performance of thin dielectric layers under electrical stress by evolving their response through local changes in the structure of the dielectric layers. This way of development is disclosed in the current paper, offering the possibility to create different kinds of nanostructured dielectric layers by plasma deposition in order to control the charge transport in thin dielectrics. To complete the followed strategy, an original approach to control the transport of injected charges in thin dielectrics by tailoring their surface without modifications in the bulk of the material, which in part was introduced in an earlier presentation [27], is also described. It is based on the idea to cover the dielectric material by a nanocomposite layer consisting of a single layer of silver nanoparticles (AgNPs) embedded in dielectric matrix with well-controlled insulating properties. Due to the ability of AgNPs to store electrical charges they are thought to play the role of permanent deep trapping centers thereby stabilizing the injection process by reduction of the electric field at the injecting electrode when the AgNPs are charged. Accordingly, in this work, we would like to capitalize on the synthesis, structural and electrical characterization at nanoscale level of nanostructured layers to control the charge transport in thin dielectrics. Instead of synthesis of new dielectric materials, we have developed a new class of dielectric layers that gain their performance from design rather than from composition. Regarding the composition of the dielectric layers our choice was to go with silica layers (SiO_2) with modulated structural and conductive properties. The presented here nanostructured layers are of two kinds: (i) silicon oxynitride layers ($\text{SiO}_x\text{N}_y\text{:H}$) with gradual variation of their properties (discrete or continuous), and (ii) organosilicon ($\text{SiO}_x\text{C}_y\text{:H}$) and/or silica layers (SiO_2) with tailored interfaces – a single layer of AgNPs is embedded at the vicinity of the dielectric free surface, at a well-controlled distance. The nanostructured dielectric layers were deposited in a Plasma Enhanced Chemical Vapor Deposition (PECVD) processes, fully compatible with the microelectronic technology. They were characterized with various diagnostic methods to obtain information on their structure and composition. Visualization of their in-depth organization was achieved by Transmission Electron Microscopy (TEM). The elaborated nanostructured layers were electrically tested under electrical stress and environmental conditions typical for RF MEMS switches. The charge injection and decay dynamics were probed mainly by KFM. Some of their global parameters, like resistivity and dielectric permittivity of the structures, were drawn by study of MIM’s capacitors.

II. EXPERIMENTAL PART

A. Plasma deposition of nanostructured layers

Capacitively coupled radio-frequency (RF) discharges operating at 13.56 MHz and low gas pressure (tens of Pa) were used for deposition of the two kinds of nanostructured layers. According to the structure and composition of the dielectric layers two plasma configurations were employed. A brief description of each plasma process along with discussion on its advantages is given below.

The nanostructured layers with gradual properties (discrete or continuous) are composed of multi-levels of amorphous silicon oxynitride layers ($a\text{-SiO}_x\text{N}_y\text{:H}$, $x < 2$, $y < 1$) with different Si concentration. Thin sub-stoichiometric $a\text{-SiO}_x\text{N}_y\text{:H}$ layers were deposited on Si (100) wafers in RF plasma sustained by applied power of 5 W, modulated with square pulses of period $T = 400$ ms and pulse width of 100 ms [5, 26]. Modulation of the applied RF signal allows better control of the available radical species in the plasma, and of the formation of Si nanoparticles in the discharge in case of Si-rich mixtures, before being deposited. The gas mixture contains SiH_4 , N_2O and He. The precursor ratio $\gamma = [\text{N}_2\text{O}]/[\text{SiH}_4]$ (partial pressure ratio) allows adjusting the silicon concentration in the film. The dielectric layer with $\gamma = 100$ exhibits properties close to a thermal SiO_2 layer. The lower the γ -value, the richer in Si the dielectric layer is. The total gas flow in the discharge was 210 sccm (sccm stands for standard cubic centimeters at standard temperature and pressure) corresponding to a total gas pressure of $p = 65$ Pa. The He-component in the mixtures was fixed to 40%. Using He in the gas mixture leads to a higher dissociation degree of the precursor molecules due to the higher mean electron energy in He-plasmas. The substrate temperature was kept to 300°C during the deposition process. The low injected power in the discharge and the increased substrate temperature allow better organization of the matrix of the deposit thus preventing from creation of a large number of structural defects which in the most cases are also traps for electrical charges. Scheme of the two multi-level nanostructures with discrete or continuous gradual variation of their structural and electrical properties is given in Fig. 1.

Fig. 1. Scheme of multi-layer nanostructured dielectrics with: (a) discrete and (b) continuous gradual variation of their properties.

The difference between discrete and continuous multi-level nanostructures is understood in terms of layer composition gradient. To obtain the discrete nanostructures the plasma is activated once the gas composition is adjusted for the targeted γ -ratio. It means that the deposition is stopped once a given level is realized to prepare the following γ -ratio. For the continuous nanostructures, the plasma is uninterruptedly activated and the gas mixture, *i.e.* the γ -ratio, is gradually

changed between the deposition of successive levels. Formation of interfaces is thus avoided in the second case.

Sketch of the nanostructured dielectric layer with tailored interfaces is shown in Fig. 2a. For evaluation purposes a dielectric layers without AgNPs were also elaborated (Fig. 2b).

Fig. 2. Scheme of nanostructured dielectrics: (a) with tailored interfaces by a single layer of AgNPs and (b) without AgNPs.

To realize this kind of nanostructures a single layer of AgNPs was deposited on thermally grown SiO_2 layer on Si substrate in the plasma of axially-asymmetric RF discharge [27, 28]. The discharge powered electrode (smaller electrode) was Ag-made target to bear the silver sputtering. The axially-asymmetric design of that RF discharge induces a self-bias voltage V_{dc} on the powered electrode controlling in that way the metal sputtering. The plasma was maintained in pure argon at low pressure ($p = 5.4$ Pa) with RF power of $P = 80$ W ($V_{dc} = -1000$ V). The sputtering time was fixed to 5 s. The dielectric layers covering the AgNPs of either plasma organosilicon deposit ($\text{SiO}_x\text{C}_y\text{:H}$) or plasma silica ($\text{SiO}_2^{\text{plasma}}$) were obtained in the same reactor with argon-hexamethyldisiloxane (HMDSO, $[\text{CH}_3]_6\text{Si}_2\text{O}$) mixture for the $\text{SiO}_x\text{C}_y\text{:H}$ layer and with Ar-HMDSO- O_2 mixture for the $\text{SiO}_2^{\text{plasma}}$ layer at total gas pressures of $p_{\text{tot}} = 6.6$ Pa and 7.7 Pa, and input powers of $P = 80$ W and 120 W, respectively. A strong originality of this process is the pulsed injection of HMDSO which allows fine tuning of the plasma properties; hence elaboration of high quality plasma silica layers. For both layers the thickness was controlled through the deposition time. More details on the reactor, the plasma process, the deposition procedure, and the plasma input parameters are given elsewhere [27-29].

B. Structural Characterization Methods

Structural characterization of the deposited nanostructured layers was carried out by applying various diagnostic methods. Visualization of the two kinds of nanostructured dielectric layers was achieved by TEM in cross-sectional (XS-TEM) and plane view (PV-TEM). Specimens transparent to electrons have been prepared according to a standard procedure: mechanical polishing and Ar^+ ion milling. The observations were performed using a field emission TEM, FEI Tecnai™ F20 microscope operating at 200 kV, equipped with a spherical aberration corrector and the Gatan Imaging Filter (GIF) TRIDIEM. The Fourier Transform Infrared (FTIR) spectra were acquired with a Bruker Vertex 70 spectrometer in the range $400 - 4000$ cm^{-1} to obtain information about the composition of plasma elaborated nanostructured layers. Thicknesses of the nanostructures were determined by spectroscopic ellipsometry using a SOPRA GES-5 ellipsometer in the range 250 – 850 nm.

C. Electrical characterization procedure

Charge injection and decay mechanisms were studied by AFM in KFM mode by following a specifically developed methodology in order to improve results accuracy and reproducibility [30]. Surface potential measurements were performed by using a Multimode 8 Bruker apparatus. A controlled environment, without humidity and under N_2 atmosphere, was applied thus avoiding charge dissipation due to the water film generally formed on the sample surface. PtIr coated Si-tips were used for charge injection and surface potential measurement steps. The charging step was achieved in contact mode (contact force set to 20nN) by applying positive or negative DC bias between $\pm 5V$ and $\pm 25V$ to the AFM tip during fixed time, the sample back side being grounded. This provides applied fields of the order 30-150 kV/mm under the tip. However, owing to the divergent configuration and on the strong dependence of the field distribution on the actual tip shape, we keep on referring to the applied voltage when describing the charging conditions by AFM in the following. After the charging step, the same tip was used to probe the surface potential by Amplitude Modulation KFM with 5nm-lift. Analysis of the obtained results is based on the evolution of the following parameters [30]: V_m – potential maximum of the measured KFM potential profile, related to the applied electric field during charge injection, Full Width at Half-Maximum (FWHM) of the KFM potential profile characterizing surface spreading of the injected charges, and integrated intensity I_s – the area under the KFM potential profile, which can be considered proportional to the injected charge density, to monitor the charge dynamic after injection.

To obtain the volume resistivity of the studied dielectric layers we have prepared MIM capacitors. Only for this kind of measurements the nanostructured dielectric layers were deposited on Si-substrates covered by an Au/Ti layer in order to create the MIM device. The Au/Ti layer was evaporated on the Si-substrate and no influence, such as Au-atoms migration, was detected on the plasma deposited layer [30]. To complete the MIM structure a circular golden top electrode of 4 mm in diameter was deposited by sputtering on the surface of the plasma deposited layer, while the ground electrode was the Au/Ti layer [26]. The conduction current measurements were carried out under vacuum (10^{-3} - 10^{-4} Pa) at room temperature. Under a step DC voltage application between the top electrode and the Au/Ti layer, the current flowing through the volume of the dielectric layers was recorded at different electric fields by a Keithley 617 electrometer. Applied fields were in the range 2-200 kV/mm. The polarization time was fixed to 1000 seconds and was considered as leading to a representative conduction current. After each polarization step the sample was short-circuited for 1000 seconds to recover its initial state. The volume resistivity was calculated from the measured current density vs. electric field curves in their linear region, as reported earlier [26].

III. RESULTS AND DISCUSSION

The dielectric engineering, as performed in this work, allows exploring a large band of operating conditions of the nanostructured layers. For clarity of presentation the two kinds of nanostructures will be discussed separately.

A. Silicon oxynitride layers with gradual properties

Before assembling the nanostructures, the corresponding layers with $\gamma = 100, 25, 10, 5,$ and 2 were deposited and characterized singly. The dielectric nanostructures were engineered starting with a high resistivity layer ($\gamma = 100$ or 25) on bottom. In the following levels the conductivity was increased by increasing the Si-content (*i.e.* decreasing γ -value, $\gamma = 10$) to finish the nanostructure with a top level having further increased conductivity ($\gamma = 5$ or 2). Such design is in accordance with the structure and operation mode of RF MEMS capacitive switches. The highly insulating layer will be in contact with the center conductor in a coplanar waveguide (CPW) configuration and the layer with higher conductivity will face the switch membrane [12]. Thus, the designed nanostructured dielectrics will assure good isolation in the MIM structure avoiding Joule losses of the wave energy during commutation, however, favoring evacuation of deposited charges after each switch actuation, and getting ready the dielectric surface for the next actuation. The apparent dielectric permittivity of the nanostructures will be above the one of thermal silica $\epsilon_{SiO_2} = 3.9$ and limited by the permittivity of amorphous silicon $\epsilon_{a-Si} = 12$, fulfilling the requirements of high capacitance ratio between “on” and “off” states of the switch. Various a- $SiO_xN_y:H$ nanostructured layers with gradual properties were deposited.

Fig. 3. TEM images of a- $SiO_xN_y:H$ nanostructured layer with continuous variation of its properties ($\gamma = 25 \rightarrow 10 \rightarrow 5 \rightarrow 2$): (a) EFTEM image in XS-view, and (b) HRTEM in XS-view.

Visualization of the nanostructured layers is achieved by Energy Filtered TEM (EFTEM) in a XS-view, by filtering in the low loss region around the Si plasmon (at 17 eV) associated with Si-nanoparticles [31]. In EFTEM observations all Si-nanoparticles with diameter larger than 1 nm, either amorphous or crystalline, appear as white spots in a dark grey background (SiO_x -matrix). A nanostructure with continuous variation of the properties ($\gamma = 25 \rightarrow 10 \rightarrow 5 \rightarrow 2$) is shown in Fig. 3. One can observe the appearance of successive a- $SiO_xN_y:H$ levels with increased Si-content corresponding to increased white contrast. The layers with $\gamma = 2$ and 5 appear Si-rich (Fig. 3a). The ones with $\gamma = 25$ and 10 are slightly distinct due to the identical Si-content (36.0 at%) however with different contributions to the oxidized states of Si, mainly through Si^{2+} and Si^{3+} [26]. The High Resolution TEM (HRTEM) image in XS-view (Fig. 3b) shows that the plasma deposited nanostructured layer is fully amorphous all along the layer depth. The small bottom right crystallized corner represents the crystalline Si-substrate.

Fig. 4. FTIR spectrum of an a-SiO_xN_y:H nanostructured layer with discrete variation of its properties ($\gamma = 100, 25, 10, 2$). The increased signal-to-noise ratio on the spectrum is due to the small total thickness of the nanostructure, $d_{\text{tot}} = 52.5$ nm.

The recorded FTIR spectra of a-SiO_xN_y:H nanostructured layers exhibit modulated characteristics with input of each γ -level according to its composition and thickness. The Si-O-Si stretching band at 1023 cm⁻¹ on Fig. 4, mainly determined by the levels with high γ ($\gamma = 100$ and 25), is slightly shifted towards higher energies accounting for the increased Si-content in the lower γ -value levels in the nanostructure [26]. It envelops the Si-N asymmetric stretching band at 870 cm⁻¹. The peak is enlarged according to the amorphous nature of the nanostructure. Appearance of a peak at 2253 cm⁻¹, associated with the H-Si≡O₃ vibration, reflects the higher Si-content for low γ -value levels ($\gamma = 5$ and 2) in the upper part of the nanostructure (Fig. 3a). The presence of Si-H band in the spectrum implies that the nanostructure composition should be written as a-SiO_xN_y:H to account for the hydrogenation. The features of the FTIR spectrum of nanostructured dielectric layers with continuous levels are identical.

Fig. 5. KFM measurements of the potential profiles induced by charge injection for 1 min at 25 V for different dielectric mono-layers.

Potential profiles induced by charge injection for 1 min at 25 V in mono-layers with different γ -values are represented in Fig. 5. They confirm the highly isolating nature of the silicon oxynitride layers with $\gamma = 100$ and 25. The injected charges are stored on the layer surface, close to the injection point. Although the potential profiles for the Si-rich layers ($\gamma = 5$ and

2) show injection of charges close to the injection point, the potential maximum is much lower due to charge dissipation into the layer depth. The potential profile of $\gamma = 10$ layer shows a large surface spreading of the injected charges underlying large surface diffusion of the injected charges.

The evolution with charging time of the integrated intensity of potential profiles for bias voltage of 25 V is shown in Fig. 6a for mono-layers with different γ -values and for two nanostructured layers with continuous levels $\gamma = 100 \rightarrow 25 \rightarrow 10 \rightarrow 5$ and $\gamma = 100, 25 \rightarrow 10 \rightarrow 5 \rightarrow 2$, with total thicknesses of $d_{\text{tot}} = 173$ nm and 188 nm, respectively, called hereafter grad5 and grad2. The same dynamical behavior is observed whatever the amplitude of the applied bias as well as a function of the polarity (positive or negative bias).

Fig. 6. Evolution with time of (a) the integrated intensity, I_s , for charge injection at 25 V bias on the AFM tip, and (b) the integrated intensity normalized to its value at 30 s after injection (technological time needed to start measurements). Charge injection is performed for 5 min at 25 V.

It might be tempting to fit the charge decay in time by common laws used in the literature to describe charge relaxation, *e.g.* as an exponential law, stretched exponential, or hyperbolic law [10, 32]. However, it can readily be judged as not appropriate for the present results. Besides the numerous candidates of physical mechanisms for discharge [32], voltage potential drop resulting from transport of previously injected charges may arise either from lateral spreading or in-depth dissipation of the charge or from following complex kinetics own to the local distribution of the field: geometries involved imply an outright three-dimensional problem due to the small size and nonplanar shape of the probe, and the small dimensions of the charge pattern relative to the film thickness [32]. Instead, we provide a qualitative analysis of the way

charge is thought to decay. Table I proposes a summary of the features and main postulated charge release processes.

The small integrated intensity for the highly insulating layers ($\gamma = 100$ and 25) is related to low density of injected charges. The charges are trapped in deep trapping centers, leading to a saturation effect. No charge spreading is observed. The Si-rich layers ($\gamma = 5$ and 2) also exhibit small integrated intensity with saturation effect. However, this behaviour is determined by the increased charge transport in depth of the layer, as well as transversally (the FWHM is almost doubled for $\gamma = 5$). The intermediate layer ($\gamma = 10$) presents very strong increase of the integrated intensity and fast surface charge diffusion. The two nanostructured layers actually combine the properties of the constituent layers and behave like insulating layers in terms of charge saturation effect, and like Si-rich in terms of charge transport in the volume, however governed by the properties of the intermediate layers with strong surface diffusion.

TABLE I
SUMMARY OF THE PROCESSES FOR CHARGE RELEASE
IN DIFFERENT A-SiO_xN_y:H LAYERS

Layer	Thickness d (nm)	FWHM (μm) of the charge spot	Charge spot spreading after 500 s, in %	Related mechanism
$\gamma = 100$	116	0.91	2%	No discharge
$\gamma = 25$	193	0.68	1%	No discharge
$\gamma = 10$	207	20.47	180%	Lateral
$\gamma = 5$	175	4.67	40%	Bulk+Lateral
$\gamma = 2$	158	3.66	20%	Bulk+Lateral
grad5	173	7.62	150%	Lateral+Bulk
grad2	188	10.67	135%	Lateral+Bulk

The charge decay mechanisms can also be classified according to the layer composition (Fig. 6b). The reported integrated intensity is normalized to its value at 30 s after injection to account for the technological time needed to start measurements as the same AFM tip is used to probe the surface potential in the decay phase. The nanostructured layers follow the decay of intermediate layer ($\gamma = 10$) revealing simultaneous action of surface and volume charge transport, however, modulated by the presence of other levels in the nanostructure.

Fig. 7. Resistivity of mono-layers with different γ -values and of two nanostructured layers: $\gamma = 100 \rightarrow 25 \rightarrow 10 \rightarrow 5$ (continuous levels, purple square) and $\gamma = 100, 25, 10, 5$ (discrete levels, magenta square). The line is shown only as guide to the eye.

The joint effect of the properties of different mono-layers is confirmed also by the volume resistivity of the nanostructured layers. The resistivity of nanostructured layers with discrete and continuous levels is well aligned with the resistivity of mono-layers, having values averaged on the constituent levels (Fig. 7). The dielectric engineering permits modulation of the conductive dielectric properties of nanostructures over 7 orders of magnitude as can be seen in Fig. 7. The measured apparent dielectric permittivity of the nanostructured layers with discrete and continuous levels, represented in Fig. 7, is the same $\epsilon_{\text{grad5}} = 4.35$ [26], being quite higher than the one of silica layer. Combined effect of increased dielectric constant with fast charge decay in the nanostructured layers qualifies them as appropriate for application in capacitive RF MEMS switches.

B. Silica layers with tailored interfaces

We show below that tailoring the properties of a SiO₂ layer can be achieved by embedding a single layer of AgNPs (below the percolation threshold) in the vicinity of the free surface of a covering organosilicon and/or silica layer. When isolated, the AgNPs play the role of deep permanent trapping centers and collect charges injected within the dielectric cover layer. This strategy has been demonstrated in the case of nanocomposite layer of AgNPs embedded in organosilicon matrix (SiO_xC_y:H) covering a thick polyethylene material: mitigation of the charge injection can be achieved through trapping of charges on the AgNPs with virtually no more space charge build observed in the bulk of the polymer [33]. Control of charge injection phenomenon in that way certainly adds value to the operation and reliability of electronic devices containing dielectric layers, like in RF MEMS capacitive switches. Indeed, control of the fate of charges that will cross the potential barrier between the electrode and the highly insulating layer at the moment of injection by trapping on the AgNPs, appears possible. When properly dimensioned (size, shape, surface density and distance between the AgNPs), the AgNPs form hopping states in 2D along the AgNPs single layer. In this way, charges injected from protrusions of the membrane of the MEMS switch with electrostatic actuation will be laterally spread and released both during actuation and in the “off” state [12]. The design combines the high barrier to injection provided by the SiO₂ layer with limitation of its charge trapping capabilities, thereby improving the global efficiency of the layer. Actually, appropriate materials go with optimization of the AgNPs size and density and the dielectric cover layer composition and thickness.

Bright field TEM images of a nanostructured layer, deposited according the above described concept, in cross-section and plane view are shown in Fig. 8. The determined characteristics of AgNPs from image processing are as follow: the AgNPs mean size is 19.6 ± 7.8 nm and their density equals 1.7×10^{11} NPs/cm², covering an area of 42.6%. For the high applied power to sustain the plasma ($P = 80$ W) the shape of the obtained AgNPs corresponds to a prolate spheroid. The single layer of AgNPs is not percolated. The characteristics of the AgNPs layer can be modulated by varying the plasma operation conditions.

Fig. 8. Bright field TEM images of SiO_2 layers with tailored interfaces: (a) XS-TEM image and (b) PV-TEM image.

Two types of plasma deposits were electrically tested as cover layers: plasma silica ($\text{SiO}_2^{\text{plasma}}$) and organosilicon ($\text{SiO}_x\text{C}_y\text{:H}$) layers. As can be seen on the FTIR spectrum (Fig. 9) the plasma deposited $\text{SiO}_2^{\text{plasma}}$ layer represents the features of thermal silica layer. One can observe the three typical transversally optic (TO) modes of molecular vibrations of amorphous silica [29, 34]: the Si-O-Si rocking vibration at 457 cm^{-1} , the symmetric stretching mode at 810 cm^{-1} , and the asymmetric stretching mode at 1062 cm^{-1} . The shoulder centered around 1250 cm^{-1} , characteristic of thermal SiO_2 is clearly observable on the spectrum. The organosilicon layer is much less ordered presenting two broad massifs centered around 800 cm^{-1} and 1000 cm^{-1} [27, 28]. The large pick width approves the amorphous structure of this layer. Because of the high applied power ($P = 80\text{ W}$) for sustaining the plasma, the HMDSO is strongly dissociated. It leads to appearance of the asymmetric stretching band Si-H at 2133 cm^{-1} in the $\text{SiO}_x\text{C}_y\text{:H}$ layer spectrum. This band is as much intensive as the typically observed C-H asymmetric stretching band in CH₃ environment at 2904 cm^{-1} .

Fig. 9. FTIR spectra of the $\text{SiO}_2^{\text{plasma}}$ and $\text{SiO}_x\text{C}_y\text{:H}$ cover layers.

KFM measurements of the potential profile induced by charge injection during 1 min at 25 V for different tailored thermal SiO_2 layers are shown in Fig. 10. The thicknesses, as measured by spectroscopic ellipsometry and confirmed by the TEM observations (Fig. 8a), of the $\text{SiO}_2^{\text{plasma}}$ and the $\text{SiO}_x\text{C}_y\text{:H}$ layers covering the AgNPs are $d_c = 20\text{ nm}$ and 24 nm , respectively. A nanostructure without AgNPs was tested for comparison in both cases (with plasma silica and with organosilicon cover layer).

Fig. 10. KFM measurements of the potential profiles induced by charge injection during 1 min at 25 V for tailored SiO_2 layers.

The potential profiles reveal strong lateral charge spreading for the nanostructure with AgNPs covered by $\text{SiO}_x\text{C}_y\text{:H}$ layer compared to the same structure without AgNPs. It means that the injected charges are transported through the $\text{SiO}_x\text{C}_y\text{:H}$ layer to attain the AgNPs and then laterally spread from nanoparticle to nanoparticle inducing a large surface potential profile. Not only the FWHM is larger for the nanostructure with AgNPs (FWHM = $3.34\text{ }\mu\text{m}$ and $0.83\text{ }\mu\text{m}$ for the nanostructures with AgNPs and without AgNPs, respectively) but also the integrated intensity of the potential profile ($I_s = 8.3\text{ V}\mu\text{m}$ and $1.6\text{ V}\mu\text{m}$ for the nanostructures with AgNPs and without AgNPs, respectively) revealing a larger density of injected charges.

The highly insulating properties of $\text{SiO}_2^{\text{plasma}}$ cover layer do not allow charge transport over the 20 nm layer thickness. The injected charges are stored on the layer surface close to the injecting point without possibility to attain the AgNPs (FWHM = $0.72\text{ }\mu\text{m}$). The integrated intensity of the measured potential profile is only of $I_s = 1.85\text{ V}\mu\text{m}$, a bit larger than the one obtained for the structure without AgNPs covered with $\text{SiO}_x\text{C}_y\text{:H}$ layer and comparable to the values obtained for the highly insulating a- $\text{SiO}_x\text{N}_y\text{:H}$ layers described in the previous section ($\gamma = 100$ and 25 with $I_s = 2.0\text{ V}\mu\text{m}$ and $1.4\text{ V}\mu\text{m}$, respectively) for the same injection conditions, 1 min at 25 V.

Fig. 11. Evolution with time of the integrated intensity (normalized to its value at 30 s) after injection for tailored SiO_2 layers. Charge injection is performed for 1 min at 25 V.

The charge decay for the tailored with AgNPs silica layers is presented in Fig. 11. It is additionally accelerated by the presence of AgNPs when the cover layer is of $\text{SiO}_x\text{C}_y\text{:H}$ of thickness of 24 nm. For only organosilicon layer, without AgNPs, the charges are trapped in the dielectric layer close to the injection point and no discharge is detected. The same behaviour is observed for the nanostructure containing AgNPs covered with $\text{SiO}_2^{\text{plasma}}$ with thickness of 24 nm. For values of the applied bias of 25 V, the corresponding electric field on the AFM tip is in the order of 30-150 kV/mm, as calculated from electrostatic modeling [35]. It suggests that the layer thickness must be reduced to less than 5 nm to allow for tunneling.

Fig. 12. Integrated potential profiles after 1 min of charge injection as a function of the injection voltage for two thicknesses of the $\text{SiO}_x\text{C}_y\text{:H}$ cover layer in presence of AgNP and without AgNPs.

Results obtained for other applied injection voltages show that the integrated potential profile is always much larger for the nanostructure with embedded AgNPs in $\text{SiO}_x\text{C}_y\text{:H}$ matrix at $d_c = 24$ nm from the surface compared to a nanostructure without AgNPs (Fig. 12). This implies charging of the AgNPs. Moreover, it is true for both voltage polarities. However, when the AgNPs are embedded at a distance of 75 nm or larger from the free surface of $\text{SiO}_x\text{C}_y\text{:H}$ cover layer their control on the dielectric charging phenomenon is substantially attenuated. It means that the conception of performant nanostructured layers requires fine control over many parameters of the two constituents of the layer: (i) properties of the AgNPs (mean size, density, morphology) and (ii) properties of the cover layer (composition, thickness, conductivity).

C. Potential applications of the presented nanostructured layers beyond the RF MEMS capacitive switches

The proposed approach in this contribution opens the way for transition from material level of development to system level of applications. The achieved fine control of structural and electrical properties of the presented nanostructured thin dielectrics approves the developed strategy of dielectric engineering of thin layers. As shown earlier, the dielectric engineering permits modulation of the conductive properties of nanostructures over several decades. Potential applications of these layers, beyond the MEMS/NEMS systems, can be found in quite different domains. The silicon oxynitride layers ($\text{a-SiO}_x\text{N}_y\text{:H}$) with gradual variation of their properties

(discrete or continuous) can successfully be used to better fit silicon based devices such as light emitters, optical modulators, single electron devices, non-volatile memory devices, as well as more recent developments in the field of “all-Si” tandem solar cells for third generation photovoltaics [4, 5, 36-38].

The multifunctionality of the second kind of presented nanostructured dielectrics is quite large determining a great panel of applications. By combining the optical and electrical properties of the AgNPs with those of the host matrix (organosilicon or plasma silica), these layers can be considered for application in advanced solar cells by combining the plasmonic and charge trapping effects [39]. Since the AgNPs are known to realize the best nanoscale antenna for amplifying local electronic and vibrational signals in the visible range, these nanostructures can successfully be used as plasmonic substrates for spectroscopies based on surface-enhanced Raman scattering, having potential applications as ultra-sensitive sensors for chemical and biomolecular detection and analysis, photonic switches, etc. Moreover, the plasma process offers the possibility to overcome the limit imposed by their fabrication, replying in this way to the drastic requirements for controlling on a large area, and in a reproducible way, a well-defined spacing between the metallic nanoparticles and the probing molecules deposited on the surface of the plasmonic substrates [29]. A strongly original application of the nanostructured dielectrics containing AgNPs is related to their use in microbiology to modulate the activity of silver nanostructured surfaces by tuning the release of Ag^+ and/or AgNPs, thus the toxicity of nanocomposite materials to the exposed media [40].

For many industrial purposes, like for high voltage DC (HVDC) applications (*e.g.* HVDC cables with polymeric insulation), the phenomenon of charge injection in dielectric layers under electrical stress is at the origin of space charge formation. The space charge must be avoided because it gives contribution to the electric field distribution inducing a departure from the designed one and represents a risk for breakdown, especially under voltage reversal. To bring a solution to this problem one can tailor the surface of the polymer with the nanostructured layers containing a single layer of AgNPs in order to insert a thin layer of material with adequate properties in between the electrode and the polymer to counteract the injection process to the material defects or traps. The AgNPs represent artificial trapping centers for the injected charges, thereby reducing the electric field at the contact. Efficient charge trapping for both polarities due to the ability of AgNPs to store positive or negative charges was recently reported [33, 41]. The host matrix guarantees the transport of injected charges to the AgNPs permanent traps. Given the performance of the nanostructured layers for applied electric fields well above the typical service fields for HVDC applications, a potential application of these layers can also be explored in the domain of power electronics.

CONCLUSION

Dielectric engineering of thin dielectrics is applied to develop a new class of nanostructured dielectric layers controlling the charge transport in thin dielectric layers:

(i) silicon oxynitride layers with gradual properties, and (ii) silica layers with tailored interfaces. Both are achieved by plasma deposition processes. The obtained results show that strong gradual variation of the conductive properties across the nanostructured dielectrics provides efficient charge transport in depth of the structure and reduces the electric field at the surface, decreasing in that way the density of injected charges. In the second kind of presented structures a single layer of AgNPs embedded in the vicinity of an organosilicon ($\text{SiO}_x\text{C}_y\text{H}$) free surface (up to about 25 nm in depth) efficiently blocks the electrical charge injection in thin dielectric layers. When tailoring with $\text{SiO}_2^{\text{plasma}}$ cover layer, the thickness of the cover layer should be reduced to the one allowing tunneling in order to charge the AgNPs. Synthesizing nanocomposite layers with high AgNPs density allows capturing the injected charges that crosses the plasma $\text{SiO}_2^{\text{plasma}}$ layer and force their lateral spreading so as to locally reduce electrostatic forces. Both nanostructured layers presented in this study appear quite promising for application in RF MEMS capacitive switches with electrostatic actuation.

REFERENCES

- [1] C. Laurent, G. Teyssedre, S. Le Roy, and F. Baudoin, "Charge dynamics and its energetic features in polymeric materials," *IEEE Trans. Dielectr. Electr. Insul.*, vol. 20, pp. 357–381, 2013.
- [2] M. Taleb, G. Teyssedre, S. Le Roy, and C. Laurent, "Modeling of charge injection and extraction in a metal/polymer interface through an exponential distribution of surface states," *IEEE Trans. Dielectr. Electr. Insul.*, vol. 20, pp. 311–320, 2013.
- [3] T. Tanaka, "Dielectric nanocomposites with insulating properties," *IEEE Trans. Dielectr. Electr. Insul.*, vol. 12, pp. 914–928, 2005.
- [4] P. Normand, E. Kapetanakis, P. Dimitrakis, D. Skarlatos, D. Tsoukalas, K. Beltsios, A. Claverie, G. Benassayag, C. Bonafos, M. Carrada, N. Cherkashin, V. Soncini, A. Agarwal, Ch. Sohl, and M. Ameen, "Effects of annealing conditions on charge storage of Si nanocrystal memory devices obtained by low-energy ion beam synthesis," *Microelectron. Eng.*, vol. 67–68, pp. 629–634, 2003.
- [5] S. Perret-Tran-Van, K. Makasheva, B. Despax, C. Bonafos, P. E. Coulon, and V. Paillard, "Controlled fabrication of Si-nanocrystals embedded in thin SiON layers by PPECVD followed by oxidizing annealing," *Nanotechnology*, vol. 21, p. 285605, 2010.
- [6] G. M. Sessler, "New applications of electrets," *Proceedings of the 8th International Symposium on Electrets (ISE 8)*, pp. 937–942, 1994.
- [7] G. M. Rebeiz, *RF MEMS Theory, Design, and Technology*, Hoboken, New Jersey: John Wiley & Sons, Inc., 2003.
- [8] See <http://www.esda.org> for more information about ElectroStatic Discharge (ESD) influence on electronic devices.
- [9] W. M. Zhang, G. Meng, and D. Chen, "Stability, nonlinearity and reliability of electrostatically actuated MEMS devices," *Sensors*, vol. 7, pp. 760–796, 2007.
- [10] G. Papaioannou, M. Exarchos, V. Theonas, G. Wang, J. Papapolymerou, "Temperature study of the dielectric polarization effects of capacitive RF MEMS switches," *IEEE Trans. Microw. Theory Tech.*, vol. 53, pp. 3467–3473, 2005.
- [11] U. Zaghoul, B. Bushan, P. Pons, G. J. Papaioannou, F. Coccetti, and R. Plana, "A systematic reliability investigation of the dielectric charging process in electrostatically actuated MEMS based on Kelvin force microscopy," *J. Micromech. Microeng.*, vol. 20, p. 064016, 2010.
- [12] C. Villeneuve, P. Pons, V. Puyal, and R. Plana, "Planarization optimization of RF MEMS switches with a gold membrane," *J. Micromech. Microeng.*, vol. 20, p. 064013, 2010.
- [13] U. Zaghoul, B. Bushan, P. Pons, G. J. Papaioannou, F. Coccetti, and R. Plana, "On the influence of environment gases, relative humidity and gas purification on dielectric charging/discharging processes in electrostatically driven MEMS/NEMS devices," *Nanotechnology*, vol. 22, p. 035705, 2011.
- [14] G. Papaioannou, "The Impact of Dielectric Material and Temperature on Dielectric Charging in RF MEMS Capacitive Switches," in *Advanced Materials and Technologies for Micro/Nano-Devices, Sensors and Actuators*, Springer Ed.: Netherlands, pp. 141–153, 2010.
- [15] N. Tavassolian, M. Koutsourelis, E. Papandreou, G. Papaioannou, B. Lacroix, Z. Liu, J. Papapolymerou, "The Effect of Silicon Nitride Stoichiometry on Charging Mechanisms in RF MEMS Capacitive Switches," *IEEE Transactions on Microwave Theory and Techniques*, vol. 57, pp. 3518–3524, 2009.
- [16] All quoted dielectric constants apply for 1 kHz and 23°C.
- [17] S. Bécu, S. Crémer, and J. L. Aufran, "Capacitance non-linearity study in Al_2O_3 MIM capacitors using an ionic polarization model," *Microelectron. Engineering*, vol. 83, pp. 2422–2426, 2006.
- [18] J. Robertson, "High dielectric constant oxides," *Eur. Phys. J. Appl. Phys.*, vol. 28, pp. 265–291, 2004.
- [19] C. Bordas, K. Grenier, D. Dubuc, E. Flahaut, S. Pacchini, M. Paillard, and J.-L. Cazaux, "Carbon nanotube based dielectric for enhanced RF MEMS reliability," *IEEE/MTT-S International Microwave Symposium*, pp. 375–378, 2007.
- [20] L. Michalas, S. Xavier, M. Koutsourelis, O. El Jouaidis, S. Bansropun, G. Papaioannou, and A. Ziaei, "Gold nanorod array structured silicon nitride films for reliable RF MEMS capacitive switches," *IEEE 15th Topical Meeting on Silicon Monolithic Integrated Circuits in RF Systems (SiRF)*, pp. 89–91, 2015.
- [21] L. Michalas, M. Koutsourelis, S. Saada, C. Mer-Calfati, A. Leuliet, P. Martins, S. Bansropun, G. Papaioannou, P. Bergonzo, and A. Ziaei, "Electrical assessment of diamond MIM capacitors and modeling of MEMS capacitive switch discharging," *Journal of Micromech. Microeng.*, vol. 24, p. 115017, 2014.
- [22] O. Auciello, J. Birrell, J. A. Carlisle, J. E. Gerbi, X. Xiao, B. Peng, and H. D. Espinosa, "Materials science and fabrication processes for a new MEMS technology based on ultrananocrystalline diamond thin films," *J. Phys.: Condens. Matter*, vol. 16, pp. R539–R552, 2004.
- [23] S. Bhattacharyya, O. Auciello, J. Birrell, J. A. Carlisle, L. A. Curtiss, A. N. Goyette, D. M. Gruen, A. R. Krauss, J. Schlueter, A. Sumant, and P. Zapol, "Synthesis and characterization of highly-conducting nitrogen-doped ultrananocrystalline diamond films," *Appl. Phys. Lett.*, vol. 79, pp. 1441–1443, 2001.
- [24] C. Goldsmith, A. Sumant, O. Auciello, J. Carlisle, H. Zeng, J. C. M. Hwang, C. Palego, W. Wang, R. Carpick, V. P. Adiga, A. Datta, C. Gudeman, S. O'Brien, and S. Sampath, "Charging characteristics of ultra-nano-crystalline diamond in RF MEMS capacitive switches," *IEEE MTT-S International Microwave Symposium Digest (MTT)*, pp. 1246–1249, 2010.
- [25] X. Zang, Q. Zhou, J. Chang, Y. Liu, and L. Lin, "Graphene and carbon nanotube (CNT) in MEMS/NEMS applications," *Microelectron. Engineering*, vol. 132, pp. 192–206, 2015.
- [26] K. Makasheva, B. Despax, L. Boudou, and G. Teyssedre, "Dielectric layers for RF-MEMS switches: design and study of appropriate structures preventing electrostatic charging," *IEEE Trans. Dielectr. Electr. Insul.*, vol. 19, pp. 1195–1202, 2012.
- [27] B. Despax and P. Raynaud, "Deposition of "Polysiloxane" Thin Films Containing Silver Particles by an RF Asymmetrical Discharge," *Plasma Process. Polym.*, vol. 4, pp. 127–134, 2007.
- [28] K. Makasheva, C. Villeneuve-Faure, S. Le Roy, B. Despax, L. Boudou, C. Laurent, and G. Teyssedre, "Silver nanoparticles embedded in dielectric matrix: charge transport analysis with application to control of space charge formation," *Annual Report IEEE Conference on Electrical Insulation and Dielectric Phenomena -CEIDP-*, vol. 1, pp. 238–241, 2013, DOI: [10.1109/CEIDP.2013.6747079](https://doi.org/10.1109/CEIDP.2013.6747079)
- [29] A. Pugliara, C. Bonafos, R. Carles, B. Despax, and K. Makasheva, "Controlled elaboration of large-area plasmonic substrates by plasma process," *Material Research Express*, vol. 2, p. 065005, 2015.
- [30] C. Villeneuve-Faure, K. Makasheva, C. Bonafos, B. Despax, L. Boudou, P. Pons, and G. Teyssedre, "Kelvin force microscopy characterization of charging effect in thin a-Si_xN_y:H layers deposited in pulsed plasma enhanced chemical vapor deposition process by tuning the silicon environment," *J. Appl. Phys.*, vol. 113, p. 204102, 2013.
- [31] S. Schamm, C. Bonafos, H. Coffin, N. Cherkashin, M. Carrada, and G. Ben Assayag, "Imaging Si nanoparticles embedded in SiO₂ layers by (S)TEM/EELS," *Ultramicroscopy*, vol. 108, pp. 346–357, 2008.
- [32] N. Knorr, S. Rosselli, and G. Nelles, "Surface-potential decay of biased-probe contact-charged amorphous polymer films," *J. Appl. Phys.*, vol. 107, p. 054106, 2010.
- [33] L. Milliere, K. Makasheva, C. Laurent, B. Despax, and G. Teyssedre, "Efficient barrier for charge injection in polyethylene by silver

- nanoparticles/plasma polymer stack," *Appl. Phys. Lett.*, vol. 105, p. 122908, 2014.
- [34] C. T. Kirk, "Quantitative analysis of the effect of disorder-induced mode coupling on infrared absorption in silica," *Phys. Rev. B*, vol. 38, pp. 1255-1273, 1988.
- [35] A. Boullaras, F. Baudouin, C. Villeneuve-Faure, S. Clain and G. Teyssedre "Multi-dimensional modelling of electrostatic force distance curve over dielectric surface: Influence of tip geometry and correlation with experiment," *J. Appl. Phys.*, vol. 116, p. 084106, 2014.
- [36] R. Rao, R. Steimle, M. Sadd, C. Swift, B. Hradsky, S. Straub, T. Merchant, M. Stoker, S. G. Anderson, M. Rossow, J. Yater, B. Acred, K. Harber, E. Prinz, B. White, and R. Muralidhar, "Silicon nanocrystal based memory devices for NVM and DRAM applications," *Solid-State Electronics*, vol. 48, pp. 1463–1473, 2004.
- [37] G. Conibeer, M. Green, E. Cho, D. Konig, Y. Cho, T. Fangsuwannarak, G. Scardera, E. Pink, Y. Huang, T. Puzzer S. Huang, D. Song, C. Flynn, S. Park, X. Hao, and D. Mansfield, "Silicon quantum dot nanostructures for tandem photovoltaic cells," *Thin Solid Films*, vol. 516, pp. 6748–6756, 2008.
- [38] J. Barbé, K. Makasheva, S. Perraud, M. Carrada, and B. Despax, "Structural analysis of the interface of silicon nanocrystals embedded in Si₃N₄ matrix," *J. Phys. D: Appl. Phys.*, vol. 47, p. 255302, 2014.
- [39] H. Choi, W. T. Chen, and P. V. Kamat, "Know Thy Nano Neighbor. Plasmonic versus Electron Charging Effects of Metal Nanoparticles in Dye-Sensitized Solar Cells," *ACS NANO*, vol. 6, pp. 4418-4427, 2012.
- [40] A. Pugliara, K. Makasheva, B. Despax, M. Bayle, R. Carles, P. Benzo, G. BenAssayag, B. Pécassou, M.-C. Sancho, E. Navarro, Y. Echevoyen, and C. Bonafos, "Assessing bio-available silver released from silver nanoparticles embedded in silica layers using the green algae *Chlamydomonas reinhardtii* as bio-sensors," *Sci. Total Environ.*, 2016, in press, <http://dx.doi.org/10.1016/j.scitotenv.2016.02.141>
- [41] L. Milliere, K. Makasheva, C. Laurent, B. Despax, L. Boudou, and G. Teyssedre, "Silver nanoparticles as a key feature of a plasma polymer composite layer in mitigation of charge injection into polyethylene under dc stress," *J. Phys. D: Appl. Phys.*, vol. 49, p. 015304, 2016.