

HAL
open science

Huge Reduction of the Wake-Up Effect in Ferroelectric HZO Thin Films

Jordan Bouaziz, Pedro Rojo Romeo, Nicolas Baboux, Bertrand Vilquin

► **To cite this version:**

Jordan Bouaziz, Pedro Rojo Romeo, Nicolas Baboux, Bertrand Vilquin. Huge Reduction of the Wake-Up Effect in Ferroelectric HZO Thin Films. ACS Applied Electronic Materials, 2019, 1 (9), pp.1740-1745. 10.1021/acsaelm.9b00367 . hal-02303151

HAL Id: hal-02303151

<https://hal.science/hal-02303151v1>

Submitted on 22 Jun 2021

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.

1 Huge Reduction of the Wake-Up Effect in Ferroelectric HZO Thin 2 Films

3 Jordan Bouaziz,^{*,†,‡,§} Pedro Rojo Romeo,[†] Nicolas Baboux,[‡] and Bertrand Vilquin[†]

4 [†]Université de Lyon, Institut des Nanotechnologies de Lyon (UMR5270/CNRS), Ecole Centrale de Lyon, 36 avenue Guy de
5 Collongue, F-69134 Ecully Cedex, France

6 [‡]Université de Lyon, Institut des Nanotechnologies de Lyon (UMR5270/CNRS), INSA, Bât. Blaise Pascal, 7 avenue Jean Capelle,
7 F-69621 Villeurbanne Cedex, France

8 **S** Supporting Information

9 **ABSTRACT:** The wake-up effect is a major issue for ferroelectric HfO₂-based
10 memory devices. Here, two TiN/HZO/TiN structures deposited by magnetron
11 sputtering on silicon are compared. The maximum remanent polarization is
12 higher than 21 μC/cm² for both samples, but a strong difference is observed in
13 the electrical behavior. For the mesa sample, the difference between the
14 maximum and initial remanent polarization is only 3 μC/cm², whereas it is
15 around 14 μC/cm² in the non-mesa case. We discuss the root causes of these
16 behaviors in light of GIXRD results.

17 **KEYWORDS:** HfO₂, ZrO₂, HZO, ferroelectricity, wake-up effect, FRAM

18 **T**he discovery of ferroelectric Si-doped HfO₂¹ has paved
19 the way to a wide variety of research interests and
20 technical developments. The growing number of papers
21 dealing with HfO₂-based materials² is a relevant indicator of
22 the growing interest for this subject. Undeniably, many
23 applications could benefit from ferroelectric HfO₂-based
24 materials such as ferroelectric random access memory
25 (FRAM), a ferroelectric field effect transistor (FeFET), a
26 negative capacitance field effect transistor (NCFET), a
27 ferroelectric tunnel junction (FTJ), synaptic devices, pyro-
28 electric energy harvesters, piezoelectric devices, and so on.
29 However, major issues are still hindering the appearance of
30 ferroelectric HfO₂-based materials on the market. These issues
31 are mainly related to the well-known wake-up effect, imprint,
32 fatigue, and endurance. Recent studies on the subject point out
33 crystallographic phase change and oxygen vacancy diffusion
34 during cycling as the root causes of the issues cited above.

35 Of all the numerous dopants that have been tested in
36 ferroelectric HfO₂-based materials, the most addressed is
37 probably Zr⁴⁺, because both HfO₂ and ZrO₂ are already used
38 in the CMOS³ and DRAM⁴ industries. Moreover, Zr⁴⁺ allows
39 the lowest annealing temperature of all dopants, making it
40 compatible with the silicon semiconductor industry.

41 Compared to the hundreds of articles dealing with (Hf,
42 Zr)O₂ solid solutions (HZO) deposited by ALD, sputtering
43 has rarely been used.^{5–14} However, the deposition of materials
44 by sputtering shows many benefits compared to ALD:

45 (i) Sputtering can be much faster than ALD deposition.

(ii) Sputtering can prevent carbon contamination that
cannot be avoided with ALD precursors.

(iii) The deposition can be performed at room temperature.

(iv) In principle, sputtering can be carried out in one run in
the same sputtering chamber.

(v) Sputtering is a low-cost reproducible process.

Consequently, HZO development could be greatly
enhanced by using sputtering.

Moreover, most of the articles dealing with HZO sputtering
use cosputtering.^{7–9,11,13,14} Cosputtering enables more param-
eters to be tuned, particularly the Zr doping.¹¹ However, for
industrial manufacturing, single target sputtering appears to be
simpler and less expensive.

In this work, two different structures were realized by
magnetron sputtering with a single target. Their performances
are among the best in sputtering, but their behaviors are
completely different. Particularly, the mesa structure presents a
significantly reduced wake-up effect. We discuss the origins of
these differences and the consequences for electrical measure-
ment methods used to characterize ferroelectric HfO₂-based
materials.

The structure shown in Figure 1a is called NM-sample for
“non-mesa” structure and the structure shown in Figure 1b is
called M-sample for “mesa” structure.

Received: June 11, 2019

Accepted: August 23, 2019

Published: August 23, 2019

Figure 1. Scheme of (a) the NM-sample and (b) M-sample.

70 Si substrates were cleaned with ultrasonication in acetone
71 and ethanol for 1 min. Substrates are Si-doped and (100)-
72 oriented. The native oxide layer of each substrate is removed
73 by a buffer oxide etch (BOE) process. For both processes, a 50
74 nm-thick bottom electrode (BE) is deposited in the conditions
75 detailed in Table 1. This layer blankets the entire Si substrate.

Table 1. Film Growth Conditions for TiN and HZO

	sputtering	
target–substrate distance	8 cm	
base pressure	$<5 \times 10^{-7}$ mbar	
deposited elements	TiN	(Hf, Zr)O ₂
substrate	Si	Si/TiN
target	Ti	ZrO ₂ /HfO ₂ (50/50)
target RF power	300 W	100 W
holder DC bias voltage	60 V	none
gas	Ar = 50 sccm N ₂ = 3 sccm	Ar = 50 sccm
working pressure	5×10^{-3} mbar	5×10^{-2} mbar
deposition speed	5.2 nm/min	5 nm/min
rapid thermal annealing (RTA) conditions		
temperature	450 °C	
atmosphere	N ₂	
duration	30 s	

76 Then, an HZO layer covering the whole TiN layer is
77 deposited. The HZO thickness is measured by X-ray
78 reflectivity (XRR). HZO layers are 12.3 nm-thick and 11.0
79 nm-thick for the M-sample and the NM-sample, respectively.
80 For the NM-sample, UV photolithography is carried out.
81 Then, a 50 nm-thick TiN TE followed by a 100 nm Pt top
82 electrode for mechanical and electrical contact are deposited. A
83 lift-off step is then performed. Finally, the NM-sample is
84 annealed by RTA under the conditions described in Table 1. It
85 means that, for the NM-sample, HZO is only partially covered
86 during the RTA crystallization process.

87 For the M-sample, the HZO layer is blanketed with a 50 nm-
88 thick TiN layer. Then, UV photolithography and lift-off are
89 carried out to define the electrodes with the deposition of a
90 100 nm-thick Pt layer followed by a 50 nm-thick Cr layer. Cr is
91 used as a hard mask for etching. The M-sample is annealed by

RTA in the conditions described in Table 1. Finally, the 92
sample is etched by RIE at 300 W (RF) for 20 min with SF₆ as 93
a reactive gas. The final structure is presented in Figure 1b. For 94
this structure, HZO is fully covered with TiN TE during the 95
annealing step. 96

GIXRD is performed on a four-circle Smartlab Rigaku 97
diffractometer using a 9 kW copper rotating anode. 98

Electrical characterization is carried out on 20 μm diameter 99
capacitors using a probe station and a setup composed of an 100
arbitrary waveform generator (Nippon Factory WF1966), a 101
transimpedance current amplifier (Keithley 428), and a 12 bit 102
Digital Storage Oscilloscope (Nicolet Integra 40). 103

Endurance tests were performed with bipolar square pulses 104
(commonly called set/reset sequence) until breakdown. The 105
set/reset sequence is achieved in two different configurations: 106
2.5 kHz/3.5 V and 1.0 MHz/3.0 V. The first sequence allows 107
the stress to be maximized without breakdown. The second 108
set/reset sequence is used in order to be as close as possible to 109
the microelectronic standard, and it is therefore used as a 110
reference. 111

P–E curves are obtained using the PUND technique. This 112
consists of applying a negative set pulse followed by two 113
positive pulses (P and U) and then two negative pulses (N and 114
D). The PUND maximum amplitude voltage equals that of the 115
set/reset sequence. PUND pulses are triangular pulses with a 116
rise/fall time of 100 μs, corresponding to 2.5 kHz 117
($= \frac{1}{4 \times 100} \mu\text{s}^{-1}$).

First, the change of the sum of the absolute values of the 118
positive remanent polarization and the negative remanent 119
polarization $|P_{r+}| + |P_{r-}|$ during cycling is studied. Figure 2 120
shows the results for the two different set/reset sequences 121
described in the experimental section. 122

At 1.0 MHz and 3.0 V (Figure 2a), $|P_{r+}| + |P_{r-}|$ for the NM- 123
sample starts at around 5 μC/cm². This value increases until 124
10⁵ cycles, where it reaches around 29 μC/cm². Then, it 125
decreases until breakdown. Such an effect is not observable for 126
the M-sample. Indeed, $|P_{r+}| + |P_{r-}|$ starts at 25 μC/cm² (instead 127
of 5 μC/cm² for the NM-sample) and reaches a maximum of 128
32.8 μC/cm² at 2×10^3 cycles. So, the wake-up effect can be 129
considered negligible in these conditions. Subsequently, fatigue 130

Figure 2. Change of $|P_{r+}| + |P_{r-}|$ versus the number of cycles with the stress conditions (a) 1.0 MHz and 3.0 V and (b) 2.5 kHz and 3.5 V for the NM-sample (black curve) and M-sample (red curve).

Figure 3. Polarization versus applied electrical field for (a) the NM-sample at 10^5 cycles and (b) the M-sample at 2×10^3 cycles under the stress conditions: 2.5 kHz and 3.5 V.

131 begins and breakdown occurs after 5×10^5 cycles. In
 132 comparison, the NM-sample breaks down after 1×10^7 cycles.
 133 More severe stress conditions were also applied (Figure 2b).
 134 The same tendencies are observed: here, the wake-up effect is
 135 also significantly reduced on the M-sample compared to that
 136 on the NM-sample, but it is detrimental for the endurance of
 137 the M-sample. In fact, the breakdown occurs at a lower number
 138 of cycles for the M-sample compared to for the NM-sample.

139 For both samples, $|P_{r+}| + |P_{r-}|$ values are much higher at 2.5
 140 kHz/3.5 V and the breakdown occurs earlier. These results are
 141 consistent with previous observations.^{15–17}

142 For both stress conditions, the P_r of the NM-sample
 143 increases until it exceeds the P_r of the M-sample for a given
 144 number of cycles, because fatigue occurs earlier for the M-
 145 sample. As a consequence, at 1.0 MHz/3.0 V (Figure 3a),
 146 between the first cycle and the breakdown, the M-sample has a
 147 higher maximum $P_r = 16.4 \mu\text{C}/\text{cm}^2$ than the NM-sample,
 148 whereas at 2.5 kHz/3.5 V (Figure 2b), the M-sample has a
 149 higher maximum $P_r = 21.7 \mu\text{C}/\text{cm}^2$. This is due to the
 150 reduced wake-up effect. In fact, with the M-sample, the
 151 maximum remanent polarization is always reached very rapidly,
 152 whereas with the NM-sample, the higher the stress conditions,
 153 the faster you can reach the maximum remanent polarization.

Moreover, for the NM-sample, fatigue is always reached at
 154 around 10^6 cycles, which means that under a low-stress
 155 sequence, fatigue is reached on the NM-sample before crossing
 156 the curve of the M-sample. It follows that the M-sample has a
 157 higher remanent polarization under low-stress conditions,
 158 whereas the NM-sample has a higher maximum remanent
 159 polarization under high-stress conditions. Therefore, the
 160 maximum P_r seems to be more dependent on the stress
 161 conditions than on the structures themselves, which could have
 162 important consequences on industrial applications.¹⁶³

The M-sample has a reduced wake-up effect, but it also
 164 shows a sign of fatigue before the NM-sample. It is possible
 165 that the M-sample is already in an awake state, which leads to
 166 the absence of wake-up and an earlier fatigue and breakdown
 167 compared to the NM-sample.¹⁶⁸

For the M-sample, the maximum P_r minus the initial P_r is
 169 around $3\text{--}4 \mu\text{C}/\text{cm}^2$ in both conditions. In comparison, the
 170 difference is between 12 and $16 \mu\text{C}/\text{cm}^2$ for the NM-sample.
 171 There is 1 order of magnitude between both increases of P_r
 172 during the wake-up.¹⁷³

In high-stress conditions, there is no double peak for the M-
 174 sample, and in low-stress conditions, the double peak
 175 disappears at the second measurement cycle. For the NM-
 176

Figure 4. GIXRD measurements comparing the NM-sample (black curve) and the M-sample (red curve) (a) before RTA and (b) after RTA. M stands for monoclinic, O stands for orthorhombic, and T stands for tetragonal phases.

177 sample, a double peak is clearly observable during the first
178 measurement cycle, and a small peak (coming from the double
179 peak) is observable until 10^3 cycles for high-stress conditions
180 and until 5×10^4 cycles for low-stress conditions (see the
181 [Supporting Information](#) for more details).

182 Finally, at 10 cycles, an inflection point can be seen. It is
183 caused by the measurements realized due to the PUND
184 technique, which also wakes the sample. The PUND
185 measurement is negligible after 20 cycles, as compared to the
186 set/reset cycles.

187 It is to be noted that these results have been reproduced on
188 many electrodes.

189 To assess the quality of our films, [Figure 3](#) shows the
190 polarization versus the electrical field when P_r has reached its
191 maximum value. PUND and PN curves are represented. The
192 value of P_r is higher in PN curves, because PN includes the
193 leakage current. P_r values of the PN measurements have not
194 been discussed in this report, because they can include
195 extrinsic effects. Leakage is very well-compensated, because the
196 PN curves show open cycles, whereas PUND does not. Also,
197 the P - E curves by PUND show very pinched cycles, which
198 means that the samples are very well-saturated.

199 Then, grazing incidence X-ray diffraction is carried out to
200 enlighten the electrical characterizations. [Figure 4](#) shows
201 GIXRD results before ([Figure 4a](#)) and after ([Figure 4b](#))
202 annealing of the NM-sample and the M-sample. ICDD card
203 nos. 00-038-1420 and 00-004-0802 were respectively used for
204 TiN and Pt. For the HZO m-phase, ICDD card no. 04-002-
205 5428 was used. The peak at around 30.5° for the o/t-phase
206 came from the work of Lee et al.,⁸ and we knew from the first
207 paper on ferroelectricity in hafnium oxide by Böschke et al.¹ that
208 a peak at around 25° can be mistaken with the peak coming
209 from the m-phase at this angle. In [Figure 4a](#), the M-sample
210 presents a TiN(111) peak, which is not visible in the NM-
211 sample. This is probably caused by the different structures of
212 the TiN TE in each sample. Comparing the NM-sample and
213 the M-sample in [Figure 4b](#), it is clear that the polycrystalline
214 nature of the samples is completely different. The NM-sample
215 shows clear monoclinic phases (m-phases), whereas no
216 monoclinic peak can be seen in the M-sample. On the M-

sample, only the o(111) peak can be seen. Other peaks come
217 from the electrodes. 218

At the microcrystalline scale, the orthorhombic phase (o-
219 phase) is recognized as the origin of ferroelectricity. m-Phases
220 are assumed to be parasitic phases for ferroelectricity. Two
221 hypotheses are generally considered as the causes of the wake-
222 up effect according to Fengler et al.:¹⁸ crystallographic phase
223 change contributions and oxygen vacancy diffusion. Grimley et
224 al.¹⁹ have observed a phase transition from the m- to the o-
225 phase using scanning transmission electron microscopy
226 (STEM) and impedance spectroscopy. Therefore, tremendous
227 reduction in the amount of m-phase in the M-sample could
228 have led to a drastic decrease in the wake-up effect. Moreover,
229 the presence of many monoclinic orientations coexisting with
230 the o-phase on the NM-sample could also play a key role in the
231 oxygen vacancy redistribution, because the number of
232 interfaces between crystallites has increased on the NM-
233 sample. In fact, the crystalline structure influences the
234 redistribution of charged defects, the mobility of these charges,
235 charge trapping, and charge screening. For that reason, it can
236 be concluded that the microcrystalline structure seems to be
237 the main parameter influencing the two different electrical
238 behaviors observed in this Letter. 239

One could argue that the different crystalline structures are
240 due to the TiN TE difference between the two samples. In fact,
241 in the case of the M-sample, TiN is blanketed over the entire
242 HZO layer, whereas in the case of the NM-sample, it covers
243 only the areas under the top electrodes. This implies a
244 completely different stress state between the two samples. As a
245 consequence, in the case of the M-sample, it turns the o-phase
246 into the lowest energy phase. It has actually been demonstrated
247 that TiN TE acts as a tensile stressor on the HZO film during
248 the annealing process.^{20–24} The stress inhibits the formation of
249 the monoclinic phase during HZO crystallization, forming an
250 orthorhombic phase that generates a large ferroelectric
251 polarization, even at low process temperatures. 252

Finally, Chernikova et al.²⁵ compare the P_r performances of
253 an HZO layer and a La-doped HZO layer called “HZLO”. The
254 HZO layer has a very low wake-up effect but also a very low
255 endurance, whereas HZLO has a very high endurance with a 256

257 very high wake-up effect. The exact same phenomenon is
258 observed here when measuring the NM-sample and the M-
259 sample. Consequently, the root causes of the huge reduction of
260 the wake-up effect and the decreasing of cycles before
261 breakdown in both articles could be assumed to be the
262 same. However, they observed that “the HZLO film showed a
263 slightly larger grain size compared to the HZO film”.
264 Consequently, according the authors of the article, “the bulk
265 free energy difference between the FE o-phase and non-FE m-
266 phase decreased after La doping.” Unfortunately, this cannot
267 explain what is happening in our work, because the observation
268 of clear monoclinic peaks in the GIXRD pattern of the NM-
269 sample Figure 4b suggests that the free energy difference
270 decreases. Manufacturing both structures with HZLO instead
271 of HZO may help to shed light on this mystery.

272 This Letter reports the fabrication of two samples deposited
273 by magnetron sputtering with excellent performances, quite
274 similar to samples deposited by ALD.²⁵ P_r values are among
275 the highest for samples deposited by sputtering.

276 Although the M-sample and the NM-sample show very
277 similar maximum P_r values, both samples demonstrate
278 completely different electrical behavior. During cycling, the
279 increase of the P_r value for the NM-sample is more than an
280 order of magnitude higher than that of the M-sample. It is
281 accompanied by a decrease of the endurance, which is 2 orders
282 of magnitude higher for the NM-sample than for the M-
283 sample.

284 As the electrical behaviors are not the same, for low-stress
285 conditions, the M-sample has a higher maximum P_r value
286 during cycling, whereas for high-stress conditions, the NM-
287 sample has a higher P_r value during cycling. As a matter of fact,
288 it has been proven that maximum P_r values are more sensitive
289 to stress conditions than the to structures themselves.

290 The origins of the different electrical behaviors come from
291 the microcrystalline structures of the two samples, according to
292 GIXRD results. The crystallization takes place during the
293 annealing step. During annealing, the M-sample is built with a
294 TiN TE fully covering the HZO layer, whereas the TiN only
295 partially covers the HZO layer in the case of the NM-sample. It
296 induces different stress states, which lead to two different
297 microcrystalline patterning. The M-sample shows no mono-
298 clinic peak, whereas the NM-sample shows many monoclinic
299 orientations. This explains the huge reduction of the wake-up
300 effect.

301 ■ ASSOCIATED CONTENT

302 ● Supporting Information

303 The Supporting Information is available free of charge on the
304 ACS Publications website at DOI: 10.1021/acsaelm.9b00367.

305 Chronograms for the M-sample and NM-sample
306 describing the presence, the absence, and the mergers
307 of the double peak obtained due to the PUND
308 measurements (PDF)

309 ■ AUTHOR INFORMATION

310 Corresponding Author

311 *E-mail: jordan.bouaziz@insa-lyon.fr.

312 ORCID

313 Jordan Bouaziz: 0000-0003-0975-5066

314 Notes

315 The authors declare no competing financial interest.

316 ■ ACKNOWLEDGMENTS

This work was realized on the NanoLyon technology platform
and has received funding from the European Union’s Horizon
2020 Research and Innovation Programme under grant
agreement n° 780302. We also thank GDR OxyFun for its
financial support. We also thank Ruben Vera, Erwann Jeanneau
(Centre de Diffractométrie Henri Longchambon, Université de
Lyon), and Ingrid Cañero Infante (Institut des Nano-
technologies de Lyon) for their help in the XRD data analysis.

325 ■ REFERENCES

- (1) Böske, T. S.; Müller, J.; Bräuhäus, D.; Schröder, U.; Böttger, U. Ferroelectricity in Hafnium Oxide Thin Films. *Appl. Phys. Lett.* **2011**, *99*, 102903.
- (2) Park, M. H.; Lee, Y. H.; Mikolajick, T.; Schroeder, U.; Hwang, C. S. Review and Perspective on Ferroelectric HfO₂-based Thin Films for Memory Applications. *MRC* **2018**, *8*, 795–808.
- (3) Kim, K. From the Future Si Technology Perspective: Challenges and Opportunities. *2010 IEEE International Electron Devices Meeting (IEDM)* **2010**, 1.1.1–1.1.9.
- (4) James, D. Recent Innovations in DRAM Manufacturing. *2010 21st Annual IEEE/SEMI Advanced Semiconductor Manufacturing Conference (ASMC)* **2010**, 264–269.
- (5) Kiguchi, T.; Nakamura, S.; Akama, A.; Shiraishi, T.; Konno, T. J. Solid State Epitaxy of (Hf,Zr)O₂ Thin Films with Orthorhombic Phase. *J. Ceram. Soc. Jpn.* **2016**, *124*, 689–693.
- (6) Fan, Z.; Xiao, J.; Wang, J.; Zhang, L.; Deng, J.; Liu, Z.; Dong, Z.; Wang, J.; Chen, J. Ferroelectricity and Ferroelectric Resistive Switching in Sputtered Hf_{0.5}Zr_{0.5}O₂ Thin Films. *Appl. Phys. Lett.* **2016**, *108*, 232905.
- (7) Ambriz-Vargas, F.; Kolhatkar, G.; Broyer, M.; Hadj-Youssef, A.; Nouar, R.; Sarkissian, A.; Thomas, R.; Gomez-Yañez, C.; Gauthier, M. A.; Ruediger, A. A Complementary Metal Oxide Semiconductor Process-Compatible Ferroelectric Tunnel Junction. *ACS Appl. Mater. Interfaces* **2017**, *9*, 13262–13268.
- (8) Lee, Y. H.; Kim, H. J.; Moon, T.; Kim, K. D.; Hyun, S. D.; Park, H. W.; Lee, Y. B.; Park, M. H.; Hwang, C. S. Preparation and Characterization of Ferroelectric Hf_{0.5}Zr_{0.5}O₂ Thin Films Grown by Reactive Sputtering. *Nanotechnology* **2017**, *28*, 305703.
- (9) Das, K.; Tripathy, N.; Ghosh, S.; Sharma, P.; Singhal, R.; Kar, J. Microstructural, Surface and Interface Properties of Zirconium Doped HfO₂ Thin Films Grown by RF Co-sputtering Technique. *Vacuum* **2017**, *143*, 288–293.
- (10) Ambriz-Vargas, F.; Kolhatkar, G.; Thomas, R.; Nouar, R.; Sarkissian, A.; Gomez Yañez, C.; Gauthier, M. A.; Ruediger, A. Tunneling Electroresistance Effect in a Pt/Hf_{0.5}Zr_{0.5}O₂/Pt Structure. *Appl. Phys. Lett.* **2017**, *110*, No. 093106.
- (11) Migita, S.; Ota, H.; Yamada, H.; Shibuya, K.; Sawa, A.; Toriumi, A. Polarization Switching Behavior of Hf Zr O Ferroelectric Ultrathin films Studied Through Coer cive Field Characteristics. *Jpn. J. Appl. Phys.* **2018**, *57*, No. 04FB01.
- (12) Bouaziz, J.; Rojo Romeo, P.; Baboux, N.; Vilquin, B. Characterization of Ferroelectric Hafnium/Zirconium Oxide Solid Solutions Deposited by Reactive Magnetron Sputtering. *J. Vac. Sci. Technol., B: Nanotechnol. Microelectron.: Mater., Process., Meas., Phenom.* **2019**, *37*, No. 021203.
- (13) Migita, S.; Ota, H.; Shibuya, K.; Yamada, H.; Sawa, A.; Matsukawa, T.; Toriumi, A. Phase Transformation Behavior of Ultrathin Hf_{0.5}Zr_{0.5}O₂ Films Investigated Through Wide Range Annealing Experiments. *Jpn. J. Appl. Phys.* **2019**, *58*, SBBA07.
- (14) Luo, Q.; Ma, H.; Su, H.; Xue, K.-H.; Cao, R.; Gao, Z.; Yu, J.; Gong, T.; Xu, X.; Yin, J.; Yuan, P.; Tai, L.; Dong, D.; Long, S.; Liu, Q.; Miao, X.-S.; Lv, H.; Liu, M. Composition-Dependent Ferroelectric Properties in Sputtered Hf_xZr_{1-x}O₂ Thin Films. *IEEE Electron Device Lett.* **2019**, *40*, 570–573.

- 380 (15) Zhou, D.; Xu, J.; Li, Q.; Guan, Y.; Cao, F.; Dong, X.; Müller, J.;
381 Schenk, T.; Schröder, U. Wake-up Effects in Si-doped Hafnium Oxide
382 Ferroelectric Thin Films. *Appl. Phys. Lett.* **2013**, *103*, 192904.
- 383 (16) Starschich, S.; Menzel, S.; Böttger, U. Pulse Wake-up and
384 Breakdown Investigation of Ferroelectric Yttrium doped HfO₂. *J.*
385 *Appl. Phys.* **2017**, *121*, 154102.
- 386 (17) Starschich, S.; Menzel, S.; Böttger, U. Evidence for Oxygen
387 Vacancies Movement During Wake-up in Ferroelectric Hafnium
388 Oxide. *Appl. Phys. Lett.* **2016**, *108*, 032903.
- 389 (18) Fengler, F. P.; Hoffmann, M.; Slesazeck, S.; Mikolajick, T.;
390 Schroeder, U. On The Relationship Between Field Cycling and
391 Imprint In Ferroelectric Hf_{0.5}Zr_{0.5}O₂. *J. Appl. Phys.* **2018**, *123*, 204101.
- 392 (19) Grimley, E. D.; Schenk, T.; Sang, X.; Pešić, M.; Schroeder, U.;
393 Mikolajick, T.; LeBeau, J. M. Structural Changes Underlying Field-
394 Cycling Phenomena in Ferroelectric HfO₂ Thin Films. *Advanced*
395 *Electronic Materials* **2016**, *2*, 1600173.
- 396 (20) Park, M. H.; Kim, H. J.; Kim, Y. J.; Jeon, W.; Moon, T.; Hwang,
397 C. S. Ferroelectric Properties and Switching Endurance of
398 Hf_{0.5}Zr_{0.5}O₂ Films on TiN Bottom and TiN or RuO₂ Top Electrodes.
399 *physica status solidi (RRL)*. *Phys. Status Solidi RRL* **2014**, *8*, 532–535.
- 400 (21) Hyuk Park, M.; Joon Kim, H.; Jin Kim, Y.; Moon, T.; Seong
401 Hwang, C. The Effects of Crystallographic Orientation and Strain of
402 Thin Hf_{0.5}Zr_{0.5}O₂ Film on its Ferroelectricity. *Appl. Phys. Lett.* **2014**,
403 *104*, No. 072901.
- 404 (22) Hyuk Park, M.; Joon Kim, H.; Jin Kim, Y.; Lee, W.; Kyeom
405 Kim, H.; Seong Hwang, C. Effect of Forming Gas Annealing on the
406 Ferroelectric Properties of Hf_{0.5}Zr_{0.5}O₂ Thin Films with and without
407 Pt Electrodes. *Appl. Phys. Lett.* **2013**, *102*, 112914.
- 408 (23) Park, M. H.; Kim, H. J.; Kim, Y. J.; Lee, W.; Moon, T.; Kim, K.
409 D.; Hwang, C. S. Study on the Degradation Mechanism of the
410 Ferroelectric Properties of Thin Hf_{0.5}Zr_{0.5}O₂ Films on TiN and Ir
411 Electrodes. *Appl. Phys. Lett.* **2014**, *105*, 072902.
- 412 (24) Kim, S. J.; Narayan, D.; Lee, J.-G.; Mohan, J.; Lee, J. S.; Lee, J.;
413 Kim, H. S.; Byun, Y. c.; Lucero, A. T.; Young, C. D.; Summerfelt, S.
414 R.; San, T.; Colombo, L.; Kim, J. Large Ferroelectric Polarization of
415 TiN/Hf_{0.5}Zr_{0.5}O₂/TiN Capacitors Due to Stress-induced Crystal-
416 lization at Low Thermal Budget. *Appl. Phys. Lett.* **2017**, *111*, 242901.
- 417 (25) Chernikova, A. G.; Kozodaev, M. G.; Negrov, D. V.;
418 Korostylev, E. V.; Park, M. H.; Schroeder, U.; Hwang, C. S.;
419 Markeev, A. M. Improved Ferroelectric Switching Endurance of La-
420 Doped Hf_{0.5}Zr_{0.5}O₂ Thin Films. *ACS Appl. Mater. Interfaces* **2018**, *10*,
421 2701–2708.