

HAL
open science

Ti segregation at CoSi grain boundaries

Hannes Zschiesche, Ahmed Charai, Dominique Mangelinck, Claude Alfonso

► **To cite this version:**

Hannes Zschiesche, Ahmed Charai, Dominique Mangelinck, Claude Alfonso. Ti segregation at CoSi grain boundaries. *Microelectronic Engineering*, 2019, 203-204, pp.1-5. 10.1016/j.mee.2018.10.009 . hal-02403172

HAL Id: hal-02403172

<https://hal.science/hal-02403172v1>

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.

Ti excess at CoSi₂ grain boundaries

H. Zschiesche^{a,*}, A. Charai^a, D. Mangelinck^a, C. Alfonso^a

^a*Aix-Marseille Université, IM2NP, CNRS, Faculté de Saint-Jérôme, Case 142, 13397
Marseille Cedex 20, France*

Abstract

The localization of Ti at grain boundaries after the phase formation of CoSi₂ on Si(111) from a Co-Ti bilayer is examined. For the chemical analysis at the atomic scale, atom probe tomography (APT) is applied. The structure of grain boundaries is analyzed by high resolution transmission electron microscopy (HR TEM). A polycrystalline CoSi₂ film has been formed after annealing. Inside the grains of CoSi₂, Ti is determined to be present in low concentration of 0.2 at %. An excess of Ti is measured at the grain boundaries. The Ti excess varies for different grain boundaries. HR TEM shows different distances between defects for varying misorientation. The distances between defects are compared with theoretical misfits at the grain boundaries. A relationship between the Ti excess at grain boundaries determined by APT and the defect densities of grain boundaries analyzed by HRTEM is proposed.

Keywords: Cobalt disilicide, Ti excess at CoSi₂ grain boundary, Atom probe tomography, Transmission electron microscopy

1. Introduction

CoSi₂ films on Si substrates are widely used in microelectronic applications as contact material beside TiSi₂ and NiSi films, depending on the scale. Low electrical resistivity, high thermal stability and the good match of the crystal
5 structure with Si are the main advantages of CoSi₂ [1]. The aim of the intro-

*Corresponding author: Hannes Zschiesche
Email address: `hannes.zschiesche@im2np.fr` (H. Zschiesche)

duction of a Ti interlayer between the Co film and the Si substrate was to grow CoSi_2 as a single crystal in epitaxy on Si(100) or Si(111) by sputtering deposition and reactive diffusion [2].

The role of the Ti interlayer during the phase formation has been investigated and explanations were proposed. Two possibilities are considered: a) the reduction of native oxide on the silicon substrate b) the formation of a Ti rich phase acting as a diffusion or reaction barrier. Both possibilities should provide homogeneous diffusion and phase formation. The influence of parameters such as the deposition of an alloy instead of a bilayer [3], the substrate orientations [4], annealing environments [5], annealing temperatures [6], thickness of the Ti interlayer or the Co layer [7] or other elements for the interlayer [8] have been investigated to get a better understanding and a better process. The influence of a Ti capping layer instead of a Ti interlayer was also reported [9, 10]. The Ti capping layer induced an increase of the nucleation temperature of CoSi_2 as well as a preferred texture in comparison to the growth without capping Ti. These effects can be explained by the diffusion of Ti from the capping layer to the interface.

As Ti is only slightly soluble in CoSi_2 , it was assumed that Ti has to be present in the grain boundaries (GBs) after the formation of CoSi_2 . However, to the best knowledge of the authors, the presence of Ti at the GBs after the formation of CoSi_2 has not been shown yet.

Atom probe tomography (APT) enables to detect single atoms and to reconstruct them in 3D volumes with atomic resolution. It allows to quantify tiny excess (number of atoms per unit area [11]) of elements at 2D structures such as GBs or interfaces [12]. An excess of elements can origin from strain fields induced by defects [13] as they are present on GBs. The combination of APT and transmission electron microscopy (TEM) is a powerful method to compare excess of elements with structural defects [14].

The aim of this work is the chemical investigation of CoSi_2 GBs by APT. The structure at different GBs is analyzed by TEM. A comparison of the determined Ti excess at GBs and the defect density estimated from high resolution

transmission electron microscopy (HRTEM) investigations will be discussed.

2. Materials and Methods

Si(111) wafers have been immersed in a 5% dilute HF for 1 min to remove
40 native oxide before load in the sputtering system. Successive deposition of 5 nm
Ti and 100 nm Co from two individual targets of Ti and Co (both 99.99% pu-
rity) has been done by magnetron sputtering. The deposition was performed
with a base pressure of about 10^{-8} Torr using 99.9999% pure Ar gas flow of
6.7 sccm at room temperature. Thermal annealing were performed in vacuum
45 up to 850 °C to fully transform the as-deposited bilayer film into CoSi₂.

X-ray diffraction (XRD) measurements (here not shown) performed in the Bragg-
Brentano geometry, with a 1.5° offset to avoid the signal from the substrate,
show the presence of CoSi₂ with a strong peak of the (111) orientation and
minor peaks of further orientations. TEM lamellas and APT tips have been
50 prepared using a focused ion beam (FIB) FEI Helios 600. APT measurements
were performed on a LEAP 3000 HXR. Voltage mode at 40 K, 200 kHz, 20
% pulse fraction and 0.2 % detection rate was applied in order to get optimal
information in the compromise of resolution and volume size. IVAS software
was used for the reconstruction following the common procedure [15, 16]. TEM
55 has been performed on a TECNAI G20 for microstructure investigations and
energy dispersive X-ray spectroscopy (EDS) analysis and on a C_s-corrected TI-
TAN 80-300 equipped with a GIF Tridiem 863. The acceleration voltage was
always chosen to be 200 kV.

3. Results

60 3.1. APT

Figure 1 presents three APT volumes which contain each one GB. The presence of the GB is indicated by an increased Ti concentration along a flat plane, as highlighted in figure 1 by the isoconcentration surface for Ti 1.5 at %. In order to determine the amount of Ti at the GBs, cylinders with a diameter of

Figure 1: APT volumes of CoSi_2 contain GBs with excess of Ti (1.5 at. % isosurface highlighted). a) GB 1 b) GB 2 c) GB 3

65 25 nm have been placed with their z-axis along the normal of the GB plane as shown in figure 1. The 1d concentration profile has been measured along the z-axis of these cylinders as shown in figure 2a for the cylinder in figure 1a. A low constant concentration can be seen inside the grains. At the GB, a sharp peak of Ti indicates the increased concentration of Ti. The full width at half maximum (FWHM) of the peak is about 1.5 nm.

Figure 2: a) The concentration profile along the z-axis of the cylinder in figure 1a visualizes the increased concentration of Ti at the GB. b) The constant concentration inside the grains can be fitted with a linear function in the integral profile. The slope corresponds to the concentration (about 0.2 at. % for both grains). The step height at the GB is related to the number of Ti atoms on the base area of the cylinder (415 at).

70

However, the comparison of the excess concentration at a GB is only semi-quantitative. The spatial resolution in the APT is not isotropic and thus experimental broadening due to different spatial resolution can occur depending on the orientation of the grain boundary inside the APT tip volume. This can

75 change the local excess concentration of identical grain boundaries. In contrast,
the determination of the excess number of atoms projected on the GB plane
allows a more quantitative comparison as it is not affected by anisotropic effects
[11]. The value of the Ti excess at the GB can be specified as the number of
atoms per unit area. Thus, experimental broadening of the GB plane has no
80 influence on the excess quantity.

The accumulation of Ti atoms over the accumulation of all atoms along the
z-axis of the cylinder is shown in the integral profile (Figure 2b). For a constant
concentration, as seen in the grains, a linear behavior is verified: the concentra-
tion is determined from the slope of the fit. The Ti concentration in the grains
85 is about 0.2 at %. The offset between the two slopes of the grains at the GB
corresponds to the Ti excess at the analyzed GB area (red line). In this exam-
ple it is determined to 415 atoms integrated over the base area of the cylinder.
Dividing the number of atoms by the base area of the cylinder gives the value
of Ti excess at the GB per unit area. The same procedure was applied for the
90 three different GBs from figure 1 and the Ti excess is visualized in figure 3. The
Ti excess is significantly different for the three investigated GBs.

Figure 3: The comparison of Ti excess at different GBs shows a significant variation.

3.2. TEM

Figure 4 shows a low angle tilt GB. The fast Fourier transformations (FFT)
(inset in figure 4a) demonstrates that both adjacent grains are in [10-1] zone

Figure 4: HREM on low angle tilt GB. a) Two grains in $[10-1]$ zone axis are slightly tilted around the $[10-1]$ axis to each other (about 5°). b) Bragg filtering of $(1-11)$ planes visualizes the misorientation of the grains. Furthermore, defects along the GB becomes visible.

95 axis and thus have a close relationship. A rotation of about 5° around the $[10-1]$ axis can be measured in the FFT of a region including both grains, where two spots are found close to each other for all directions (inset figure 4b). A rotation axis parallel to GB plane, as in this example, identifies a tilt GB. Different intensities of spots for same directions of the both grains indicate that
 100 an additional misorientation is present. However, due to the fact that both grains are in the same zone axis, the total misorientation is assumed to be low and the GB has a main low angle tilt character.

Figure 4b is an image obtained only from the $(1-11)$ spots of the FFT. It shows the $(1-11)$ planes of CoSi_2 . This Bragg-filtered image of selected planes,

Figure 5: HREM on special GB. a) Two grains in [111] and [010] zone axis are visible. The misorientation of the two zones is 54.7° . Both grains have the $(\bar{2}02)$ planes in common. b) Bragg filtering of the $(\bar{2}02)$ planes shows defects at the GB in very large distance (about 11.6 nm) compared to figure 4.

105 visualizes defects along the GB. They show a periodic distance of about 3.5 nm.

Figure 5 is an example for a special twist GB [17]. The two adjacent grains are in different low indexed zone axis ([111] and [010], compare FFTs of insets in figure 5). They have the $(\bar{2}02)$ planes in common. Thus, the rotation axis is perpendicular to the $(\bar{2}02)$ planes. Furthermore, the GB plane is aligned close
 110 to the $(\bar{2}02)$ planes and so the rotation axis is almost perpendicular to the GB plane. That identifies a main twist GB character. The misorientation of the two zone axis is 54.7° . Figure 5b is the Bragg-filtered image of the $(\bar{2}02)$ planes.

Defects in the $(\bar{2}02)$ planes can be found and are highlighted. The distance is about 11.6 nm. Their origin is in the mismatch of the planes perpendicular to the GB plane. In parallel to the viewing direction these are the $(\bar{2}4\bar{2})$ planes for the grain on the left side of the figure and the $(20\bar{2})$ planes for the grain on the right side of the figure (normal vectors of planes indicated in figure 5b).

EDS, energy-filtered transmission electron microscopy (EFTEM) and scanning transmission electron microscopy (STEM) electron energy loss spectroscopy (EELS) have been applied in order to investigate the presence of Ti at the GBs directly in TEM (not shown). However, no Ti excess was detected at different GBs. Since the APT results of section 3.1 show a systematic enrichment of Ti on GBs, the local concentration variation of Ti should be under the detection limit of these analytical TEM techniques and the combination of TEM and APT is crucial for this investigation.

4. Discussion

The values of Ti excess at CoSi_2 GBs investigated by APT determine a number of atoms per unit area. In the Gibbs approach, it is assumed that all the excess atoms are located on the GB plane with no thickness. The sharp peak at the GB in the concentration profile of figure 2a justifies that assumption. The FWHM is about 1.5 nm and can be explained by experimental broadening. Furthermore, the defects in the GB plane can be energetically favorable positions for Ti atoms, as seen for other material system with excess on defects [13]. Thus, it is of interest to estimate a defect density per unit area on the GBs from the TEM investigations and compare them with the Ti excess.

Figure 4 shows that the distance between the defects along a low angle GB plane is about $d_{dislo} = 3.5$ nm. Low angle tilt GBs are well described by edge dislocations parallel to the rotation axis [18]. Their distance d_{dislo} is geometrical predicted from the Read and Shockley expression $d_{dislo} = b/\Theta$ where b is the norm of the Burgers vector and Θ is the misorientation of the GB [19]. With the measurement of the distance between the defects and the misorientation

Figure 6: Schematic drawing of defect density calculation on low angle tilt GB with edge dislocations parallel to the rotation axis.

of the GB by HRTEM, the norm of the Burgers vector can be calculated to $b = 0.31 \text{ nm}$, even if the quality of the HRTEM image is not sufficient for a direct determination. This value is in the order of the lattice plane distances of
 145 CoSi_2 ($1\bar{1}1$) planes. Thus, it can be assumed that there are primary $\vec{b} = a(1\bar{1}1)$ edge dislocations at the $[10\bar{1}]$ low angle tilt GB. For verification it is necessary to determine the orientation of the Burgers vector in a HRTEM image. Modeling the low angle tilt GB by the superposition of supercells in $[10\bar{1}]$ orientation and 5° misorientation verifies a distance of atomic positions in coincidence of about
 150 3.5 nm .

Additional planes from edge dislocations are normal to the plane of the HRTEM image. Their distance is identical to the atomic spacing between the lattice planes in the viewing direction $[10\bar{1}]$ ($d_{(10\bar{1})} = 0.378 \text{ nm}$). From that, the unit area for one defect is calculated to $d_{(10\bar{1})} \times d_{dislo} = 1.33 \text{ nm}^2$ (compare scheme in
 155 figure 6). If every defect core is occupied by one Ti atom, an Ti excess of about 0.75 atoms/nm^2 is expected for the investigated low angle GB. This estimation of the excess value is in between the two Ti excesses determined by APT at the GB1 and GB2 (Figure 3).

Figure 7: Schematic drawing of Ti excess over misorientation compared with estimated GB defect density.

In figure 7, a schematic model of the relation between the Ti excess at the
 160 GB and their misorientation is drawn. As it is assumed that the Ti excess is
 correlated to the defect density, it is expected to be minimal for very low mis-
 orientation and at special GBs where the lattices of both adjacent grains are in
 high coincidence. From the calculation above, the Ti excess of GB1 and GB2
 investigated by APT are slightly smaller and bigger than the defect density at
 165 the low angle GB investigated in TEM. It can be estimated that they are in the
 same misorientation region, as well as GB3.

The defects in the special GB (Figure 5) have a distance 3 times larger than the
 defects in the presented low angle GB. Thus, a significant lower defect density
 and by this Ti excess at the GB would be expected to be measured.

170 The measured defect distance can be verified by comparison of the distance be-
 tween coincidence sites of the different planes parallel to the viewing direction
 perpendicular to the GB. Their normal vectors are drawn in figure 5b. For the
 grain on the left in $[111]$ viewing direction it corresponds to the atomic spacing
 between $(\bar{2}4\bar{2})$ planes $d_{(\bar{2}4\bar{2})} = 2.187$ nm. For the grain on the right in $[010]$
 175 viewing direction it corresponds to the atomic spacing between $(20\bar{2})$ planes
 $d_{(20\bar{2})} = 1.894$ nm. Distances between defects along the GB are estimated to be
 at minimums of the differences in multiple atomic distances which are coinci-
 dent sites for differences close to 0. After 7 and 6 atomic distances, respectively,
 the difference has a minimum. Thus, the distance of defects is estimated to be
 180 about 13.2 nm, that is in the order of the measured distance. The $(\bar{2}4\bar{2})$ planes

are not resolved, thus a simultaneous Bragg-filtering of $(\bar{2}4\bar{2})$ and (202) planes is not possible.

However, strong assumptions have been made to calculate the defect density on the GB plane from HRTEM image. The number of Ti atoms localized per defect might be also different from one. In addition, different kinds of defects (edge, screw or mixed dislocations, steps...) may have different behavior in view on Ti excess. Simulations could help to compare the proposed relationship to theoretical thermodynamic results.

To improve the interpretation of the presented results, a precise correlation of the Ti excess to the GB misorientation and the GB plane would be necessary. In principal, acquired APT volumes can contain enough crystallographic information to determine the misorientation through the density variation along the crystallographic poles and lattice planes [20, 21]. Nevertheless, obtaining this information is difficult and usually works easier for pure metals [20, 21]. Moreover, there are limitations if the GB is at the border of the APT volume. In the volumes shown in figure 3b and 3c, there is not enough information to determine the misorientation properly. Another method to determine the misorientation of the GB is the use of electron microscopy before the APT run. Indeed, orientation mapping of the tip by transmission Kikuchi diffraction (TKD) in a scanning electron microscope (SEM) or by nanobeam diffraction in a TEM has shown to be promising for systematic investigations between misorientation and excess at GBs [22, 23].

Further studies are in progress to get better correlation between the misorientation and the Ti excess as well as correlation between the structure of CoSi_2 GBs and the Ti excess.

5. Conclusion

In conclusion, Ti segregates to grain boundaries of CoSi_2 . The amount of excess depends on the grain boundary characteristic as misorientation and defect structure. A relationship between defects and Ti localization is proposed. It

210 could be verified by a correlated study of HRTEM and APT on identical GBs
as well as by an exhaustive study of correlation between misorientation and Ti
excess.

Acknowledgment

This work was supported by the French government through the program
215 "Investissements d'Avenir A*MIDEX" (Project APODISE, no. ANR-11-IDEX-
0001-02) managed by the National Agency for Research (ANR). The authors
would like to thank M. Bertoglio for assistance with sample growth, M. Descoins
for assistance with APT and T. Neisius, A. Campos, M. Cabie, L. Patout and
C. Dominici for assistance with TEM and fruitful discussions.

220 References

- [1] S. P. Murarka, *Intermetallics* 3 (1995) 173–186. doi:10.1016/0966-9795(95)98929-3.
- [2] M. L. A. Dass, D. B. Fraser, C.-S. Wei, *Appl. Phys. Lett.* 58 (1991) 1308. doi:10.1063/1.104345.
- 225 [3] S. L. Hsia, T. Y. Tan, P. Smith, G. E. McGuire, *J. Appl. Phys.* 70 (1991) 7579–7587. doi:10.1063/1.349713.
- [4] P. Liu, B. Z. Li, Z. Sun, Z. G. Gu, W. N. Huang, Z. Y. Zhou, R. S. Ni, C. L. Lin, S. C. Zou, F. Hong, G. A. Rozgonyi, *J. Appl. Phys.* 74 (1993) 1700–1706. doi:10.1063/1.354824.
- 230 [5] T. I. Selinder, T. A. Roberts, D. J. Miller, M. A. Beno, G. S. Knapp, K. E. Gray, S. Ogawa, J. A. Fair, D. B. Fraser, *J. Appl. Phys.* 77 (1995) 6730. URL: <http://ieeexplore.ieee.org/articleDetails.jsp?arnumber=5151061>. doi:10.1063/1.359091.

- [6] F. Hong, G. A. Rozgonyi, B. K. Patnaik, *Appl. Phys. Lett.* 64 (1994) 2241–2243. URL: <http://aip.scitation.org/doi/10.1063/1.111657>. doi:10.1063/1.111657.
- [7] A. Vantomme, M. A. Nicolet, N. D. Theodore, *J. Appl. Phys.* 75 (1994) 3882–3891. doi:10.1063/1.356033.
- [8] C. Detavernier, R. L. Van Meirhaeghe, F. Cardon, K. Maex, H. Bender, B. Brijs, W. Vandervorst, *J. Appl. Phys.* 89 (2001) 2146–2150. doi:10.1063/1.1340598.
- [9] C. Detavernier, R. L. Van Meirhaeghe, F. Cardon, R. A. Donaton, K. Maex, *Microelectron. Eng.* 50 (2000) 125–132. doi:10.1016/S0167-9317(99)00272-5.
- [10] C. Detavernier, R. L. Van Meirhaeghe, W. Vandervorst, K. Maex, *Microelectron. Eng.* 71 (2004) 252–261. doi:10.1016/j.mee.2003.12.002.
- [11] B. W. Krakauer, D. N. Seidman, *Phys. Rev. B* 48 (1993) 6724–6727. doi:10.1103/PhysRevB.48.6724.
- [12] M. A. Khan, S. P. Ringer, R. Zheng, *Adv. Mater. Interfaces* 3 (2016). doi:10.1002/admi.201500713.
- [13] A. Kwiatkowski da Silva, G. Leyson, M. Kuzmina, D. Ponge, M. Herbig, S. Sandlöbes, B. Gault, J. Neugebauer, D. Raabe, *Acta Mater.* 124 (2017) 305–315. doi:10.1016/j.actamat.2016.11.013.
- [14] A. Stoffers, J. Barthel, C. H. Liebscher, B. Gault, O. Cojocaru-Mirédin, C. Scheu, D. Raabe, *Microsc. Microanal.* 23 (2017) 291–299. doi:10.1017/S1431927617000034.
- [15] P. Bas, A. Bostel, B. Deconihout, D. Blavette, *Appl. Surf. Sci.* 87-88 (1995) 298–304. doi:10.1016/0169-4332(94)00561-3.
- [16] F. Vurpillot, B. Gault, B. P. Geiser, D. J. Larson, *Ultramicroscopy* 132 (2013) 19–30. doi:10.1016/j.ultramic.2013.03.010.

- [17] V. Randle, *Scr. Mater.* 54 (2006) 1011–1015. doi:10.1016/j.scriptamat.2005.11.050.
- [18] L. Prieseter, *Grain boundaries from theory to engineering*, 2012. doi:10.1007/978-3-642-33848-9.
- 265 [19] W. T. Read, W. Shockley, *Phys. Rev.* 78 (1950) 275–289. URL: <https://link.aps.org/doi/10.1103/PhysRev.78.275>. doi:10.1103/PhysRev.78.275.
- [20] M. P. Moody, F. Tang, B. Gault, S. P. Ringer, J. M. Cairney, *Ultramicroscopy* 111 (2011) 493–499. URL: <http://dx.doi.org/10.1016/j.ultramicro.2010.11.014>. doi:10.1016/j.ultramicro.2010.11.014.
- 270 [21] L. Yao, M. P. Moody, J. M. Cairney, D. Haley, A. V. Ceguerra, C. Zhu, S. P. Ringer, *Ultramicroscopy* 111 (2011) 458–463. URL: <http://dx.doi.org/10.1016/j.ultramicro.2010.11.018>. doi:10.1016/j.ultramicro.2010.11.018.
- 275 [22] K. Babinsky, W. Knabl, A. Lorich, R. De Kloe, H. Clemens, S. Primig, *Ultramicroscopy* 159 (2015) 445–451. URL: <http://dx.doi.org/10.1016/j.ultramicro.2015.05.014>. doi:10.1016/j.ultramicro.2015.05.014.
- [23] M. Herbig, D. Raabe, Y. J. Li, P. Choi, S. Zaefferer, S. Goto, *Phys. Rev. Lett.* 112 (2013) 1–5. doi:10.1103/PhysRevLett.112.126103.