

On the chemistry of epitaxial Ti3SiC2 formation on 4H-SiC using Al-Ti annealing

Tony Abi Tannous, Maher Soueidan, Gabriel Ferro, Mihai Lazar, Bérangère Toury, M.F. Beaufort, Jean François Barbot, Jose Penuelas, Dominique Planson

▶ To cite this version:

Tony Abi Tannous, Maher Soueidan, Gabriel Ferro, Mihai Lazar, Bérangère Toury, et al.. On the chemistry of epitaxial Ti3SiC2 formation on 4H-SiC using Al-Ti annealing. ECSCRM'14, Sep 2014, Grenoble, France. pp.TU-P-63. hal-02428741

HAL Id: hal-02428741

https://hal.science/hal-02428741

Submitted on 6 Jan 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.

On the chemistry of epitaxial Ti₃SiC₂ formation on 4H-SiC using Al-Ti annealing

T. Abi-Tannous *a, M. Soueidan a, G. Ferro b, M. Lazar a, B. Toury b, M.F. Beaufort c, J.F. Barbot c, J. Penuelas d and D. Planson a

^aUniversité de Lyon, CNRS, Laboratoire Ampère, INSA-Lyon, UMR 5005, F-69621, France
^bUniversité de Lyon, CNRS, Laboratoire des Multimatériaux et Interfaces, UMR 5615, F-69622, France
^cInstitut Pprime CNRS - Université de Poitiers - ENSMA - UPR 3346 Département Physique et Mécanique des Matériaux SP2MI - Téléport 2 Boulevard Marie et Pierre Curie - BP 30179 86962 FUTUROSCOPE

CHASSENEUIL Cedex, France

^dUniversité de Lyon, Institut des Nanotechnologies de Lyon, UMR CNRS 5270, 69134 ECULLY Cedex France *tony.abi-tannous@insa-lyon.fr

Making a low resistance ohmic contact on *p*-type SiC is known to be difficult. High-temperature annealed Ti and Al-containing alloys have been reported to give good results [1]. Among the reasons for explaining this, the formation of Ti₃SiC₂ phase is frequently proposed. This material, of the MAX phase family, has a very interesting combination of metallic and ceramic properties, together with an excellent chemical stability with SiC. However, the chemical path leading to its formation from Al-Ti annealing on SiC is not well understood, leading to some non-reproducibility of the process.

In order to form Ti_3SiC_2 on 4H-SiC(0001) 8°off, 200 nm of $Ti_{30}Al_{70}$ was deposited onto SiC substrates by magnetron sputtering from pure $Ti_{30}Al_{70}$ targets in a high vacuum system. The deposition was carried out with an Ar constant pressure (5×10⁻³mbars) at room temperature. The samples were then annealed at 1000°C for 10 min under Ar atmosphere in a rapid thermal annealing oven (heating rate of about 20°C/s).

Figure 1 shows XRD theta-2theta scan of a typical sample annealed in these conditions. As seen, the diffraction peaks unambiguously reveal the formation of the hexagonal Ti_3SiC_2 structure which is in epitaxial relation with the substrate. The rocking curves obtained on the (0008) diffraction planes of the Ti_3SiC_2 phase present a full width at half-maximum (FWHM) of 0.4° showing the good crystallinity of the film. Using XPS analysis, high amount of Al and O elements were also detected inside the deposit, which was not seen from XRD measurements. In order to better understand this, TEM investigations were carried out. Figure 2 displays a low magnification bright field (BF) filtered image of a typical region of an asannealed sample. This general view shows that the 4H-SiC substrate is entirely covered by a Ti_3SiC_2 layer with varying thickness from ~95 to 140 nm. On top of this is found an almost continuous layer which was attributed to amorphous to polycrystalline Al oxide (probably Al_2O_3). Obviously, the formation of Ti_3SiC_2 is accompanied by unwanted Al oxide, probably due to some unwanted oxygen residual in the RTA chamber.

By using proper backing steps before the annealing, the results are clearly different. As can be seen from XRD measurements (figure 1b), several compounds (Ti₃SiC₂, Al₃Ti, and Al) are now detected. As a result, oxygen seems to play a key role during the Ti-Al/SiC interaction for obtaining only one Ti-based phase (Ti₃SiC₂). The following chemical reactions are proposed to summarize globally the results obtained:

Without oxygen: $20Al + 9Ti + 2SiC \rightarrow Ti_3SiC_2 + 6Al_3Ti + 2Al + Si$

With oxygen: $14Al + 6Ti + 4SiC + 27O \rightarrow 2Ti_3SiC_2 + 7Al_2O_3 + 3SiO_2$

Apparently, oxygen is "pumping" preferentially the Al atoms from the Al-Ti alloy so that the system moves towards the single Ti₃SiC₂ phase instead of a mixture with Al₃Ti.

On the oxide free sample, the specific contact resistivity ρ_c of the Ti_3SiC_2 based contact on 4H-SiC will be measured by the TLM technique.

[1] F. Roccaforte, A. Frazzetto, G. Greco, F. Giannazzo, P. Fiorenza, R. Lo Nigro, M. Saggio, M. Leszczynski, P. Pristawko, V. Raineri, "Critical issues for interfaces to p-type SiC and GaN in power devices", Applied Surface Science 258 (2012) 8324–8333.

Figure 1. X-ray diffractograms of the TiAl contacts (200nm) onto (0001)Si-face 4H-SiC annealed at 1000°C for 10min a) without and b) with proper backing of the system

Figure 2. Cross-sectional TEM image of the same sample as in figure 1. Ti₃SiC₂ covers completely the surface of the SiC substrate and is itself covered by a Al oxide layer.