

HAL
open science

Comparison between Sputtering and Atomic Layer Deposition of ferroelectric doped and undoped HfO₂

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

► **To cite this version:**

Jordan Bouaziz, Bertrand Vilquin, Pedro Rojo Romeo, Nicolas Baboux, Bruno Masenelli. Comparison between Sputtering and Atomic Layer Deposition of ferroelectric doped and undoped HfO₂. EMRS Spring Meeting 2017, May 2017, Strasbourg, France. hal-02506676

HAL Id: hal-02506676

<https://hal.science/hal-02506676>

Submitted on 13 Mar 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.

Comparison between Sputtering and Atomic Layer Deposition (ALD) of ferroelectric doped and undoped HfO₂

Jordan Bouaziz*, Bertrand Vilquin*, Pedro Rojo Romeo*, Nicolas Baboux*, Bruno Masenelli*

*Institut des Nanotechnologies de Lyon, UMR5270, CNRS, Ecole Centrale de Lyon, Université de Lyon, 36 av. Guy de Collongue, 69134 Ecully, France

We study the conditions to stabilize the ferroelectric phase (f-phase) in the doped and undoped HfO₂. It corresponds to the Pca2₁ space group and the orthorhombic III phase (o-III-phase). According to Böscke et al. [1], there is a transition from theoretical tetragonal phase (t-phase) at high temperature to the monoclinic phase (m-phase) or to the o-III-phase during cooling, respectively without a capping electrode or with a capping electrode. We compare the phases of our samples by X-rays Diffraction (XRD). We observe only amorphous phases in the case of samples deposited by ALD at 200° C (holder temperature) on Si, SiO₂, Pt and TiN, whereas we observe a monoclinic phase for HfO₂ and Hf_xZr_{1-x}O₂ samples deposited on Si/SiO₂/Pt at 350° C (sample temperature) by sputtering. The phase doesn't seem to be related on the thickness as the HfO₂ is ~15nm thick and the Hf_xZr_{1-x}O₂ is ~150nm thick. It leads us to believe we could stabilize the f-phase in-situ by sputtering in the future, which has never been done, to our knowledge, and compare its properties with Al:HfO₂ samples annealed ex-situ after ALD deposition. Moreover, using a Hf/Zr target has, as far as we are aware, also never been done.

Motivations

Applications

- Ferroelectric Field Effect Transistor (FeFET)
- Ferroelectric Random Access Memory (FeRAM) → embedded Non-Volatile Memory (eNVM) in MicroController Unit (MCU) (the "heart" of Internet of Things (IoT) devices)

Ferroelectric HfO₂

- Discovered in 2011 [1]
- o-III-phase and Pca2₁ space group [2]
- Stabilized between up and bottom electrodes (already tested : TiN, TaN, Pt, RuO, Ir)
- Ferroelectricity appears for a large sort of cation dopants (Zr⁴⁺, Y³⁺, Al³⁺, La³⁺, Gd³⁺, Sr²⁺, ...) [2,3]

Problems with other ferroelectrics

- Cost
- Compatibility with Si processing
- Memory Window limitations lead to scalability issues
- "dead layer" effects lead to scalability issues

(a) Drain current vs. gate voltage and formula to calculate the thermodynamic limit of the switch slope. It is theoretically possible to obtain a sub-threshold slope for transistors using a ferroelectric oxide [4] (b) Drain current vs. gate voltage where it is represented the difference between the two threshold voltages in function of the ferroelectric state → Memory Window. The Electric Field E_c is in the right range (see objectives) to induce ferroelectricity in the oxide with very small thickness (<10nm).

Objectives

- Electronic component using the properties of ferroelectric doped HfO₂
- Studying the materials properties
- Comparing different deposition technics

(a) NC-FinFET [5] (b) Structural origin of ferroelectricity in doped (or undoped) HfO₂ with a phase change from the tetragonal phase to the o-III-phase. (c) The structural phase change leads to the classical hysteresis for ferroelectric with a coercive electric field E_c in the order of 1MV/cm for less than 10nm of HfO₂.

Electrodes

Titanium nitride (TiN) sputtering : (a) mechanisms; (b) and (c) Discharge vs. Nitrogen quantity give us the poisoned and metallic regims for (b) during current sputtering and (c) radiofrequency sputtering

(d) XRD of a ~1μm sample realized at Institut des Matériaux Jean Rouxel (Nantes) compared with a (e) Textured TiN sample realized at INL by sputtering in both cases.

(f) Platinum electrodes : XRD of a ~100nm platinum sample realized at INL by sputtering

Oxides

$$\%Zr = \frac{\%Zr_s \times v_{Hf}}{v_{Zr} + \%Zr_s(v_{Hf} - v_{Zr})}$$

(a) HfZrO₂ sputtering ideal mechanisms (b) Formula to deduce the quantity of necessary zirconium to theoretically realise stoichiometric HfZrO₂.

(c) Phase transition in doped-HfO₂ according to [1]

Materials	Templates	Technics	Temperatures during deposition	phases
• HfO ₂ • Al-doped HfO ₂	• Si • Si/SiO ₂ • Si/SiO ₂ /Pt • Si/SiO ₂ /TiN	ALD	200°C (holder temperature)	amorphous
• HfO ₂ • Zr-doped HfO ₂	• Si • Si/SiO ₂ • Si/SiO ₂ /Pt • Si/SiO ₂ /TiN	Sputtering	Room temperature	amorphous
• HfO ₂ • Zr-doped HfO ₂	• Si/SiO ₂	Sputtering	350°C (sample temperature)	amorphous
• HfO ₂ (b) (15nm) • Zr-doped HfO ₂ (c) (150nm)	• Si/SiO ₂ /Pt	Sputtering	350°C (sample temperature)	monoclinic

Next :

- Capping the samples that present a monoclinic phase without cap during process (at 350° C)
- Finding annealing conditions to obtain the orthorhombic ferroelectric phase
- Understanding the properties of grown doped-HfO₂ on textured/untextured TiN

References

- [1] T.S. Böscke et al., "Ferroelectricity in Hafnium Oxide Thin Films," Applied Physics Letters 102903, no. 2011 (2011): 0-3, doi:10.1063/1.3634052.
- [2] Min Hyuk Park et al., "Ferroelectricity and Antiferroelectricity of Doped Thin HfO₂-Based Films," Advanced Materials, 2015, 1811-31, doi:10.1002/adma.201404531
- [3] S Staszchich and U Boettger, "An Extensive Study of the Influence of Dopants on the Ferroelectric Properties of HfO₂," Journal of Materials Chemistry C, 2016, doi:10.1039/C6TC04807B.
- [4] Sayeef Salahuddin and Supriyo Datta, "Use of Negative Capacitance to Provide Voltage Amplification for Low Power Nanoscale Devices," Nano Letters 8, no. 2 (2008): 405-10, doi:10.1021/nl071804g.
- [5] Kai-shin Li et al., "Sub-60mV-Swing Negative-Capacitance FinFET without Hysteresis," 2015, 620-23.
- [6] Erich H. Kisi and Christopher J. Howard, "Crystal Structure of Orthorhombic Zirconia in Partially Stabilized Zirconia," Journal of the American Ceramic Society, 72 (1989): 1657, doi:10.1361/asmhba003801.