

HAL
open science

Effect of a Ti diffusion barrier on the cobalt silicide formation: solid solution, segregation and reactive diffusion

Hannes Zschiesche, Claude Alfonso, Ahmed Charaï, Dominique Mangelinck

► To cite this version:

Hannes Zschiesche, Claude Alfonso, Ahmed Charaï, Dominique Mangelinck. Effect of a Ti diffusion barrier on the cobalt silicide formation: solid solution, segregation and reactive diffusion. *Acta Materialia*, 2021, 204, pp.116504. 10.1016/j.actamat.2020.116504 . hal-03060141

HAL Id: hal-03060141

<https://hal.science/hal-03060141v1>

Submitted on 13 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.

Effect of a Ti diffusion barrier on the cobalt silicide formation: solid solution, segregation and reactive diffusion

Hannes Zschiesche^{a,b,*}, Claude Alfonso^a, Ahmed Charai^a, Dominique Mangelinck^a

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

^b*McMaster University, Department of Materials Science and Engineering, 1280 Main Street West Hamilton, ON L8S 4L8, Canada.*

Abstract

Diffusion barriers play an important role in numerous phase formation processes. A well known example in microelectronics is the reactive diffusion growth of silicide thin films which are applied as contact materials. In this work, the effect of a Ti interlayer on the kinetics of the formation of CoSi by reactive diffusion is investigated. Therefore, Co(100 nm)/Ti(5 nm) deposited on Si(111) is annealed at various temperatures. Transmission electron microscopy and atom probe tomography allow to study the evolution of microstructure and local compositions after each annealing. It is observed that the CoSi growth starts at the Ti/Si interface and it is controlled by Co diffusion through the Ti interlayer. The Ti interlayer keeps its microstructure during the growth of CoSi. At higher annealing temperatures, Si diffusion through the Ti interlayer to the Co layer is evidenced. First, it segregates at grain boundaries of the polycrystalline Co layer on top of the Ti interlayer before it reacts to cobalt silicides. Also Ti diffusion to the CoSi/Si interface occurs that may affect diffusion processes and phase formation reaction at this interface. Beyond the experimental observations, a model is developed to quantify the diffusivity of Co in the Ti interlayer on the base of the investigated CoSi growth. Furthermore, a model is developed in order to estimate the diffusivity of Si in the Ti interlayer on the base of the formed solid solution and segregation in the Co layer. Both models can be generally applied for similar material configurations to estimate diffusivities in interlayers or to predict phase growth.

*Corresponding author: Hannes Zschiesche; *email*: hannes.zschiesche@mpikg.mpg.de; *Tel.*: +49 (331) 567-9513; *Current address*: Max Planck Institute of Colloids and Interfaces, Am Muehlenberg 1, 14476 Potsdam, Germany

Keywords: diffusion barrier, reactive diffusion, segregation, transmission electron microscopy, atom probe tomography

1. Introduction

Silicides like TiSi_2 , CoSi_2 and NiSi are widely used in microelectronics as contact material in form of thin films [1]. The properties of these thin films depend strongly on their microstructure and local chemistry. These are influenced by the phase formation process. Understanding and controlling the phase formation process is thus crucial for the quality of thin films and more general for any kind of formed material.

In a layered system, phase formation occurs often by reactive diffusion in which interface reactions and diffusion contribute [2, 3, 4, 5]. After nucleation of a phase at an interface, usually a lateral growth occurs until a layer is formed prior perpendicular thickness growth of this layer [6, 7]. The growth comprises the process of the rearrangement of atoms at the interface of the growing phase and the diffusion of matter which is needed to form units of the growing phase. The perpendicular thickness growth rate can be limited either by the diffusion of matter through the forming layer, so called diffusion controlled, or by the reactivity at an interface, so called interface controlled (or reaction controlled). Generally, sequential formation of phases with possible absence of some equilibrium phases is observed in thin films [8] (typically between 10 and 200 nm [9]) while growth of all equilibrium phases takes place in bulk simultaneously [10].

One possibility to control phase formations by reactive diffusion is the introduction of an interlayer between the reacting materials. An interlayer can be either introduced during materials growth (deposition) or arose from segregation and/or redistribution of alloying elements or impurities contained in one of the materials. An interlayer acts as diffusion barrier when it separates the reacting materials with a restricted diffusivity of the reacting materials [11]. In addition, the interlayer material may affect nucleation involved in the phase formation process by changing Gibbs volume energy terms when it is soluble in one of the phases involved in the reaction [12] or by changing interface energy terms when it segregates at interfaces [13]. Influencing the phase formation by an interlayer is not only interesting for con-

30 tacts and interconnections in microelectronics, but also for many other engineering
1 applications like protective coating in metallurgy [14], interlayer in diffusion welding
2 [15] or intermetallic control in aeronautics [16, 17].
3

4 Co thin film reaction with silicon can be seen as a model system for reactive
5 diffusion and presents a large interest for applications. CoSi_2 is the phase in the
6
7
8
9
35 Co-Si binary system that attracts the most attention for applications because of
10 its high electrical conductivity, thermal stability and good match of the crystal
11 structure with Si [1]. CoSi_2 thin films can be obtained by thermal annealing of pure
12 Co on Si that leads to a sequential formation of the equilibrium phases Co_2Si , CoSi
13 and CoSi_2 [18, 19].
14
15
16

17
18
40 Epitaxial CoSi_2 thin films are reported when molecular beam epitaxy (MBE) was
19 used [20, 21], in agreement with the expectations from the small lattice mismatch,
20 while textured polycrystalline CoSi_2 thin films are known to form from reactions of
21 Si substrate and Co layers deposited by sputtering [22]. Reasons for the polycrys-
22 talline CoSi_2 thin film when using sputtering can be the introduction of contaminants
23 due to lower purity in the vacuum of the sputtering chamber, the sputtering gas or
24 limited possibilities to clean the substrate surface without contact to air prior de-
25 position. In consequence, the formation of CoSi_2 at the Co/Si interface is impeded
26 by the presence of native oxide which is formed either prior the deposition process
27 or by reaction of oxygen contamination in the deposited Co layer with Si substrate.
28
29
30
31
32
33
34
35
36
50 CoSi_2 microstructures close to the ones grown by MBE are obtained from sputtered
37 deposition when a thin Ti interlayer is introduced between Si and Co for the sput-
38 tering process and even epitaxial CoSi_2 thin films with similar quality as the one
39 obtained by MBE have been reported [23, 24]. This is known as Ti interlayer medi-
40 ated epitaxy (TIME). In addition to the initial idea that the Ti interlayer removes
41 native oxides at the Si interface, a shift of the cobalt silicides formation comple-
42 tion to higher temperatures was observed which causes a lower sensitivity for cobalt
43 silicide formations on oxides [25].
44
45
46
47
55
48
49
50
51

52 Other materials than Ti have been studied as interlayers in the formation of CoSi_2
53 [26, 27, 28, 29]. One of the most prominent might be a Si oxide interlayer which is
54 reported to lead as well to an increase of epitaxially orientated CoSi_2 grains, known
55 as oxide mediated epitaxy [30]. This example of expansive application of reactive
56
57
58
59
60
61
62
63
64
65

diffusion growth through interlayers shows the demand for models which describe the phase formation by diffusion and reaction. Recently, a model was developed describing reactive diffusion in the presence of an interlayer [11]. Therein, Ni silicide formation was investigated under the influence of two types of barriers: (i) a thin layer of W deposited between a Ni film and Si substrate and (ii) Ni alloy films, Ni(1% W) and Ni(5% Pt), that form a diffusion barrier during the reaction with the Si substrate. For the δ -Ni₂Si formation by reactive diffusion, the main diffusing species (higher mobility in growing phase in comparison with other involved elements) is the metal Ni [31] and δ -Ni₂Si is expected to grow at the Si rich interface (δ -Ni₂Si/Si). The developed model considers therefore the reactive diffusion in the presence of a diffusion barrier when the main diffusing element in the growing phase is also the element which diffuses through the diffusion barrier.

Two experimental techniques which provide local information on samples are (scanning) transmission electron microscopy ((S)TEM) [32] and atom probe tomography (APT) [33, 34]. (S)TEM gives structural (imaging) and analytic (energy dispersive X-ray spectroscopy (EDS)) information with spatial resolution down to sub-Å distance. APT enables the reconstruction of a 3D volume with sensitivity to single atoms and spatial resolutions down to crystal lattice plane distances. An analysis of phase formation and growth at various annealing temperatures is possible using both techniques on samples after each annealing temperature.

In our work, the effect of the Ti interlayer on the reactive diffusion growth of CoSi is investigated. Using atomic scale investigations such as APT with complementary (S)TEM imaging and EDS analysis gives new insights in the formation of cobalt silicides in the presence of a Ti interlayer as well as the evolution and role of the Ti interlayer. In particular, the following points have been addressed: i) Probing the thermal stability of the Ti interlayer. ii) Investigating the diffusion, phase formation and growth in the Co/Ti/Si configuration. iii) Developing models for the diffusion in the presence of a diffusion barrier to describe our observations in ii) and i). iv) Applying the models in order to determine Co and Si diffusivities in the Ti interlayer.

2. Experimental

Co/Ti/Si as-deposited bilayer samples were grown using magnetron sputtering. Before load into the sputtering system, parts of Si(111) wafers were immersed in a 5% dilute HF for 1 min to remove native oxide. Successive deposition of 5 nm Ti and 100 nm Co from two individual targets of Ti and Co (both 99.99% purity) was done. The deposition was performed with a base pressure of about 10^{-8} Torr using 99.9999% pure Ar and a gas flow of 6.7 sccm at room temperature. Isothermal annealing were performed in vacuum successively at 400 °C, 500 °C, 550 °C and 570 °C each for 10 min in order to activate diffusion and phase formation.

(S)TEM cross-section imaging, EDS-STEM analysis and APT were performed on the as-deposited and the annealed samples. TEM lamella and APT tips were prepared using a focused ion beam (FIB) FEI Helios 600 with a Ga⁺ source following common procedures for TEM lamella [35] and APT tips [36]. (S)TEM measurements were done on a FEI TECNAI G20 using 200kV. EDS-STEM was performed using an EDS SDD Oxford XMax80 detector equipped with AZtec software. APT measurements were performed on a LEAP 3000X HR. Voltage mode at 40 K, 200 kHz, 20% pulse fraction and 0.2% detection rate was applied. IVAS software was used for the reconstruction [37, 38]. Either information from complementary (S)TEM imaging (layer thicknesses) or crystallographic information in the APT volume (crystal lattice plane distances in identified pole [39]) were used to adjust the reconstruction parameters. Simulations on the base of the experimental results were run in Matlab.

3. Results

3.1. Phase formation and growth visualized in (S)TEM

Fig. 1 shows bright field (BF) (S)TEM images of the as-deposited bilayer (Fig. 1a), after annealing at 500 °C (Fig. 1b), 550 °C (Fig. 1c) and 570 °C (Fig. 1d) in cross-section. The images are visualized at identical scale. Note that the Si substrate on the right of the images appears in darker contrast due to zone axis orientation that enables a viewing direction in parallel to the initial substrate interface. In combination with related EDS-STEM line scans perpendicular to the substrate interface (Fig. 1e to 1h), as-deposited microstructure and diffusion and phase formation at the

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 1: (a)-(d) BF (S)TEM cross-section images of as-deposited, annealed at 500 °C, 550 °C and 570 °C, respectively. (e)-(h) According EDS-STEM line-scans crossing the substrate interface perpendicular. Note that the scale of the (S)TEM images is identical while the scale for the EDS-STEM line-scans varies.

annealing temperatures can be interpreted as follows. The Ti and the Co deposited at room temperature form homogeneous polycrystalline layers of about 5 nm and

100 nm, respectively. The Ti interlayer separates spatially Co and Si and it can act as a diffusion barrier during initial silicide formation. C and Pt were post-deposited on the thin film sample during TEM lamella preparation and have no influence on the investigated diffusion and phase formation. The Si signal inside the Co layer of Fig. 1e to 1g is not attributed to Si atoms within the Co layer, but generated in the Si substrate by fluorescence radiation (Co K-edge 7.71 keV, Ti K-edge 4.97 keV, Si K-edge 1.84 keV) or within another part in the microscope (sample holder, pole piece, etc.).

After annealing at 500 °C, Co has diffused through the Ti interlayer and started to react with the Si substrate (Fig. 1b and 1f). The Ti interlayer itself is still visible in the TEM observation as a homogeneous layer and thus, the microstructure of the Ti interlayer is stable at this temperature and under Co diffusion from the Co layer to the Si substrate. After further annealing at 550 °C for 10 min, a CoSi layer of about 15 nm has formed between the homogeneous Ti interlayer and the Si substrate (Fig. 1c and Fig. 1g). In contrast, no cobalt silicide is formed simultaneously at the Co/Ti interface. The CoSi layer between Si substrate and Ti interlayer continues growing to a thickness of about 140 nm during annealing at 570 °C for further 10 min. The Ti interlayer is present, but its planar shape adjusts to the microstructure of the CoSi layer that is growing between the Ti interlayer and the Si substrate. Additionally, formation of Co₂Si occurred in the Co layer on top of the Ti interlayer. Thus, Si must have diffused from the substrate through the growing CoSi layer and the Ti interlayer towards the Co. To get generally 3D information with higher elemental sensitivity at atomic scale in all deposited layers and the growing phase, complementary APT analysis were performed on the samples after various annealing and selected results are presented now.

3.2. 3D APT analysis on diffusion and segregation

Fig. 2 shows APT results of investigations on the early stage Co diffusion inside the Ti interlayer. A reconstruction of an acquired APT volume of a sample annealed at 400 °C is visualized in Fig. 2a. The Ti interlayer is flat with a thickness of about 5 nm as observed in (S)TEM imaging. A 1D concentration profile is given in Fig. 2b based on a proxigram analysis [40] using a 40 at % Ti surface close to the Si substrate.

1
2
3
4
5
6
7
8
9
10
155
160
The profile verifies that Co has not diffused through the entire Ti interlayer. In addition, information about the chemistry in the Ti interlayer is revealed. Fig. 2b shows that C and O, which are known as contaminants of the sputtering deposition process, are enriched in the Ti interlayer. While the C concentration (up to 20 at %) is distributed over the entire Ti interlayer, the O concentration is higher (up to 5 at %) close to the Ti/Si interface. The concentrations of C and O are much lower in the Co layer.

11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
A similar APT analysis for a sample after annealing at 500 °C is given in Fig. 2c and 2d. As shown in the (S)TEM investigations (Fig. 1f), Co has diffused through the entire Ti interlayer and forms a thin CoSi layer of about 3 nm (blue arrow in Fig. 2c and 2d). The width of and the composition in the Ti interlayer are approximately the same as for the sample annealed at 400 °C. Differences are the higher Co concentration close to the Si substrate and a Si concentration at the Co/Ti interface of almost 10 at %.

27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
In Fig. 3, an APT analysis of a sample after annealing at 550 °C is presented.

52
53
54
55
56
57
58
59
60
61
62
63
64
65
Figure 2: APT analysis in the proximity of the Ti interlayer. a) and c) reconstructions of 3D volumes. b) and d) Proxigrams of a 40 at % Ti surface close to the Si substrate. While Co has not diffused through the entire Ti interlayer after annealing at 400 °C for 10 min (a) and b)), it starts to form CoSi at the Ti/Si interface after annealing at 500 °C for 10 min (blue arrow in c) and d)).

Figure 3: APT analysis after annealing at 550 °C. a) Reconstructed volume including a cylinder for a 1D concentration profile presented in b) which cross the CoSi/Si interface and the Ti interlayer approximately perpendicular, and a slice for a 2D Si concentration map shown in c). CoSi has grown, Ti segregates at the CoSi/Si interface and Si segregates at Co grain boundaries in the deposited top layer during the annealing.

Fig. 3a visualizes the reconstructed volume. The reconstruction parameters were chosen to get a flat homogeneous Ti interlayer as observed in the TEM investigation (compare Fig. 1c). The shown cylinder inside the volume was used for a 1D concentration profile which crosses the CoSi/Si interface and Ti interlayer approximately perpendicular. In this profile (Fig. 3b), the cross-section composition of Ti interlayer is the same as the one observed after annealing at 500 °C (compare to

175 Fig. 2d). This implies that the Ti interlayer does not change its composition even if
1 further Co diffusion takes place ensuring the growth of the CoSi layer. Furthermore,
2 Ti segregation is found at the CoSi/Si interface (magenta arrows in Fig. 3a and
3 3b). In addition, a further increase of the Si concentration at the Co/Ti interface
4 is observed up to 15 at% and the Si concentration inside the Co layer is not negli-
5 gible: a monotone decrease from the Co/Ti interface towards the sample surface is
6 observed. A visualization of the lateral Si distribution inside the Co layer is given
7 in Fig. 3c as a 2D Si concentration map projected along the short side of the slice
8 inside the Co layer (see slice in Fig. 3a). The visualized Si concentration ranges
9 from 7 at% to 17 at%. The Si distribution is inhomogeneous and this is interpreted
10 as Si segregation at Co grain boundaries. It implies that Si diffuses through the Ti
11 interlayer into the Co layer to form cobalt silicides at higher annealing temperatures
12 as observed in (S)TEM (Fig. 1d and 1h).
13
14
15
16
17
18
19
20
21
22

23 The diverse results of (S)TEM and APT investigation will now be discussed and
24 used to develop a model for a description of the observed diffusion.
25
26
27

190 4. Discussion

28
29
30
31 In literature about CoSi thin film growth, it was shown that Si diffuses faster
32 than Co in CoSi for reactive diffusion in a $\text{Co}_2\text{Si}/\text{CoSi}/\text{Si}$ configuration without
33 Ti interlayer [19]. Thus, the CoSi growth is controlled by Si diffusion through
34 the CoSi layer when the interface reactivity is sufficiently fast in comparison to
35 the Si permeability in CoSi [19]. In our sample, the configuration for the CoSi
36 growth is changed due to the presence of a Ti interlayer between Co layer and the
37 Si substrate. The Ti interlayer acts as a diffusion barrier between the Co source
38 and the Si substrate (Fig. 1). It results that the formation of Co_2Si at the Si
39 substrate interface is skipped (in agreement with literature [41]) and CoSi forms
40 directly at the Ti/Si interface. Thereby, the configuration for the CoSi growth at
41 the Ti/Si interface by reactive diffusion is changed to $\text{Co}/\text{Ti}/\text{CoSi}/\text{Si}$ in which Co
42 diffuses through the Ti interlayer and controls the CoSi growth rate. Modeling this
43 reactive diffusion configuration should permit to determine the Co diffusivity in the
44 Ti interlayer.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 In order to determine the diffusivity of an interlayer, the growth of one phase (η)
 2 with a barrier (β) when B diffuses faster than A in η was modeled and is schematized
 3 in Fig. 4. It is therefore assumed that the diffusion, and not the interface reactivity,
 4 controls the phase growth. Recently, an approach when A diffuses faster than B in
 5
 6 controls the phase growth. Recently, an approach when A diffuses faster than B in
 7
 8
 9 η was developed by Mangelinck et al. [11]. This approach does not cover the case
 10 in which the main diffusing element in the growing phase does not diffuse through
 11 the diffusion barrier for the phase growth. For example the CoSi formation in the
 12 Co/Ti/Si configuration: Si is the main diffusing element in the formation of CoSi
 13 [19, 42] and it is shown that CoSi nucleates at the Ti/Si interface (Fig. 1) and
 14
 15 the perpendicular growth takes place at the Ti/CoSi interface so that Co has to
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65

Figure 4: Schematic of the growth of a phase $\eta = A_p B_q$ (CoSi) rate limited by diffusion of A (Co) atoms through a barrier β (Ti interlayer).

In accordance to the Co/Ti/Si sample the labeling was chosen $\alpha = \text{Co}$, $\beta = \text{Ti}$ interlayer, $\eta = \text{CoSi}$ and $\gamma = \text{Si}$ with $A = \text{Co}$ and $B = \text{Si}$. The growth of the phase η at the interface to the barrier (β/η) can be described by the flux J_B^η of the mobile species B in η and the formed volume $\Omega_{\beta/\eta,B}^\eta$

$$\frac{dL^\eta}{dt} = \Omega_{\beta/\eta,B}^\eta J_B^\eta. \quad (1)$$

In analogy, it can be described by the flux J_A^β of A atoms in β . In both cases, dL^η describes the increase in thickness of η per time unit dt . The formed volume of η by atom of the mobile species B in η can be further described by

$$\Omega_{\beta/\eta,B}^\eta = \frac{1}{q}\Omega_B^\eta = \frac{p+q}{q}\omega_B^\eta = \frac{\omega_B^\eta}{x_B^\eta} = \frac{1}{c_B^\eta}. \quad (2)$$

Where Ω^η , ω^η , x_B^η and c_B^η are, respectively, the volume occupied by a formula unit, the atomic volume, the atomic fraction and the concentration of the diffusing species ($B \rightarrow A$ in analogy). It permits to rewrite Eq. 1

$$\frac{dL^\eta}{dt} = \Omega_{\beta/\eta,B}^\eta J_B^\eta = \frac{1}{c_B^\eta} J_B^\eta. \quad (3)$$

It is appropriate to consider diffusion in terms of the modified Nernst-Einstein equation

$$J_B^\eta = -c_B^\eta \left(\frac{D_B^\eta}{k_B T} \right) \frac{\partial \mu_B^\eta}{\partial z} \quad (4)$$

$$J_A^\beta = -c_A^\beta \left(\frac{D_A^\beta}{k_B T} \right) \frac{\partial \mu_A^\beta}{\partial z}. \quad (5)$$

Furthermore, $\partial \mu_B^\eta / \partial z$, the gradient of chemical potential is taken equal to $\Delta \mu_B^\eta / L^\eta$ with $\Delta \mu_B^\eta$, the absolute chemical potential change per moving atom B ($\Delta \mu_B^\eta = |\mu_B^{\beta/\eta} - \mu_B^{\eta/\gamma}|$):

$$J_B^\eta = c_B^\eta \left(\frac{D_B^\eta}{k_B T} \right) \frac{\Delta \mu_B^\eta}{L^\eta}. \quad (6)$$

In analogy, it follows for the flux of A through β that $\partial \mu_A^\beta / \partial z$ is taken equal to $\Delta \mu_A^\beta / L^\beta$, with $\Delta \mu_A^\beta$, the absolute value of the chemical potential change per moving A atom ($\Delta \mu_A^\beta = |\mu_A^{\beta/\eta} - \mu_A^{\alpha/\beta}|$):

$$J_A^\beta = c_A^\beta \left(\frac{D_A^\beta}{k_B T} \right) \frac{\Delta \mu_A^\beta}{L^\beta}. \quad (7)$$

In order to form a unit of $A_p B_q$, p atoms of A have to combine with q atoms of B . Thus for the formation of a $A_p B_q$ unit, the flux of A crossing the barrier (β) and the flux of B crossing the growing phase (η) should verify the following relationship at the β/η interface:

$$qJ_A^\beta = pJ_B^\eta \quad (8)$$

$$q \cdot c_A^\beta \left(\frac{D_A^\beta}{k_B T} \right) \frac{\Delta \mu_A^\beta}{L^\beta} = p \cdot c_B^\eta \left(\frac{D_B^\eta}{k_B T} \right) \frac{\Delta \mu_B^\eta}{L^\eta} \quad (9)$$

In the following, we will consider that the interfaces are at local equilibrium and thus that the chemical potentials are equal on each side of the interface. If the end members (α and γ) are considered as pure elements (A and B), the chemical potentials $\mu_A^{\alpha/\beta}$ and $\mu_B^{\eta/\gamma}$ are null and the variation of the chemical potentials across β and η are given by:

$$\Delta \mu_A^\beta = \left| \mu_A^{\beta/\eta} \right| \quad (10)$$

$$\Delta \mu_B^\eta = \left| \mu_B^{\beta/\eta} \right| \quad (11)$$

Furthermore, if the η phase is stoichiometric the chemical potential of A and B are related to the absolute value of Gibbs energy of formation of the phase per mole of atoms G^η :

$$-G^\eta = \frac{p}{p+q} \mu_A^\eta + \frac{q}{p+q} \mu_B^\eta \quad (12)$$

Eq. 12 is valid anywhere inside η and thus also at the β/η interface:

$$\mu_A^{\beta/\eta} = -\frac{(p+q)}{p} G^\eta - \frac{q}{p} \mu_B^{\beta/\eta} \quad (13)$$

Eq. 9 can be rearranged using Eq. 13

$$\mu_B^{\beta/\eta} = \frac{p+q}{q} G^\eta \frac{1}{1 + \frac{p^2 c_B^\eta L^\beta D_B^\eta}{q^2 c_A^\beta L^\eta D_A^\beta}} \quad (14)$$

Note that the term, $\frac{p+q}{q} G^\eta$, corresponds to the variation of chemical potential of B across the η phase when η is growing between pure A and pure B without barrier, $\Delta \mu_B^{\eta, nb}$. If the diffusion of B in η is very fast, the chemical potential of B at the β/η interface is close to zero (i.e. Eq. 14 with $D_A^\beta \ll D_B^\eta$) as it should be in pure B (or in γ with very limited solubility of A). Applying this approximation

to Eq. 13, the chemical potential of A at the β/η interface is equal to $\frac{p+q}{p}G^\eta$ and

thus:

$$\Delta\mu_A^\beta \approx \Delta\mu_A^{\eta,nb} \approx \frac{p+q}{p}G^\eta \quad (15)$$

Eq. 15 means that all the gradient of chemical potential is across the barrier.

With Eq. 14, Eq. 3 can be rewritten to

$$\frac{dL^\eta}{dt} = \frac{1}{c_B^\eta} J_B^\eta \quad (3)$$

$$\frac{dL^\eta}{dt} = \left(\frac{D_B^\eta}{k_B T L^\eta} \right) \frac{p+q}{q} G^\eta \frac{1}{\left(1 + \frac{p^2 c_B^\eta L^\beta D_B^\eta}{q^2 c_A^\beta L^\eta D_A^\beta} \right)} \quad (16)$$

$$\frac{dL^\eta}{dt} = \frac{p+q}{q} \frac{G^\eta}{k_B T} \frac{1}{\frac{L^\eta}{D_B^\eta} + \frac{p^2 c_B^\eta L^\beta}{q^2 c_A^\beta D_A^\beta}} = \frac{\Delta\mu_B^{\eta,nb}}{k_B T} \frac{1}{\frac{L^\eta}{D_B^\eta} + \frac{p^2 c_B^\eta L^\beta}{q^2 c_A^\beta D_A^\beta}} \quad (17)$$

The growth of the phase η is controlled by the lowest diffusion: either the diffusion of A through the barrier β or the diffusion of B through the growing phase η .

Eq. 17 shows that the growth of the phase η is controlled by the lowest diffusion: either the diffusion of A through the barrier β or the diffusion of B through the growing phase η . If $D_A^\beta \gg D_B^\eta$, Eq. 17 becomes:

$$\frac{dL^\eta}{dt} = \frac{\Delta\mu_B^{\eta,nb}}{k_B T} \frac{D_B^\eta}{L^\eta}. \quad (18)$$

This represents the case when A diffuses much faster through the interlayer (β) than B through the growing layer (η). Thus, the interlayer does effectively not act as a diffusion barrier for A . Indeed, Eq. 18 represents the growth of η when only the flux of B through η is limiting. The growth of the layer η is thereby inversely proportional to its present thickness. This corresponds to the case without diffusion barrier [11].

Inversely, when the flux of A through β is much lower than the flux of B through η ($D_A^\beta \ll D_B^\eta$), Eq. 17 becomes:

$$\frac{dL^\eta}{dt} = \frac{\Delta\mu_B^{\eta,nb} q^2 c_A^\beta D_A^\beta}{k_B T p^2 c_B^\eta L^\beta}. \quad (19)$$

Using Eq. 2, Eq. 19 becomes:

$$\frac{dL^\eta}{dt} = \frac{G^\eta \omega^\eta x_A^\beta D_A^\beta}{k_B T \omega^\beta (x_A^\eta)^2 L^\beta}. \quad (20)$$

Since the terms on the right of Eq. 20 are independent of time for an isothermal heat treatment, the thickness can be expressed as:

$$L^\eta = \frac{G^\eta \omega^\eta x_A^\beta D_A^\beta}{k_B T \omega^\beta (x_A^\eta)^2 L^\beta} \Delta t = \frac{G^\eta \omega^\eta}{k_B T \omega^\beta (x_A^\eta)^2} \frac{1}{L^\beta} P_A^\beta \Delta t \quad (21)$$

Where Δt is the duration of the heat treatment. In this situation, the interlayer β does act as a diffusion barrier for A and the growth of η is controlled by the diffusion of A through the diffusion barrier. Thus, the thickness of the growing layer η does not influence the growth rate. The growth is linear for an isothermal annealing and depends, besides the controlling permeability ($P_A^\beta = x_A^\beta D_A^\beta$), on the inverse thickness of the interlayer, L^β , and on the driving force for the formation of the η phase, G^η .

4.2. Diffusion in the presence of an interlayer driven by segregation or the formation of a solid solution

In the preceding paragraph, the diffusion of Co (= A) through the β barrier to form CoSi was considered. The diffusion of Si (= B) through the barrier will now be examined. In a first time, this diffusion occurs to form the solid solution, α , of Co and Si and then to form Co_2Si (δ). Diffusion through an interlayer can thus occur when B is soluble in the phase α (Fig. 4) since this will lead to a decrease of the Gibbs energy of the total system. In this case, the diffused matter is not determined from a growing phase, but by a measurement of the concentration of B in α . Indeed, an integration of the concentration of B in α measured after a time Δt corresponds to the flux of B through β :

$$\int_{\alpha} c_B^{\alpha} dz = \int_0^t J_B^{\beta} dt. \quad (22)$$

Similarly to Eq. 5, the flux J_B^{β} can be written as:

$$J_B^{\beta} = -c_B^{\beta} \frac{D_B^{\beta}}{L^{\beta}} \frac{\Delta\mu_B^{\beta}}{k_B T} \quad (23)$$

Similarly to Eq. 15, we will assume that all the gradient of chemical potential is across the barrier and thus that:

$$\Delta\mu_B^{\beta} \approx \Delta\mu_B^{\eta,nb} \approx \frac{p+q}{q} G^{\eta} \quad (24)$$

275 This implies that the diffusion of B from γ to α is only limited by the diffusion in the barrier β since the diffusion of B in η is very fast. Note that the chemical potential of B at the α/β interface is taken as the one corresponding to the binary equilibrium between α and η , even if the presence of Ti may modify this equilibrium.

29 Under these assumptions, the flux is independent of time and the right term in 30 Eq. 22 simplifies to the product $J_B^{\beta} \Delta t$. Combining Eq. 22, 23 and 24, the diffusivity 280 of B in β can be written as:

$$D_B^{\beta} = \frac{1}{\Delta t} \frac{L^{\beta}}{c_B^{\beta}} \frac{k_B T}{\Delta\mu_B^{\eta,nb}} \int_{\alpha} c_B^{\alpha} dz \quad (25)$$

A transformation to atomic fraction (x_B) from the concentration in Eq. 25 gives:

$$D_B^{\beta} = \frac{1}{\Delta t} \frac{L^{\beta}}{x_B^{\beta}} \frac{\omega^{\beta}}{\omega^{\alpha}} \frac{k_B T}{\Delta\mu_B^{\eta,nb}} \int_{\alpha} x_B^{\alpha} dz \quad (26)$$

48 The approximated diffusivity of A in the barrier can thus be obtained through 49 the integration of the profile in the α phase. This determination of a diffusivity 50 through a barrier is not only applicable for a diffusion to the formation of a solution 51 as described above, but it can also be used in the case of reactive diffusion (i.e. 52 formation of a new phase). Indeed, if Eq. 22 is transposed to the growth of η (c.f. 285 Sec. 4.1) that is limited by the diffusion of A through β , one gets:

$$\int_{\eta} c_A^{\eta} dz = \int_0^t J_A^{\beta} dt. \quad (27)$$

Since c_A^{η} is constant, Eq. 27 can be integrated:

$$L^{\eta} = \frac{G^{\eta} \omega^{\eta} x_A^{\beta} D_A^{\beta}}{k_B T \omega^{\beta} (x_A^{\eta})^2 L^{\beta}} \Delta t = \frac{G^{\eta} \omega^{\eta} 1 P_A^{\beta}}{k_B T \omega^{\beta} (x_A^{\eta})^2 L^{\beta}} \Delta t \quad (21)$$

This is Eq. 21 and thus the two approach are equivalent within the used assumptions. The diffusion coefficient of A in the barrier β can thus be obtained by:

$$D_A^{\beta} = \frac{L^{\eta} L^{\beta} c_B^{\eta} k_B T}{\Delta t c_A^{\beta} \Delta \mu_A^{\eta, nb}} \quad (28)$$

$$D_A^{\beta} = \frac{L^{\eta} L^{\beta} \omega^{\beta} (x_A^{\eta})^2 k_B T}{\Delta t \omega^{\eta} x_A^{\beta} G^{\eta}} \quad (29)$$

Within the above assumptions, the main one being $D_A^{\beta} \ll D_B^{\eta}$ (i.e. β is indeed a barrier), the diffusivity through the barrier can be estimated by the experimental determination of thickness of η and the atomic fraction of A in the barrier. Alternatively, the approach in Eq. 25 can be used directly through a depth profile. This method can be advantageous over the method described in Sec. 4.1 if interfaces are not flat and/or the thickness of the growing phase η is not easily determined. It is in particular useful for techniques with high chemical sensitivity like secondary ion mass spectroscopy, APT or EDS-STEM. On the other hand, the approach of Sec. 4.1 (Eq. 17) allows to determine the kinetics of the growing phase for non-isothermal heat treatment and/or for intermediate cases when the diffusivity in the barrier and in the growing phase are similar. This approach should also allow to interpret in-situ measurements such as in-situ X-ray diffraction.

Finally, a similar approach can be used to determine the diffusion coefficient of B through the barrier using the growth of the phase δ .

$$D_B^{\beta} = \frac{1}{\Delta t} \frac{L^{\beta} k_B T}{c_B^{\beta} \Delta \mu_B^{\beta}} \left(\int_{\alpha} c_B^{\alpha} dz + \int_{\delta} c_B^{\delta} dz \right) \quad (30)$$

$$\text{where } \Delta \mu_B^{\beta} = \frac{G^{\delta}}{x_B^{\delta}}.$$

4.3. Determination of Co and Si diffusivity through the Ti interlayer

Fig. 5 shows the diffusivity of Co in the Ti diffusion barrier determined from Eq. 29. These were obtained using the atomic fraction of Co in the Ti interlayer and the thickness of the growing CoSi layer corresponding to each annealing temperature. The Gibbs formation energy of CoSi, G^{CoSi} , was taken as -50kJ/at g [43], x_A^η as 0.5, and the atomic volumes of Ti and CoSi as $1.7 \cdot 10^{-29}\text{m}^3$ and $1.1 \cdot 10^{-29}\text{m}^3$. In Fig. 5, the diffusivity of Si in CoSi [19] is also reported. It can be seen that the diffusion of Si in CoSi is much faster than the diffusion of Co in the Ti layer (by about 5 orders of magnitude). It was also shown that the diffusion of Si in CoSi is faster than the diffusion of Co in CoSi [19] and thus that the growth of CoSi occurs by diffusion of Si. The main assumption used to establish Eq. 29 (i.e. $D_A^\beta \ll D_B^\eta$) is thus fulfilled and the growth of the CoSi layer is thus limited by the diffusion of Co through the Ti interlayer that acts as a diffusion barrier for Co. The diffusivity of Co in the present Ti interlayer can thus be determined by Eq. 29 and the following expression is obtained (Fig. 5):

$$D_{Co}^\beta = 47 \cdot \exp(-3.4\text{eV}/k_B T) [\text{m}^2/\text{s}] \quad (31)$$

This expression is valid within the other assumption taken to derive Eq. 29. One of them is a constant atomic fraction of Co in the barrier, but the APT analysis reveals a more complex behavior (Fig. 2 and 3) with slight changes with temperature. This variation of composition with temperature may affect the diffusion and its dependency with temperature.

As noted in the results, Si does not only react with Co at the Ti/CoSi interface to form CoSi, but it also diffuses through the Ti barrier to penetrate inside the Co layer. This Si diffusion through the Ti interlayer occurs in order to form a solid solution in the Co phase and/or to segregate at Co grain boundaries as demonstrated in Fig. 3c. Co is stable either in a hexagonal phase (α -Co, room temperature) or a cubic phase (ϵ -Co, $T > 410^\circ\text{C}$) [44]. In both Co phases, Si is reported to be soluble in equilibrium up to approximately 7 at % at $T = 550^\circ\text{C}$ and a relatively large amount of Si can thus be incorporated by diffusion at such a temperature. This diffusion configuration is described in Sec. 4.2 and the diffusivity of Si in the Ti interlayer

Figure 5: Arrhenius plot for the diffusion coefficient of Si in CoSi (black) [8], of Co in the Ti barrier (blue) determined by Eq. 21 and of Si in the Ti barrier (gray) determined by Eq. 26 and by Eq. 30 (cross = experiment, line = fit).

can be determined by Eq. 26. The integration was done using the concentration profile at 550 °C shown in Fig. 3b. This value is plotted in Fig. 5 together with the one at 570 °C determined by Eq. 30 taking into account the EDS profiles with a
340 50 nm Co₂Si layer (Fig. 1h). An average atomic fraction of 10 at % was taken for the barrier. From these 2 values, a very rough estimation of the temperature dependency can be done, but gives a very high activation energy (9 eV) and a pre-exponential factor ($6.6 \cdot 10^{34} \text{m}^2/\text{s}$) that is not realistic. The main cause for these unrealistic values can be that the diffusion of Si is not limited by the diffusion through the barrier,
345 but by the diffusion in the Co layer. Indeed, for a transport limited by diffusion through the barrier, one may expect a flat concentration of Si in the Co layer, but the experimental profile of Si in Co (Fig. 3b) is typical for diffusion. The diffusivity of Si in the barrier at 550 °C should thus be higher than the one determined by Eq. 26 that is only a minimal value. A higher value at 550 °C will decrease the
350 activation energy and the pre-exponential factor. Similarly, the diffusivity at 570 °C may be underestimated since all the Co top layer has been transformed in Co₂Si. This full transformation may have occurred before the end of heat treatment and the diffusivity at 570 °C obtained by Eq. 30 should be, once again, a minimal value. The two Si diffusivity in the interlayer are thus only indicative.

355 However, the Si diffusivity in the Ti interlayer appears to be lower than the

1 determined Co diffusivity in the Ti interlayer and both of them are much lower
2 than the reported Si diffusivity in the growing CoSi phase [19]. It is unclear if the
3 Si diffusivity in the barrier may become larger than the Co diffusivity at higher
4 temperature, as suggested in Fig. 5. Indeed, even if the values in Fig. 5 are
5
6
360 7 uncertain, there is no solution of Si in Co at 500 °C and CoSi forms first at the
8 Ti/Si interface after Co diffuses through the entire Ti interlayer. This suggests that
9 the activation energy for Si diffusivity in the barrier is indeed larger than the Co
10 one.
11
12

13 Solution of Co in the Si substrate is also not measured in agreement with the
14 very low (less than detection limit of APT) Co solubility in Si [45]. These condi-
15 365 tions are thus following the assumptions for Eq. 26, at least at 500 °C, and that
16 the determination of the Co diffusivity is the most accurate at 500 °C. For larger
17 temperature, some Si diffuses through the barrier and Eq. 26 becomes less accurate.
18
19 Nevertheless, it may be still considered as a good approximation.
20
21
22
23
24

25 370 It is observed that CoSi is formed on the Si side of the interlayer while the
26 formation of Co₂Si occurs on the Co side of the interlayer. This can be understood
27 if the nucleation of the two phases are considered. Indeed, as Co is diffusing faster
28 than Si in the interlayer and as the solubility of Co in Si is very low, the solubility
29 of Co in Si can be exceeded relatively fast leading to a supersaturation of Co in Si
30 and thus creating the conditions for the nucleation of a Si rich phase. In principle,
31 375 CoSi₂ has a larger driving force than CoSi and should also form low energy interface
32 with Si since CoSi₂ and Si have similar structure. However, faster growth kinetics
33 of CoSi than CoSi₂ may explain the observed formation of CoSi instead of CoSi₂.
34
35
36
37
38
39
40
41

42 On the contrary, the Si diffusion through the barrier can lead to supersaturation
43 380 of the Co phase and finally to the nucleation of Co₂Si. Since the growth kinetics of
44 Co₂Si is faster, this phase will grow. However, Co₂Si is formed in the Co layer on
45 top of the Ti interlayer not before annealing at $T = 570$ °C for 10 min (Fig. 1d and
46 Fig. 1h) due to the low Si diffusivity in the Ti interlayer.
47
48
49
50
51

52 Si is found inside the Co after diffusing through the Ti interlayer and segregates
53 385 at Co grain boundaries at local atomic fractions up to 17 at %. This value exceeds
54 the reported solubility of Si in Co that does not take into account grain boundary
55 segregation. The very inhomogeneous distribution of Si in the Co layer before cobalt
56
57
58
59
60
61
62
63
64
65

1 silicide formation demonstrates the importance of a technique such as APT which
2 considers any local concentration inhomogeneity in the volume in order to use the
3 model of diffusion through a diffusion barrier driven by segregation or the formation
4 of a solid solution (Sec. 4.2).
5

6 However, the presented simple models include several approximations which have
7 to be printed out. For example, the measured thickness of the growing CoSi for
8 each annealing step is taken as an average while the CoSi/Si interface is not flat
9 and thereby the thickness varies (Fig. 1a-1d). In addition, the value of the CoSi
10 Gibbs formation energy is taken from the Co-Si binary system [43]. Indeed, possible
11 change in the Gibbs energy due to the presence of Ti is not considered. Furthermore,
12 the determined Co and Si diffusivity in the Ti interlayer correspond to average
13 values for the present Ti interlayer. (S)TEM (Fig. 1) and APT (Fig. 2 and Fig.
14 3) investigations show that the Ti interlayer is neither a single crystal layer nor
15 purely Ti. Instead, the presence of carbon and oxygen indicates a TiC_x phase and
16 oxide precipitates or a bilayer of TiC_x/TiC_xO_y . The determined diffusivities are
17 representative for the Ti interlayer with its specific composition and microstructure
18 including present phases, grain sizes, texture and possible precipitates. Even if no
19 major changes were experimentally observed in our work, it is also possible that the
20 properties of the barrier (composition, thickness, microstructure...) change during
21 the heat treatments this will affect the diffusivities.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

37 Finally, a steady state between the flux of Si through CoSi and the flux of Co
38 through the Ti interlayer is assumed for the models in the presence of a diffusion
39 barrier, but more complex behavior can be present. Furthermore, it is assumed that
40 only one phase is growing in the model for reactive diffusion, but this is not the case
41 at least at 550 °C and 570 °C. More complex models should be developed to better
42 describe the growth of two phases (or one phase and a solid solution) on each side
43 of the barrier).
44
45
46
47
48
49

50 Nevertheless, our simple models provide possibilities to determine and compare
51 the permeability of interlayers for elements when reactive diffusion, or only diffusion
52 takes place. Predictions of phase growth by reactive diffusion in the presence of a
53 diffusion barrier can also be done if the diffusivity of reacting elements is known.
54 In particular, the model of reactive diffusion in the presence of a diffusion barrier is
55
56
57
58
59
60
61
62
63
64
65

420 completing the model developed by Mangelinck et al. [11]. Their model describes
1 the slowdown of the reactive diffusion growth by limiting the diffusion of the main
2 diffusing species with an appropriate interlayer. The same effect is described in
3 our model, but for another situation. We consider the case when the diffusion
4 controlled growth is no more limited by the diffusion of the main diffusing species in
5 the growing phase, but by the diffusion through the interlayer of the other reacting
6 element which is separated from the reacting interface by the interlayer in which its
7 permeability is low.
8
9 425

14 4.4. *Ti segregation at the CoSi/Si interface*

17 In Fig. 3, Ti is noted to diffuse towards the Si substrate after initial CoSi
18 formation and to segregate at the CoSi/Si interface. This was predicted in the
19 literature by Detavernier et al. [41]. They showed that a Ti capping layer affects
20 CoSi₂ formation similarly to a Ti interlayer and explained their observations by a
21 diffusion of Ti to the CoSi/Si interface. Our results give experimental evidence that
22 Ti segregates at the CoSi/Si interface. This could affect the formation of CoSi₂ at
23 higher annealing temperatures.
24
25
26
27
28
29 435

30 A similar result has been shown by Alberti et al. [46] who used energy filtered
31 TEM imaging. Our APT result gives 3D information at atomic scale which are
32 very useful for quantification of the Ti segregation [47, 48]. However, a single mea-
33 surement with a single technique is limited in informative content due to a lack of
34 crystallography information on the interface and statistics in view of experimental
35 parameters (APT acquisition). This motivates for a systematic study on Ti segre-
36 gation by selecting specific CoSi/Si interfaces and analyzing them with techniques
37 such as TEM and APT which is not provided within this work.
38
39
40
41
42
43
44
45
46

47 5. Conclusion

48
49
50 445 A Co(100 nm)/Ti(5 nm)/Si(111) configuration was used to investigate the effect
51 of a Ti interlayer on diffusion, phase formation and growth (reactive diffusion) at
52 various annealing temperatures using (S)TEM imaging and EDS analysis in cross
53 section as well as APT analysis. The Ti interlayer does not show significant changes
54 in microstructure or composition for thermal annealing up to 570 °C. It acts as
55
56
57
58
59

450 a diffusion barrier between the Co layer and the Si substrate and retards reac-
tion of both elements due to limited Co and Si permeability through the barrier.
1 CoSi is the first formed silicide after annealing at 500 °C. It nucleates at the Ti/Si
2 interface. Its growth is controlled by Co diffusion through the Ti interlayer. A
3 model is developed for the reactive diffusion of a layer in the presence of a dif-
4 fusion barrier when the growth rate is controlled by transport through the diffu-
5 sion barrier of an element which is not the main diffusing species in the growing
6 phase. Using this model, a Co diffusivity inside the Ti interlayer is found to be
7 $D_{Co}^{Ti} = 1100 \cdot \exp(-3.4 \text{ eV}/k_B T)$ [m^2/s]. Another model is developed using an esti-
8 mated or measured number of atoms passing through the diffusion barrier and was
9 used to estimate the diffusivity of Co or Si in the barrier. More generally, the pre-
10 sented models allow to determine elemental permeability in interlayers for material
11 systems in which a phase is growing by reactive diffusion, or in which diffusion is
12 occurring through the barrier due to segregation or the formation of a solid solution.
13 This opens new ways to measure diffusion in very thin films.
14

465 In addition to the Co diffusion through the Ti interlayer towards the Si substrate,
Si diffusion through the growing CoSi and the Ti interlayer towards the Co layer
is observed and estimated with the developed model based on the integration of
the depth profile. After segregation at Co grain boundaries with concentrations
that exceed the solubility limit of Si in Co, Co_2Si is formed in the Co layer during
470 annealing at 570 °C.

Finally, Ti is found to segregate at the CoSi/Si interface in accordance with
prediction from literature. The segregated Ti is expected to influence CoSi_2 phase
formation which takes place at higher annealing temperatures. Our result motivates
for a systematic study of both, the Ti segregation at CoSi/Si interfaces related to
475 the crystallography of the interface as well as a local study of the influence of the
segregated Ti in the CoSi_2 phase formation.

Acknowledgments

This work was supported by the French government through the program "In-
vestissements d'Avenir A*MIDEX" (Project APODISE, no. ANR-11-IDEX-0001-
480 02) managed by the National Agency for Research (ANR). The authors would like

to thank Maxime Bertoglio, Marion Descoins of IM2NP and Andrea P. C. Campos and Martiane Cabie from the CP2M for discussions and technical assistance.

References

- 1
2
3
4
5
6
7
8
9
485
- [1] S. P. Murarka, *Silicide thin films and their applications in microelectronics*. Intermetallics **3** (1995) 173–186.
- 10
11
12
13
14
15
- [2] J. M. Poate, K. N. Tu, and J. W. Mayer, *Thin films: interdiffusion and reactions*, first ed. Wiley, New York, 1978.
- 16
17
18
19
20
- [3] M.-A. Nicolet, and S. S. Lau, *Formation and Characterization of Transition-Metal Silicides*. VLSI Electronics Microstructure Science **6** (1983) 329–464.
- 21
22
23
24
25
26
27
28
29
- 490 [4] F. M. D’Heurle, and P. Gas, *Kinetics of formation of silicides: A review*. Journal of Materials Research **1** (1986) 205–221.
- 30
31
32
33
34
- [5] M. Kajihara, *Analysis of kinetics of reactive diffusion in a hypothetical binary system*. Acta Materialia **52** (2004) 1193–1200.
- 35
36
37
38
39
40
- [6] B. E. Deal, and A. S. Grove, *General relationship for the thermal oxidation of silicon*. Journal of Applied Physics **36** (1965) 3770–3778.
- 41
42
43
44
45
- 495 [7] D. Mangelinck. The growth of silicides and germanides. in: A. Paul, and S. Divinski (Eds.), *Handbook of Solid State Diffusion*, chapter 9, 379–446. Elsevier, Amsterdam, 2017.
- 46
47
48
49
50
- [8] P. Gas, and F. M. D’Heurle, *Formation of silicide thin films by solid state reaction*. Applied Surface Science C **73** (1993) 153–161.
- 51
52
53
54
55
56
- 500 [9] A. E. Kaloyeros, and E. Eisenbraun, *Ultrathin diffusion barriers/liners for gigascale copper metallization*. Annu. Rev. Mater. Sci. **30** (2000) 363–385.
- 57
58
59
60
61
62
63
64
65
- [10] T. Barge, P. Gas, and F. M. D’Heurle, *Analysis of the Diffusion-Controlled Growth of Cobalt Silicides in Bulk and Thin-Film Couples*. Journal of Materials Research **10** (1995) 1134–1145.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- [11] D. Mangelinck, T. Luo, and C. Girardeaux, *Reactive diffusion in the presence of a diffusion barrier: Experiment and model*. Journal of Applied Physics **123** (2018) 185301–(1–8).
- [12] C. Detavernier, R. L. V. Meirhaeghe, F. Cardon, K. Maex, H. Bender, and S. Zhu, *CoSi₂ formation in the Ti/Co/SiO₂/Si system*. Journal of Applied Physics **88** (2000) 133–140.
- [13] C. Detavernier, C. Lavoie, F. M. D’Heurle, H. Bender, and R. L. V. Meirhaeghe, *Low-temperature formation of CoSi₂ in the presence of Au*. Journal of Applied Physics **95** (2004) 5340–5346.
- [14] R. W. Cahn, and P. Haasen (Eds.), *Physical Metallurgy - vol 2*, fourth ed. North Holland, Amsterdam, 1996.
- [15] L. M. Zhao, and Z. D. Zhang, *Effect of Zn alloy interlayer on interface microstructure and strength of diffusion-bonded Mg-Al joints*. Physical Metallurgy **58** (2008) 283–286.
- [16] M. Bai, H. Jiang, Y. Chen, Y. Chen, C. Grovenor, X. Zhao, and P. Xiao, *Migration of sulphur in thermal barrier coatings during heat treatment*. Materials and Design **97** (2016) 364–371.
- [17] Z. Zhang, B. Bai, H. Peng, S. Gong, and H. Guo, *Effect of Ru on interdiffusion dynamics of β -NiAl/DD6 system: A combined experimental and first-principles studies*. Materials and Design **88** (2015) 667–674.
- [18] S. S. Lau, J. W. Mayer, and K. N. Tu, *Interactions in the Co/Si thin film system. I. Kinetics*. Journal of Applied Physics **49** (1978) 4005–4010.
- [19] F. M. D’Heurle, and C. S. Petersson, *Formation of thin films of CoSi₂: Nucleation and diffusion mechanisms*. Thin Solid Films **128** (1985) 283–297.
- [20] J. C. Bean, and J. M. Poate, *Silicon/metal silicide heterostructures grown by molecular beam epitaxy*. Applied Physics Letters **37** (1980) 643–646.
- [21] R. T. Tung, J. C. Bean, J. M. Gibson, J. M. Poate, and D. C. Jacobson, *Growth of single crystal CoSi₂ on Si(111)*. Applied Physics Letters **40** (1982) 684–686.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- [22] K. De Keyser, C. Detavernier, J. Jordan-Sweet, and C. Lavoie, *Texture of CoSi₂ films on Si(111), (110) and (001) substrates*. Thin Solid Films **519** (2010) 1277–1284.
- [23] C.-S. Wei, D. B. Fraser, M. L. A. Dass, and T. Brat, *Formation of self-aligned TiN/CoSi₂ bilayer from Co/Ti/Si and its applications in SALICIDE, diffusion barrier and contact fill*. VMIC Conference (1990) 233–239.
- [24] M. L. A. Dass, D. B. Fraser, and C.-S. Wei, *Growth of epitaxial CoSi₂ on (100)Si*. Applied Physics Letters **58** (1991) 1308–1311.
- [25] K. Barmak, L. A. Clevenger, P. D. Agnello, E. Ganin, M. Copel, P. Dehaven, J. Falta, F. M. D’Heurle, and C. Cabrai, *Effect of an Interfacial Ti Layer on the Formation of CoSi₂ on Si*. Mat. Res. Soc. Symp. Proc. **238** (1992).
- [26] D. Kim, and H. Jeon, *Growth of CoSi₂ using a Co/Zr bilayer on different Si substrates*. Thin Solid Films **346** (1999) 244–250.
- [27] C. Detavernier, R. L. Van Meirhaeghe, F. Cardon, K. Maex, H. Bender, B. Brijs, and W. Vandervorst, *Formation of epitaxial CoSi₂ by a Cr or Mo interlayer: Comparison with a Ti interlayer*. Journal of Applied Physics **89** (2001) 2146–2150.
- [28] C. Detavernier, C. Lavoie, and R. L. Van Meirhaeghe, *CoSi₂ formation in the presence of Ti, Ta or W*. Thin Solid Films **468** (2004) 174–182.
- [29] H. B. R. Lee, J. Y. Son, and H. Kim, *Nitride mediated epitaxy of Co Si₂ through self-interlayer-formation of plasma-enhanced atomic layer deposition Co*. Applied Physics Letters **90** (2007) 2005–2008.
- [30] R. T. Tung, *Oxide mediated epitaxy of CoSi₂ on silicon*. Applied Physics Letters **68** (1996) 3461.
- [31] T. G. Finstad, *A Xe marker study of the transformation of Ni₂Si to NiSi in thin films*. Physica Status Solidi (a) **63** (1981) 223–228.
- [32] D. B. William, and C. B. Carter, *Transmission Electron Microscopy*, second ed. Springer, New York, 2009.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- [33] B. Gault, M. P. Moody, J. M. Cairney, and S. P. Ringer, *Atom Probe Microscopy*, first ed. Springer, New York, 2012.
- [34] W. Lefebvre, F. Vurpillot, and X. Sauvage, *Atom Probe Tomography: Put Theory Into Practice*, first ed. Academic Press, Elsevier Science, 2016.
- [35] J. Mayer, L. A. Giannuzzi, T. Kamino, and J. Michael, *TEM Sample Preparation and Damage*. MRS Bulletin **32** (2007) 400–407.
- [36] M. K. Miller, K. F. Russell, K. Thompson, R. Alvis, and D. J. Larson, *Review of Atom Probe FIB-Based Specimen Preparation Methods*. Microscopy and Microanalysis **13** (2007) 428–436.
- [37] P. Bas, A. Bostel, B. Deconihout, and D. Blavette, *A general protocol for the reconstruction of 3D atom probe data*. Applied Surface Science **87-88** (1995) 298–304.
- [38] F. Vurpillot, B. Gault, B. P. Geiser, and D. J. Larson, *Reconstructing atom probe data: A review*. Ultramicroscopy **132** (2013) 19–30.
- [39] P. J. Warren, A. Cerezo, and G. D. W. Smith, *Observation of atomic planes in 3DAP analysis*. Ultramicroscopy **73** (1998) 261–266.
- [40] O. C. Hellman, J. A. Vandenbroucke, J. Rüsing, D. Isheim, and D. N. Seidman, *Analysis of Three-dimensional Atom-probe Data by the Proximity Histogram*. Microscopy and Microanalysis **6** (2000) 437–444.
- [41] C. Detavernier, R. L. Van Meirhaeghe, F. Cardon, K. Maex, W. Vandervorst, and B. Brijs, *Influence of Ti on CoSi₂ nucleation*. Applied Physics Letters **77** (2000) 3170–3172.
- [42] M. J. H. Van Dal, D. G. G. M. Huibers, A. A. Kodentsov, and F. J. J. Van Loo, *Formation of Co-Si intermetallics in bulk diffusion couples. Part I. Growth kinetics and mobilities of species in the silicide phases*. Intermetallics **9** (2001) 409–421.
- [43] M. E. Schlesinger, *Thermodynamics of Solid Transition-Metal Silicides*. Chemical Reviews **90** (1990) 607–628.

- 590 [44] O. Bodak, and N. Lebrun. Cobalt – silicon – titanium. in: G. Effenberg, and S. Ilyenko (Eds.), *Ternary Alloy Systems: Phase Diagrams, Crystallographic and Thermodynamic Data critically evaluated by MSIT. Light Metal Systems. Part 4*, 178–184. Springer, Berlin Heidelberg, 2006.
- [45] T. B. Massalski, J. L. Murray, L. H. Bennett, and H. Baker, *Binary alloy phase diagrams*, first ed. ASM International, 1986.
- 595 [46] A. Alberti, R. Fronterre, F. La Via, and E. Rimini, *Effect of a Ti Cap Layer on the Diffusion of Co Atoms during CoSi₂ Reaction*. *Electrochemical and Solid-State Letters* **8** (2005) G47.
- [47] B. W. Krakauer, and D. N. Seidman, *Absolute atomic-scale measurements of the Gibbsian interfacial excess of solute at internal interfaces*. *Physical Review B* **48** (1993) 6724–6727.
- 600 [48] Z. Peng, Y. Lu, C. Hatzoglou, A. Kwiatkowski Da Silva, F. Vurpillot, D. Ponge, D. Raabe, and B. Gault, *An Automated Computational Approach for Complete In-Plane Compositional Interface Analysis by Atom Probe Tomography*. *Microscopy and Microanalysis* **25** (2019) 389–400.
- 605