

HAL
open science

CHEMICAL VAPOUR DEPOSITION OF THE Al-O-N SYSTEM

B. Aspar, B. Armas, C. Combescure, D. Thenegal

► **To cite this version:**

B. Aspar, B. Armas, C. Combescure, D. Thenegal. CHEMICAL VAPOUR DEPOSITION OF THE Al-O-N SYSTEM. Journal de Physique IV Proceedings, 1991, 02 (C2), pp.C2-665-C2-672. 10.1051/jp4:1991280 . jpa-00249870

HAL Id: jpa-00249870

<https://hal.science/jpa-00249870>

Submitted on 4 Feb 2008

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.

CHEMICAL VAPOUR DEPOSITION OF THE Al-O-N SYSTEM

B. ASPAR, B. ARMAS, C. COMBESCURE and D. THENEGAL

*Institut de Science et de Génie des Matériaux et Procédés,
C.N.R.S, BP 5, F-66120 Font Romeu, Odeillo, France*

ABSTRACT - Using chemical vapour deposition, aluminium - oxygen-nitrogen coatings have been synthesized with aluminium trichloride, hydrogen, ammonia and nitrous oxide. The composition of the equilibrium phases is first determined by a thermodynamic calculation. The only AlON phase we investigate is (γ) spinel aluminium oxynitride and it is considered as a stoichiometric phase with a composition of Al_2O_3N . The results indicate the existence fields of aluminium nitride and alumina and show the difficulty of obtaining the spinel aluminium oxynitride without other phases. Temperature, pressure and gas composition play an important part because they directly influence the reactivity of aluminium chloride. A hot-wall reactor is used for the experimental study. In this way, we obtain AlN, a mixture of AlN and γ AlON, and α Al_2O_3 . The annealed deposits show the stability of AlON obtained at 1270K.

1. INTRODUCTION

Aluminium - oxygen - nitrogen systems have many applications in electronics and as oxidation-resistant products. The range of applications can be increased using CVD, so we have investigated the AlON system using this process. AlN /1/ and Al_2O_3 /2-3/ coatings have been synthesized with this process but those of AlON have not been studied extensively /4/. On the other hand, many studies of this system have been made with sintered materials /5-7/. Thus, in the pseudobinary AlN- Al_2O_3 , three types of aluminium oxynitride are mentioned :

- In the AlN rich region, the polytypes of AlN : 27R, 21R, 12H.
- The γ spinel aluminium oxynitride, a solid solution, present across the full width of the diagram above 1873 K.
- δ quadratic aluminium oxynitride appears in the Al_2O_3 -rich region of the diagram at high temperature.

We propose the synthesis of these materials using chemical vapour deposition with aluminium trichloride, ammonia, hydrogen and nitrous oxide.

2. THERMODYNAMIC STUDY

The composition of the equilibrium phases is first determined by a thermodynamic calculation. The equilibrium calculation is based upon the Gibbs free energy minimization method in a closed system. We used

the "SOLGASMIX" program, developed by ERIKSSON /8/, which calculates both vapour and solid phase compositions when equilibrium is reached at a given temperature and total pressure. The deposit can be considered as being in equilibrium with the vapour phase. It is assumed that the substrate is chemically inert with respect to the deposit and the vapour phase and that all the chemical species which can be present in equilibrium are known and taken into account in the calculations.

With our precursors, we consider the system : Al-Cl-H-O-N. Thus, 54 species are considered (table 1). The thermodynamic data used for the calculation is taken from JANAF /9/ tables. For the ALON system species, some assumptions have been made from the results of KAUFMAN /10/ and DORNER /11/. Both determined that the γ ALON phase is the only stable phase of the ALON system below 2150 K and considered that the spinel ALON phase is a stoichiometric phase with Al_7O_9N composition. The difference between the Gibbs free energy of Al_7O_9N formation determined by these two authors is insignificant above 1873 K, but below this temperature the difference is important for evaluating the stability of ALON. In fact, DORNER's data projects ALON as unstable, whereas KAUFMAN's shows it to be stable at room temperature. We chose KAUFMAN's values because they are in better agreement with the experimental data.

Using the thermodynamic study, we can consider a large domain of investigation whose parameter limits are : $10^{-2} \leq N_2O/AlCl_3 \leq 100$, $0.1 \leq NH_3/AlCl_3 \leq 100$, $0 \leq H_2/AlCl_3 \leq 25$, $1000 \leq T \leq 1800$ K, $10^{-3} \leq P \leq 0.05$ Atm ($101 \leq P \leq 5066$ Pa). The chemical species initially introduced into the calculations either react totally at equilibrium to give new species or remain partially unreacted. The results are formulated as thermodynamic yield η_x defined as the ratio between the mole number of species x and the mole number of the parent species, taking into account the stoichiometric coefficient. For example :

$$\eta_{AlN} = \frac{AlN_{eq}}{AlCl_3_{in}} \quad \eta_{Al_7O_9N} = 7 \frac{Al_7O_9N_{eq}}{AlCl_3_{in}} \quad \eta_{HCl} = \frac{HCl_{eq}}{3 AlCl_3_{in}}$$

in which X_{in} is the input number of moles of species X
 X_{eq} is the number of moles of species X at equilibrium.

2.1 Influence of the initial composition :

We look at the variation of η_x as a function of the initial composition ratios : $\alpha = AlCl_3/N_2O$, $\xi = NH_3/AlCl_3$, $\kappa = H_2/AlCl_3$.

a. Influence of the ammonia :

We investigate the influence of ammonia on the equilibrium composition without N_2O (figure 1). When ξ increases, the quantity of solid AlN increases and consequently that of the chloride decreases. For a pressure of 0.05 Atm and a temperature of 1400 K, the aluminium chloride is predominantly in the form of $AlCl_3$. For a lower pressure $P=10^{-3}$ Atm (101 Pa - figure 2), with hydrogen present, the aluminium chloride is principally in the form of $AlCl$. Since this form is very stable under these conditions, it is necessary to have an excess of ammonia to start the formation of AlN. As in the previous case, the increase in the amount of ammonia induces a higher reactivity of the mixture and thus a higher yield of AlN.

b. Influence of nitrous oxide :

The results with $\xi=10$, $\kappa= 25$ are shown in figure 3. We consider two ratios : α and α^*

$$\text{with } \alpha^* = \frac{\text{AlCl}_3 \text{ in} - (\text{AlCl} + \text{AlCl}_2 + \text{AlCl}_3)_{\text{eq}}}{\text{N}_2\text{O}_{1n}}$$

- When $\alpha^* < 2/3$, there is an excess of oxygen and the species are in their most oxygenated state : $\text{Al}_2\text{O}_3, \text{H}_2\text{O}, \text{O}_2$.
- When $\alpha^* < 2/3$, we have to consider two cases :
 - $\alpha < 2/3$: all the aluminium chloride is converted to AlN
 - $\alpha > 2/3$: there is not enough oxygen to convert all the chloride to Al_2O_3 , thus at equilibrium there is a mixture of Al_2O_3 and aluminium chloride which is mainly in the form of AlCl_3 .
- When $\alpha^* > 2/3$, a less oxygenated phase emerges : $\text{Al}_7\text{O}_9\text{N}$. This is because the maximum quantity of aluminium chloride stable under these conditions has been reached. Thus, for $7/9 > \alpha^* > 2/3$, we have a mixture of $\text{Al}_7\text{O}_9\text{N}$ and Al_2O_3 .
- When $\alpha^* = 7/9$, we have pure $\text{Al}_7\text{O}_9\text{N}$.
- When $\alpha^* > 2/3$, there is insufficient oxygen to form pure $\text{Al}_7\text{O}_9\text{N}$ and the excess of nitrogen leads to the emergence of AlN.

c. Influence of hydrogen :

A comparison between figures 3 and 4 shows us the importance of hydrogen. Hydrogen facilitates the reduction of the AlCl_3 present. Consequently, if some AlCl_3 remains at equilibrium, when the quantity of hydrogen augments, that of AlCl_3 diminishes and thus more AlN is produced.

2.3 Influence of pressure :

For a lower pressure $P = 10^{-3}$ Atm ($P = 101$ Pa - figure 5), when $\alpha > 2/3$, the quantity of aluminium chlorides increases. Thus the yield of solid phase AlN or $\text{Al}_7\text{O}_9\text{N}$ decreases. Furthermore, under these conditions, the aluminium chloride is mainly in the form of AlCl.

2.4 Influence of the temperature :

The temperature directly influences the stability of the different chlorides. Thus at low temperature, the aluminium chloride is in the form of AlCl_3 , but at high temperature ($T > 1600\text{K}$) the majority is in the form of AlCl (Figure 6). Additionally a rise in temperature leads to an increase in the total quantity of aluminium chlorides present. So, for a given α , as the quantity of $\text{AlCl} - \text{AlCl}_2 - \text{AlCl}_3$ increases, α^* decreases. Figure 6 shows different stages as α^* decreases.

We still have :

$\alpha^* < 2/3$	→ Al_2O_3	α
$7/9 > \alpha^* > 2/3$	→ Al_2O_3	$\alpha + \text{Al}_7\text{O}_9\text{N}$
$\alpha^* > 7/9$	→ $\text{Al}_7\text{O}_9\text{N} + \text{AlN}$.	

3. EXPERIMENTAL STUDY :

The experimental device used is a vertical hot wall reactor composed of a graphite susceptor heated by high frequency induction. Source gases were hydrogen, ammonia, nitrous oxide and nitrogen. The aluminium chloride, put in an evaporator, was heated by a wire heater and carried by nitrogen. The aluminium chloride was inputted separately from the other reactive gases to avoid a reaction between them before the reaction zone. A graphite sample protected by a β SiC layer deposited by CVD was used as substrate.

3.1 Aluminium nitride

We started our investigations at $T = 1270$ K and $P = 130$ Pa without the presence of N_2O . Using quantities of NH_3 consistent with the thermodynamic study, we obtained homogeneous coatings of AlN. The X-ray diffraction pattern shows very well crystallised AlN (figure 7a)

Scanning Electron Microscope (SEM) observations of the cross section reveal two zones of the AlN layer, the first dense and the second porous (figure 8). We also see good adherence between substrate and coating. Wavelength Dispersive System (WDS) analysis indicates that with Al and N there is less than 2% oxygen present.

We investigated the influence of temperature on the coatings. For a temperature of 1050 K the coatings are less crystallised than those obtained at 1270 K. In fact, broadened peaks are observed on the X-ray diffraction pattern.

3.2 Aluminium oxynitride

We introduced nitrous oxide into the reaction gas mixture. All the following studies were done with $T=1270$ K and $P=130$ Pa. In presence of ammonia and hydrogen and when $N_2O/AlCl_3 > 50$, we obtained homogeneous coatings. X-ray diffraction patterns indicate the emergence of γ aluminium oxynitride : more precisely, there is a mixture of γ AlON and AlN (figure 7b). To verify the existence of γ AlON as opposed to γ Al_2O_3 , it was necessary to anneal the coatings - annealing transforms γ Al_2O_3 into α Al_2O_3 . Thus, we annealed all coatings at 1400 K under 7.10^4 Pa of nitrogen for 2h30. The X-Ray diffraction pattern of the annealed coatings shows well-defined peaks of γ AlON. Our coatings are thus stable.

The quantity of each phase of the mixture can be evaluated approximately from the ratio of the heights of the peaks corresponding to the two phases on the X-ray pattern. So, when $N_2O/AlCl_3$ increases, the quantity of γ AlON is higher. WDS analysis confirms this phenomenon. The quantity of oxygen in the coatings is proportional to that of N_2O input. SEM observations show a dense layer and good adherence to the substrate (figure 9).

With a large excess of N_2O , we obtained homogeneous and compact coatings. X-ray diffraction patterns indicate that there is a mixture of α Al_2O_3 and γ AlON.

3.3 Alumina

Without ammonia, in the presence of hydrogen and with $N_2O/AlCl_3 = 35$, $T=1270$ K and $P=130$ Pa, we obtain a homogeneous deposit of well-crystallised α alumina (figure 7c). SEM observations indicate a non-porous coating and good adherence to the SiC (figure 10).

4. CONCLUSION

In the experimental study, by varying the quantity of ammonia and nitrous oxide, we have sampled the entire Al-O-N system. Consequently, we have synthesized AlN, a mixture of AlN and γ AlON, a mixture of γ AlON and α Al_2O_3 , and α Al_2O_3 . This study indicates that spinel AlON can be obtained at 1270 K, using chemical vapour deposition, and that these coatings are stable after being annealed at 1400 K.

These results are in agreement with the thermodynamic study which indicates the existence of AlN and Al_2O_3 and shows the difficulty of obtaining γ AlON alone.

The results are the first in our study of the Al-O-N system using $AlCl_3$, NH_3 and N_2O . We are continuing to investigate it under various conditions. The coatings are being characterised further with Auger spectroscopy and with transmission electron microscopy to examine the interface between the coating and substrate.

ACKNOWLEDGMENTS

This work has been supported by AEROSPATIALE - Division Systèmes Stratégiques et Spatiaux - F33165 SAINT-MEDARD-EN-JALLES.

REFERENCES

- /1/PAULEAU Y, HANTZPERGUE J.J, REMY J.C, Bull.Soc.Chim.France n°5-6 (1979) 199-214.
 /2/HALL Lou, ROBINETTE Bill, Second Int.Conf.Chem.Vap.Dep., (1970) Ed J.M. Blocher Jr., 637-649.
 /3/COLMET R, NASLAIN R. and HAGENMULLER P., J.of Elect.Chem.Soc. 129, n°6 (1982) 1367-1372.
 /4/SILVESTRI V.J, IRENE E.A, ZIRINSKY S. and KUPTSIS J.D, J. of Electronic Mat., 4, n°3 (1975) 409-427.
 /5/LEJUS A.M. Thèse, Rev. int. Hautes Tempér. et Réfract. n°1 (1964) 53-95.
 /6/Mc CAULEY J.W, CORBIN N.D, J.Amer.Cer.Soc., 62, n°9-10 (1979) 476-479.
 /7/CORBIN N.D, Aluminum oxynitride spinel, July 1987 US Army Materials technology Laboratory, Watertown, Massachussets 02172-0001.
 /8/ERIKSSON G., Chemica Scripta, 8 (1975) 100-103.
 /9/CHASE N.W, Jr DAVIE C.A, DOWNEY J.R, FRURIP D.J, Mc DONALD R.A SYVERUD A.N ; JANAF Thermochemical Tables, Third Edition J.of Phys.and Chem.reference Data, 14 (1985).
 /10/KAUFMAN L. , Calculation of Quasibinary and Quasiquaternary Oxynitride Systems - III - Presented at CALPHAD 8, Calphad 3 n°4 (1979) 275-291.
 /11/DORNER P., GAUCKLER L.J, KRIEG H, LUKAS H.L, PETZOW G, WEISS J, J. of Mater. Science, 16 (1981) 935-943.

Table 1 : Chemical species introduced in the thermodynamic calculations (<> solid, // liquid, gas).

SYSTEM Al-Cl-N-H-O		
Al	ClHO	NO ₂ H
AlCl ₃	ClNO	NO ₃ H
AlCl ₂	ClNO ₂	H
AlCl	N	H ₂
Al ₂ Cl ₆	N ₂	H ₂ O
AlOCl	NH	H ₂ O ₂
AlH	NH ₂	HO
AlOH	NH ₃	HO ₂
AlOOH	N ₂ H ₂	O
AlO	N ₂ H ₄	O ₂
AlO ₂	NO	/Al/
Al ₂ O	NO ₂	<AlN>
Al ₂ O ₂	NO ₃	<Al ₂ O ₃ >
Cl	N ₂ O	<Al ₇ O ₉ N>
Cl ₂	N ₂ O ₃	<AlCl ₃ >
ClO	N ₂ O ₄	<AlOCl>
ClO ₂	N ₂ O ₅	<NH ₄ Cl>
Cl ₂ O	NOH	<NH ₄ ClO ₄ >

Figure 1 :
Variation of η_x equilibrium yields for the main species as a function of ξ with $\kappa=25$, $P=0.05$ Atm (5066 Pa), $T=1400K$.

Figure 2 :
Variation of η_x equilibrium yields for the main species as a function of ξ with $\kappa=25$, $P=10^{-3}$ Atm (101 Pa), $T=1400K$.

Figure 3 :
Variation of η_x equilibrium yields for the main species as a function of α , with $\xi=10$, $\kappa=25$, $P=0.05$ Atm (5066 Pa), $T=1400K$.

Figure 4 :
Variation of η_x equilibrium yields for the main species as a function of α , with $\xi=10$, $\kappa=0$, $P=0.05$ Atm (5066 Pa), $T=1400K$.

Figure 5 :
Variation of η_x equilibrium yields for the main species as a function of α , with $\xi=10$, $\kappa=25$, $P=10^{-3}$ Atm (101 Pa), $T=1400K$.

Figure 6 :
Variation of η_x equilibrium yields for the main species as a function of temperature with $\alpha=2$, $\xi=10$, $\kappa=25$, $P=10^{-3}$ Atm (101 Pa), $T=1400K$.

Figure 7 :
X-ray diffraction pattern of AlN (7a),
AlN and γ AlON (7b), α Al₂O₃ (7c).
Because the different deposits are not
thick (<10 μ m), the peaks corresponding
to the substrate (SiC) are present.

Figure 8 :
SEM micrograph of a cross-section
of AlN (T=1270 K, P=130 Pa,
D_{N₂O}=0 cc/min).

Figure 9 :
SEM micrograph of a cross-section of a
mixture of AlN and γ AlON (T=1270 K,
P=130 Pa).

Figure 10 :
SEM micrograph of a cross-section
of α Al₂O₃ (P=130 Pa, T=1270 K,
D_{N₂H₃}=0 cc/min).