

Growth mechanism and diffusion barrier property of plasma-enhanced atomic layer deposition Ti–Si–N thin films

Jin-Seong Park, Sang-Won Kang, and H. Kim

Citation: *Journal of Vacuum Science & Technology B* **24**, 1327 (2006); doi: 10.1116/1.2198846

View online: <http://dx.doi.org/10.1116/1.2198846>

View Table of Contents: <http://scitation.aip.org/content/avs/journal/jvstb/24/3?ver=pdfcov>

Published by the AVS: Science & Technology of Materials, Interfaces, and Processing

Articles you may be interested in

Low temperature plasma-enhanced atomic layer deposition of thin vanadium nitride layers for copper diffusion barriers

Appl. Phys. Lett. **102**, 111910 (2013); 10.1063/1.4798337

Evaluation of integrity and barrier performance of atomic layer deposited W N x C y films on plasma enhanced chemical vapor deposited Si O 2 for Cu metallization

Appl. Phys. Lett. **89**, 081913 (2006); 10.1063/1.2338768

Effects of N H 3 pulse plasma on atomic layer deposition of tungsten nitride diffusion barrier

J. Vac. Sci. Technol. B **24**, 1432 (2006); 10.1116/1.2203639

Robust Ta N x diffusion barrier for Cu-interconnect technology with subnanometer thickness by metal-organic plasma-enhanced atomic layer deposition

J. Appl. Phys. **98**, 014308 (2005); 10.1063/1.1935761

Low temperature inorganic chemical vapor deposition of Ti–Si–N diffusion barrier liners for gigascale copper interconnect applications

J. Vac. Sci. Technol. B **18**, 2011 (2000); 10.1116/1.1306304

Vacuum Solutions from a Single Source

- Turbopumps
- Backing pumps
- Leak detectors
- Measurement and analysis equipment
- Chambers and components

PFEIFFER VACUUM

Growth mechanism and diffusion barrier property of plasma-enhanced atomic layer deposition Ti–Si–N thin films

Jin-Seong Park and Sang-Won Kang

Department of Materials Science and Engineering, Korean Advanced Institute of Science and Technology (KAIST), 373-1, Guseong-dong, Yuseong-gu, Deajeon 305-701, South Korea

H. Kim^{a)}

Department of Materials Science and Engineering, Pohang University of Science and Technology (POSTECH), San 31, Hyoja-Dong, Nam-Gu, Pohang 790-784, South Korea

(Received 27 December 2005; accepted 29 March 2006; published 10 May 2006)

Ti–Si–N thin films were deposited by plasma-enhanced atomic layer deposition from TiCl_4 , SiH_4 , and $\text{N}_2/\text{H}_2/\text{Ar}$ plasma at 350 °C. For comparison, TiN plasma-enhanced atomic layer deposition (PEALD) was also performed from TiCl_4 . The effects of growth parameters on film properties were studied. Especially, the changes in sequences of precursor-reactant exposure steps were found to produce large change in the growth rates and Si concentration in the films. The results are discussed based upon the molecule-surface reaction mechanisms. Also, the Cu diffusion barrier properties of the PEALD Ti–Si–N films were investigated. PEALD Ti–Si–N films have shown better diffusion barrier properties than PEALD TiN films and can be a promising candidate for future Cu interconnect technology beyond 65 nm technology node.] © 2006 American Vacuum Society.
[DOI: 10.1116/1.2198846]

I. INTRODUCTION

Copper is the most promising material for the next generation (beyond 65 nm) interconnect technology due to its lower resistivity and larger electro-stress-migration resistance than Al-based materials. However, copper atoms easily diffuse into silicon devices at low temperature, which could cause critical degradation of device performance.¹ For successful implementation of copper interconnect technology, it is essential to utilize highly reliable diffusion barrier. Especially, as the minimum feature size of silicon devices shrinks, copper diffusion barriers should scale down accordingly. The reason for this is that thick diffusion barriers would leave little space for Cu, nullifying the advantage of Cu metallization.^{2,3} Thus, more effective but thinner Cu diffusion barrier materials are required as device scaling continues. Various materials, including Ta, Ti, TaN, TiN, Ta–Si–N, Ti–Si–N, and WN, have been investigated as copper diffusion barriers. Among these, Ti–Si–N, one of amorphous refractory materials, is a promising candidate for this application since it does not have fast diffusion paths, such as grain boundary, which is present in polycrystalline materials.^{4–7}

Until now, Ti–Si–N films have been deposited using an rf reactive sputtering technique.⁸ Although physical vapor deposition (PVD) including sputtering produces good quality films with reasonable barrier properties, it will soon reach critical limits in silicon device application with increasing aspect ratio and decreasing size of contact, via, and trench, etc., due to its inherent poor conformality. To overcome this problem, other deposition techniques including chemical vapor deposition (CVD) and atomic layer deposition (ALD) have been investigated to deposit Ti–Si–N films. CVD of

Ti–Si–N thin films were reported from as early as 1980's. TiCl_4 was employed as metal precursor, which reacted with Si source such as SiH_2Cl_2 or SiCl_4 and nitrogen source such as NH_3 or N_2/H_2 at temperatures above 1000 °C.^{9,10} However, the requirement of very high temperature makes it undesirable for silicon device fabrication. Later, Si alloying of TiN has been carried out by plasma-assisted chemical vapor deposition (PACVD) from TiCl_4 , N_2 , and SiH_4 in argon at lower temperatures (≤ 500 °C).¹¹ However, lower temperature deposition process is required for application as interconnect, for which the process temperature is limited to below 400 °C. More recently, metal-organic CVD (MOCVD) (Ref. 12) and ALD (Ref. 13) processes have been developed, using tetrakis(dimethylamino) titanium (TDMAT), NH_3 , and SiH_4 at temperature below 400 °C. Despite lower deposition temperature, these processes have problems of significant C contamination, uncontrollable film composition, inaccurate thickness control, poor resistivity, etc.

In this article, we have developed plasma-enhanced atomic layer deposition (PEALD) process of Ti–Si–N films from TiCl_4 precursor. The effects of Si incorporation in Ti–Si–N film properties such as microstructure and diffusion barrier properties and the deposition mechanism were investigated by changing the precursor-reactant supplying sequence. The focus was on a development of a promising ALD process to overcome the limitations of conventional ALD process, such as poor resistivity, deficiency of reactants, etc., and to inherit the benefits of ALD such as accurate thickness control, excellent conformality, digital controllable composition, and so on.

II. EXPERIMENTAL PROCEDURE

Ti–Si–N films were deposited on SiO_2 by the alternate supply of TiCl_4 as a Ti precursor, SiH_4 as a Si precursor, and

^{a)}Electronic mail: hyungjun@postech.ac.kr

FIG. 1. Schematic diagram of plasma-enhanced atomic layer deposition apparatus.

$N_2/H_2/Ar$ plasma as a nitrogen source/reducing agent. For comparison, TiN PEALD was also performed from $TiCl_4$ and $N_2/H_2/Ar$ plasma. The deposition temperature and pressure were set as $350\text{ }^\circ\text{C}$ and 3 torr, respectively. The schematic diagram of apparatus used is shown in Fig. 1. This deposition apparatus consists of a double chamber structure which includes hot wall inner chamber, cold wall outer chamber, a gas switching system, a pumping system, and a radio frequency (rf) generator (13.56 MHz). The reactor in the inner chamber is a vertical flow type to improve a gas switching timing and uniform plasma density. The shower head was used not only as the distributor of gases but also as the electrode to generate plasma.

Nitrogen [200 SCCM (SCCM denotes cubic centimeter per minute at STP)], H_2 (20 SCCM), and Ar (200 SCCM) were mixed in the showerhead and passed over the wafer during processing. Various precursor-reactant exposure sequences were used and N_2 purge period was inserted be-

tween each reactant gas pulse to isolate the reactant gases from each other. As an example, T-S-N* sequence consisted of exposure to $TiCl_4$, a purge period with N_2 , exposure to SiH_4 , a purge period with N_2 , and exposure to $N_2/H_2/Ar$ plasma. Here, T, S, and N* represent $TiCl_4$, SiH_4 , and $N_2/H_2/Ar$ plasma supplies (the asterisk means plasma ignition), respectively. Other exposure sequences are summarized in Table I. To ignite and maintain the $N_2/H_2/Ar$ plasma synchronized with the deposition cycle, a rectangular electrical power wave was applied between the upper (showerhead) and lower (substrate) electrodes. The plasma source operated at a power of 150 W for 10 s, capacitively coupled with a radio frequency (13.56 MHz).

The film thickness and resistivity were analyzed with a surface profile meter (TENCOR Ins. 200) and four point probe, respectively. X-ray diffraction (XRD) was performed to determine the microstructure. The composition and silicon content in Ti-Si-N films were determined using 9.0 MeV Cl^{5+} elastic recoil detection time of flight (ERD-TOF), 2.43 MeV He^{2+} Rutherford backscattering spectroscopy (RBS), and Auger electron spectroscopy (AES). Electron spectroscopy for chemical analysis (ESCA, $Mg\ K\alpha = 1253.6\text{ eV}$) was used to analyze the chemical bonding status of the Ti-Si-N in the films. Transmission electron microscopy (TEM) was performed to examine the size and microstructure of the Ti-Si-N thin film.

For the diffusion barrier test, 100 nm thick Cu films were deposited by dc rotating sputter system on PEALD TiN and Ti-Si-N films (10 nm thickness)/p-type Si substrate. The condition of Cu sputtering was 2000 W of power with 8 SCCM Ar flow. Rapid thermal annealing (RTA) system was used to anneal the prepared samples with a temperature ramping rate of $150\text{ }^\circ\text{C}/\text{min}$ in Ar circumstance. The diffusion barrier properties of all the samples were studied by monitoring the sheet resistance and phase change by four point probe and XRD.

III. RESULTS AND DISCUSSIONS

As a preliminary experiment, we investigated the reactivity between each reactant, $TiCl_4$, SiH_4 , and $N_2/H_2/Ar$ plasma at typical growth conditions of $350\text{ }^\circ\text{C}$ and 3 torr

TABLE I. Summary of PEALD Ti-Si-N from various exposure sequences using $TiCl_4$, SiH_4 , and $N_2/H_2/Ar$ plasma.

Material/precursor	Precursor sequence condition (scheme of one cycle)	Growth rate ($\text{\AA}/\text{cycle}$)	Si content (at. %)
TiN (TN*)/ $TiCl_4$, $N_2/H_2/Ar$ plasma	$TiCl_4$: N_2 purge: $N_2/H_2/Ar$ plasma: N_2 purge	0.46	0
Si_3N_4 (SN*)/ SiH_4 , $N_2/H_2/Ar$ plasma	SiH_4 : N_2 purge: $N_2/H_2/Ar$ plasma: N_2 purge	0.1	≈ 40
TiSiN (TN*SN*)/ $TiCl_4$, SiH_4 , $N_2/H_2/Ar$ plasma	$TiCl_4$: N_2 purge: $N_2/H_2/Ar$ plasma: N_2 purge: SiH_4 : N_2 purge: $N_2/H_2/Ar$ plasma: N_2 purge	0.89	10.8
TiSiN (TSN*)/ $TiCl_4$, SiH_4 , $N_2/H_2/Ar$ plasma	$TiCl_4$: N_2 purge: SiH_4 : N_2 purge: $N_2/H_2/Ar$ plasma: N_2 purge	0.73	8.8

FIG. 2. Dependence of the growth rate and silicon content in the Ti-Si-N films on the SiH₄ pulse time. The films were grown on SiO₂ at 350 °C with the sequential supply of TiCl₄ for 1 s, SiH₄ for 0 s~15 s, and N₂/H₂/Ar plasma for 10 s. The partial pressure of SiH₄ was fixed at 0.1 torr.

(Table I). Firstly, the reaction between TiCl₄ and N₂/H₂/Ar plasma (TN^{*}) was investigated by performing PEALD of TiN films. TiN thin films were successfully grown, indicating strong reaction between these. The growth rate was saturated at about 0.46 Å/cycle and the resistivity of thin film was about 80 μΩ cm. Second set, SiH₄ and N₂/H₂/Ar plasma (SN^{*}), indicates weak reaction between these. Although Si₃N₄ thin film was deposited on Si substrate, the growth rate was very small as about 0.1 Å/cycle. Meanwhile, TiCl₄ and SiH₄ molecules did not react together at 350 °C.

Ti-Si-N PEALD was performed by using various exposure sequences of TiCl₄, SiH₄, and N₂/H₂/Ar plasma, as summarized in Table I. Figure 2 shows the dependence of the growth rate (Å/cycle) and silicon content in Ti-Si-N thin films on the SiH₄ pulse time for the first sequence studied, T-S-N^{*} sequence. In this case, Ti-Si-N films were grown by a sequential supplying of TiCl₄ for 1 s, SiH₄ for 0-15 s, and N₂/H₂/Ar plasma for 10 s. The partial pressure of SiH₄ during exposure was fixed at 0.1 torr. When the SiH₄ pulse time exceeded 7 s, the growth rate and silicon content in Ti-Si-N thin films were saturated at 0.73 Å/cycle and 8.8 at. % (Cl content ≤0.5 at. %), respectively. The resistivity of Ti-Si-N thin films was also higher at about 500 μΩ cm (the resistivity in Ti-N PEALD was 80 μΩ cm). The saturation of the growth rate and the Si content indicates that SiH₄ is incorporated by a self-limiting reaction and that N₂/H₂/Ar plasma is capable of acting as a reducing agent during this reaction.

In the current experiments, the growth rate was higher than that of TiN PEALD, which was about 0.46 Å/cycle as mentioned above. In the previous work on Ti-Si-N ALD using TDMAT (Ti[N(CH₃)₂]₄), SiH₄, and NH₃, however, the growth rate was smaller than that of Ti-N ALD. It was proposed that the SiH₄ molecules block the available adsorption sites of TDMAT molecule resulting in growth rate

FIG. 3. Dependence of the growth rate and silicon content in the Ti-Si-N films on the SiH₄ pulse time by different reactant exposure sequence. The reactants were supplied in the sequence of SiH₄ for 0 s-15 s, TiCl₄ for 1 s, and N₂/H₂/Ar plasma for 10 s.

reduction.¹³ Thus, the higher growth rate of Ti-Si-N PEALD than TiN indicates that the growth mechanism is quite different than Ti-Si-N ALD from TDMAT. We propose that for Ti-Si-N from TiCl₄, the number of TiCl₄ molecules adsorbed on S-N^{*} terminated surface is more than that on T-N^{*} terminated surface resulting in growth rate increase.

Next, TN^{*}SN^{*} sequence was performed by sequential supply of TiCl₄ for 1 s, N₂ purge for 10 s, N₂/H₂/Ar plasma for 10 s, N₂ purge for 1 s, SiH₄ pulse for 10 s, N₂ purge for 10 s, N₂/H₂/Ar plasma for 10 s, and N₂ purge for 1 s. This sequence is composed of alternate deposition step of Ti-N and Si₃N₄ PEALD growth sequence. However, the growth rate (0.89 Å/cycle) was turned out to be higher than the summation of growth rate of Ti-N (0.46 Å/cycle) and Si₃N₄ PEALD (0.1 Å/cycle), respectively. This result again can be explained by the same proposition mentioned above, in other words, the S-N^{*} terminated surface provides higher adsorption site density for TiCl₄ molecules than T-N^{*} terminated surface (Ti-N film).

Finally, S-T-N^{*} sequence was investigated and compared with T-S-N^{*} sequence shown in Fig. 2. For S-T-N^{*} sequence, the reactants were supplied in the sequence of SiH₄ for 10 s, TiCl₄ for 1 s, and N₂/H₂/Ar plasma for 10 s. The growth rates and Si composition for this case are shown in Fig. 3. The overall trends are similar to the results shown in Fig. 2. However, the growth rates of the Ti-Si-N PEALD at saturation condition was about 0.60 Å/cycle, which is significantly smaller than that from the T-S-N^{*} sequence. The saturation occurs when the SiH₄ pulse time exceeds 10 s. At this saturation condition, the Si content was about 13 at. %. Here, it should be noted that the growth rate and silicon content is different between TSN^{*} (0.73 Å/cycle, 8.8 at. %) and STN^{*} (0.6 Å/cycle, 13 at. %) sequences. This difference may be explained by the changes in TiCl₄ and SiH₄ molecules' adsorption reaction depending on the exposure sequence. In TSN^{*} sequence, TiCl₄ molecules would adsorb on S-N^{*} terminated surface while in STN^{*} sequence, they would adsorb on Si-H terminated surface. Since TiCl₄ and SiH₄ molecules do not react each other at deposition temperature, 350 °C, the blockade of SiH₄ molecules in STN^{*}

Fig. 4. XRD patterns obtained from the TiN and Ti-Si-N films deposited by PEALD.

sequence gives low adsorption amount of TiCl_4 molecules resulting in lower growth rate (0.60 \AA/cycle) for STN^* sequence than that (0.73 \AA/cycle) for TSN^* sequence. Also, for TSN^* sequence, where SiH_4 molecules adsorb in Ti-Cl terminated surface, the adsorption amount of SiH_4 is smaller (8.8 at. %) than that for STN^* sequence (13 at. %), where SiH_4 molecules adsorb on Ti-N* terminated surface. However, more detailed surface reaction chemistry should be investigated to obtain more decisive and quantitative explanation.

X-ray diffraction profiles of Ti-Si-N and TiN thin films formed by PEALD are shown in Fig. 4. Well-resolved XRD peaks including (111), (200), and (220) diffraction peaks from cubic TiN were detected for PEALD TiN films. While the XRD spectrum of the Ti-Si-N thin film is similar to that of the Ti-N PEALD, but has much weaker and broader peaks than that of Ti-N PEALD at the same deposition temperatures. Thus, the crystallinity of the film is much poor for Ti-Si-N films. To obtain more information on the microstructure of Ti-Si-N and TiN PEALD thin films, TEM plan-view analysis was performed (Fig. 5). Agreeing with XRD results, PEALD TiN film is composed of well-developed polycrystalline grains with size above 30 nm, while the PEALD Ti-Si-N films is composed of nanocrystalline grains with below 10 nm size embedded in amorphous matrix. The cross-sectional TEM (not shown) indicates that the TiN films appear to be a columnar structure while Ti-Si-N has a randomly oriented structure. It is reported that the partial replacement of the Ti atoms by Si atoms in TiN films disturbs the smooth growth of the columnar grains resulting in nanocrystalline structure.¹⁴

Figure 6 shows the ESCA spectra showing the chemical bonding states of the N 1s [Fig. 6(a)] and Si 2p [Fig. 6(b)] and in Ti-Si-N thin films deposited by TSN^* sequence. The deposition conditions consisted of sequential supplying of TiCl_4 for 1 s, SiH_4 for 10 s, and $\text{N}_2/\text{H}_2/\text{Ar}$ plasma for 10 s

Fig. 5. Plan-view TEM micrographs of (a) TiN and (b) Ti-Si-N prepared by PEALD at 350°C .

at 350°C , 3 torr, and 150 W. The binding energy of the Si 2p was 101.8 eV, indicating that the silicon in Ti-Si-N thin film exists as Si_3N_4 and the binding energy of the N 1s is shown as two peaks centered at 396.7 and 397.5 eV, which are Ti-N and Si_3N_4 bonding, respectively. This suggests that Ti-Si-N thin films consist of TiN and Si_3N_4 bonding because the chemical binding of Ti 2p only involves Ti-N bonding without any Ti-Si bonding (not shown). This result is consistent with other previous reported results on CVD and PECVD Ti-Si-N. On the other hand, the previous report on Ti-Si-N MOALD using TDMAT, SiH_4 , and NH_3 , Si_3N_4 phase was not observed because SiH_4 and NH_3 did not react at 180°C of deposition temperature.¹⁵ The formation of Si_3N_4 phase, observed in the current study, would give to increase resistivity in Ti-Si-N thin films and improve Cu diffusion barrier properties.¹⁶ Based upon these x-ray photoemission spectroscopy (XPS) results together with XRD and TEM results, we can infer that the PEALD Ti-Si-N is composed of TiN nanocrystalline grains embedded in Si_3N_4 -like amorphous matrix.

To evaluate the Cu diffusion barrier properties, test structures composed of Cu films deposited on top of either the TiN or Ti-Si-N thin films (thickness of 10 nm) on Si substrates were prepared. Figure 7 shows the variation in the

FIG. 6. XPS peaks of (a) nitrogen 1s and (b) silicon 2p measured for Ti-Si-N films by PEALD.

sheet resistance as a function of the annealing temperature for the Cu (100 nm)/TiN PEALD (10 nm)/Si and Cu (100 nm)/Ti-Si-N (10 nm)/Si. The sheet resistance of both samples was measured by four point probe after 30 min of heat treatment at a temperature between 450 and 700 °C. The sheet resistance was initially 0.47 Ω/\square for the Cu/TiN PEALD/Si, which slowly decreases to 0.41 Ω/\square by 500 °C, and then increased sharply at above 550 °C. On the other hand, the sheet resistance of Cu/Ti-Si-N PEALD/Si slowly decreased to 0.30 Ω/\square by 600 °C, and then drastically increased above 650 °C. The large increase of sheet resistance is due to the formation of Cu-Si compounds following Cu diffusion through barrier (TiN and Ti-Si-N in this case), and this temperature can be considered as the Cu diffusion barrier failure temperature.

FIG. 7. Change of sheet resistance on Cu/ PEALD TiN (10 nm)/Si and Cu/ PEALD Ti-Si-N (10 nm)/Si as a function of annealing temperature.

FIG. 8. XRD patterns of Cu/ PEALD TiN (10 nm)/Si and Cu/ PEALD Ti-Si-N (10 nm)/Si as a function of annealing temperature.

For further information, XRD analysis has been performed for both samples and the results are shown in Fig. 8. Three Cu XRD peaks near 43°, 50°, and 75° grew gradually with increasing the annealing temperature by 500 °C in Ti-N PEALD and 600 °C in Ti-Si-N PEALD. A further increase of the Cu-related peaks accompanied by the evolution of new peaks near 44°–46°, as indicated in Fig. 8. This indicates the formation of Cu-Si compound (Cu_3Si) phase formed by the Cu diffusion through diffusion barrier.^{17,18} The results in Fig. 8, together with those in Fig. 7, indicate that the PEALD Ti-Si-N has a better diffusion barrier property than that of PEALD TiN, with at least 100 °C higher diffusion barrier failure temperature.

Previous report indicates that the microstructure of diffusion barrier might affect the diffusion barrier property significantly.¹⁹ The microstructure of PEALD Ti-Si-N is nanocrystalline embedded in amorphous matrix, while that of PEALD TiN is columnar polycrystalline. For polycrystalline PEALD TiN, the grain boundary provides easy path for

Cu diffusion while the amorphous Si_3N_4 -like matrix prevent the diffusion of Cu atoms for PEALD Ti–Si–N. Thus, the better performance of PEALD Ti–Si–N compared to TiN is attributed to the formation of Si_3N_4 -like amorphous phase. With decreasing device size requiring ultrathin diffusion barrier, the amorphous-like Ti–Si–N would be a good diffusion barrier material. Together with good conformality of ALD process, the PEALD Ti–Si–N could be a potentially essential component for successful fabrication of semiconductor device beyond 65 nm technology node.

IV. CONCLUSION

Ti–Si–N and TiN thin films have been deposited by PEALD using TiCl_4 , SiH_4 , and $\text{N}_2/\text{H}_2/\text{Ar}$ plasma using various precursor-reactant exposure sequences. The growth characteristics and film properties were largely dependent on the exposure sequences, which were explained by the differences in reactant molecule adsorption reactions. With the incorporation of Si atoms, the microstructure of the films changed to amorphous with the increase in resistivity. The PEALD Ti–Si–N films were composed of TiN nanocrystalline grains and Si_3N_4 -like amorphous phase. Due to the amorphous microstructure and existence of Si_3N_4 -like amorphous phase, the diffusion barrier property against Cu has been greatly improved.

ACKNOWLEDGMENT

This work was supported through the project of National Research Laboratory and Brain Korea 21 foundation.

- ¹A. A. Istratov and E. R. Weber, *J. Electrochem. Soc.* **149**, G21 (2002).
- ²A. Broniatowski, *Phys. Rev. Lett.* **62**, 3074 (1989).
- ³R. J. Gutmann, T. P. Cow, A. E. Kaloyeros, W. A. Lanford, and S. P. Muraka, *Thin Solid Films* **262**, 177 (1995).
- ⁴X. Sun, J. S. Reid, E. Kolawa, and M.-A. Nicolet, *J. Appl. Phys.* **81**, 664 (1997).
- ⁵J. T. No, J. H. O, and C. Lee, *Mater. Chem. Phys.* **63**, 44 (2000).
- ⁶C. Marcadal, M. Eizenberg, A. Yoon, and L. Chen, *J. Electrochem. Soc.* **149**, C52 (2002).
- ⁷J. S. Min, H. S. Park, and S. W. Kang, *Appl. Phys. Lett.* **75**, 1521 (1999).
- ⁸X. Sun, J. S. Reid, E. Kolawa, and M.-A. Nicolet, *J. Appl. Phys.* **81**, 656 (1997).
- ⁹H. Toshino and H. Shinsuke, *J. Mater. Sci.* **17**, 1320 (1982).
- ¹⁰G. Llauro, R. Hillel, and F. Sibieude, *Chem. Vap. Deposition* **4**, 247 (1999).
- ¹¹S. Veprek, S. Reiprich, and L. Shizhi, *Appl. Phys. Lett.* **66**, 2540 (1995).
- ¹²P. M. Smith and J. S. Custer, *Appl. Phys. Lett.* **70**, 3116 (1997).
- ¹³J. S. Min, J. S. Park, and S. W. Kang, *J. Electrochem. Soc.* **147**, 3868 (2000).
- ¹⁴J. W. He, C. D. Bai, K. W. Xu, and N. S. Hu, *Surf. Coat. Technol.* **74–75**, 387 (1995).
- ¹⁵J. S. Min, Ph.D. thesis, 1999.
- ¹⁶J. S. Park, D. K. Sohn, B. H. Lee, J. U. Bae, J. S. Byun, and J. W. Park, *J. Electrochem. Soc.* **146**, 1579 (1999).
- ¹⁷A. Cros, M. O. Aboelfotoh, and K. N. Tu, *J. Appl. Phys.* **67**, 3328 (1990).
- ¹⁸S. Hymes, K. S. Kumar, and S. P. Muraka, *J. Appl. Phys.* **83**, 4507 (1998).
- ¹⁹H. Kim, C. Detavernier, O. Straten, S. M. Rosnagel, A. J. Kellock, and D.-G. Park, *J. Appl. Phys.* **98**, 14308 (2005).