

DIFFUSION PHENOMENA IN THIN FILMS AND MICROELECTRONIC MATERIALS

Edited by

Devendra Gupta and Paul S. Ho

*IBM Thomas J. Watson Research Center
Yorktown Heights, New York*

NOYES PUBLICATIONS

Park Ridge, New Jersey, U.S.A.

Contents

1. SOME FORMAL ASPECTS OF DIFFUSION: BULK SOLIDS AND THIN FILMS	1
<i>Devendra Gupta</i>	
Introduction.	1
Mathematical Basis of Diffusion.	2
Single Crystals	2
Fick's First Law	2
Fick's Second Law.	3
Instantaneous Source Geometry.	4
Thick Layer Geometry.	4
Infinite Couple with Surface Composition Constant.	5
Boltzmann-Matano Analysis	5
Structurally Inhomogeneous Samples	7
Experimental Techniques	13
Microsectioning Diffusion Measurements	14
Surface Accumulation Techniques	16
Thermodynamical Considerations.	20
Driving Force F on Individual Atoms Is Zero	20
Pressure and Mass Dependence of Diffusion	25
Pressure Dependence	25
Mass Dependence	26
Driving Force F on Individual Atoms Is Finite—Linear Chemical	
Diffusion Regime.	28
Non Linear Chemical Diffusion Regime.	31
Structure of Grain Boundaries, Mobile Defects and Diffusion	
Hierarchy.	33
Grain Boundary Structure and State of Mobile Defects.	33
Mechanism of Grain Boundary Diffusion	38
Anisotropy and Orientation of Grain-Boundary Diffusion.	40

Diffusion Data in Grain Boundaries and Thin Films:	
Diffusion Hierarchy	41
Relationship Among GB Diffusion, Lattice Diffusion and GB Energy.	49
Influence of Solute Segregation on GB Self-Diffusion and Its Relationship with GB Energy, Solute Segregation and GB Diffusion	52
Thermal Behavior of $K\delta D_b$	55
Composition Dependence of $K\delta D_b$	58
Estimating Grain Boundary Segregation Parameters from Diffusion Measurements	61
Variable Effects of Solutes on GB Diffusion	62
Concluding Remarks	65
References	65
2. ANELASTIC RELAXATION AND DIFFUSION IN THIN-LAYER MATERIALS	73
<i>Brian S. Berry</i>	
Introduction.	73
Anelastic Relaxation Behavior	74
Quasi-Static Response Functions	75
Dynamic Anelastic Behavior: The Internal Friction Peak	79
Anelastic Behavior with Multiple or Distributed Relaxation Times	83
Thermally-Activated Relaxation Behavior	84
Experimental Methods	88
Vibrating-Reed Apparatus.	89
The Mandrel Method for Quasi-Static Measurements	94
Accommodation Stress and the Bending Bilayer	97
Interstitial Solute Diffusion in BCC Metals.	99
The Snoek Relaxation	100
Experimental Results.	104
Hydrogen Diffusion in Metallic Glasses	111
The Hydrogen Reorientation Relaxation	112
The Gorsky Relaxation.	117
Other Thermally-Activated Processes in Metallic Glasses	121
Grain-Boundary Diffusion in Pure and Alloyed Aluminum Films	123
Point-Defect Relaxations in Ion-Implanted Silicon.	128
Structural Relaxation in Silicon Monoxide.	133
Concluding Remarks	136
Appendix: Frequencies and Internal Friction of a Multilayered Reed	137
References.	141
3. DIFFUSION IN ARTIFICIALLY MODULATED THIN FILMS.	146
<i>A. Lindsay Greer</i>	
Introduction.	146
Theory	147

Interdiffusion in a Steep Concentration Gradient	147
Gradient Energy Effects	149
Strain Effects	158
Non-Linear Diffusion Effects	163
Measurement Techniques	167
Relationship to Other Diffusion Measurements	171
Stability of Modulated Structures	174
Experimental Results on Crystalline Metals	175
Early Work	175
Gold-Silver	175
Copper-Palladium	176
Gold-Nickel	178
Copper-Gold	182
Copper-Nickel	183
Silver-Palladium	185
Ternary Systems	186
Experimental Results on Amorphous Metals	187
Introduction to Amorphous Metals	187
Interdiffusion Measurements	188
Discussion	192
Experimental Results on Semiconductors	193
GaAs-AlAs	193
GaSb-InSb	194
Amorphous Si-Ge	195
Discussion	196
Conclusions	196
References	198
 4. DIFFUSION AND GROWTH IN OXIDE FILMS	 204
<i>Alan Atkinson</i>	
Introduction	204
Experimental Techniques	205
Secondary Ion Mass Spectroscopy (SIMS) Sectioning	205
Nuclear Reaction Depth Profiling	207
Sputter-Sectioning of Radioactive Tracers	208
Chemical Dissolution	208
Gaseous Exchange	208
Diffusion in Growing Oxide Films	209
Lattice Diffusion in Oxides	211
Point Defects in Oxides	211
Self-Diffusion	213
Cation Self-Diffusion	214
Oxygen Ion Self-Diffusion	215
Diffusion in Doped Oxides	215
Heterovalent Doping	216
Homovalent Doping	216
Solute Diffusion	217
Tracer Solute Diffusion	217

Dilute Limit	217
Non-Dilute	218
Amorphous Oxides	218
Theoretical Estimates of Diffusion Parameters	220
Short-Circuit Diffusion	222
Dislocation Diffusion	222
Grain Boundary Diffusion	223
Surface Diffusion	224
Theoretical Studies of Dislocations, Grain Boundaries and Surfaces	224
Dislocations	224
Grain Boundaries	224
Oxide Film Growth by Thermal Oxidation	225
Theory of Oxide Film Growth	225
Thick Films	225
Thin Films	226
Defects Injected at the Metal/Oxide Interface	228
Defects Injected at the Oxide/Gas Interface	229
Oxide Films Growing by Outward Cation Transport	231
Growth of CoO	231
Growth of NiO	231
Growth of Other Oxides by Cation Transport	234
Oxide Films Growing by Inward Oxygen Transport	234
Growth of Highly Protective Films	235
Oxidation of Alloys	235
Protection by Incorporated Coatings	237
Concluding Remarks	239
References	239

5. DIFFUSION-INDUCED GRAIN BOUNDARY MIGRATION IN

THIN FILMS	245
----------------------	-----

Carol A. Handwerker

Introduction	245
Morphology and Kinetics of DIGM, DIR, and Liquid Film Migration	253
Systems Exhibiting DIGM and DIR	253
Grain Morphology of DIGM	256
Crystallographic Orientation of Alloyed Regions	257
Surface Relief	260
Kinetics of Migration	261
Compositions of Alloyed Regions	263
Nucleation of New Grains—Diffusion-Induced Recrystallization	267
Liquid Film Migration	270
Driving Force for Grain Boundary/Interface Motion	272
Distinctions Between Free Energy Changes and Driving Forces	272
Diffusional Transport in Polycrystals with Migrating Grain Boundaries	273

Driving Force for DIGM, DIR, and LFM	274
Effect of Coherency Strain on Interface Migration.	276
Model for Coherency Strain Energy	277
Migration of Liquid Films	279
Migration Regimes for Liquid Films	282
Stress Relaxation Mechanisms	283
Migration Velocities and Morphology of the Migrating Interface	284
Controlled Variation of Strain	285
Tests of the Coherency Strain Theory for Liquid Film Migration	286
Migration Velocities	287
Controlled Variation of Strain	288
Morphology of Migrating Interfaces	288
Other Driving Forces for Boundary Migration	289
Liquid Film Migration in Ceramics	290
Effect of Diffusion-Induced Strain on Grain Boundary Migration	291
Distinctions Between Grain Boundaries and Liquid Films	291
Qualitative Test of the Coherency Strain Theory for DIGM	292
Critical Values of $D\bar{Q}/V$	295
Features of Grain Boundaries Required to Quantitatively Model DIGM	297
Unequal Grain Boundary Diffusivities	297
Unequal Lattice Diffusivities of the Solute and Solvent Species	298
Grain Boundaries as Sources/Sinks for Vacancies	299
Geometrical Constraints	300
Grain Boundary Structure Effects in DIGM	301
Relative Rates of Grain Boundary and Lattice Diffusion	301
Stress Relief Mechanisms	302
Other Driving Forces	303
Mechanism Maps for DIGM and DIR	303
Special Considerations for Thin Films	312
References	314

6. EFFECTS OF AMBIENTS ON THIN FILM INTERACTIONS. 323

Chin-An Chang

Introduction	323
Observed Ambient Effects	324
Enhanced Interactions	324
Reduced Interactions	325
Mechanisms for the Ambient Effects	326
Sinking Effect Model	326
Surface Energy Model	327
Interface Oxide Model	327
Surface Potential Model	327
Observation of Other Ambient Effects from the Surface Potential Model	330

Reduced Interaction in Au Systems by CO.	330
Reduced Interactions in Pt Systems by Oxygen.	332
Reduced Interactions by Oxygen for the Ni and Cu Systems . . .	333
Competing Ambient Effects	335
Diffusion Through a Less-Electronegative Metal Layer	340
Ambient Effects on Competing Interactions and on Preferential Reactions.	344
Oxidation Effects of the Outdiffused Species	346
Effect of Oxygen on the Silicide Formation	347
Applications and Future Studies.	354
Summary.	365
References.	366
7. ELECTROMIGRATION IN METALLIC THIN FILMS.	369
<i>Thomas Kwok and Paul S. Ho</i>	
Introduction.	369
Electromigration in Bulk Metals.	371
Phenomenological Description.	371
Theory of Electromigration.	375
Techniques of Measurement	378
Electromigration in Substitutional Systems	382
Electromigration in Metallic Thin Films.	385
Nature of Electromigration in Metallic Thin Films.	385
Damage Formation and Kinetics.	387
Structural and Thermal Effects	389
Lifetime Measurement	392
Methods to Improve Electromigration Resistance	393
Electromigration in Fine Lines.	397
Scaling Trends	397
Process and Material Related Aspects	399
Effect of Microstructure.	400
Effect of Metal Line Geometry	403
Linewidth Dependence	403
Linewidth Dependence.	407
Effect of Film Thickness.	409
Pulsed Current Powering Characteristics.	412
Electromigration in Multilevel Interconnection	416
Electromigration at Contacts.	416
Current Crowding and Local Heating in Studs and Vias.	420
Summary.	423
References.	425
8. DIFFUSION BARRIERS IN SEMICONDUCTOR CONTACT METALLIZATION	432
<i>Hannu P. Kattelus and Marc A. Nicolet</i>	
Introduction.	432
General Considerations.	432
Functions of a Diffusion Barrier.	434

Electrical Requirements in Contacts	435
Summary.	437
Importance of the Choice of the Material and of the	
Deposition Process.	438
Basic Considerations	438
Single Crystalline Versus Non-Single Crystalline Films	440
Summary.	440
Polycrystalline Films Consisting of One Single Layer	441
Elemental Metallic Films.	441
Effect of Impurities—Stuffed Barrier.	443
Compound Film—Inert Barrier.	445
From Elemental to Compound Films	445
Single Phase Compounds.	448
Multiphase Compounds	462
Summary.	462
Amorphous Films Consisting of One Single Layer	463
General Observations	463
Examples of Amorphous Diffusion Barriers	468
Summary.	475
Multilayer Configurations	475
Sacrificial Barrier.	476
Contacting Layers	477
Tandem Barriers	480
Summary.	489
References.	491

9. THERMAL STABILITY OF Pb-ALLOY JOSEPHSON JUNCTIONS. . . 499

Masanori Murakami

Introduction.	499
Thermal Strain of Films on Rigid Substrates.	501
Thermal Stability Below Room Temperature	504
Pb Thin Films.	504
Strain Behavior.	504
Microstructure Changes After Repeated Thermal Cycling . . .	507
Reduction of Strain Relaxation	514
Pb-In-Au Base Electrode Material	517
Strain Behavior.	518
Microstructure Change After Repeated Thermal Cycling . . .	518
Correlation Between Device Reliability and Micro- structure Change.	520
Pb-Bi Counterelectrode Material.	524
Strain Behavior.	525
Microstructure Change After Repeated Thermal Cycling . . .	525
Correlation Between Device Reliability and Micro- structure Changes	530
Thermal Stability Above Room Temperature	532
Strain Behavior.	533
Primary Strain Relaxation Process	534

Secondary Relaxation Process	538
Hillock Formation of Pb-In-Au Base Electrode	538
Mechanism	538
Reduction of Hillock Formation	540
Summary	542
References	543
 10. DIFFUSION AND ELECTROMIGRATION OF IMPURITIES IN LEAD SOLDERS	546
<i>Chao-Kun Hu and Hillard B. Huntington</i>	
Introduction	546
Fast Diffusers in Pure Lead	548
Diffusion	548
Electromigration	551
Dilute Impurities in Lead-Tin Solders	554
Impurities Subjected to Trapping by the Added Tin	555
Diffusion	555
Electromigration	564
An Impurity Not Subject to Trapping—Silver	567
Diffusion	567
Electromigration	569
Experiments With 1000 ppm Nickel	569
Diffusion	570
Electromigration	572
Dilute Impurities in Lead-Indium Solders	573
Diffusion in Lead-Indium Alloys	573
Electromigration	577
Conclusion	578
References	579
 INDEX	582