

ZnO–SnO₂ transparent conductive films deposited by opposed target sputtering system of ZnO and SnO₂ targets

Y. Hayashi^{a,*}, K. Kondo^a, K. Murai^a, T. Moriga^a, I. Nakabayashi^a,
H. Fukumoto^b, K. Tominaga^b

^a Department of Chemical Science and Technology, University of Tokushima, Minami-josanjima 2-1, Tokushima 770-8506, Japan

^b Department of Electrical and Electronic Engineering, Faculty of Engineering, The University of Tokushima,
Minami-josanjima 2-1, Tokushima 770-8506, Japan

Abstract

Thin ZnO–SnO₂ films were deposited on glass substrates by opposed planar magnetron sputtering, in which ZnO and SnO₂:Sb (Sb₂O₅ 3 wt% doped) targets face each other. Glass substrate temperatures (T_s) were held at 150°C and 250°C. As an experimental parameter, current ratio δ , ZnO target current divided by the sum of ZnO and SnO₂ target currents, was used. Compositions of as-deposited film were changed with the current ratio δ . Amorphous transparent films appeared over the range of $0.47 \leq \delta \leq 0.80$ ($Zn/(Zn + Sn) = 0.28–0.76$) at $T_s = 150^\circ\text{C}$, over the range of $0.33 \leq \delta \leq 0.73$ ($Zn/(Zn + Sn) = 0.32–0.66$) at $T_s = 250^\circ\text{C}$. Crystalline ZnSnO₃ and crystalline Zn₂SnO₄ was not obtained in any of the as-deposited films, even at $\delta = 0.62$ ($Zn/(Zn + Sn) = 1/2$) or $\delta = 0.73$ ($Zn/(Zn + Sn) = 2/3$). Amorphous films exist as form of $(ZnSnO_3)_{1-x}(SnO_2)_x$ over the range of $0.50 \leq \delta \leq 0.62$ ($0 \leq x \leq 0.5$) and $(ZnSnO_3)_{1-y}(ZnO)_y$ over the range of $0.62 \leq \delta \leq 0.73$ ($0 \leq y \leq 0.5$). The minimum resistivity of the deposited amorphous films was $3.6 \times 10^{-2} \Omega \text{ cm}$ at $\delta = 0.50$ ($Zn/(Zn + Sn) = 0.33$), $T_s = 250^\circ\text{C}$.

© 2004 Elsevier Ltd. All rights reserved.

Keywords: Transparent conductive film; ZnO; SnO₂; Sputtering; Amorphous; ZnSnO₃; Zn₂SnO₄

1. Introduction

Transparent Conductive oxide (TCO) films are necessary in applications such as transparent electrodes for solar cells, flat panel displays and window coatings [1,2]. At present, indium tin oxide (ITO) is mainly used in TCO materials, because of the low resistivity and low optical absorptance in

the visible spectrum. Previously, ZnO–In₂O₃ thin films have been deposited by simultaneous DC sputtering at $T_s = 150^\circ\text{C}$ [3–6]. Amorphous phase films exhibit a minimum resistivity of $2.3 \times 10^{-4} \Omega \text{ cm}$ and have potential applications in TCO films. To explore other compound films, experiments were conducted with In₂O₃ replaced by SnO₂. In the ZnO–SnO₂ system, two compounds have been reported in TCO films, the ilmenite ZnSnO₃ and the spinel Zn₂SnO₄ [2,7,8]. In this study, films of all compositional ratios of Zn/(Sn + Zn) were deposited. Film structures were first examined by XRD, in particular the presence

*Corresponding author. Tel.: +81-88-656-7435; fax: +81-88-655-7025.

E-mail address: yuka@chem.tokushima-u.ac.jp
(Y. Hayashi).

of amorphous phase in the $\text{ZnO}-\text{SnO}_2$ system. Electrical and optical properties were examined next. The effects of annealing the amorphous films on structural property were also investigated in Ar gas.

2. Experimental

An Opposed target sputtering system was used to deposit $\text{ZnO}-\text{SnO}_2$ films. Fig. 1 shows a schematic diagram of the system. A ZnO target and an $\text{SnO}_2:\text{Sb}$ target doped with 3 wt% Sb_2O_5 face each other by a distance of 10 cm. These targets were held on target holders, which contain permanent ferrite magnet arrays to produce strongly unbalanced planar magnetron sputtering. Sputtering was performed at 0.133 Pa (1 mTorr) in pure Ar for 2 h. Corning 7059 glass substrate temperatures (T_s) were held at 150°C and 250°C. Discharge currents for ZnO and $\text{SnO}_2:\text{Sb}$ are denoted as I_{Zn} and I_{Sn} , respectively. The current ratio $\delta = I_{\text{Zn}}/(I_{\text{Sn}} + I_{\text{Zn}})$ was varied as a parameter of deposition. For $0 \leq \delta \leq 0.5$, I_{Sn} was fixed at 80 mA and I_{Zn} was varied from 0 to 80 mA,

Fig. 1. Schematic drawing of the DC-magnetron sputtering system.

whereas at $0.5 \leq \delta \leq 1$, I_{Zn} was fixed at 80 mA and I_{Sn} was varied from 80 mA to 0.

Compositional ratios $\text{Zn}/(\text{Zn} + \text{Sn})$ of the deposited films were estimated by X-ray fluorescence measurements. Compositional ratio increased with increasing δ but was slightly smaller than the value of δ . Values of $\text{Zn}/(\text{Zn} + \text{Sn}) = 1/2$ and $2/3$ corresponded to $\delta = 0.62$ and 0.73, respectively.

3. Results and discussion

Fig. 2 shows compositional ratios of $\text{Zn}/(\text{Zn} + \text{Sn})$ as a function of δ for films deposited at 250°C. The deposition of ZnO was less than that of SnO_2 . Values of δ corresponding to the composition of ilumenite-like ZnSnO_3 and spinel-like Zn_2SnO_4 were 0.62 and 0.73, respectively.

X-ray diffraction patterns for films deposited at $T_s = 250^\circ\text{C}$ are shown in Fig. 3 as a function of δ . Diffraction patterns for $0 \leq \delta \leq 0.47$ indicate that the films consist mainly of rutile SnO_2 phase by comparison with JCPDS cards. At $0.38 \leq \delta \leq 0.47$ the signals are weaker and broader. This indicates that amorphous phase of some kind is included in rutile SnO_2 as ZnO content increases. Diffraction patterns for $0.50 \leq \delta \leq 0.73$ exhibit no definite peaks, indicating that the films are amorphous in structure. Neither ZnSnO_3 nor Zn_2SnO_4 crystalline phase was observed at $\delta = 0.62$ and 0.72, where

Fig. 2. The composition ratio for $\text{ZnO}-\text{SnO}_2$ films deposited at $T_s = 250^\circ\text{C}$ as a function of δ .

Fig. 3. X-ray diffraction patterns for films deposited at $T_s = 250^\circ\text{C}$ as a function of δ . Magnification of diffraction intensity for $\delta = 0.27, 0.80, 0.89$ and 1.00 is shown at the right margin of the figure.

the appearance of stoichiometric films was expected. At $\delta = 0.80$, a strong peak appeared nearly $2\theta \approx 33^\circ$. This peak could not be identified from the JCPDS cards of ZnO and SnO₂, although identification is not definite at the present stage. XRD pattern for films of $0.83 \leq \delta \leq 1.00$ indicate wurtzite ZnO. XRD patterns of films deposited at $T_s = 150^\circ\text{C}$ are almost the same as those deposited at $T_s = 250^\circ\text{C}$. An amorphous phase appeared in the range of $0.47 \leq \delta \leq 0.80$ at 150°C .

Fig. 4 shows the resistivities of the films deposited at $T_s = 250^\circ\text{C}$ as a function δ . The minimum resistivity was $5.4 \times 10^{-3} \Omega\text{cm}$ at $\delta = 0.11$. This film was thought to be rutile SnO₂ doped with ZnO. Further ZnO doping of SnO₂ led to a rapid increase in film resistivity. As amorphous phase becomes mixed with rutile SnO₂ at $0.38 \leq \delta \leq 0.50$ film resistivity decreases with increasing Zn content. At $\delta = 0.50$ where the diffraction peaks corresponding to SnO₂ disappeared completely, film resistivity reached a minimum of $3.6 \times 10^{-2} \Omega\text{cm}$. The trend in resistivity

Fig. 4. Resistivities of the films deposited at $T_s = 250^\circ\text{C}$ as a function of δ .

at $0.38 \leq \delta \leq 0.50$ would be a consequence of changing the ratio of the rutile SnO₂ phase with high resistivity to the amorphous phase seen at $\delta = 0.50$. Resistivity then increased again with increasing Zn content up to $\delta = 0.73$ where the composition ratio Zn/(Zn + Sn) corresponds to the spinel Zn₂SnO₄.

The presence of a minimum resistivity as composition changed has also been reported by Minami et al. [7], where ZnSnO₃ was formed at the minimum resistivity. In our films, the composition of the film at $\delta = 0.50$ having the minimum resistivity deviated from that of ZnSnO₃. The composition ratio of Zn/(Zn + Sn) is nearly equal to 1/3. This corresponds to ZnSn₂O₅. The film with a composition ratio corresponding to ZnSnO₃ was deposited at $\delta = 0.62$, much higher than minimum resistivity. Therefore, amorphous ZnSnO₃ and SnO₂ can be presumed to be mixed. Amorphous films exist in the forms of $(\text{ZnSnO}_3)_{1-x}(\text{SnO}_2)_x$ over the range of $0.50 \leq \delta \leq 0.62$ ($0 \leq x \leq 0.5$) and in the form of $(\text{ZnSnO}_3)_{1-y}(\text{ZnO})_y$ over the range of $0.62 \leq \delta \leq 0.73$ ($0 \leq y \leq 0.5$). Amorphous SnO₂ or ZnO were

Fig. 5. X-ray diffraction patterns as-deposited and after annealing of amorphous phase films at $T_s = 150^\circ\text{C}$ for 1 h in Ar gas at 650°C . Magnification of diffraction intensity is shown at the right margin of each figure.

highly dispersed throughout the amorphous ZnSnO_3 .

For films containing amorphous phase, at $0.50 \leq \delta \leq 0.73$, the carrier concentration of this system is thought to be generated from oxygen vacancies in the zinc–stannate lattice, as suggested by Minami et al. [7]. Their data shows that more oxygen vacancies in amorphous ZnSnO_3 are generated by excess Sn. In our data in Fig. 4, excess SnO_2 in ZnSnO_3 is thus expected to attract more oxygen in the ZnSnO_3 . It is also found that excess ZnO in ZnSnO_3 attracts less oxygen in the ZnSnO_3 from the data in Fig. 4. These will be ascribed to the affinity of excess SnO_2 or ZnO to oxygen in ZnSnO_3 . The same trends in resistivity could be observed for the films deposited at $T_s = 150^\circ\text{C}$.

Fig. 5 shows X-ray diffraction patterns after annealing of amorphous phase films deposited at $T_s = 150^\circ\text{C}$ in Ar gas at 650°C . Peaks corresponding to Zn_2SnO_4 appeared in the films of $0.62 \leq \delta \leq 0.80$. This seems to be due to decomposition of ZnSnO_3 into Zn_2SnO_4 and SnO_2

Fig. 6. Optical transmission spectra for films deposited at $T_s = 250^\circ\text{C}$ as a function of δ .

during annealing [9]. This confirms the presence of ZnSnO_3 in the amorphous-phase film. Though resistivity of film deposited at $\delta = 0.50$ decreased slightly, amorphous films deposited at larger δ values in Fig. 5 showed increasing resistivity after annealing.

Optical transmission spectra of films deposited at $T_s = 250^\circ\text{C}$ in the amorphous region are shown in Fig. 6 as a function of δ . Optical transparencies of the amorphous films were 70–90% in the visible region, higher than those for $T_s = 150^\circ\text{C}$ films. Estimate of the optical bandgap energies of the films from these optical transmission spectra ranged from 3.3 to 3.6 eV. The amorphous ZnSnO_3 at $\delta = 0.63$ and Zn_2SnO_4 at $\delta = 0.72$ gave the largest value of 3.6 eV. Optical bandgap energy of the amorphous film at minimum resistivity was 3.47 eV. Further addition of SnO_2 to ZnSnO_3 increased the band tailing.

4. Conclusion

Amorphous Phase in the $\text{ZnO}-\text{SnO}_2$ system were observed in films deposited by simultaneous sputtering at $T_s = 150^\circ\text{C}$ and 250°C . Amorphous transparent films appeared for $\text{Zn}/(\text{Zn} + \text{Sn}) = 0.28\text{--}0.76$ at $T_s = 150^\circ\text{C}$, in $\text{Zn}/(\text{Zn} + \text{Sn}) = 0.32\text{--}0.66$ at $T_s = 250^\circ\text{C}$. The presence of both amorphous SnO_2 and ZnSnO_3 could have an important role in the reduction of resistivity. The presence of both amorphous ZnO and ZnSnO_3 induced an increase in resistivity. These amorphous films exhibited minimum resistivity at $\text{Zn}/(\text{Zn} + \text{Sn}) = 0.33$ ($\delta = 0.50$), $T_s = 250^\circ\text{C}$ which

indicates that the film is composed of a mixture of amorphous ZnSnO_3 and SnO_2 .

Acknowledgements

This work was supported by a Grant-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science and Technology of Japan, Nos.14550301 and 14750555.

References

- [1] Gordon RG. MRS Bull 2000;25:52.
- [2] Young DL, Moutinho H, Yan Y, Coutts TJ. J Appl Phys 2002;92:310.
- [3] Tominaga K, Murayama K, Mori I, Okamoto T, Hiura K, Moriga T, Nakabayashi I. Vacuum 2000;59:546.
- [4] Tominaga K, Takao T, Fukushima A, Moriga T, Nakabayashi I. Vacuum 2002;66:505.
- [5] Moriga T, Hosokawa S, Sakamoto T, Fukushima A, Murai K, Nakabayashi I, Tominaga K. Adv Sci Technol 2002;33:1051.
- [6] Moriga T, Okamoto T, Hiruta K, Fujiwara A, Nakabayashi I. J Solid State Chem 2000;155:312.
- [7] Minami T, Sonohara H, Takata S, Sato H. Jpn J Appl Phys 1994;33:L1693.
- [8] Enoki H, Nakayama T, Echigoya J. Phys Stat Sol 1992; 129:181.
- [9] Shen YS, Zhang ZT. Sensors Actuators 1993;B12:5.