

DEPARTMENT OF PHYSICS AND NANOTECHNOLOGY SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

18PYB103J – Semiconductor Physics

Module-V Lecture-8

Fabrication Techniques-CVD and PVD

Chemical vapour Deposition

CVD REACTION

A basic CVD process consists of the following steps:

- A predefined mix of reactant gases and diluent inert gases are introduced at a specified flow rate into the reaction chamber;
- The gas species move to the substrate;
- The reactants get adsorbed on the surface of the substrate;
- The reactants undergo chemical reactions with the substrate to form the film; and
- The gaseous by-products of the reactions are desorbed and evacuated from the reaction chamber.

- During the process of chemical vapor deposition, the reactant gases not only react with the substrate material at the wafer surface (or very close to it), but also in gas phase in the reactor's atmosphere.
- Reactions that take place at the substrate surface are known as heterogeneous reactions, and are selectively occurring on the heated surface of the wafer where they create good-quality films.
- Reactions that take place in the gas phase are known as homogeneous reactions.
- Homogeneous reactions form gas phase aggregates of the depositing material, which adhere to the surface poorly and at the same time form low-density films with lots of defects.
- In short, heterogeneous reactions are much more desirable than homogeneous reactions during chemical vapor deposition.

A typical CVD system consists of the following parts:

- sources of and feed lines for gases;
- **u** mass flow controllers for metering the gases into the system;
- a system for heating up the wafer on which the film is to be deposited; and
- **temperature** sensors.

Types of chemical vapor deposition

- A number of forms of CVD are in wide use.
- These processes differ in the means by which chemical reactions are initiated (e.g., activation process) and process conditions.
- For instance, a reactor is said to be 'hot-wall' if it uses a heating system that heats up not only the wafer, but the walls of the reactor itself, an example of which is radiant heating from resistance-heated coils.
- "Cold-wall' reactors use heating systems that minimize the heating up of the reactor walls while the wafer is being heated up, an example of which is heating via IR lamps inside the reactor.
- In hot-wall reactors, films are deposited on the walls in much the same way as they are deposited on wafers.
- so this type of reactor requires frequent wall cleaning.

- Another way of classifying CVD reactors is by basing it on the range of their operating pressure.
- Atmospheric pressure CVD (APCVD) reactors operate at atmospheric pressure, and are therefore the simplest in design.
- Low-pressure CVD (LPCVD) reactors operate at medium vacuum (30-250 Pa) and higher temperature than APCVD reactors.
- Plasma Enhanced CVD (PECVD) reactors also operate under low pressure, but do not depend completely on thermal energy to accelerate the reaction processes.
- They also transfer energy to the reactant gases by using an RF-induced glow discharge.

- * The glow discharge used by a PECVD reactor is created by applying an RF field to a low-pressure gas, creating free electrons within the discharge region.
- The electrons are sufficiently energized by the electric field that gas-phase dissociation and ionization of the reactant gases occur when the free electrons collide with them.
- Energetic species are then adsorbed on the film surface, where they are subjected to ion and electron bombardment, rearrangements, reactions with other species, new bond formation, and film formation and growth.
- * Table compares the characteristics of typical APCVD, LPCVD, and PECVD reactors.

APCVD, LPCVD, and PECVD Comparison

CVD Process	Advantages	Disadvantages	Applications
APCVD	Simple, Fast Deposition, Low Temperature	Poor Step Coverage, Contamination	Low-temperature Oxides
LPCVD	Excellent Purity, Excellent Uniformity, Good Step Coverage, Large Wafer Capacity	High Temperature, Slow Deposition	High-temperature Oxides, Silicon Nitride, Poly-Si, W, WSi ₂
PECVD	Low Temperature, Good Step Coverage	Chemical and Particle Contamination	Low-temperature Insulators over Metals, Nitride Passivation

Advantages of CVD

- Can be used for a wide range of metals and ceramics
- Can be used for coatings or freestanding structures
- Fabricates net or near-net complex shapes
- Is self-cleaning—extremely high purity deposits (>99.995% purity)
- Conforms homogeneously to contours of substrate surface
- Has near-theoretical as-deposited density
- Has controllable thickness and morphology
- Forms alloys
- Infiltrates fiber preforms and foam structures
- Coats internal passages with high length-to-diameter ratios
- Can simultaneously coat multiple components
- Coats powders

Applications

- CVD processes are used on a surprisingly wide range of industrial components, from aircraft and land gas turbine blades, timing chain pins for the automotive industry, radiant grills for gas cookers and items of chemical plant, to resist various attacks by carbon, oxygen and sulphur.
- Some important applications are listed below.
- Surface modification to prevent or promote adhesion
- Photoresist adhesion for semiconductor wafers Silane/substrate adhesion for microarrays (DNA, gene, protein, antibody, tissue)
- MEMS coating to reduce stiction
- BioMEMS and biosensor coating to reduce "drift" in device performance
- Promote biocompatibility between natural and synthetic materials Copper capping Anti-corrosive coating

Advantages

- Easy to increase scale to industrial production
- Large length
- Simple to perform
- Pure product

Disadvantages

Defects are common

http://endomoribu.shinshuu.ac.jp/research/cnt/images/cat_cnt.jpg

Physical Vapour Deposition(PVD) Introduction

1.Physical vapour deposition (PVD) is fundamentally a vaporisation coating technique, involving transfer of material on an atomic level. It is an alternative process to electroplating

2.The process is similar to chemical vapour deposition (CVD) except that the raw materials/precursors, i.e. the material that is going to be deposited starts out in solid form, whereas in CVD, the precursors are introduced to the reaction chamber in the gaseous state.

Working Concept

PVD processes are carried out under vacuum conditions. The process involved four steps:

- 1.Evaporation
- 2.Transportation
- 3.Reaction
- 4.Deposition

18PYB103J Module-V Lecture-8

Evaporation

During this stage, a target, consisting of the material to be deposited is bombarded by a high energy source such as a beam of electrons or ions. This dislodges atoms from the surface of the target, 'vaporising' them.

Transport

This process simply consists of the movement of 'vaporised' atoms from the target to the substrate to be coated and will generally be a straight line affair.

Reaction

- In some cases coatings will consist of metal oxides, nitrides, carbides and other such materials.
- ♣ In these cases, the target will consist of the metal.
- The atoms of metal will then react with the appropriate gas during the transport stage.
- For the above examples, the reactive gases may be oxygen, nitrogen and methane.
 - In instances where the coating consists of the target material alone, this step would not be part of the process.

Deposition

This is the process of coating build up on the substrate surface.

Depending on the actual process, some reactions between target materials and the reactive gases may also take place at the substrate surface simultaneously with the deposition process.

Fig. shows a schematic diagram of the principles behind one common PVD method.

The component that is to be coated is placed in a vacuum chamber. The coating material is evaporated by intense heat from, for example, a tungsten filament.

An alternative method is to evaporate the coating material by a complex ion bombardment technique.

The coating is then formed by atoms of the coating material being deposited onto the surface of the component being treated.

The vacuum evaporation PVD process

Variants of PVD include, in order of increasing novelty:

<u>Evaporative Deposition</u>: In which the material to be deposited is heated to a high vapor pressure by electrically resistive heating in "high" vacuum.

<u>Electron Beam Physical Vapor Deposition</u>: In which the material to be deposited is heated to a high vapor pressure by electron bombardment in "high" vacuum.

Sputter Deposition: In which a glow plasma discharge (usually localized around the "target" by a magnet) bombards the material sputtering some away as a vapor.

Cathodic Arc Deposition: In which a high power arc directed at the target material blasts away some into a vapor.

Pulsed Laser Deposition: In which a high power laser ablates material from the target into a vapor.

Merits and Demerits of evaporation methods

Method	Merits	Demerits	
E-Beam Evaporation	1. high temp materials2. good for liftoff3. highest purity	 some CMOS processes sensitive to radiation alloys difficult poor step coverage 	
Filament Evaporation	1. simple to implement 2. good for liftoff	1. limited source material (no high temp)2. alloys difficult3. poor step coverage	
Sputter Deposition	1. better step coverage 2. alloys 3. high temp materials 4. less radiation damage	1. possible grainy films2. porous films3. plasma damage/contamination	

Importance of PVD Coatings

- ▶ PVD coatings are deposited for numerous reasons. Some of the main ones are:
- Improved hardness and wear resistance
- Reduced friction
- Improved oxidation resistance
- ▶ The use of such coatings is aimed at improving efficiency through improved performance and longer component life.
- ▶ They may also allow coated components to operate in environments that the uncoated component would not otherwise have been able to perform.

Advantages

- Materials can be deposited with improved properties compared to the substrate material
- Almost any type of inorganic material can be used as well as some kinds of organic materials
- The process is more environmentally friendly than processes such as electroplating

Disadvantages

- It is a line of sight technique meaning that it is extremely difficult to coat undercuts and similar surface features
- High capital cost
- Some processes operate at high vacuums and temperatures requiring skilled operators
- Processes requiring large amounts of heat require appropriate cooling systems
- The rate of coating deposition is usually quite slow

Applications

- PVD coatings are generally used to improve hardness, wear resistance and oxidation resistance.
- Thus, such coatings use in a wide range of applications such as:
- Aerospace
- Automotive
- Surgical/Medical
- Dies and moulds for all manner of material processing
- Cutting tools