ELSEVIER

Contents lists available at ScienceDirect

Materials Chemistry and Physics

journal homepage: www.elsevier.com/locate/matchemphys

Preparation of Ce-doped colloidal SiO₂ composite abrasives and their chemical mechanical polishing behavior on sapphire substrates

Hong Lei a, b, *, Kaiyu Tong a, Zhanyong Wang a

- ^a School of Materials Science and Engineering, Shanghai Institute of Technology, Shanghai 201418, China
- b Research Center of Nano-science and Nano-technology, Shanghai University, Shanghai 200444, China

HIGHLIGHTS

- Novel Ce-doped colloidal SiO₂ composite abrasives were prepared.
- The chemical mechanical polishing (CMP) performances of the composite abrasives on sapphire substrate were investigated.
- Novel composite abrasives show excellent polishing characteristics comparison with pure colloidal SiO₂ abrasive.
- We explore and report the acting mechanism of composite abrasives to sapphire CMP.

ARTICLE INFO

Article history: Received 20 May 2015 Received in revised form 30 October 2015 Accepted 19 December 2015 Available online 6 January 2016

Keywords: Composite materials Chemical synthesis Surfaces X-ray photo-emission spectroscopy (XPS)

ABSTRACT

Chemical mechanical polishing (CMP) has become a widely accepted global planarization technology. Abrasive is one of key elements during CMP process. In order to enhance removal rate and improve surface quality of sapphire substrate, a series of novel Ce-doped colloidal SiO₂ composite abrasives were prepared by chemical co-precipitation method. The CMP performances of the Ce-doped colloidal SiO₂ composite abrasives on sapphire substrate were investigated by using UNIPOL-1502 polishing equipment. The analyses on the surface of polished sapphire substrate indicate that slurries containing the Ce-doped colloidal SiO₂ composite abrasives exhibit lower surface roughness, higher material removal rate than that of pure colloidal SiO₂ abrasive under the same testing conditions. Furthermore, the acting mechanism of the Ce-doped colloidal silica in sapphire CMP was investigated. X-ray photoelectron spectroscopy analysis shows that solid-state chemical reactions between Ce-doped silica abrasives and sapphire surface occur during CMP process, which can promote the chemical effect in CMP and lead to the improvement of material removing rate.

© 2015 Elsevier B.V. All rights reserved.

1. Introduction

Sapphire, single crystal form of a-alumina, is widely used in a variety of modern high-technology applications because of its excellent optical, chemical and mechanical properties such as high hardness, great thermal stability, chemical inertness, especially used as a substrate material in the photoelectronic, microelectronic and semiconductor industries, ranging from optical windows, read/write laser sources to GaN-based light emitting diodes (LEDs), etc [1–6]. In all of these applications, the surface flatness of sapphire substrate is a key factor that influences its performances.

E-mail address: hong_lei2005@aliyun.com (H. Lei).

Undoubtedly, its planarization machining is very important [7]. However, the intrinsic nature of sapphire (great hardness and chemical inertness) poses great challenges to such machining. In order to achieve the above mentioned surface quality of sapphire, several polishing technologies are put forward by researchers [8]. At present, chemical mechanical polishing (CMP) is the only widely used global planarization technology in the manufacturing of semiconductor and sapphire substrates [9–12].

In CMP, abrasives are one of key influencing factors on the polished surface quality. The sizes and distribution, dispersibility, hardness and species of abrasive are crucial for a desired CMP performance [13]. In order to improve surface planarization and material removing rate (MRR) of sapphire, several polishing abrasives have been studied. Zhu et al. [14] have studied the effect of abrasive hardness on the CMP of (0001) plane sapphire. They found that, hard abrasives (such as monocrystalline and polycrystalline

^{*} Corresponding author. School of Materials Science and Engineering, Shanghai Institute of Technology, Shanghai 201418, China.

diamond, α - Al₂O₃ and γ -Al₂O₃) can improve MRR of sapphire, but surface arithmetic average surface roughness (Ra) which is measured at various points on the actual contour of the absolute value of the distance to the baseline of the arithmetic mean within a sampling length is higher. Nevertheless, using silica sol as polishing abrasives for sapphire can get lower Ra, but MRR of sapphire is lower. Hu. et al. [15] have researched the CMP of sapphire wafers with boron carbide and colloidal silica abrasives. They found that, B₄C abrasive eliminated the uniformity in thickness within sapphire wafer, but the colloidal silica can achieve a nanoscale flatness of sapphire surface. Xiong et al. [16] adopted silicon carbide, alumina and silica sol as polishing abrasives for CMP of sapphire. The results show that, under the same condition, Ra of sapphire polished with silica sol abrasive is lower than that with silicon carbide and alumina abrasives. In general, silica sol is widely regarded as ideal polishing abrasive for sapphire CMP since it can get better surface quality [17,18]. However, MRR of sapphire with colloidal silica as polishing abrasive is still lower and needs to be improved.

Currently, silica-based composite particles as CMP abrasives capture increasing attention, and chemical modifying of silica abrasive has been proved to be an effective way to improving its polishing performances in CMP. Zhao [19] synthesized SiO₂/CeO₂ abrasive for CMP of oxide wafer and Lei [20] developed porous Fe₂O₃/SiO₂ abrasive for CMP of hard disk substrate. Zhang et al. [21] prepared silica composite abrasive by coating with a layer of polystyrene. The silica-based composite abrasives resulted in both high planarization efficiency and good planarization quality. Up to date, preparation of silica-based composite abrasive for sapphire CMP has seldom been reported. In this paper, Ce-doped colloidal SiO₂ composite abrasives were prepared and their CMP performances on sapphire substrates were investigated.

2. Experimental

2.1. Chemicals

Chemicals used in the synthesis were ceric ammonium nitrate $((NH_4)_2Ce(NO_3)_6)$, ammonia $(NH_3\cdot H_2O)$, carbamide $(CO(NH_2)_2)$, colloidal SiO₂, sodium hexametaphosphate and deionized(DI) water.

2.2. Preparation of material

2.2.1. Preparation of Ce-doped colloidal SiO₂ composite abrasives

Synthesis of Ce-doped colloidal SiO_2 abrasives with different CeO_2 contents: 10 wt. % crystal silica seed solution were heated to $100\,^{\circ}C$ in a four-neck flask. A certain amount of $2.5\,$ wt.% active silicic acid solution, 0.4wt.% $(NH_4)_2Ce(NO_3)_6$ solution, $0.05\,$ wt.% $CO(NH_2)_2$ solution and $1.5\,$ wt. % ammonia were simultaneously added in drops into the crystal silica seed solution in the four-neck flask under continuously stirring. The liquid volume in the four-neck flask was kept constant by controlling evaporating speed of water and feeding speed of the solutions. The reaction liquid was keeping at PH of $9.0-11.0\,$ by controlling the dropping velocity of ammonia. The solid concentration of $10\,$ wt. % colloidal $SiO_2\,$ composite abrasive solution was obtained after the end of reaction.

In above synthesis process of composite abrasives, the cerium was doped into colloidal SiO₂ abrasives in the form of cerium oxide since the reaction liquid is alkali (At pH = 9–11, Ce⁴⁺ + 40H⁻ \rightarrow CeO₂ + 2H₂O). By adding different amounts of 0.4wt. % (NH₄)₂Ce(NO₃)₆ solution versus crystal silica seed solution, Ce-doped colloidal SiO₂ composite abrasives containing 0.5 wt %, 1.0 wt % and 1.5 wt % CeO₂ (mass ratios CeO₂ of vs SiO₂) were obtained.

The pure colloidal SiO₂ abrasive was prepared by the same method mentioned above except adding (NH₄)₂Ce(NO₃)₆ solution.

2.2.2. Preparation of polishing slurries

Preparation of polishing slurries: Before polishing, 10 wt. % prepared colloidal solutions were diluted to solid concentration of 6 wt. %, then 3.0 wt. % sodium hexametaphosphate as dispersant were added into the solution. Finally, the above-mentioned mixtures were filtrated with a 10 μ m pore filter to obtain polishing slurries. The pH of prepared polishing slurries is about 10.5.

2.3. Characterization of Ce-doped colloidal SiO₂ composite abrasives

The composite abrasives were characterized by means of Mastersizer 2000 instrument, scanning electron microscope (SEM), Time of Flight Secondary Ion Mass Spectrometry (TOF-SIMS) and X-ray photoelectron spectroscopy (XPS).

Elementary analysis of the sample was measured by Model 2100 Trift II time-of-flight secondary ion mass spectroscopy (TOF-SIMS).

SEM analyses were accomplished using a JEOL JSM-6700F field emission scanning electron microscope with voltage of 10 kV.

The filtrate of Ce-doped colloidal silicon dioxide after polishing was characterized by the inductively coupled plasma-atomic emission spectrometry (ICP-AES, PERKINE 7300DV).

XPS spectrum was obtained by ESCALAB 250Xi electron spectrometer using a focused monochromatized Al K α radiation (h ν = 1486.6 eV). The binding energy of C 1s (283.35ev) was used as reference.

2.4. Polishing test

Polishing tests were conducted by using a UNIPOL-1502 polishing equipment (Shenyang Kejing instrument, Co. LTD, China). The polishing pad was a Rodel porous polyurethane pad. The slurries supplying rate is 180 ml/min. The parameters of polishing were down force of 6 kg, plate rotating speed of 60 rpm and conditioning time of 2 h. Work pieces were $\phi50.8~\text{mm}\times0.45~\text{mm}$ $\alpha-\text{Al}_2\text{O}_3$ sapphire substrates with c (0001) orientation. The average roughness (Ra) and of the sapphire substrates are about 2.535 nm. After polishing, the Sapphire substrates were washed with ultrasonic in a cleaning solution containing 0.5 wt.% surfactant in deionized(DI) water. Finally, they were dried by a multifunctional drying system.

Ra was measured by an Ambios XI-100 surface profiler (Ambios Technology Corp., U.S.A) with the resolution of 0.1 Å and the measuring area of 500 $\mu m \times 500~\mu m$. The depth of focus is 3.0 μm , the working distance is 7.4 mm, and the numerical aperture is 0.30. The mass of the sapphire substrate was measured by a AL104 analytical balance with accuracy of 0.1 mg (METTLER TOLEDO, Switzerland). The material removal rate was calculated by formula. (1).

$$MRR = \frac{\Delta m \times 10^6}{\rho \pi R^2 \tau} \tag{1}$$

where:

MRR-material removal rate, μm/h

 $\Delta m\text{-mass}$ of material removed of substrates before and after polishing, g

R-radius of sapphire substrate, mm

 τ -polishing time, h (in the test, $\tau = 2 \text{ h}$)

 ρ -density, g/cm³ (density of sapphire substrate, $\rho = 3.98$ g/cm³).

3. Result and discussion

3.1. Characterization of Ce-doped colloidal SiO₂ composite abrasives

Fig. 1 is SEM spectra of pure colloidal SiO_2 abrasive and Cedoped colloidal SiO_2 composite abrasives. The result shows that, by comparison with the pure colloidal SiO_2 abrasive (0 wt % of CeO_2), the particle sizes of Ce-doped colloidal SiO_2 composite abrasives are almost no change. And the prepared Ce-doped colloidal SiO_2 abrasives have inerratic spherical shape and

excellent dispersibility.

TOF-SIMS is an effective means for element analysis because of its high sensitivity and mass and space resolution. In order to analyze the composition of Ce-doped colloidal SiO₂ composite abrasives, elementary analysis of the samples of the pure colloidal SiO₂ abrasive and the composite abrasive were measured by TOF-SIMS. The results are shown in Fig. 2, horizontal axis is ion mass (amu), and vertical axis is number of ions counted. It is seen that silicon and cerium are present in the composite abrasive in Fig. 2b while cerium is almost not present for pure colloidal SiO₂ in Fig. 2a,

Fig. 1. SEM spectra of Ce-doped colloidal SiO2 composite abrasives with different CeO2 contents (a) 0 wt.% of CeO2, (b) 0.5 wt.% of CeO2, (c) 1.0 wt.% of CeO2, (d) 1.5 wt. % of CeO2,

Fig. 2. TOF-SIMS spectra of pure colloidal SiO₂ abrasive (a) and Ce-doped colloidal SiO₂ abrasive with 1.5 wt. % CeO₂ (b).

Fig. 3. Effect of the mass content of CeO_2 on material removal rate (Red line is error bar that is \pm 1.96 standard deviation and represents a description of 95% confident of which the mean represents the true MRR value) (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.).

Table 1The experiment error analysis data of three polishing tests.

The mass of CeO ₂ (wt.%)	0	0.5	1	1.5
1	0.318	0.230	0.359	0.379
2	0.298	0.235	0.379	0.396
3	0.302	0.210	0.366	0.386
Mean	0.306	0.225	0.368	0.387
Standard deviation	0.0106	0.0108	0.0083	0.0070

which illustrate that cerium element was successfully introduced into colloidal SiO₂ composite abrasives.

3.2. CMP performances of the Ce-doped colloidal SiO_2 composite abrasives

In order to investigate the difference in polishing performances between the prepared Ce-doped colloidal SiO₂ composite abrasives and pure colloidal SiO2 abrasive, the MRR and Ra of polished sapphire substrate surfaces were analyzed. Fig. 3 and Table 1 reveal the effects of different CeO₂ contents upon the MRR of the sapphire. It can be seen that, with increasing of the mass content of CeO₂, the MRR of sapphire substrates decrease at first and then increase gradually. The MRR of sapphire substrates polished in pure colloidal SiO₂ slurry is 0.306 μm/h, while the MRRs of CeO₂-doped composite abrasives with 1.0% CeO₂ and 1.5% CeO₂ give 0.368 µm/h and 0.387 um/h, respectively. The lower MRR of CeO₂-doped composite abrasive with 0.5% CeO₂ content may be due to the weaker chemical action and lower hardness of CeO₂-doped composite abrasive at lower CeO₂ doping content. In other words, the prepared Cedoped colloidal SiO2 composite abrasives at a suitable CeO2 content possess higher MRR than pure colloidal SiO₂ abrasive.

In addition, to get more details about the differences in polishing performances between the composite abrasives and pure colloidal SiO₂ abrasive, the Ra values and topographical micrographs of polished sapphire surfaces were obtained by an AMBIOS TECH-NOLOGY XI-100 Optical Surface Profiler. As displayed in Fig. 4, a rough surface is observed on the surface before polishing and the roughness is as high as 2.535 nm (Fig. 4a). After polishing by the pure colloidal SiO₂, the surface of the sapphire substrate is less rough and has a Ra of 2.197 nm (Fig. 4b). And, it is found that the prepared composite abrasive with 1.5% CeO₂ doping content gives

Fig. 4. Surface profiles of sapphire substrates (a) before polishing, Ra = 2.535 nm; (b) polished by pure colloidal SiO_2 , Ra = 2.197 nm; (c) polished by Ce-doped colloidal SiO_2 containing 0.5wt. % CeO_2 , Ra = 1.879 nm; (d) polished by Ce-doped colloidal SiO_2 containing 1.5wt. % CeO_2 , Ra = 1.376 nm.

Fig. 5. TOF-SIMS spectra of the slurry after polishing.

Table 2 ICP-AES consequence of Ce-doped colloidal SiO₂ polishing slurry after polishing.

Element content (mg/L)	Al	Ce
filtrate	0.2	0
polishing slurry	226.24	798.08

Ra of 1.376 nm (Fig. 4d). The lower Ra value means the higher surface planarization. In other words, the prepared Ce-doped colloidal SiO₂ composite abrasives possess higher surface planarization than pure colloidal SiO₂ abrasive.

3.3. Mechanism discussion

CMP is a process of chemical action and mechanical action mutual coordination. In order to explore the acting mechanism of

Ce-doped colloidal SiO_2 composite abrasives to sapphire CMP, the slurry containing Ce-doped colloidal SiO_2 composite abrasive was analyzed by TOF-SIMS, ICP-AES and XPS.

The slurry containing Ce-doped colloidal SiO_2 composite abrasive with 1.5 wt. % CeO_2 after polishing was dried and was characterized by TOF-SIMS.

The slurry containing Ce-doped colloidal SiO₂ composite abrasive with 1.5 wt. % CeO₂ after polishing was centrifuged. The residual of the solid precipitation was washed with deionized water for many times and dried at normal temperature, and then analyzed by XPS. The filtrate which is supernatant of centrifuged the slurry containing Ce-doped colloidal SiO₂ composite abrasive with 1.5 wt.% CeO₂ after polishing was characterized by ICP-AES.

Fig. 5 shows result of TOF—SIMS, Al ion is present in the slurry after polishing. It means that aluminum had been introduced into slurry. Table 2 shows results of ICP-AES. The result indicates that

Fig. 6. The XPS narrow scan spectra results of element Si (a), element Al (b) and element Ce (c) of Ce-doped colloidal SiO₂ composite abrasive containing 1.5 wt% CeO₂ after polishing sapphire (black lines are experiment results and magenta lines are fitting results).

Table 3 Binding energy of Si2p.

Chemical state	Binding Energy(eV)	
Al ₂ SiO ₅	102.68	
Al _x SiCeO _y	103.25	
SiO ₂ (gel)	104.09	

Table 4 Binding energy of Al2p.

Chemical state	Binding Energy(eV)
Al ₂ O ₃ (sapphire)	73.4
Al(OH) ₃	75.94
Alooh	74.6
Al ₂ SiO ₅	74.9
Al_xSiCeO_y	73.04

Table 5 Binding energy of Ce3d_{5/2}.

Chemical state	Binding Energy(eV)
CeO ₂	882.38
Al _x SiCeO _y	897.48

the aluminum element can not be observed. In other word, aluminum with the form of free ions (AlO₂ or Al³⁺) is not existent in polished slurry. The consequence illustrates that all the element aluminum polished from sapphire surface should exist in precipitation of analyzed slurry.

In order to further reveal the mechanism of Ce-doped colloidal SiO₂ abrasives on sapphire CMP, XPS analyses of the residuum of the solid precipitation of polishing slurry was conducted. Fig. 6 shows the XPS narrow scan spectra results of element Si (a), element Al (b) and element Ce (c) of Ce-doped colloidal SiO₂ abrasive with 1.5 wt% CeO₂ after polishing, and the binding energy of different material is presented in Tables 3–5. In Fig. 6, the black line shows the real total intensity measured by XPS test, and the magenta line shows the total intensity after curve fitting by using the Thermo Avantage software. The closer between the real result (black line) and the fitting result (magenta line) will lead to more accurate analysis results. The peak at the binding energy (BE) of 104.09 eV (Fig. 6a) corresponds to Si2p in SiO₂ (gel) state and the peak at the binding energy (BE) of 73.4 eV (Al2p) corresponds to Al₂O₃ sapphire (Fig. 6b). And the peak at the binding energy (BE) of 882.38 eV (Fig. 6c) corresponds to Ce3 $d_{5/2}$ as CeO₂. Fig. 6a, b reveals that the peak at the binding energy (BE) of 102.68 eV corresponds to Si2p in Al₂SiO₅ state as well as the peak at the binding energy (BE) of 74.9 eV corresponds to Al2p in Al₂SiO₅ state. And the peak at the binding energy (BE) of 74.6 eV corresponds to Al2p in AlOOH state. The consequence illustrates solid-state chemical transformation react between SiO2 and AlOOH. At the pH of 10.5, this change can be expressed in Equations (2) and (3) [22].

$$Al_2O_3 + H_2O \rightarrow 2AlOOH \tag{2}$$

$$2AIOOH + SiO_2 \rightarrow Al_2SiO_5 + H_2O$$
 (3)

In addition, Fig. 6c, the peak at the binding energy (BE) of 897.48 eV (Fig. 6c) corresponds to $Ce3d_{5/2}$ as Al_xSiCeO_y as well as the peak at the binding energy (BE) of 103.25 eV (Fig. 6a) corresponds to Si2p in Al_xSiCeO_y , which may be the compound of Al, Si and Ce oxide. This change can be expressed in Equation (4).

$$CeO_2 + SiO_2 + Al_2O_3 \rightarrow Al_xSiCeO_y$$
 (4)

To sum up, the consequence illustrates solid-state chemical reaction occurs during the polishing process. The improvements of sapphire CMP may be attributed to the solid-chemical reaction between sapphire surface and Ce-doped colloidal SiO₂ composite abrasives. Simultaneously, the softer CeO₂ introduced into colloidal SiO₂ abrasive leads to little scratches on the sapphire surface comparing with pure colloidal SiO₂ abrasive.

4. Conclusions

Novel Ce-doped colloidal SiO₂ composite abrasives were prepared. The results show that the prepared Ce-doped colloidal SiO₂ composite abrasives have good dispersibility and inerratic spherical shape. The slurries containing Ce-doped colloidal SiO₂ composite abrasives exhibit lower Ra and higher MRR than that containing pure SiO₂ abrasive in the CMP of sapphire substrates under the same conditions. The improvements of sapphire CMP may be attributed to its solid-chemical reaction between sapphire surface and Ce-doped colloidal SiO₂ composite abrasives. Meanwhile, softer CeO₂ doping and good dispersibility of the composite abrasives endue their higher surface planarization in sapphire CMP.

Acknowledgments

This work was supported by the National Natural Science Foundation of China (Grant No. 51475279, No. 91323302). Research Fund for Doctoral Program of Higher Education of China (Grant No. 20123108110016).

References

- R.L. Gentilman, E.A. Maguire, H.S. Starrett, T.M. Hartnett, H.P. Kirchner, Strength and transmittance of sapphire and strengthened Sapphire, J. Am. Ceram. Soc. 64 (1981) 116.
- [2] F. Schmid, C.P. Khattak, D.M. Felt, Am. Ceram. Soc. Bull. 73 (1994) 39.
- [3] S. Nakamura, Annu. Rev. Mater. Sci. 28 (1998) 125.
- [4] J.L. Li, S.R. Nutt, K.W. Kirby, J. Am. Ceram. Soc. 82 (1999) 3260.
- [5] S. Nakamura, et al., InGaN-based laser diodes, Rew. Mater. Sci. 28 (1998) 125.
- [6] X. Niu, G. Lu, W. Zhang, J. Gao, Y. Liu, Dislocation of Cz-sapphire substrate for GaN growth by chemical etching method, Trans. Nonferrous Met. Soc. China 16 (2006) 187.
- [7] H.L. Zhu, L.A. Tessaroto, R. Sabia, V.A. Greenhut, M. Smith, D.E. Niesz, Appl. Surf. Sci. 236 (2004) 120.
- [8] Z.G. Zhuo, H. Zhou, X.M. Xu, et al., The progress on polishing technology of sapphire substrate used in LED, Mach. Des. Manuf 4 (2013) 249.
- [9] X.H. Niu, Y.L. Liu, B.M. Tan, L.Y. Han, J.X. Zhang, J.X. Zhang, Trans. Nonferr. Metal. Soc. 16 (2006) 732.
- [10] Y.Z. Wang, S.L. Liu, G.L. Peng, S.M. Zhou, J. Xu, J. Cryst. Growth 274 (2005) 241.
- [11] Y.Z. Wang, S.M. Zhou, J. Xu, Research of chemical mechanical polishing technique of sapphire substrate, J. Synth. Cryst. 33 (2004) 441.
- [12] H. Aida, T. Doi, H. Takeda, et al., Ultraprecision CMP for sapphire, GaN, and SiC for advanced optoelectronic materials, Curr. Appl. Phys. 12 (2012) 41.
- [13] C.H. Zhou, L. Shan, R. Hight, Tribol. Trans. 45 (2002) 232.
- [14] H.L. Zhu, D.E. Niesz, V.A. Greenhut, The effect of abrasive hardness on the chemical-assisted polishing of (0001) plane sapphire, J. Mater. Res. 20 (2005) 504.
- [15] X.K. Hu, Z.T. Song, Z.C. Pan, et al., Planarization machining of sapphire wafers with boron carbide and colloidal silica as abrasives, Appl. Surf. Sci. 255 (2009) 8230.
- [16] W. Xiong, X.F. Chu, Y.P. Dong, et al., Effects of different abrasives on sapphire chemical-mechanical polishing, J. Synth. Cryst. 42 (2013) 1064.
- [17] Y.C. Zhao, B.M. Tan, X.H. Niu, et al., Effects of different abrasives on the sapphire CMP, Micronanoelectronic Technol. 51 (2014) 120.
- [18] X.H. Niu, T. Wu, X.H. Zhao, et al., Study on CMP mechanism and technology of sapphire substrate for photo-conducting device, Ecs Trans. 18 (2009) 435.
- [19] Xiaobing Zhao, Renwei Long, Yang Chen, Zhigang Chen, Synthesis, Characterization of CeO2@SiO2 Nanoparticles and their Oxide CMP Behavior, Microelectron. Eng. 87 (2010) 1716.
- [20] Hong Lei, Fengling Chu, Baoqi Xiao, Preparation of silica/ceria nano composite abrasive and its CMP behavior on hard disk substrate, Microelectron. Eng. 87 (2010) 1474.
- [21] L. Zhang, H.B. Wang, Z.F. Zhang, et al., Preparation of monodisperse polystyrene/silica core-shell nano-composite abrasive with controllable size and its chemical mechanical polishing performance on copper, Appl. Surf. Sci. 258 (2011) 1217.
- [22] E.A. Vovk, et al., Mechanism of the interaction between Al₂O₃ and SiO₂ during the chemical-mechanical polishing of Sapphire with silicon dioxide, J. Surf. Investig. X-ray Synchrotron Neutron Tech. 6 (2012) 115.