Atomic Layer Deposition of SiO₂ and TiO₂ in Alumina **Tubular Membranes: Pore Reduction and Effect of Surface Species on Gas Transport**

M. A. Cameron, I. P. Gartland, J. A. Smith, S. F. Diaz, and S. M. George*

Department of Chemistry and Biochemistry, University of Colorado, Boulder, Colorado 80309

Received December 31, 1999. In Final Form: April 7, 2000

The pore diameters in alumina tubular membranes were progressively reduced via SiO2 and TiO2 atomic layer deposition (ALD) using sequential surface reactions. The SiO₂ ALD was accomplished using alternating exposures of SiCl $_4$ and H $_2$ O. The TiO $_2$ ALD was achieved using alternating exposures of TiČl $_4$ and H $_2$ O. The reduction of the pore diameter was observed using in situ N₂ conductance measurements. The total conductance, $C_t = Q/\Delta P_t$, was measured using a mass flow controller to define a constant gas throughput, Q, and two capacitance manometers to monitor the total pressure drop, $\Delta P_{\rm t}$. These N_2 conductance measurements revealed that the SiO2 and TiO2 ALD progressively reduced the pore diameter from an initial diameter of 50 Å to molecular diameters. Using an aperture model for the conductance, the pore diameter was found to decrease at a rate of 1.3 \pm 0.1 Å per SiCl₄/H₂O AB cycle during SiO₂ deposition and 3.1 \pm 0.9 Å per TiCl₄/H₂O AB cycle during TiO₂ deposition. The N₂ conductance measurements were also very sensitive to the functional groups on the surface of the pores. The SiCl₄ and TiCl₄ exposures leave the pore surface terminated with SiCl* and TiCl* surface species, respectively. Subsequent exposure to H_2O converts these surface species to SiOH* or TiOH* species. During SiO₂ deposition, the pore diameters are 0.9 ± 0.2 Å larger after the H_2O exposure replaces the SiCl* species with the SiOH* species. During TiO_2 deposition, the pore diameters are 0.7 ± 0.2 Å larger after the H_2O exposure replaces the $TiCl^*$ species with the $TiOH^*$ species. These pore diameter differences are somewhat smaller than the differences predicted by steric interaction calculations of bond lengths and van der Waals hard sphere radii for these surface functional groups. The N₂ conductance measurements illustrate that gas transport through microscopic pores is determined by pore diameters and the effect of the surface species.

I. Introduction

Porous inorganic membranes are useful because of their mechanical, chemical, and thermal stability. These properties enable porous inorganic membranes to be employed for gas separations at high temperatures under corrosive conditions. 1-3 One limitation on the application of current porous inorganic membranes is their relatively large minimum pore diameter of $\geq 30-50$ Å. At these pore diameters, gas transport is controlled primarily by Knudsen diffusion or capillary condensation mechanisms.^{6,7} Much more efficient separation could be achieved if the pore diameters were reduced to molecular dimensions. In this regime, molecular sieving interactions and surface interactions become dominant and may offer enhanced gas selectivity. 8-10

- * Corresponding author. Telephone: (303) 492-3398. Fax: (303) 492-5894. E-mail: GeorgeS@Spot.Colorado.Edu
- † Present address: Eltron Research Inc., 5660 Airport Blvd., Boulder, CO 80301.
- ‡ Present address: Department of Chemistry, University of Washington, Seattle, WA 98195.
- (1) Hseih, H. P. Inorganic Membranes for Separation and Reaction, 3rd ed.; Elsevier: New York, 1996.
- (2) Bhave, R. R. Inorganic Membranes Synthesis, Characteristics and Applications, Van Nostrand Reinhold: New York, 1991.
 (3) Larbot, A.; Fabre, J.-P.; Guizard, C.; Cot, L. J. Am. Ceram. Soc.
- 1989, 72, 257
- (4) Hyun, S. H.; Kang, B. S. J. Am. Ceram. Soc. 1996, 79, 279.
 (5) Lin, Y. S.; Burggraaf, A. J. AIChE J. 1992, 38, 445.
 (6) Burggraaf, A. J. Transport and Separation Properties of Membranes with Gases and Vapours. In Fundamentals of Inorganic Membrane Science and Technology, Burggraaf, A. J., Cot, L., Eds.;
- (7) Abeles, B.; Chen, L. F.; Johnson, J. W.; Drake, J. M. Isr. J. Chem.
- 1991, 31, 99.
 (8) Way, J. D.; Roberts, D. L. Sep. Sci. Technol. 1992, 27, 29.
 (9) Shelekhin, A. B.; Dixon, A. G.; Ma, Y. H. J. Membr. Sci. 1992, 75,

Pore diameters in inorganic membranes can be reduced using a variety of chemical vapor deposition (CVD) methods. Chemical vapor infiltration methods can be employed using either single or multiple gas precursors. 11-13 For the location of the deposition within the porous membrane to be controlled, the precursors for a binary CVD reaction can be introduced on opposite sides of the membrane using the opposing reactant geometry.^{5,14,15} Higher control of the thickness and uniformity of the deposition on the pores can be obtained using sequential, alternating exposures of the two reactants. $^{16-20}$ This modified CVD method is also referred to as atomic layer epitaxy (ALE) or atomic layer deposition (ALD).21

We have demonstrated earlier that pore diameters in inorganic membranes can be reduced to molecular dimensions using the ALD method. 17-19 Pore reduction occurred using alternating exposures of Al(CH₃)₃ and H₂O

- (11) Morooka, S.; Yan, S.; Kusakabe, K.; Akiyama, Y. J. Membr. Sci. 1995, 101, 89.
- (12) Huang, S. C.; Lin, T. F.; Lu, S. Y.; Chou, K. S. J. Mater. Sci. 1999, 34, 4293.
- (13) Nijmeijer, A.; Bladergroen, B. J.; Verweij, H. Microporous Mesoporous Mater. 1998, 25, 179.
- (14) Tsapatsis, M.; Kim, S.; Nam, S. W.; Gavalas, G. Ind. Eng. Chem. Res. 1991, 30, 2152.
- (15) Tsapatsis, M.; Gavalas, G. R. AIChE J. 1992, 38, 847.
- (16) Kim, S.; Gavalas, G. R. *Ind. Eng. Chem. Res.* **1995**, *34*, 168. (17) Ott, A. W.; McCarley, K. C.; Klaus, J. W.; Way, J. D.; George, S. M. *Appl. Surf. Sci.* **1996**, *107*, 128.
- (18) Ott, A. W.; Klaus, J. W.; Johnson, J. M.; George, S. M.; McCarley, K. C.; Way, J. D. Chem. Mater. 1997, 9, 707.
- (19) Berland, B. S.; Gartland, I. P.; Ott, A. W.; George, S. M. *Chem. Mater.* **1998**, *10*, 3941.
- (20) Pan, M.; Cooper, C.; Lin, Y. S.; Meng, G. Y. J. Membr. Sci. 1999,
- 158, 235. (21) George, S. M.; Ott, A. W.; Klaus, J. W. *J. Phys. Chem.* **1996**, *100*,

⁽¹⁰⁾ Delange, R. S. A.; Keizer, K.; Bruggraaf, A. J. J. Membr. Sci.

in an ABAB... reaction sequence to deposit Al₂O₃ on alumina membranes. $^{17-19}$ In situ N_2 conductance measurements revealed that the pore diameters were reduced from \sim 50 Å to molecular diameters at a rate of \sim 2.5 Å/AB cycle.19 In addition, the N2 conductance was sensitive to the species on the pore surface. AlCH₃* species form after Al(CH₃)₃ exposures, whereas AlOH* species remain after H₂O exposures. The N₂ conductance indicated that the pore diameters increased by \sim 2 Å when AlOH* species replaced AlCH₃* species on the pore surface. 19

In addition to Al₂O₃, other inorganic materials have desirable mechanical, chemical, and thermal properties and can be deposited using ALD methods.21 The ALD growth technique is based on sequential self-limiting surface reactions and is ideally suited for binary compounds.^{21–23} The ALD of various oxides, ^{24–29} nitrides, ^{30,31} sulfides,³² and phosphides³³ has been demonstrated using sequential surface reactions. The ALD of these binary compounds may be useful in reducing the pore diameter of porous membranes and in changing the chemical nature of the membrane.

ALD methods can be employed to deposit both SiO₂^{27,28,34} and TiO₂. ^{24–26} SiO₂ (silica) is an important and widespread inorganic material with high thermal and chemical stability. 1,35 TiO₂ (titania) is also a thermochemically stable inorganic material that displays interesting photocatalytic properties. 1,2,4 SiO₂ and TiO₂ ÅLD on porous Al₂O₃ tubular membranes should be possible using sequential surface reactions. The surface chemistry of SiO₂ ALD and SiO₂ thin film growth have been described in earlier studies. 27,28,34,36,37 The surface chemistry of TiO₂ ALD and TiO₂ thin film growth have also been the subject of numerous investigations. 24-26,38,39

For the ALD of SiO₂ films, the SiCl₄ + $2H_2O \rightarrow SiO_2 +$ 4HCl reaction for SiO₂ chemical vapor deposition (CVD) is divided into the following two half-reactions:27,28,34,36

(A)
$$SiOH^* + SiCl_4 \rightarrow SiOSiCl_3^* + HCl$$
 (1)

(B)
$$\operatorname{SiCl}^* + \operatorname{H}_2 O \rightarrow \operatorname{SiOH}^* + \operatorname{HCl}$$
 (2)

where the asterisks indicate the surface species. Each reaction is self-limiting and proceeds to completion at

- (22) Goodman, C. H. L.; Pessa, M. V. *J. Appl. Phys.* **1986**, *60*, R65.
 (23) Suntola, T. *Thin Solid Films* **1992**, *216*, 84.
 (24) Kumagai, H.; Matsumoto, M.; Toyoda, K.; Obara, M.; Suzuki, M. Thin Solid Films 1995, 263, 47.
- (25) Ritala, M.; Leskela, M.; Nykanen, E.; Soininen, P.; Niinisto, L. Thin Solid Films 1993, 225, 288.
- (26) Aarik, J.; Aidla, A.; Uustare, T.; Sammelselg, V. J. Cryst. Growth 1995, 148, 268.
- (27) Klaus, J. W.; Ott, A. W.; Johnson, J. M.; George, S. M. Appl. Phys. Lett. 1997, 70, 1092.
- (28) Klaus, J. W.; Sneh, O.; George, S. M. Science 1997, 278, 1934. (29) Ott, A. W.; Klaus, J. W.; Johnson, J. M.; George, S. M. Thin Solid Films 1997, 292, 135.
- (30) Klaus, J. W.; Ott, A. W.; Dillon, A. C.; George, S. M. Surf. Sci.
- (31) Morishita, S.; Sugahara, S.; Matsumura, M. Appl. Surf. Sci.
- (32) Han, M.; Luo, Y.; Moryl, J. E.; Chen, J. G.; Osgood, R. M. Surf. Sci. 1998, 415, 251.
- (33) Ishii, M.; Iwai, S.; Kawata, H.; Ueki, T.; Aoyagi, Y. J. Cryst. Growth 1997, 180, 15.
- (34) Sneh, O.; Wise, M. L.; Ott, A. W.; Okada, L. A.; George, S. M. Surf. Sci. 1995, 334, 135.
- (35) Iler, R. K. The Chemistry of Silica; John Wiley and Sons: New York, 1979.
- (36) Klaus, J. W.; Sneh, O.; Ott, A. W.; George, S. M. Surf. Rev. Lett.
 - (37) Klaus, J. W.; George, S. M. Surf. Sci. 2000, 447, 81.
- (38) Lakomaa, E.-L.; Haukka, S.; Suntola, T. Appl. Surf. Sci. 1992,
- (39) Haukka, S.; Lakomaa, E. L.; Root, A. J. Phys. Chem. 1993, 97, 5085.

M=Si or Ti

Figure 1. Surface reactions for SiO₂ and TiO₂ atomic layer deposition. M represents either Si or Ti.

sufficient temperatures and reactant exposure.³⁴ The repetition of these reactions in an ABAB... reaction sequence deposits SiO₂ films on Si(100) with a growth rate of 1.1 Å/AB cycle at 600 K.²⁷ SiO₂ films can also be grown at room temperature using either pyridine or NH₃ as a Lewis base catalyst. 28,36,37

For the ALD of TiO₂ films, the TiCl₄ + $2H_2O \rightarrow TiO_2 +$ 4HCl reaction for TiO2 CVD is divided into the following two half-reactions: 25,26,38

(A)
$$TiOH^* + TiCl_4 \rightarrow TiOTiCl_3^* + HCl$$
 (3)

(B)
$$TiCl^* + H_2O \rightarrow TiOH^* + HCl$$
 (4)

The repetition of these reactions in an ABAB reaction sequence deposits TiO₂ films on flat glass substrates with a growth rate of 0.4-0.6 Å/AB cycle at temperatures from 425 to 800 K. 25,40 Larger TiO₂ growth rates can be observed if insufficient purge times are employed after the TiCl₄ and H₂O reactant exposures. ^{26,40} The growth conditions also affect the structure and morphology of the deposited $TiO_2\, films.^{26,40-42}\, The\, surface\, chemical\, reactions\, occurring$ during SiO₂ and TiO₂ ALD are illustrated in Figure 1.

In this paper, the pore diameters in alumina tubular membranes were progressively reduced using SiO2 and TiO₂ ALD. In situ N₂ conductance techniques were used to monitor the pore diameter reduction during the alternating exposures to the SiCl₄/H₂O and TiCl₄/H₂O reactants. 19 Progressive pore reduction was observed versus the number of AB cycles. In addition, the N₂ conductance was sensitive to the surface species on the pores during the ABAB... reaction sequence. These results indicate that ALD techniques should be useful in reducing pore diameters and attaching surface functional groups onto pore surfaces for optimized gas separation.

II. Experimental Section

A. Deposition Chamber and Alumina Tubular Mem**branes.** The deposition chamber used to perform the pore reduction experiments has been described earlier. 19 A schematic

⁽⁴⁰⁾ Aarik, J.; Aidla, A.; Sammelself, V.; Uustare, T. J. Cryst. Growth 1997, 181, 259.

⁽⁴¹⁾ Aarik, J.; Aidla, A.; Sammelselg, V.; Siimon, H.; Uustare, T. J. Cryst. Growth 1996, 169, 496.

⁽⁴²⁾ Ritala, M.; Leskela, M.; Johansson, L. S.; Niinisto, L. Thin Solid Films 1993, 228, 32.

Figure 2. Schematic representation of the deposition chamber utilized to reduce the pore diameter in alumina tubular membranes.

Figure 3. Cross-sectional view of an asymmetric microporous tubular Al_2O_3 membrane from U.S. Filter Ceramic Membrane Products.

of the deposition chamber is shown in Figure 2. The vacuum chamber was pumped by a 600 L/s diffusion pump backed by a mechanical pump. The chamber could also be pumped directly by a rotary vane mechanical pump during high-pressure experiments. The pressure in the chamber was monitored either by a Bayard-Alpert ionization gauge or a 1000 Torr Baratron capacitance manometer.

Asymmetric microporous tubular membranes from U.S. Filter Ceramic Membrane Products (Warrendale, PA) were used for both the SiO₂ and the TiO₂ ALD experiments. A schematic of the cross section of these asymmetric membranes is shown in Figure 3. The tubes were 50 mm long with an inner diameter of 7 mm and an outer diameter of 10 mm. The support layer is composed of $\alpha\text{-Al}_2\text{O}_3$ and has a mean pore diameter of 12 μm . The intermediate layers are also composed of $\alpha\text{-Al}_2\text{O}_3$. The coarse intermediate layer is a 40 μm thick section and has a mean pore diameter of 0.8 μm . The fine intermediate layer is 20 μm thick and has a mean pore diameter of 0.2 μm . The separation layer is 3–5 μm thick and is composed of $\gamma\text{-Al}_2\text{O}_3$ with a mean pore

diameter of 50 Å. The pores in each layer are the voids between the incompletely sintered alumina particles. Consequently, the pores are tortuous with a complex geometry. The effective pore size distribution in the separation layer is narrow with 90% of the pore diameters between 45 and 55 Å. 43

The ends of the alumina tubular membranes were sealed with a commercial lead—silicate ceramic glaze (Heraeus Cermalloy Division, West Conshohocken, PA). This glaze prevented the gas from entering the end of the membrane by forcing the gas flow inside the tubular membrane. The membrane was mated to the gas lines that deliver the gas reactants using stainless steel Swagelok fittings and graphite ferrules. The opposite end of the membrane was plugged using a Swagelok cap with graphite ferrules.

The Al_2O_3 membranes were heated by an infrared oven surrounding the membrane as shown in Figure 2. The oven consisted of four ~ 9 in. infrared (IR) lamps mounted inside a cylindrical stainless steel reflector. The IR lamps were positioned evenly around the membrane to ensure uniform heating. Voltage was supplied to the IR lamps using a Variac. The oven temperature could be controlled by manually varying the voltage on the Variac.

The temperature of the alumina tubular membranes could be controlled between 300 and 1000 K. Because of the manual control, the temperature typically varied by as much as $\pm 3-5$ K from the desired growth temperature. Type K chromel—alumel thermocouple wires were attached to the membrane and to the stainless steel reflector to monitor the temperature. The reflector also encased the last portion of the reactant gas supply line from the gas manifold. This design allowed the reactant gases to be preheated to the reaction temperature prior to exposure to the porous membrane. Small diameter pores adsorb organic molecules and H_2O over time when left in air. After the alumina tubular membranes were mounted, they were heated to $\sim\!750~\text{K}$ for 1-2~h using the IR reflector oven to remove any adsorbed molecules from the pores.^44

B. SiO_2 and TiO_2 Atomic Layer Deposition. The $SiCl_4$ (silicon tetrachloride, Aldrich), $TiCl_4$ (titanium tetrachloride, Alfa Aesar), and H_2O (distilled and deionized) reactant gases were introduced into the pores of the alumina membrane using a gas manifold. The stainless steel reservoirs of $SiCl_4$ and H_2O were purified with multiple freeze–pump—thaw cycles using liquid nitrogen. $TiCl_4$ was stored in a glass coldfinger and was also purified by freeze–pump—thaw cycles.

 SiO_2 (TiO_2) was deposited using alternating exposures of $SiCl_4$ ($TiCl_4$) and H_2O . One AB cycle consisted of a $SiCl_4$ ($TiCl_4$) exposure, a N_2 purge, a H_2O exposure, and a second N_2 purge. The gas source could easily be switched between the reactant exposure and the N_2 purge using automated on—off valves from General Valve. ¹⁹ The N_2 gas flow was controlled using a 1-100 standard cubic centimeter per minute (sccm) mass flow controller (MKS, 1159B).

The N_2 purges are required to remove the previous reactant and to avoid chemical vapor deposition. Recent studies of TiO_2 ALD have shown that the N_2 purge time can markedly affect the TiO_2 growth rate per AB cycle. 40 The required reactant exposures and N_2 purge lengths were experimentally determined by monitoring the pore diameter reduction using N_2 conductance measurements. These experimental parameters were obtained using separate alumina tubular membranes.

Previous experiments on flat Si(100) surfaces have demonstrated that SiCl₄ and H_2O reactant exposures of 1 Torr for 17 min at 600 K were sufficient for the half-reactions to reach completion during SiO₂ ALD. 27 Larger exposures may be needed for the high-aspect-ratio porous Al_2O_3 membranes. For the reduction of the pore diameters, the initial SiCl₄ and H_2O exposures were 20 Torr for 15 min at 600 K. Even larger reactant exposures were required as the conductance decreased with reduced pore diameter.

The following sequence of exposures constituted one AB cycle for SiO_2 at 600 K. First, the Al_2O_3 membrane was exposed to

⁽⁴³⁾ Sondhi, R. U.S. Filter Ceramic Membrane Products, DeLand, FL. Personal communication, 2000.

⁽⁴⁴⁾ Dillon, A. C.; Ott, A. W.; Way, J. D.; George, S. M. Surf. Sci. 1995, 322, 230.

 $20~Torr~of~H_2O~for~15~min.$ The excess $H_2O~was~then~removed~by pumping on the gas manifold for 5 min and purging with <math display="inline">N_2~for~20~min.$ Subsequently, the alumina membrane was exposed to $20~Torr~of~SiCl_4~for~15~min.$ The $SiCl_4~exposure~was~followed~by pumping~on~the~gas~manifold~for~5~min~and~then~purging~with~N_2~for~20~min.$

The TiCl₄ and H₂O reactants for TiO₂ ALD were also exposed to the alumina tubular membrane with N₂ purging between each reactant exposure. One AB cycle of TiCl₄ and H₂O at 400 K consisted of a TiCl₄ exposure for 25–30 min at 5–12 Torr. The TiCl₄ pressure increased as the pore diameters were reduced by TiO₂ deposition. The TiCl₄ exposures were followed by a 10–20 min N₂ purge. Subsequently, the tubular membrane was exposed to H₂O for 5 min at 7–15 Torr. The H₂O pressure increased as the pores were reduced by TiO₂ deposition. The H₂O exposure was followed by a \geq 30 min N₂ purge.

C. N_2 Conductance Measurements. For in situ monitoring of the pore diameter reduction, N_2 conductance measurements were performed at the reaction temperatures. The conductance of the total system, $C_t = Q/\Delta P_t$, was determined by measuring the total pressure drop, ΔP_t . The N_2 gas throughput, Q, was set at a constant rate between 1 and 10 sccm. At equilibrium, the gas throughput is equal to the gas flow set by the mass flow controller. The pressure was measured in the gas manifold, P_1 , and in the vacuum chamber, P_3 , using the Baratron pressure gauges. P_2 is the pressure at the downstream end of the gas line immediately adjacent to the membrane.

The total measured conductance, \mathcal{C}_t , is a combination of conductance contributions from three sources. ¹⁹ One conductance source is the ¹/₈ in. tubing of the gas line, \mathcal{C}_g . The gas flow through the gas line is in viscous flow. The conductance of the gas line is:

$$C_{\rm g} = 0.0036(P_1 + P_2)/2 \tag{5}$$

where P is given in Torr and C_g in L/s. C_g was measured separately without a tubular membrane mounted in the vacuum chamber. Without a tubular membrane connected to the gas line, $P_2 = P_3 \sim 0$.

The second conductance source is the pores in the alumina tubular membrane, $C_{\rm p}$. At all the pressures utilized in these experiments, the gas flow through the pores is in Knudsen flow. An additional flow of $\rm N_2$ through defects in the membrane and leaks in the membrane mounting seals is in parallel with the flow through the pores. This third conductance source is designated by $C_{\rm s}$. Depending on the pressure and size of the defects or sealing leaks, this gas flow is in Knudsen, transition, or viscous flow. 45,46

The experimental results show that C_t is progressively reduced versus the number of AB cycles and then becomes constant after multiple AB cycles. This behavior argues that the initial 50 Å pores in the alumina tubular membrane are closed after a certain number of AB cycles. In contrast, the multiple AB cycles should negligibly affect the much larger defects or sealing leaks. For most of the experimental pressure range, the pressure drop in the gas line is small enough that the conductance of the transmembrane pressure drop is approximately equal to the total pressure drop, i.e., $C_t \approx C_p + C_s$. Consequently, the constant C_t value obtained after pore closure is attributed to the conductance of gas flow through defects or sealing leaks, C_s .

The combined conductance of the pores and defects or sealing leaks, $C_{\rm m}=C_{\rm p}+C_{\rm s}$, can be separated from the total conductance. The actual pressure drop across the membrane, $\Delta P_{\rm m}=P_2-P_3$, must be calculated to accomplish this task. The pressure in the vacuum chamber, P_3 , is $\sim\!0$ Torr. P_2 can be calculated from the pressure drop in the gas line:

$$\Delta P_{\rm g} = P_1 - P_2 = Q/C_{\rm g} \tag{6}$$

Substitution of C_g from eq 5 into eq 6 yields an equation that is quadratic in P_2 . Consequently, the pressure immediately adjacent

Figure 4. Total pressure drop $(P_1 - P_3)$ and N_2 flow rate through (a) an unmodified membrane and (b) the same membrane after 20 AB cycles of TiO_2 deposition.

Total Pressure Drop (Torr)

to the membrane, P_2 , and the transmembrane pressure drop, $\Delta P_{\rm m} = P_2 - P_3$, can be calculated as a function of the experimental variables Q and P_1 .

After the transmembrane pressure drop has been calculated, the combined conductance of the pores and leaks can be determined from $C_{\rm m}=Q/\Delta P_{\rm m}=C_{\rm p}+C_{\rm s}$. The steady value of $C_{\rm m}$ after pore closure is assigned to $C_{\rm s}$. The value of $C_{\rm p}$ after each reaction in the ABAB... sequence can then be calculated from $C_{\rm p}=C_{\rm m}-C_{\rm s}$.

The relationship between C_p and D depends on the nature of the pore. If the pores are apertures, then the conductance is dependent on the square of the pore diameter, $C \propto D^p$. The pore diameter can be obtained from C_p according to:¹⁹

$$D = D_0 (C_p / C_0)^{1/2} (7)$$

 C_0 designates the initial conductance through the pores, and D_0 is the initial pore diameter. If the pores are cylinders, then the conductance is dependent on the cube of the pore diameter, $C \sim D^3$. The pore diameter is derived from C_p according to:¹⁹

$$D = D_0 (C_p / C_0)^{1/3} (8)$$

The nature of the gas flow through the tubular membrane can be studied by measuring the total pressure drop, $P_{\rm t}$, for a series of N $_2$ flow rates from Q=1-90 sccm. Figure 4a shows a Q versus $\Delta P_{\rm t}$ curve for an unmodified alumina tubular membrane with an initial $C_{\rm t}=6.55\times10^{-3}$ L/s. Figure 4b displays a Q versus $\Delta P_{\rm t}$ curve for the same membrane with $C_{\rm t}=1.10\times10^{-4}$ L/s after the pores were closed by 20 AB cycles of TiO $_2$ deposition. The linear dependence of Q on $\Delta P_{\rm t}$, observed in Figure 4a, is expected when Knudsen flow through the 50 Å pores dominates $C_{\rm t}$. For this tube, the conductance from the defects and sealing leaks was $C_{\rm s}=1.10\times10^{-4}$ L/s. The initial conductance through the pores was $C_0=7.15\times10^{-3}$ L/s.

After 20 AB cycles of TiO_2 deposition and pore closure, the Q versus ΔP_t plot also displays a linear dependence as revealed in Figure 4b. This behavior is indicative of Knudsen flow over the full range of pressures. Slight deviations from linearity were observed at higher ΔP values for other tubes. These observations

⁽⁴⁵⁾ Roth, A. Vacuum Technology, Elsevier Science Publishers: Amsterdam, 1986.

⁽⁴⁶⁾ O'Hanlon, J. F. *A User's Guide to Vacuum Technology*, John Wiley & Sons: New York, 1980.

Figure 5. Total pressure drop $(P_1 - P_3)$ versus AB cycles at a N_2 flow rate of Q = 10 sccm during SiO_2 deposition using alternating $SiCl_4$ and H_2O exposures.

indicate that the gas flow through the defects and sealing leaks is in Knudsen flow at low pressure and transition flow at high pressure. 45,46 This behavior is expected for Knudsen numbers of $n_{\rm K} > 0.01$. The Knudsen number is defined as $n_{\rm K} = \lambda/D$, where D is the diameter of the opening and λ is the gas mean free path. Mean free paths at the highest $\Delta P_{\rm t}$ of $\sim\!1000$ Torr are $\sim\!5\times10^{-6}$ cm. Consequently, $n_{\rm K} > 0.01$ is obtained with $D < 5\times10^{-4}$ cm. The size of the defects or sealing leaks is expected to be within this limitation.

When the diameter of the gas molecules becomes comparable to the pore diameter at $D < 20\,$ Å, a transition can occur from Knudsen to configurational diffusion. 47,48 This transition will depend on a number of factors, including the molecular diameter, gas—surface interactions, and the pore diameter. 47 For small and inert molecules such as N_2 , this change from Knudsen to configurational diffusion should not occur until pore diameters of $5-10\,\text{Å}.^{47}$ Consequently, the C_p measurements should be useful in determining pore diameters as small as $5-10\,\text{Å}$ assuming Knudsen flow.

III. Results

Figure 5 shows the total pressure drop, ΔP_t , versus the sequential SiCl₄/H₂O AB cycles during SiO₂ ALD at 600 K on an alumina tubular membrane. The N₂ gas flow was fixed at Q=10 sccm. The total pressure drop increases versus AB cycles. In addition, a pronounced oscillation is observed for the total pressure drop between the individual SiCl₄ and H₂O exposures. The total pressure drop is consistently higher after the SiCl₄ exposures.

Figure 6 shows the conversion of the total pressure drop to total conductance using $C_t = Q/\Delta P_t$. The N_2 conductance versus $SiCl_4/H_2O$ AB cycles drops rapidly after the first $SiCl_4$ exposure. The N_2 conductance then continues to decrease progressively with each AB cycle. The prominent oscillations observed in the total pressure drop after individual $SiCl_4$ and H_2O exposures also appear in the N_2 conductance. The N_2 conductance is consistently smaller after the $SiCl_4$ exposures.

Figure 6. Total N_2 conductance versus AB cycles during SiO_2 deposition. The total pressure drop in Figure 5 was converted to total N_2 conductance by $C_t = Q/\Delta P_t$.

Figure 7. Pore diameter versus AB cycles during SiO_2 deposition. The pore conductance was converted to pore diameter using the aperture model.

The pore diameter was then calculated from $C_{\rm p}=C_{\rm m}-C_{\rm s}$ using the aperture and cylinder pore models. Pore diameters for SiO₂ deposition determined using the aperture model are displayed in Figure 7. Similar results were obtained using the cylinder model. The initial pore diameter of $D_0=50$ Å is reduced dramatically to D=38 Å after the first SiCl₄ exposure. The pore diameter then decreases linearly with each AB cycle. Pronounced oscillations in the pore diameter are observed after individual SiCl₄ and H₂O exposures. The pore diameters are consistently smaller after the SiCl₄ exposures.

Figure 8. Total pressure drop $(P_1 - P_3)$ versus AB cycles at a N_2 flow rate of Q = 10 sccm during TiO_2 deposition using alternating $TiCl_4$ and H_2O exposures.

 SiO_2 growth rates can be determined from the pore diameter reduction versus AB cycle in Figure 7. The pore diameter decreases at a rate of 1.3 Å \pm 0.1 Å per AB cycle according to the aperture model. Consequently, the SiO_2 growth rate on each side of the pore is 0.65 Å/AB cycle. These growth rates are defined in the region where the pore diameter decreases linearly versus AB cycle for AB cycles 6–21. Nearly identical SiO_2 growth rates were derived from the cylinder model. The pores are closed after \sim 25 AB cycles.

Additional experiments were performed to explore the initial large decrease in pore diameter after the first SiCl₄ exposure. In these experiments, the pore diameters were reduced using AB cycles for SiO₂ deposition, followed by AB cycles for Al₂O₃ deposition. $^{17-19}$ Subsequently, the pore reduction continued with a few more AB cycles for SiO₂ deposition, followed by a few more AB cycles for Al₂O₃ deposition. The results showed that when the AlOH* species on an Al₂O₃ surface was exposed to SiCl₄, a large decrease was always observed in the pore diameter.

Figure 8 shows the total pressure drop, ΔP_t , versus the sequential TiCl₄/H₂O AB cycles during TiO₂ ALD at 400 K on another alumina tubular membrane. The N₂ gas throughput was fixed at $Q\!=\!10$ sccm. The total pressure drop increases versus AB cycles. An oscillation is observed in the total pressure drop after the individual TiCl₄ and H₂O exposures. Until the pressure rises rapidly after $\sim\!15$ AB cycles, the total pressure drop is consistently higher after the TiCl₄ exposures.

Figure 9 displays the conversion of the total pressure drop to total conductance using $C_t = Q/\Delta P_t$. The N_2 conductance decreases with each successive $TiCl_4/H_2O$ AB cycle. The oscillations observed in the total pressure drop also appear in the total conductance after individual $TiCl_4$ and H_2O exposures. The N_2 conductance is consistently smaller after the $TiCl_4$ exposures.

The pore diameter was then calculated from $\mathcal{C}_p = \mathcal{C}_m - \mathcal{C}_s$ using the aperture and cylinder pore models. The pore diameters versus AB cycles determined from the aperture model are plotted in Figure 10. Comparable

Figure 9. Total N_2 conductance versus AB cycles during TiO_2 deposition. The total pressure drop in Figure 8 was converted to total N_2 conductance by $C_t = Q/\Delta P_t$.

Figure 10. Pore diameter versus AB cycles during TiO_2 deposition. The pore conductance was converted to pore diameter using the aperture model.

results were derived from the cylinder model. The pore diameter is reduced progressively versus AB cycles from the initial pore diameter of $D_0 = 50$ Å. In addition, Figure 10 reveals that oscillations in the pore diameter are observed after individual TiCl₄ and H₂O exposures. The pore diameters are consistently smaller after the TiCl₄ exposures.

 TiO_2 growth rates can be derived from the pore diameter reduction versus AB cycle in Figure 10. The pore diameter decreases at a rate of 3.1 \pm 0.9 Å per AB cycle.

Consequently, the TiO₂ growth rate on each side of the pore is 1.55 Å/AB cycle, as determined by the aperture model. These growth rates are defined in the region where the pore diameter decreases linearly versus AB cycle for AB cycles 2-13. Similar TiO₂ growth rates were obtained using the cylinder model. The pores are closed after \sim 17 AB cycles.

IV. Discussion

A. Pore Diameter Reduction Rate. The SiO₂ deposition rate of 0.65 Å/AB cycle, obtained from the data in Figure 7, can be compared with the earlier measured SiO₂ deposition rate of 1.1 Å/AB cycle on a flat Si(100) surface at 600 K.²⁷ The different radii of surface curvatures of the two samples may alter the SiO₂ deposition rate. The porous membrane has an extremely high radius of surface curvature. In contrast, the Si(100) surface is nearly atomically flat and displays a surface roughness of only ± 4 Å root mean square (rms). The high radius of curvature of the pore surface may affect the coverage of stable surface species. For example, dehydroxylation via 2SiOH* $Si-O-Si + H_2O$ may be promoted on the pore surface. The lower stable SiOH* coverage would then lead to less SiO₂ deposited per AB cycle.^{27,28,34}

The TiO₂ deposition rate of 1.55 Å/AB cycle obtained from the data in Figure 10 can be compared with an earlier measured TiO₂ deposition rate of 0.4 Å/AB cycle on flat glass substrates at 425 K.25 Much larger TiO2 growth rates of ~1.1 Å/AB cycle were measured on a quartz microbalance at 400-425 K.26 However, these larger TiO2 growth rates may be attributed to additional growth from TiO₂ chemical vapor deposition (CVD). TiO₂ CVD may occur if the gas purge times are too short after the TiCl₄ and H₂O reactant exposures and if both TiCl₄ and H₂O are present in the gas phase. 40 The growth rate of 1.55 Å/AB cycle on the pores of the alumina tubular membrane at 400 K is probably caused by TiO₂ CVD occurring in addition to TiO₂ ALD during each AB cycle. TiO₂ CVD may also explain the larger error bars on the TiO₂ growth rate per AB cycle.

Figure 7 shows that a large reduction in pore diameter is observed after the first SiCl₄ exposure during SiO₂ deposition. The aperture model measures a pore diameter reduction of \sim 12 Å. This initial reduction is significantly larger than any of the subsequent reductions observed after SiCl₄ exposures. In contrast, Figure 10 reveals that the initial pore diameter reduction after the first TiCl₄ exposure during TiO2 deposition is comparable to the reductions observed after subsequent TiCl₄ exposures.

The large initial decrease in pore diameter after the first SiCl4 exposure and lower decrease in pore diameter after subsequent SiCl4 exposures may be partially explained by the different hydroxyl coverages on Al₂O₃ and SiO₂ surfaces. Previous studies have determined that SiO₂ has a hydroxyl coverage of ~ 3 OH/nm² at 600 K.^{35,49} In comparison, other investigations have reported that Al₂O₃ has a hydroxyl coverage of ~ 6.5 OH/nm² at 600 K.⁵⁰ Consequently, the initial SiCl4 exposure can react with more hydroxyl groups on the initial Al₂O₃ surface. Fewer hydroxyl groups on the SiO₂ surface will lead to a lower SiO_2 deposition rate after the Al_2O_3 surface is converted to a SiO₂ surface.

Hydrogen magic angle spinning nuclear magnetic resonance (MAS NMR) studies have also recently measured the number of hydroxyl groups on SiO₂ and Al₂O₃

powders after their annealing at 773-823 K.51 SiO2 had a measured SiOH* coverage of ~1.8 OH/nm², and Al₂O₃ displayed a AlOH* coverage of ~ 3.0 OH/nm². Although the annealing temperature of 773-823 K is considerably higher than the SiO₂ growth temperature of 600 K, these MAS NMR investigations confirm the larger number of hydroxyl groups on the Al₂O₃ surface. These MAS NMR studies are consistent with the earlier hydroxyl coverage measurements because the thermal stability of hydroxyl groups on both SiO₂ and Al₂O₃ decreases nearly linearly with temperature from 300 to 1000 $K.^{34,35,44,50,52}$

The hydrogen MAS NMR studies also monitored the conversion of the Al₂O₃ surface to a SiO₂ surface using the sequential exposure to hexamethyldisilazane (HMDS) and air at 773-823 K.51 The SiO₂ deposition strategy was very similar to the alternating exposures of SiCl₄ and H₂O at 600 K employed in the current study. The hydrogen MAS NMR results displayed a pronounced drop in the total hydroxyl coverage from ~ 3.0 OH/nm² on $\overline{Al_2O_3}$ to ~ 1.7 OH/nm² on Al₂O₃ coated by one HMDS/air reaction cycle.⁵¹ A similarly large decrease in hydroxyl coverage after the first SiCl₄/H₂O cycle could explain the smaller decrease in pore diameter after the first SiCl₄ exposure in Figure

Figure 10 shows that the reduction in pore diameter after the first TiCl₄ exposure is comparable to the pore diameter reductions after subsequent TiCl₄ exposures during TiO₂ deposition. The agreement between these pore diameter reductions may be related to the similar hydroxyl coverages on the Al₂O₃ and TiO₂ surfaces. Several studies have reported the temperature-dependent hydroxyl coverage on the TiO₂ surface.^{53,54} At the TiO₂ deposition temperature of 400 K, the hydroxyl coverage on TiO2 is 9 OH/nm²,⁵³ compared with a hydroxyl coverage of 11 OH/ nm² on Al₂O₃.⁵⁰

B. Minimum Pore Diameter. The determination of the pore diameter is dependent on the conversion of the transmembrane pressure drop to conductance via $C_{\rm m} =$ $Q/\Delta P_{\rm m}$. Once $C_{\rm s}$ is determined after pore closure, $C_{\rm p}=C_{\rm m}$ $-C_s$, and the pore diameters can be ascertained using the aperture or cylinder models. These pore diameters are dependent on the assumption that the pores will be completely closed after multiple AB cycles. The accuracy of this assumption will affect the determination of growth rates per AB cycle and the pore diameter differences following the SiCl₄, TiCl₄, and H₂O reactant exposures.

Our earlier investigation of pore diameter reduction in alumina tubular membranes using alternating Al(CH₃) and H₂O exposures did not assume that the pore diameters were completely closed after a certain number of AB cycles. ¹⁹ This study assumed that the C_p and C_s conductance contributions could be determined independently. 19 C_p was believed to be distinguishable from C_s because Knudsen flow through the pores should yield a gas throughput that varies linearly with ΔP . In contrast, the gas flow through the membrane defects and sealing leaks that defines C_s was thought to occur only as viscous flow. This gas throughput should have varied quadratically with

Figure 4 shows the Q versus ΔP_t plots and corresponding fits for an alumina tubular membrane before and after TiO_2 deposition. The Q versus ΔP_t plot in Figure 4a displays a linear dependence, as expected for Knudsen flow through the initial 50 Å diameter pores. However,

⁽⁵¹⁾ Lindblad, M.; Root, A. Prepr. Catal VII 1998, 118, 817.

⁽⁵²⁾ Peri, J. B.; *J. Phys. Chem.* **1965**, *69*, 211.
(53) Lusvardi, V. S.; Barteau, M. A. *J. Phys. Chem.* **1996**, *100*, 18183.
(54) Suda, Y.; Morimoto, T.; Nagao, M. *Langmuir* **1987**, *3*, 99.

⁽⁵⁰⁾ Knozinger, H.; Ratnasamy, P. *Catal. Rev. Sci. Eng.* **1978**, *17*, 31.

the Q versus ΔP_t plot after 20 AB cycles shown in Figure 4b also reveals an approximately linear dependence. These observations are different than the results from our earlier study of Al₂O₃ deposition in the alumina tubular membranes.¹⁹ After multiple AB cycles when there was no additional change in the total conductance during Al₂O₃ deposition, our earlier study of pore diameter reduction observed a quadratic dependence between Q and $\Delta P_{\rm t}$. 19 The linear and quadratic dependencies in this earlier *Q* and $\Delta P_{\rm t}$ plot were deconvoluted to obtain $C_{\rm p}$ and $C_{\rm s}$. In contrast, the lack of quadratic dependence between Q and $\Delta P_{\rm t}$ in the current study has forced us to reevaluate our previous analysis procedure.

We now believe that there may be pressure regimes and defect and sealing leak diameters that can produce a linear dependence between Q and ΔP_t at low pressures and nonlinear dependence at high pressures. The linear dependence will occur for molecular flow in the Knudsen regime when the Knudsen number is > 1.45,46 A change from linear to quadratic dependence will occur in the $transition\ region\ between\ mo\bar{l}ecular\ flow\ and\ viscous\ flow$ when $1 > K_n > 0.01.46$ A linear dependence may also be observed in critical flow through a constriction when K_n < 0.01 and the upstream pressure is greater than twice the downstream pressure. 46 Consequently, the linear dependence between Q and $\Delta P_{\rm t}$ cannot be assigned unambiguously to only Knudsen flow through the pores in the tubular membrane.

A more reasonable assumption is that the pores are completely closed after a certain number of AB cycles. The uncertainty of this assumption is affected by the size of the reactants. As the pore diameter approaches the molecular diameter of the reactants, the pores may block the transport of reactants through the membrane. As a result, the pore diameters may reach a minimum pore diameter that is defined by the molecular diameter of the reactants or the molecular diameter of the N_2 gas molecule used to measure the membrane conductance.

The molecular diameters for the SiCl₄, TiCl₄, and H₂O reactants and the N2 conductance probe can be obtained from the literature or calculated from physical parameters. For SiCl₄, a molecular diameter of ~6.2 Å is calculated using a Si-Cl bond length of 2.02 $\mbox{\normalfont\AA}^{55}$ and a chlorine van der Waals radius of 1.77 Å.56 Likewise, a molecular diameter of ~6.4 Å can be determined for TiCl₄, based on the Ti-Cl bond length of 2.2 Å^{57,58} and a chlorine van der Waals radius of 1.77 Å.56 An H2O molecular volume of 16.82 Å^{3 56} yields an H₂O molecular diameter of \sim 3.2 Å. The N₂ conductance probe has a molecular diameter of 3.64 Å.59 These molecular diameters indicate that the minimum pore diameter may be as large as \sim 6 Å for both SiO₂ and TiO₂ deposition.

Even if the pore diameter is larger than the molecular diameter of the reactants, interactions between the reactants and the pore walls may discourage reaction and deposition. One such possible interaction is "molecular levitation" that can occur when the molecular diameter is slightly less than the pore diameter. 60,61 In this case,

the molecule is completely encircled by the pore surface. Physisorption interactions occur through a complete range of angles. This equal attraction over a full 360° leaves the molecule suspended or "levitated" within the pore. 60,61 In this configuration, the molecule may not be able to react with functional groups on the pore surface.

SiO₂ and TiO₂ deposition in the pores may also be reduced or stopped because of a change in coverage of surface species as the pore approaches molecular diameters. The -OH and -Cl species stabilities may be reduced as the radius of curvature is progressively decreased at smaller pore diameters. SiO_2 deposition rates are believed to be directly related to the SiOH surface coverage. 27,28,34,36 If the hydroxyl coverage on the pore surface is lowered as the pore diameter is reduced, then the SiO₂ and TiO₂ growth rates may become negligible at some small pore diameter.

C. Effect of Surface Species on Gas Transport. There is a pronounced oscillation in the total pressure drop, total N₂ conductance, and pore diameter versus SiCl₄ and H₂O exposures during SiO₂ deposition and versus TiCl₄ and H₂O exposures during TiO₂ deposition. This behavior indicates that surface species have a distinctive effect on N₂ gas flow through membranes when the pore diameters approach molecular diameters. A similar oscillation was observed during Al₂O₃ deposition on Al₂O₃ tubular membranes using alternating Al(CH₃)₃ and H₂O exposures. 19 The total pressure drop increases, the total N_2 conductance decreases, and the pore diameter decreases after the SiCl₄ and TiCl₄ exposures. These exposures deposit Si or Ti on the surface by reaction with surface hydroxyl groups, viz. $MOH^* + MCl_4 \rightarrow MOMCl_3^* + HCl$, where M = Si or Ti. Subsequently, the total pressure drop decreases, the total N₂ conductance increases, and the pore diameter increases after the H₂O exposure that replaces Cl* with OH* on the surface by an exchange reaction, viz., $MCl^* + H_2O \rightarrow MOH^* + HCl$.

According to the aperture model, the pore diameters decrease by 2.2 Å after SiCl₄ exposures and 3.8 Å after TiCl₄ exposures. This large decrease is expected because the MCl₃* surface species is replacing the H* surface species. After H₂O exposure, the pore diameter increased 0.9 Å during SiO₂ deposition and 0.7 Å during TiO₂ deposition. When initially observed during our Al₂O₃ deposition studies, 19 this increase in pore diameter after H₂O exposures was very surprising. These current SiO₂ and TiO2 deposition studies were conducted, in part, to determine if this increase was a general effect and if surface species have a dramatic effect on gas transport when pore diameters become comparable to molecular diameters.

The decrease in pore diameter following the Al(CH₃) exposure and the increase in pore diameter following the H_2O exposure during Al_2O_3 deposition was interpreted assuming steric interactions.¹⁹ The effect of steric interactions on the pore diameter is shown in Figure 11. Simple steric interactions predict a large decrease in pore diameter when SiCl₄ or TiCl₄ reacts with the hydroxyl groups and MCl₃ species are added to the pore surface. Subsequently, the pore diameter increases after the replacement of a Cl* surface species by an OH* surface species.

The expected decrease in pore diameter after SiCl₄ and TiCl₄ exposures and the increase in pore diameter after H₂O exposure can be calculated assuming steric interactions. These predictions require bond lengths for the Si-O, Ti-O, Si-Cl, and Ti-Cl bonds. In addition, van der Waals radii are needed for the Cl* and OH* surface species. A summary of these bond lengths and van der Waals radii is given in Table 1. Disregarding any angular

 $^{(55) \ \}textit{Encyclopedia of Inorganic Chemistry}; King, R. \, B., Ed.; John \, Wiley$ and Sons: New York, 1994; Vol. 7.

⁽⁵⁶⁾ Gavezzotti, A.; J. Am. Chem. Soc. 1983, 105, 5220.
(57) Branchadell, V.; Oliva, A. J. Am. Chem. Soc. 1992, 114, 4357.
(58) Stashans, A.; Lunell, S.; Grimes, R. W. J. Phys. Chem. Solids 1996, 57, 1293.

⁽⁵⁹⁾ Chen, N. Y.; Degnan, T. F.; Smith, C. M. Molecular Transport and Reaction in Zeolites: Design and Application of Shape Selective Catalysts, John Wiley & Sons: New York, 1994.

⁽⁶⁰⁾ Derouane, E. G.; Andre, J. M.; Lucas, A. A. Chem. Phys. Lett. 1987, 137, 336.

⁽⁶¹⁾ Derouane, E. G.; Andre, J. M.; Lucas, A. A. J. Catal. 1988, 110,

M = Si or Ti

Figure 11. Illustration of the changes in pore diameter after the MCl_4 and H_2O alternating exposures during SiO_2 or TiO_2 deposition. M represents either Si or Ti.

Table 1. Parameters Used To Calculate the Size of the MCl* and MOH* Surface Species after SiCl₄/TiCl₄ and H₂O Exposures during SiO₂/TiO₂ Deposition^a

	Si-Cl	Si-OH	Ti-Cl	Ti-OH
bond length (Å) van der Waals radius (Å)	2.04 [62] 1.77 [56]	1.70 [62] 1.45 [56]	2.2 [57] 1.77 [56]	1.90 [63] 1.45 [56]
effective diameter (Å)	3.81	3.15	3.97	3.35

 $^{\it a}$ Bond lengths and van der Waals radii obtained from references given in brackets.

alignment of the surface species, we can determine the effective diameters of the OH^* and Cl^* surface species by adding the bond lengths and van der Waals radii (Table 1). 56,57,62,63 These effective diameters are referenced from the position of the underlying Si or Ti atom.

The diameter difference for pores covered with either Cl* or OH* surface species can be determined from the effective diameters in Table 1. During SiO₂ deposition, the pores are predicted to be 1.32 Å larger in diameter after the H₂O exposures. This prediction can be compared with the measurements revealing that the pore diameters are 0.9 \pm 0.2 Å larger after the H₂O exposures. During TiO₂ deposition, the pores are predicted to be 1.24 Å larger in diameter after the H₂O exposure. This prediction can be compared with the measurements showing that the pore diameters are 0.7 \pm 0.2 Å larger after the H₂O exposures. Although the measured differences are smaller than the predictions assuming steric interactions, the measurements and predictions both indicate that the pore diameters are consistently larger after the H₂O exposures.

Dehydration may also explain the larger pore diameters observed after H_2O exposures. According to eqs 2 and 4, each MCl^* species is replaced by MOH^* during the H_2O half-reaction. These MOH^* species may then undergo dehydroxylation via $2MOH^* \rightarrow MOM^* + H_2O$. The MOH^* species are probably pointed toward the center of the pore. On the other hand, the MOM^* species resulting from dehydration will have a M-O-M bridge bond that is expected to be aligned more along the circumference of

the pore. Consequently, the loss of the MOH^{\ast} species would increase the pore diameter.

The predictions given in Table 1 assume that only steric interactions determine N₂ transport through the alumina tubular membranes. However, different chemical interactions between N2 and Cl* and OH* surface species may also alter the N₂ gas transport rate. The earlier investigations of Al₂O₃ deposition using alternating exposures of Al(CH₃)₃ and H₂Ô employed both N₂ and Ar conductance measurements. 19 The oscillations during the Al(CH₃)₃ and H₂O alternating exposures were observed for both N₂ and Ar. 19 These results argued that chemical interactions were not significant for the transport of N₂ gas. The similarity of the results versus the alternating Al(CH₃)₃/H₂O, SiCl₄/ H₂O, and TiCl₄/H₂O exposures during Al₂O₃, SiO₂, and TiO₂ deposition, respectively, argues that steric interactions play a major role in determining N2 gas transport through the porous membranes.

V. Conclusions

Sequential surface reactions were employed to reduce the pore diameters in alumina tubular membranes. The atomic layer deposition (ALD) of SiO₂ and TiO₂ was performed using self-limiting surface reactions. The SiO₂ ALD was achieved using alternating exposures of SiCl₄ and H₂O. The TiO₂ ALD was accomplished using alternating exposures of TiCl₄ and H₂O. The reduction of the pore diameter was observed using in situ N₂ conductance measurements during the alternating exposures. The total N₂ conductance, $C_t = Q/\Delta P_t$, was measured using a mass flow controller to define a constant gas throughput, Q_t and two capacitance manometers to monitor the total pressure drop, ΔP_t .

The N₂ conductance measurements revealed that SiO₂ and TiO₂ ALD progressively reduced the pore diameter of alumina tubular membranes. Using an aperture model to interpret the conductance results, the pore diameter was reduced 1.3 \pm 0.1 Å per SiCl₄/H₂O AB cycle during SiO_2 deposition and 3.1 ± 0.9 Å per $TiCl_4/H_2O$ AB cycle during TiO₂ deposition. The N₂ conductance measurements were also very sensitive to the surface species on the pore surface. The pore diameters were 0.9 \pm 0.2 Å larger after the H₂O exposure converted the SiCl* species to SiOH* species during SiO₂ deposition. The pore diameters were 0.7 ± 0.2 Å larger after the H₂O exposure converted the TiCl* species to TiOH* species during TiO₂ deposition. These differences were smaller than the differences expected assuming steric interactions between the N₂ gas molecule and the surface species.

Together with the earlier results for Al_2O_3 deposition in alumina tubular membranes using alternating exposures of $Al(CH_3)_3$ and H_2O , these results illustrate that pore diameters can be reduced with atomic layer control using sequential self-limiting surface reactions. The N_2 conductance measurements reveal that gas transport through microscopic pores is determined by pore diameters and the effect of the surface functional groups. For less inert gases, chemical interactions may also play an important role in defining gas transport rates. Tuning the pore diameter and chemical interactions with the surface species may lead to optimized gas separation membranes.

Acknowledgment. This work was funded in part by the Center for Membrane Applied Science and Technology (MAST) at the University of Colorado. This center is

⁽⁶²⁾ Jenichen, A.; Int. J. Quantum Chem. 1994, 52, 117.
(63) Lindan, P. J. D.; Harrison, N. M.; Holender, J. M.; Gillan, M. J. Chem. Phys. Lett. 1996, 261, 246.

sponsored by the National Science Foundation and the Colorado Advanced Technology Institute (CATI). Additional support was provided by the Air Force Office of Scientific Research. The authors thank Brian S. Berland of ITN Energy Systems, Inc., for many useful conversations. We also thank Ken McCarley and Doug Way in the

Department of Chemical Engineering and Petroleum Refining at the Colorado School of Mines for helping to prepare the alumina tubular membranes for this study.

LA9916981