Atomic layer deposition of noble metals: Exploration of the low limit of the deposition temperature

Titta Aaltonen^{a)} and Mikko Ritala

Department of Chemistry, University of Helsinki, FIN-00014 Helsinki, Finland

Yung-Liang Tung and Yun Chi

Department of Chemistry, National Tsing Huang University, Hsinchu 30013, Taiwan

Kai Arstila and Kristoffer Meinander

Department of Physical Sciences, University of Helsinki, FIN-00014 Helsinki, Finland

Markku Leskelä

Department of Chemistry, University of Helsinki, FIN-00014 Helsinki, Finland

(Received 17 June 2004; accepted 4 August 2004)

The low limit of the deposition temperature for atomic layer deposition (ALD) of noble metals has been studied. Two approaches were taken; using pure oxygen instead of air and using a noble metal starting surface instead of Al₂O₃. Platinum thin films were obtained by ALD from MeCpPtMe₃ and pure oxygen at deposition temperature as low as 200 °C, which is significantly lower than the low-temperature limit of 300 °C previously reported for the platinum ALD process in which air was used as the oxygen source. The platinum films grown in this study had smooth surfaces, adhered well to the substrate, and had low impurity contents. ALD of ruthenium, on the other hand, took place at lower deposition temperatures on an iridium seed layer than on an Al₂O₃ layer. On iridium surface, ruthenium films were obtained from RuCp₂ and oxygen at 225 °C and from Ru(thd)₃ and oxygen at 250 °C, whereas no films were obtained on Al₂O₃ at temperatures lower than 275 and 325 °C, respectively. The crystal orientation of the ruthenium films was found to depend on the precursor. ALD of palladium from a palladium β-ketoiminate precursor and oxygen at 250 and 275 °C was also studied. However, the film-growth rate did not saturate to a constant level when the precursor pulse times were increased.

I. INTRODUCTION

Noble metals have many potential applications in integrated circuits. Platinum, ruthenium, and iridium are potential electrode materials in dynamic random access memories (DRAMs) and in ferroelectric random access memories (FRAMs). 1-4 They are also potential gate electrode materials in metal-oxide-semiconductor field effect transistors (MOSFETs). 5-7 Furthermore, ruthenium and palladium have been studied as barrier or seed materials for copper interconnects in the integrated circuits. 8-10 Deposition of noble metals by chemical vapor deposition (CVD) has extensively been studied. 11 Atomic layer deposition (ALD) 12 is another promising method for noble metal deposition for these applications because of the excellent conformality and good large-area uniformity 13,14 of the deposited films.

 $^{a)}$ Address all correspondence to this author. e-mail: titta.aaltonen@helsinki.fi

DOI: 10.1557/JMR.2004.0426

Low deposition temperatures have many benefits in the above mentioned applications of noble metals. Smoother films are obtained at lower deposition temperatures because of less pronounced crystal growth. 15,16 Smooth bottom electrodes have been shown to provide lower leakage currents in the memory capacitors. 1,17 In addition, less aggressive process conditions (e.g., lower deposition temperature) may retard the barrier oxidation¹ during the noble metal deposition. In interconnect metallization, low deposition temperature is required when temperature-sensitive low-k dielectrics are used. 14 Furthermore, at lower deposition temperatures, noble metal films with lower degree of crystallization are produced, ¹⁸ possibly reducing the grain-boundary diffusion of copper through the noble metal barrier, as is the case with transition metal nitride barriers.¹⁹

ALD processes for ruthenium, ^{15,16,20–22} platinum, ²³ palladium, ²⁴ and iridium ¹⁸ thin films have recently been reported. The low-temperature limits for these processes are 270 °C for ruthenium, 300 °C for platinum, 225 °C for iridium, and 80 °C for palladium, the palladium films

being deposited on a palladium seed grown at 210 °C, or on an evaporated iridium seed layer.24 The reported noble metal ALD processes are based on reaction of oxygen or hydrogen with the ligands of the metal precursor. In addition, plasma assisted ALD of ruthenium has been reported.²² In the oxygen-based processes, oxygen dissociatively adsorbs on the noble metal surface during the oxygen pulse and oxidatively decomposes the ligands of the metal precursor during the following pulse.²⁵ The noble metal surface thus catalytically activates the film growth reactions. The onset of the film growth, on the other hand, takes place on the initial substrate surface, which may not be catalytically active. In such case, the film growth may be prevented by low reactivity of the metal precursor with the initial surface or by the lack of catalytic activation of oxygen. If the onset of the film growth is the growth limiting factor, a catalytically active seed layer can be used to facilitate the onset of the film growth.

In this paper, we have studied methods for lowering the deposition temperature for ALD of ruthenium and platinum films. Ruthenium films were grown at lower temperatures than previously reported^{15,16} by using an iridium seed layer that was grown in the same ALD process at the same temperature as the ruthenium film. RuCp₂ (Cp = cyclopentadienyl) and Ru(thd)₃ (thd = 2,2,6,6-tetramethyl-3,5-heptanedionato) were used as ruthenium precursors. We also report a low-temperature ALD process for platinum from MeCpPtMe₃ and pure oxygen. In addition, we have studied palladium deposition by a process based on oxidative decomposition of Pd(keim2)₂ [keim2 = CF₃C(O)CH⁻C(CF₃)NBuⁿ] at temperatures lower than 300 °C.

II. EXPERIMENTAL

The films were grown in a hot-wall flow-type F-120 ALD reactor (ASM Microchemistry Ltd., Helsinki, Finland) operated under a pressure of about 10 mbar. Nitrogen (99.9995%), from a NITROX UHPN 3000 nitrogen generator (Schmidlin, Neuheim), was used as a carrier and a purging gas. The noble metal films were grown on $5 \text{ cm} \times 5 \text{ cm}$ borosilicate glass and silicon substrates with an as-deposited 2–4 nm thick, amorphous Al₂O₃ layer. The Al₂O₃ layer was grown by ALD from AlCl₃ and H₂O.²⁶ Platinum films were grown by ALD from MeCpPtMe₃ (Strem Chemicals, Newburyport, MA) and oxygen (99.999%). MeCpPtMe₃ was evaporated at room temperature inside the reactor. The oxygen flow rate was 20 sccm. Palladium was deposited by ALD from Pd(keim2)₂, whose structure is shown in Fig. 1, and oxygen (99.999%). The palladium precursor was synthesized as described by Liu et al.²⁷ Pd(keim2)₂ was evaporated at 60 °C, which is also the melting point of the compound. Oxygen flow rates of 20 and 40 sccm were used.

FIG. 1. Structure of the palladium β -ketoiminato precursor $Pd(keim2)_2$.

Iridium films were grown from Ir(acac)₃ (acac = acetylacetonato) (Strem Chemicals), and ruthenium films from RuCp₂ (Strem Chemicals) and Ru(thd)₃ (Volatec, Porvoo, Finland) by similar ALD processes as described earlier^{15,16,18} with the exception that oxygen (99.999%) instead of air was used as the other reagent. Oxygen flow rates of 5 and 20 sccm were used in the RuCp₂ and Ru(thd)₃ processes, respectively. Ir(acac)₃ was evaporated at 150 °C, RuCp₂ at 60 °C, and Ru(thd)₃ at 100 °C. The oxygen flow rate in the iridium process was varied between 5 and 20 sccm, and was the same as in the subsequent metal process. The iridium films were grown just prior to ruthenium deposition at the same temperature as the ruthenium films.

The crystal structure of the films was determined using a AXS D8 Advance x-ray diffraction (XRD) instrument (Bruker, Karlsruhe), which was also used in the x-ray reflectivity (XRR) measurements. The film thicknesses were determined by XRR and by energy dispersive x-ray spectroscopy (EDX), the EDX data being analyzed by using a GMR electron probe thin film microanalysis program. The film roughnesses were analyzed by XRR and by atomic force microscopy (AFM). The AFM measurements were carried out in intermittent-contact mode using AutoProbe CP Research AFM (ThermoMicroscopes, Sunnyvale, CA). Sheet resistances were measured by the standard four-point probe method. Impurity contents were analyzed by time-of-flight elastic recoil detection analysis (TOF-ERDA) using 53 MeV ¹²⁷I¹⁰⁺ ions.

III. RESULTS AND DISCUSSION

Platinum thin films were grown by ALD from MeCpPtMe₃ and oxygen at temperatures of 200–300 °C. We have previously reported an ALD process for platinum from the same platinum precursor using air as the oxygen source.²³ In that process, practically no film was obtained at deposition temperatures lower than 300 °C. Thus, deposition temperature of platinum films is significantly lowered when pure oxygen is used as the reactive gas instead of air. The air flow rate in our previous study

was 40 sccm, whereas the oxygen flow rate in the current study was 20 sccm. Thus, the higher oxygen partial pressure used in this study was essential for the deposition of platinum films at temperatures lower than 300 $^{\circ}$ C.

Figure 2 shows the temperature dependence of the platinum film-growth rate, the film thicknesses being determined by EDX and XRR. The growth rate was about 0.30 Å cycle⁻¹ at 200 °C and about 0.51 Å cycle⁻¹ at 300 °C. In our previous study, growth rates of about 0.50 Å cycle⁻¹ were obtained when air was used as the oxygen source at 300 °C.²³ Thus, at 300 °C the oxygen source or the oxygen partial pressure do not have a significant effect on growth rate.

Dependence of the grain size and the surface roughness of the platinum films on the deposition temperature was studied by AFM. Figure 3 shows AFM images of a 45-nm film grown at 250 °C and a 50-nm film grown at 300 °C. A 30-nm film grown at 200 °C looked very similar to the film grown at 250 °C. The root mean square (RMS) surface roughnesses, obtained from $2 \mu m \times 2 \mu m$ scans, were 0.8 nm for both the films grown at 200 and 250 °C. As can be seen in Fig. 3, the grains in the film grown at 300 °C are clearly larger than in the film grown at 250 °C. The increased grain size also affects the surface roughness, which is 1.2 nm for the film grown at 300 °C. In our previous study, the RMS surface roughness of a 50-nm film grown at 300 °C from MeCpPtMe₃ using air as the oxygen source was about 4 nm. This is much higher than the roughness of the film grown at 300 °C in this study using oxygen as the reaction gas. Thus, smoother platinum films are obtained when oxygen instead of air is used as the reactive gas. This may be due to a higher nucleation density at higher oxygen partial pressure.

Platinum films grown at 300 °C in our previous study were strongly (111) oriented.²³ The XRD pattern in Fig. 4 shows that the platinum films have a preferred (111) crystal orientation even at the lowest deposition

FIG. 2. Growth rate of the platinum films grown from $MeCpPtMe_3$ as a function of the deposition temperature, the film thicknesses being measured by EDX and XRR. The $MeCpPtMe_3$ and oxygen pulse times were 0.7 and 1.0 s, respectively, and the purge period between the pulses was 0.7 s.

(a) 2 μm x 2 μm

FIG. 3. AFM images of 2 μ m × 2 μ m regions of (a) a 45-nm platinum film grown at 250 °C, with a total z-range of 6.1 nm, and (b) a 50-nm platinum film grown at 300 °C, with a total z-range of 9.7 nm. The z-scale for both images spans 10 nm.

temperature of 200 °C. The (111) surface has the lowest surface energy and is therefore the most favorable crystal orientation. Resistivities of the platinum films were low; a 30-nm film grown at 200 °C had a resistivity of about 17 $\mu\Omega$ cm, and a 50-nm film grown at 300 °C of about 13 $\mu\Omega$ cm. Adhesion of the films grown on Al₂O₃ and on iridium was good, as all the films passed the tape test. The films grown in our previous study²³ suffered from poor adhesion. Thus, better adhesion is obtained when the platinum films are grown using oxygen instead of air as the reaction gas.

(b)

FIG. 4. XRD pattern measured from a platinum film grown from MeCpPtMe₃ and oxygen at 200 °C.

The impurity contents of the platinum films were analyzed by TOF-ERDA. The amount of impurities was lower in the films grown at 300 and 250 °C than in the film grown at 200 °C. Films grown at 300 and 250 °C had hydrogen, carbon, and oxygen content of less than 0.3 at.% each. The film grown at 200 °C contained slightly more impurities, but, however, less than 0.5 at.% each. The increased impurity content in the film grown at 200 °C is most likely caused by lower reactivity of the precursors at the lowest deposition temperature.

Palladium films were grown from Pd(keim2)₂ and oxygen at temperatures of 250 and 275 °C. Only peaks from metallic palladium could be seen in the diffraction patterns measured by XRD. As the face-centered-cubic metals platinum²³ and iridium¹⁸ grown by ALD, also the palladium films had a preferred (111) crystal orientation. Adhesion of the palladium films to the Al₂O₃ layer was poor. Therefore, about 15-nm thick iridium film was deposited on the substrate just prior to palladium deposition to improve the adhesion. At 275 °C, mirror-like palladium films were obtained when the oxygen flow rate was 20 sccm. However, when the oxygen flow rate was increased to 40 sccm, the films became milky-like and had very rough surfaces. Surface roughening with increasing air flow rate has been observed also with ruthenium films grown by ALD from RuCp₂. 15

The dependence of the film-growth rate on the Pd(keim2)₂ and the oxygen pulse times was studied at a deposition temperature of 250 °C. The film-growth rate did not saturate to a constant value but increased with increasing precursor pulse times. With Pd(keim2)₂ pulse time of 1.0 s and oxygen pulse time of 2.0 s, growth rate of 0.60 Å cycle⁻¹ was obtained. Low reactivity of the precursors is one possible reason for the lack of saturation of the growth rate at pulse times up to 2 s. The increase in the growth rate with increasing Pd(keim2)₂ pulse time may also be caused by thermal self-decomposition of Pd(keim2)₂ since metallic palladium was also deposited on the hot walls of the precursor source tube. The impurity content of a palladium film grown at 250 °C was 0.3 at.% hydrogen, 0.5 at.% carbon,

0.1 at.% nitrogen, 1.0 at.% oxygen, and 0.1 at.% fluorine, as determined by TOF-ERDA.

Ruthenium thin films were grown from two ruthenium precursors RuCp₂ and Ru(thd)₃, and oxygen. Ruthenium films were obtained from RuCp₂ on as-deposited iridium already at a deposition temperature of 225 °C, whereas no film growth took place on as-deposited Al₂O₃ at temperatures lower than 275 °C. When Ru(thd)₃ was used as the ruthenium precursor, films were obtained on iridium at 250 °C, whereas no film was grown on Al₂O₃ at temperatures lower than 325 °C. These low-temperature limits of 275 and 325 °C on Al₂O₃ are the same as for the films grown on Al₂O₃ using air as a precursor. 15,16 Thus, unlike in the platinum process described above, the oxygen partial pressure does not affect the onset temperature of the ruthenium film growth. The results show, however, that the onset temperature can be lowered by using the iridium seed layer. This indicates that the film growth on Al₂O₃ at low temperatures is restricted by the low reactivity of the ruthenium precursor and oxygen on the initial Al₂O₃ surface. The catalytic activity of the iridium film, however, promotes the onset of the ruthenium film growth, and after the ruthenium film covers the surface, the film growth proceeds by self-catalyzation. It was also tested that the platinum films grown at low temperatures by the process presented in this paper serve as seed layers for ruthenium deposition, as well.

Growth rates of the ruthenium films from RuCp₂ and oxygen on iridium surface are shown in Fig. 5 as a function of the deposition temperature. The growth rate increases linearly with increasing deposition temperature from about 0.12 Å cycle⁻¹ at 225 °C to about 0.35 Å cycle⁻¹ at 275 °C. On Al₂O₃, the ruthenium growth rate at 275 °C was only 0.23 Å cycle⁻¹, which is much lower than the growth rate of 0.35 Å cycle⁻¹ on the iridium seed layer. One explanation for this difference is a long incubation period at the beginning of the film growth on Al₂O₃, which decreases the total growth rate. Such an

FIG. 5. Growth rate of the ruthenium films grown from $RuCp_2$ on iridium as a function of the deposition temperature, the film thicknesses being measured by EDX and XRR. The $RuCp_2$ and oxygen pulse times were 0.5 and 0.2 s, respectively, and the purge period between the pulses was 0.5 s.

FIG. 6. XRD patterns of ruthenium films grown from ${\rm Ru(thd)_3}$ and ${\rm RuCp_2}$ on iridium at 250 °C.

incubation period was observed in our previous study¹⁵ for ruthenium films grown on Al₂O₃ at 300 °C. Furthermore, when air was used as the oxygen source the growth rate was only 0.13 Å cycle⁻¹ on Al₂O₃ at 275 °C¹⁵ while with oxygen the growth rate thus was 0.23 Å cycle⁻¹. Kwon et al.²¹ have reported that the growth rate of ruthenium films grown by ALD from Ru(EtCp)₂ and oxygen depends on the oxygen partial pressure.

The films grown from Ru(thd)₃ and oxygen on iridium had a growth rate of 0.15 Å cycle⁻¹ at 250 °C, which was the low-temperature limit for the process. This limit is higher than for the RuCp₂ process indicating that Ru(thd)₃ has lower reactivity than RuCp₂. On Al₂O₃ surface, film growth takes place only at 325 °C or higher. At 325 °C the growth rate was 0.35 Å cycle⁻¹ on the iridium surface which is only slightly higher than the growth rate of 0.33 Å cycle⁻¹ measured in our previous study¹⁶ on Al₂O₃ when air was used as the oxygen precursor.

Figure 6 shows XRD patterns of ruthenium films grown at 250 °C from RuCp₂ and Ru(thd)₃. The films grown from RuCp₂ at 225–250 °C were slightly (101) oriented, whereas the films grown at 275 °C were randomly oriented. No differences in the crystal orientation could be seen in the films grown from RuCp₂ at 275 °C on Al₂O₃ and iridium. As Fig. 6 shows, the films grown at 250 °C from Ru(thd)₃ have a slightly preferred (002) crystal orientation. The (002) orientation is characteristic for the films grown from Ru(thd)₃, as the films grown at 250–325 °C in this study, and the films grown at 325–450 °C in our previous study, ¹⁶ all had a preferred (002) crystal orientation. Thus, the choice of the ruthenium precursor affects the crystal orientation of the ruthenium films grown by ALD.

IV. CONCLUSION

Platinum thin films can be grown by ALD at low deposition temperatures of 200–300 °C from MeCpPtMe₃ and oxygen. The low-temperature limit of this process using pure oxygen as the reactant is significantly lower than previously reported for the process in

which air was used as the oxygen source. The platinum films had low resistivities and good adhesion to the substrate. Palladium films were grown from $Pd(keim2)_2$ and oxygen at deposition temperatures of 250 and 275 °C, but the film growth did not saturate to a constant value at the process conditions. Ruthenium films were obtained on iridium seed layers at lower deposition temperatures than on Al_3O_3 . The crystal orientation of the ruthenium films depends on the precursor.

ACKNOWLEDGMENTS

Facilities provided by the Electron Microscopy Unit at the Institute of Biotechnology at the University of Helsinki were used for the EDX analysis. This work was supported in part by the Finnish National Technology Agency (TEKES) and the Academy of Finland.

REFERENCES

- C.S. Hwang: (Ba,Sr)TiO₃ thin films for ultra large scale dynamic random-access memory. A review on the process integration. *Mater. Sci. Eng. B* 56, 178 (1998).
- M.S. Tsai, S.C. Sun, and T-Y. Tseng: Effect of bottom electrode materials on the electrical and reliability characteristics of (Ba,Sr)TiO₃ capacitors. *IEEE Trans. Electron Devices* 46, 1829 (1999)
- J.A. Johnson, J.G. Lisoni, and D.J. Wouters: Developing a conductive oxygen barrier for ferroelectric integration. *Microelectron. Eng.* 70, 377 (2003).
- J. Bandaru, T. Sands, and L. Tsakalakos: Simple Ru electrode scheme for ferroelectric (Pb,La)(Zr,Ti)O₃ capacitors directly on silicon. J. Appl. Phys. 84, 1121 (1998).
- M.A. Pawlak, T. Schram, K. Maex, and A. Vantomme: Investigation of iridium as a gate electrode for deep sub-micron CMOS technology. *Microelectron. Eng.* 70, 373 (2003).
- 6. F. Papadatos, S. Skordas, S. Consiglio, A.E. Kaloyeros, and E. Eisenbraun: Characterization of ruthenium and ruthenium oxide thin films deposited by chemical vapor deposition for CMOS gate electrode applications, in *Novel Materials and Processes for Advanced CMOS*, edited by M.I. Gardner, S. De Gendt, J-P. Maria, and S. Stemmer (Mater. Res. Soc. Symp. Proc. 745, Warrendale, PA, 2003) p. 61.
- K-J. Choi and S-G. Yoon: Characteristics of Pt and TaN metal gate electrode for high-κ hafnium oxide gate dielectrics. *Electrochem. Solid-State Lett.* 7, G47 (2004).
- 8. D. Josell, D. Wheeler, C. Witt, and T.P. Moffat: Seedless superfill: Copper electrodeposition in trenches with ruthenium barriers. *Electrochem. Solid-State Lett.* **6**, C143 (2003).
- Z. Wang, O. Yaegashi, H. Sakaue, T. Takahagi, and S. Shingubara: Highly adhesive electroless Cu layer formation using an ultra thin ionized cluster beam (ICB)-Pd catalytic layer for sub-100 nm Cu interconnections. *Jpn. J. Appl. Phys.* 42, L1223 (2003).
- J.J. Kim, S-K. Kim, and Y.S. Kim: Direct plating of low resistivity bright Cu film onto TiN barrier layer via Pd activation. J. Electrochem. Soc. 151, C97 (2004).
- J.R.V. Garcia and T. Goto: Chemical vapor deposition of iridium, platinum, rhodium, and palladium. *Mater. Trans.* 44, 1717 (2003).
- M. Ritala and M. Leskelä: In *Handbook of Thin Film Materials*, edited by H.S. Nalwa (Academic Press, San Diego, CA, 2001) p. 103.

- M. Ritala, M. Leskelä, J-P. Dekker, C. Mutsaers, P.J. Soininen, and J. Skarp: Perfectly conformal TiN and Al₂O₃ films deposited by atomic layer deposition. *Chem. Vap. Deposition* 5, 7 (1999).
- K-E. Elers, V. Saanila, P.J. Soininen, W-M. Li, J.T. Kostamo, S. Haukka, J. Juhanoja, and W.F.A. Besling: Diffusion barrier deposition on a copper surface by atomic layer deposition. *Chem. Vap. Deposition* 8, 149 (2002).
- T. Aaltonen, P. Alén, M. Ritala, and M. Leskelä: Ruthenium thin films grown by atomic layer deposition. *Chem. Vap. Deposition* 9, 45 (2003).
- T. Aaltonen, M. Ritala, K. Arstila, J. Keinonen, and M. Leskelä: Atomic layer deposition of ruthenium thin films from Ru(thd)₃ and oxygen. *Chem. Vap. Deposition* 10, 215 (2004).
- 17. D-S. Yoon and J.S. Roh: Thin Pt layer insertion into the Ru bottom electrode: Effects on the surface morphology of a (Ba, Sr) TiO₃ dielectric film and on the performance of the TiN barrier in the Pt/Ru/TiN/p-Si/Si heterostructure. Semicond. Sci. Technol. 17, 1048 (2002).
- T. Aaltonen, M. Ritala, V. Sammelselg, and M. Leskelä: Atomic layer deposition of iridium thin films. *J. Electrochem. Soc.* 151, G489 (2004).
- A.E. Kaloyeros and E. Eisenbraun: Ultrathin diffusion barriers/ liners for gigascale copper metallization. *Annu. Rev. Mater. Sci.* 30, 363 (2000).
- Y-S. Min, E.J. Bae, K.S. Jeong, Y.J. Cho, J-H. Lee, W.B. Choi, and G-S. Park: Ruthenium oxide nanotube arrays fabricated by atomic layer deposition using a carbon nanotube template. *Adv. Mater.* 15, 1019 (2003).

- O-K. Kwon, J-H. Kim, H-S. Park, and S-W. Kang: Atomic layer deposition of ruthenium thin films for copper glue layer. *J. Electrochem. Soc.* 151, G109 (2004).
- O-K. Kwon, S-H. Kwon, H-S. Park, and S-W. Kang: Plasmaenhanced atomic layer deposition of ruthenium thin films. *Electrochem. Solid-State Lett.* 7, C46 (2004).
- T. Aaltonen, M. Ritala, T. Sajavaara, J. Keinonen, and M. Leskelä: Atomic layer deposition of platinum thin films. *Chem. Mater.* 15, 1924 (2003).
- J.J. Senkevich, F. Tang, D. Rogers, J.T. Drotar, C. Jezewski, W.A. Lanford, G-C. Wang, and T-M. Lu: Substrate-independent palladium atomic layer deposition. *Chem. Vap. Deposition* 9, 258 (2003).
- T. Aaltonen, A. Rahtu, M. Ritala, and M. Leskelä: Reaction mechanism studies on atomic layer deposition of ruthenium and platinum. *Electrochem. Solid-State Lett.* 6, C130 (2003).
- J. Aarik, A. Aidla, A. Jaek, A-A. Kiisler, and A-A. Tammik: Properties of amorphous Al₂O₃ films grown by ALE. *Acta Polytechn. Scand. Chem. Technol. Metall. Ser.* 195, 201 (1990).
- Y-H. Liu, Y-C. Cheng, Y-L. Tung, Y. Chi, Y-L. Chen, C-S. Liu, S-M. Peng, and G-H. Lee: Synthesis and characterization of fluorinated β-ketoiminate and imino-alcoholate Pd complexes: Precursors for palladium chemical vapor deposition. *J. Mater. Chem.* 13, 135 (2003).
- R.A. Waldo: An iteration procedure to calculate film compositions and thicknesses in electron-probe microanalysis. *Microbeam Anal.* 23, 310 (1988).