
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Mechanical & Materials Engineering Faculty
Publications

Mechanical & Materials Engineering,
Department of

Spring 1999

In situIn situ STEM Technique for Characterization of Nanoscale STEM Technique for Characterization of Nanoscale

Interconnects During Electromigration Testing Interconnects During Electromigration Testing

Ismail Gobulukoglu
University of Nebraska-Lincoln

Brian W. Robertson
University of Nebraska-Lincoln, brobertson1@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/mechengfacpub

 Part of the Mechanical Engineering Commons

Gobulukoglu, Ismail and Robertson, Brian W., "In situ STEM Technique for Characterization of Nanoscale
Interconnects During Electromigration Testing" (1999). Mechanical & Materials Engineering Faculty
Publications. 11.
https://digitalcommons.unl.edu/mechengfacpub/11

This Article is brought to you for free and open access by the Mechanical & Materials Engineering, Department of at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Mechanical & Materials
Engineering Faculty Publications by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/mechengfacpub
https://digitalcommons.unl.edu/mechengfacpub
https://digitalcommons.unl.edu/mechengineer
https://digitalcommons.unl.edu/mechengineer
https://digitalcommons.unl.edu/mechengfacpub?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/293?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/mechengfacpub/11?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages

eo

IN SITU STEM TECHNIQUE FOR CHARACTERIZATION OF NANOSCALE
INTERCONNECTS DURING ELECTROWGRATION TESTING

Ismail Gobulukoglu and Brian W. Robertson
Department of Mechanical Engineering and the Center for Materials Research and Analysis
University of Nebraska, Lincoln. Nebraska 68588-0656

Abstract

A technique for obsetviilg microstructure and morphology changes during annealing or
electromigration of 100 run-scale and smaller interconnects is presented. The technique is based
on dynamic in situ characterization using a UHV field-emission scanning transmission electron
microscope (STEM) and can enable full microstructural characterization (images, diffraction
patterns and compositions) during electromigration testing. Initial steps in the validation of the
approach include in situ electron-beam OMCVD of Al-containing wires and observation of these
wires. Although the deposition conditions were not optimized. AI-containing wires, with high
edge acuity, thickness uniformity, and with minimum interconnect widths as small as 15 nm have
successfully been deposited. In situ imaging of the annealing of 100 nm Al films on 25 nm Si3N4
substrates at 350 °C demonstrates that an image resolution of 10 nm should readily be attainable
in passivated nanoscale interconnects during electro migration.

Introduction

Direct observation has given dynamic information on e1ectromigration damage in micron­
scale or wider interconnects for the past 30 years. A number of tools have been employed for in
situ electromigration observation of interconnects. These include scanning electron microscopy
(SEM) [1,2,3], transmission electron microscopy (TEM) [4,5,6,7], atomic force microscopy
(AFM) [8], focussed ion beam (FIB) [9], Jl-reflection high energy electron diffraction microscopy

(Jl-RHEED) [10]. and microbeam x-ray diffraction (MXRD) [11].
More complete dynamic real time characterization of interconnects is . key to

understanding thefimdamental mechanisms PJesent during electromigration. However, this
generally becomes more difficult to achieve as the interconnect widths scale down much below
1 micron. A side view transmission method of sufficient resolution and yielding sufficient signal
is required. Here, we propose a side view approach that will enable researchers to obtain quite
complete information on changes in microstructure of intercOImects during electromigration.

Atthe deep submicron scale, there are few tools that can provide characterization of one
or more aspects of the surface and internal structure of interconnects encapsulated in dielectric.
The choice of tool must enable strain and other information to be acquired from very small
regions - 10 nm or less in the case of 100 to 200 nm wide interconnects. This limits the choice
to field emission STEM, field emission (S)TEM, or, perhaps in future, a form of x-ray
nanodiffraction I imaging. Of these. field emission STEM methods are the most applicable. We
therefore propose UHV field emission STEM as a primary tool for in situ investigation during
electromigration testing. The UHV field emission STEM is designed for optimum use of a small
probe to analyze different regions within a sample and to permit acquisition of many signals
simultaneously. One can obtain real time dynamic information, including efficient mass thickness

181

Mat. Res. Soc. Symp. Proc. Vol. 563 © 1999 Materials Research Society

'. I ~
!
r

, ,

mapping (annular dark field images), elemental mass and spectra, surface topography, crystal
structure including misorientations at grain boundaries, compositional information, stress build
up from strain measurements as well as electrical characterization from the interconnects during
the electromigration testing, as illustrated schematically in Figure 1.

Z-Ihickness map Elemental & thickness map
ADF Image Energy filtered image

1:::::1.-Tmnsm itted
electrons

Composition+thickness+._
EELS spectrum

AEe-

'--'IVIFlI:II interconnect

Figure 1. Schematic arrangement of in situ STEM that can provide simultaneous structural and
other information during electromigration testing.

interconnect

• .. a-

! !
0.1 pm I ,~ ~

substrate t • •

! !
a)

< 0.1 pm - - -- -. :., {' "', 1 I' /" · v' ... / ~.,: ~ -50pm

~ r,/ / / ",. .'------'L----.--I , V/. I substrate

\ ~.:~pm-~-.~ ~)
Figure 2. Substrate and beam configuration for a) plan and b) Side..,view observation in STEM.

182

&

In STEM, one nonnally looks at a thin interconnect which is laid on a thin substrate for plan
view observation. but we propose to lise the side view approach (Figure 2) to look at the
interconnect alone on a thick substrate - so as to preserve both the nonnal thermo-mechanical
conditions and the nonnal STEM spatial resolution.

For the validation of our in situ approach, we have fabricated nanosca1e wires that are
suitable for in situ electromigration observation in STEM and we have observed the annealing of
sputter deposited aluminum films with metal and substrate thicknesses that are comparable with
the metal and dielectric of future interconnects.

Experiment

Fabrication ofnanoscale interconnects

Depositions were conducted in a VG Microscopes model HBS scanning transmission
electron microscope (STEM) which was modified by the addition of a gas introduction system.
Molecules liberated from an organometallic liquid in a stainless steel storage vial were supplied
through a custom gas dosing nozzle adjacent to the substrate surface.

. The STEM was operated to provide 100 keV primaryeiectrons in a probe of diameter
less than IOnm diaineter and with a probe current about 0.15 nA. The pattern scanned by the
probe was controlled by an analog scan generator. Sets of four lines were repeatedly scanned at
constant probe velocity with a line time of 5 ms, and single lines were scanned at a line time of 20
ms, for a total of 3 minutes. Electrically controlled beam blanking enabled the deposition only at
chosen locations and for known durations and also enabled monitoring of the electron beam
current at any time without additional electron exposure of the substrate.

The base pressure near the substrate was less than lxlO-s Torr and the partial presSure of

organometallic vapor admitted near the substrate was estimated to be about lxIO-6 Torr. We
have used dimethylethylamine alane (DMEAA) as the orgonametallic precursor for electron
induced deposition. The substrates for this work were self-supporting 10 run thick carbon and 50
nm thick polycrystalline silicon films (ACF Metals, 2239 East K.1eindale Rd. Tucson, AZ) and
were maintained at a temperature of -82 cC.

Fabrication and in-situ observation of aluminum films

The substrates for sputtered Al films were silicon nitride membrane windows of 25 nm
thickness on 200 JLIl1 silicon supports (SPI Supplies, PO Box 656, West Chester, PAl.
Aluminum films 130 nm thick were deposited a rate of 0.5 Alsec onto these substrates from a
2.5" aluminum target of 99.999 % purity by room temperature dc magnetron sputtering in
1.7xlO-3 Torr pressure of ultra high purity grade argon. The initial base pressure and the

deposition power were 4xlO-7 Torr and300 W respectively.
The films were then annealed in a VG HBSOI scanning transmission electron microscope

(STEM) in vacuum ~ 4xl0-8 Torr for 2.5 hours at a temperature of 350°C. During annealing,
annular dark field (ADF) images of the morphological changes of the deposited film were
recorded using both a VCR and computer image capture.

183

Results and Discussion

Initial electron beam-written deposits at -82°C on both Si and C substrates using
DMEAA molecules are quite similar in shape and appearance, despite the differences in the
surface nature and electrical conductivity of the substrates. This is consistent with a lack of
sensitivity to the exact nature of the substrate. Following the deposition, aluminum containing
deposits from DMEAA on carbon and silicon were examined in transmission in the STEM using
annular dark field (ADF) imaging, which is highly sensitive to the projected density-thickness
product of material in the viewing direction. The resulting deposits are shown in Figure 3.

These deposits are essentially uniform, continuous and confined to the locations of the
electron beam:, as might be expected for a radiation-induced, surface mediated deposition process

. in which local heating of the substrate plays no part. If heating were an important factor,
deposition would be expected adjacent to the electron irradiation portion of the substrate; any
significant heating would limit the smallest width and the edge acuity of the deposited structures.

a)

b)

Figure 3. Annular dark field (ADF) images of electron beam-induced line deposits from
dimethylethylamine alane a) on 50 nm thick polyciystillline silicon substrate and b) on a 10 nm
thick carbon substrate ..

u

Once process optimization is completed, it is expected that the best feature resolution
will be much less than 15 nm. It will then be possible to trade feature resolution for process time
according to the demands for each patterned structure.

Other organometallic precursors and substrates are under investigation. For our
investigation of nanoscale interconnects, thin dielectric layers win be deposited on the aluminum
wires to generate model systems that have somewhat mare realistic stress states, by virtue of the
mechanical constraints provided by the dielectric. The goal, of course, after validation of the in
situ approach, is to study passivated deep submicron interconnects that are prepared by standard
microelectronic fabrication procedures.

Several annular dark field (ADF) STEM images, recorded at intervals during the annealing
ofa sputter deposited aluminum film, are presented in Figure 4. The contrast of these images has
been increased for display. In addition to intensity variations associated with the film thickness
at each pixel, the images also contain slight diffraction contrast variations. This contrast is
apparent from the banding in one grain (arrowed) and from the relatively strong intensity changes
from grain to grain. From TEM observations of the Al film before and after annealing, we
measure an increase in average grain size from ~ 51 nm to ~ 60 run, that is consistent with the
slight grain changes visible in the ADF images of Figure 4. Elsewhere, a few areas of the film,
relaxed by hole formation. These thin mm observations are consistent with those of Smith et al
(1991) for somewhat thicker films [12].

The diffraction contrast in Figure 4 accounts for, at most, 20 % of the total variation in
the ADF signal but will be suppressed almost completely by changing to high angle (HAADF)
imaging. TheADF image resolution, even at 350 °e, is better than 10 run and this is likely to be
unchanged on replacement of the present ADF detector by a high angle detector.

t = 0 min, T = 23 °e t = 58 min, T = 350 °e

t,;: 68 nrin, T = 350 °e t = 84 min, T = 350 °e
Figure 4. In situ ADF real time images acquired during annealing.

185

. Cr.! r ..
\ , ~
rn
;.
" ~: f·
! •

.. . ~ I
: t
! .•

. ':

Conclusions

We have proposed an approach for simultaneous, real time in situ dynamic observation of
structural, compositional and morphological changes during electromigration testing. In test
conditions that are substantially equivalent, we have shown that field emission STEM provides
the resolution that is required for complete characterization of nanoscale interconnects in situ
during electromigration testing. We have substantially validated the in situ STEM approach by
obtaining images with better than 10 nm resolution during annealing of thin AI on a Si3N4
substrate. We have also successfully deposited aluminwn containing wires with 15 nm line
widths, sharp edges. and uniform thicknesses, thus confIrming the potential for in situ fabrication
of model nanoscale interconnect test structures.

Acknowledgements

The authors gratefully acknowledge support from the Office of Naval Research, the Air
Force Office of Scientific Research and the National Science Foundation. The authors also thank
Natalie J. Ianno and Hesham Enshasy (Electrical Engineering, University of Nebraska-Lincoln)
for provision of the sputtered aluminUJil fllms and Bethlehem Steel for the loan ofa cold stage for
the VG STEM.

References

1. S. Lee, J. Doan, J. C. Bravrnan, P. A. Flinn, T. N. Marieb, S Ogawa in AlP Conference
Proceedings No. 418 (Stress Induced Phenomena in Metallization. Fourth International
Workshop, 1998), pp. 101-106.

2. R. Frankovic and G. H. Bernstein, (Mater. Res. Soc. Proc. 404, 1996), pp. 163-169.
3. K. L. Lee, C. K. Huand K. N. Tu, J. Appl. Phys. 78 (7), 4428-4437 (1995).
4. W. C. Shih and A. L. Greer, Thin Solid Films 292, 103-117 (1997).
5, H. Okabayashi,M. Komatsu and H Mori, Jpn. J. Appl. Phys. 35, 1102-1106 (1996).
6. H. Schroeder and D. Heinen in Stress Induced Phenomena in Metallization: Fourth

International Workshop, edited by Okayabashi, Shingubara and Ho (Amer. Inst. Phys. Proc.
418, 1998) pp. 183-194.

7. S. P. Riege. J. A. Prybyla and A. W. Hunt, Appl. Phys. Lett. 69 (16), 2367-2369 (1996).
8. M. Paniccia and R. Reifenberger. Amer. Inst. Phys. 1994, pp. 211-219.
9. M. Kumikawa and H. Komoda, Jpn. J. Appl.Phys. 31, LL1147-LL1149 (1992).
10. K. Masu, Y. Hima, K. Tsubouchi, T. Ohmi and N Mikoshiba, in Extended Abstracts of the

1991 International Conference on Solid State Devices and Materials, Yokohama, 1991, pp.
126-128.

11. B, R. York, H. L. Pfizenmayer, C. H.Lee and R. O. Carnes, (Mater. Res. Soc. Proc. 428.
1996), pp. 557-563.

12. U. Smith, N. Kristensen, F. Ericson and J-A. Schweitz, J. Vac. Sci. Techno!. A 9 (4), 2527-
2535 (1991) .

186

•

	In situ STEM Technique for Characterization of Nanoscale Interconnects During Electromigration Testing
	

	tmp.1229703229.pdf.rczQU

