Graphene-Passivated Nickel as an Oxidation-Resistant Electrode for Spintronics

Bruno Dlubak, †,* Marie-Blandine Martin, ‡ Robert S. Weatherup, † Heejun Yang, ‡ Cyrile Deranlot, ‡ Raoul Blume, ‡ Robert Schloegl, § Albert Fert, ‡ Abdelmadjid Anane, ‡ Stephan Hofmann, † Pierre Seneor, ‡,* and John Robertson †

†Department of Engineering, University of Cambridge, Cambridge CB2 1PZ, United Kingdom, ‡Unité Mixte de Physique CNRS/Thales, 91767 Palaiseau, France, and University of Paris-Sud, 91405 Orsay, France, §Helmholtz-Zentrum Berlin fur Materialien und Energie, 12489 Berlin, Germany, and †Department of Inorganic Chemistry, Fritz Haber Institute of the Max Planck Society, Faradayweg 4-6, 14195 Berlin, Germany

ABSTRACT We report on graphene-passivated ferromagnetic electrodes (GPFE) for spin devices. GPFE are shown to act as spin-polarized oxidation-resistant electrodes. The direct coating of nickel with few layer graphene through a readily scalable chemical vapor deposition (CVD) process allows the preservation of an unoxidized nickel surface upon air exposure. Fabrication and measurement of complete reference tunneling spin valve structures demonstrate that the GPFE is maintained as a spin polarizer and also that the presence of the graphene coating leads to a specific sign reversal of the magneto-resistance. Hence, this work highlights a novel oxidation-resistant spin source which further unlocks low cost wet chemistry processes for spintronic devices.

KEYWORDS: graphene · chemical vapor deposition · passivation · spintronics · ferromagnet · magnetism

Information storage is today mainly based on magnetism, with hundreds of millions of hard drives sold every year, and further growth is expected driven by the proliferation of enormous data centers for online “cloud” computing. Spintronics is at the heart of this nonvolatile data-storage revolution, with ferromagnetic memory elements acting as basic building blocks: spin sources or analyzers. The efficiency of spin-polarized electrodes, based on ferromagnetic metals like nickel and cobalt, thereby heavily relies on the quality of the interfaces at play. A major challenge for device processing and integration is to prevent detrimental corrosion and oxidation of the ferromagnetic metals in use. To date, this severely limits the use of ambient and low cost wet processing steps and the integration of novel materials like organic molecules and chemically derived nanostructures in spintronics.

Here we present a simple, scalable process to fabricate oxidation-resistant spin polarized electrodes that we anticipate can open up a range of new integrative pathways for spin devices. Our process uses the ferromagnetic metal, here Ni, as catalyst for the low temperature chemical vapor deposition (CVD) of graphene layers. The CVD process ensures the reduction of the Ni surface and the resulting graphene coating acts as an oxidation passivation. Importantly this graphene passivated ferromagnetic electrode (GPFE) preserves a spin polarization for electrons flowing perpendicularly through it. We characterize the GPFE by in situ X-ray photoelectron spectroscopy (XPS). Furthermore, we identify a particular filtering of majority spins by the GPFE, through magneto-transport measurements of a complete tunneling spin valve structure which reveals a negative magneto-resistance MR = −10.8%. Graphene has already been identified as a promising material for current-perpendicular-to-plane (CPP) spintronics devices, but previous studies relied on graphene exfoliation or transfer and hence could not utilize the gas impermeability of the graphene layers. We establish here a process technology for the direct integration of graphene in to spintronics devices, that fully makes use of this key advantage of graphene.

* Address correspondence to bruno.dlubak@eng.cam.ac.uk, pierre.seneor@thalesgroup.com.

Received for review September 25, 2012 and accepted November 12, 2012.

Published online November 12, 2012 10.1021/nn304424x

© 2012 American Chemical Society
free GPFE. Ni2p3/2 core level spectra were acquired in situ measurements to confirm the presence of defects in the sp² structure may be thought to provide paths for gas diffusion. However, the CVD process in use here (see Methods) leads to a self-terminating FLG film which acts as an effective oxygen diffusion barrier under ambient conditions as shown by XPS, and thus protects the GPFE from oxidation.

To characterize the electronic transport properties of the GPFE, a graphene-nickel stripe is contacted with a reference Al₂O₃/Co probe structure (Figure 1b). To achieve this, first a 1 μm × 1 μm square is opened in the graphene-coated Ni stripe. The Al₂O₃(1 nm)/Co(15 nm)/Au top contact structure is then produced by sputtering. In particular the Al₂O₃

Figure 1. (a) Optical image of the device after graphene growth: a Ni stripe is covered with CVD graphene and an Al₂O₃/Co electrode is then deposited on lithographed 1 μm × 1 μm squares in UV resist. (b) Cross-sectional schematic of the junction.

RESULTS AND DISCUSSION

Figure 1 shows the principle of our process and the device lay-out. Lithographically defined Ni stripes on SiO₂/Si support are exposed to a hydrocarbon in a one-step CVD process at 600 °C. This results in a selective, conformal coating of the Ni with few layer graphene (FLG ≈ 2–5 layers). We previously reported on all details of low temperature, Ni catalyzed graphene CVD and the related growth mechanisms. Importantly, the graphene layer is thus directly grown on the structure without the need for the usual transfer steps involved in the fabrication of CVD graphene devices, and the process is readily scalable.

As highlighted earlier, the passivation of the nickel surface is crucial as, once exposed to ambient air, a bare nickel surface is immediately oxidized. Hence, depositing graphene on an air exposed nickel electrode by exfoliation of graphite or by transfer of CVD grown graphene may lead to an undesired and ill-defined Ni/NiOx/graphene electrode, where the NiOx layer acts on its own as a tunnel barrier with a poorly defined effect on spin properties. We therefore use in situ X-ray photoelectron spectroscopy (XPS) measurements to confirm that our approach of direct graphene CVD on nickel at 600 °C results in an oxide-free GPFE. Ni2p3/2 core level spectra were acquired at several stages of the CVD process and following an extended exposure to air after the CVD process (Figure 2). Prior to annealing, the measured Ni2p3/2 spectrum of the surface of the as-deposited Ni layer is characteristic of oxidized Ni (Figure 2, top spectrum). After heating to 300 °C in a H₂ atmosphere, the XPS oxide peaks are completely removed and the peaks at 852.6 eV (NiO) and 853.0 eV (NiOx) become dominant (Figure 2, middle spectrum), as expected for oxide-free metallic Ni. The observation of this characteristic metallic Ni spectrum confirms that the Ni surface is completely reduced during the annealing step of the CVD process. The temperature is further raised to 600 °C (without significant change in the XPS spectra) and the FLG is then grown by CVD (see Methods). After cooling, the graphene-passivated Ni sample is transferred in ambient air in order to proceed to following lithographic steps. To emphasize the protection effect of the graphene layer, a reference sample was produced and left exposed to ambient atmosphere for 7 days. The subsequent XPS measurements of the Ni2p3/2 core level (Figure 2, bottom spectrum) shows that the NiM and NiDis components are still dominant and no further peaks have emerged (i.e., the spectra features are unchanged from the in situ spectra after reduction) indicating that Ni remains reduced even after extended exposure to air. We note the intensity of the lower spectrum is much less than for the other spectra, as a result of the Ni being covered with FLG. While pristine monolayer graphene acts as an impermeable membrane even to He, the presence of defects in the sp² structure may be thought to provide paths for gas diffusion. However, the CVD process in use here (see Methods) leads to a self-terminating FLG film which acts as an effective oxygen diffusion barrier under ambient conditions as shown by XPS, and thus protects the GPFE from oxidation.

To characterize the electronic transport properties of the GPFE, a graphene-nickel stripe is contacted with a reference Al₂O₃/Co probe structure (Figure 1b). To achieve this, first a 1 μm × 1 μm square is opened in the graphene-coated Ni stripe. The Al₂O₃(1 nm)/Co(15 nm)/Au top contact structure is then produced by sputtering. In particular the Al₂O₃...
layer is deposited in two steps: a 0.6 nm Al layer is sputtered, and is then further oxidized in 50 Torr O₂ atmosphere leading to a homogeneous 1 nm Al₂O₃ film on graphene. The resulting structure is composed of the GPFE with the spin polarized tunneling current probe on top over a 1 μm² area (Figure 1b).

Figures 3 and 4 present the characterization of the GPFE/probe electrical properties at 1.4 K. The measured resistance /C² area product of the structure is in the MΩ.μm² range. This is in agreement with previous characterization of the sputtered 1 nm Al₂O₃ tunnel barrier on graphene. dI/dV spectroscopy characterization of the junction is carried with an AC+DC lock-in based measurement setup. The dI/dV tunneling spectrum presented in Figure 3a reveals a ∼120 meV wide gap-like feature at the Fermi level (E_F). This gap is a characteristic signature of electrons tunneling into graphene, as revealed previously in STM studies for graphene on SiC, SiO₂, BN, and Pt, and described by ab initio calculation of the tunnelling density of states. Indeed, at low bias (<60 mV), only elastic tunneling paths are enabled near the graphene’s K points at E_F. Because of the particular band structure of graphene this leads to a quenching of the injected current (Figure 3b) due to a k vector mismatch: the current in graphene is carried by electron’s having nonzero in-plane momentum, k, while the distribution of tunneling probabilities through our 1 nm Al₂O₃ tunneling layer is maximum for k = 0 and presents an exponential decay with increasing k as shown in STM-tip/graphene measurements. This is emphasized in our measurements by the fact that when energies ascribed to out-of-plane acoustic graphene phonon mode at ∼60 meV are reached, additional inelastic tunneling paths are activated and the current rises. The suppression of the tunneling for small biases and the identification of the phonon-mediated inelastic tunneling channels in the dI/dV spectroscopy further show, in addition to XPS measurements, that the transport occurs as expected in a well-defined Ni/graphene/Al₂O₃/Co structure.

Figure 4 presents magneto-dependent measurements through the junction. While both spin polarizations of Co/Al₂O₃ and Ni/Al₂O₃ interfaces are known to be positive and hence lead to positive magnetoresistance signals in Ni/Al₂O₃/Co structures, (see Figure 5a), a negative magnetoresistance is observed in our system due to the simple insertion of the graphene layer between the Ni electrode and the Al₂O₃ tunnel barrier. Following De Teresa et al. and taking the definition MR = (RAP - RP)/RP = (2P_GPFE PS)/ (1 + P_GPFE PS), we find MR = −10.8% in our system (Figure 4a) from which we derive for the nickel-GPFE a large negative spin polarization, P_GPFE = −14% (see ref 27), by assuming P_SP = +32% for the Co/Al₂O₃ spin probe. This estimation of P_GPFE is thus a lower bound of the spin polarization amplitude as we take the maximum value of P_SP extracted from previous devices. While spin polarizations reported for electron tunneling from the Ni/Al₂O₃ electrode are positive in complete
spin electrons;31 minority spins thus have a continuous transport channel through the GPFE, while majority spins have no direct conduction path and are filtered out (Figure 5b).

CONCLUSION

We show that spin-polarized ferromagnetic electrodes can be successfully passivated against oxidation by the growth of graphene by CVD. This is especially interesting when targeting organic-based spintronics devices where oxidation and other chemical reactions occurring at interfaces could quench spin signals. The potential of GPFES for organic-based electronics has also been previously highlighted by the observed radical enhancement of the wetting ability of metal/graphene systems;5,12 which is envisioned to also assist their coating with organic molecules like pentacene or phthalocyanines.33,34 Furthermore, experimental evidence presented here confirms that a particular spin-filtering effect takes place at the GPFE, with the graphene layer shown to drastically modify the spin polarization properties of a ferromagnetic metal, leading to spin polarization reversal. The growth of high-quality CVD graphene on Ni-based catalysts at CMOS-compatible temperatures (<450 °C) has been previously demonstrated;12 and thus the direct incorporation of GPFE spin filters in integrated spintronics devices can be envisioned. Finally, the presented results in this paper highlight a possible path to the all-spin logic device described by Behin-Aein et al.;35 using graphene as a global platform for spin processing architectures, where it could both translate magnetically stored information from nickel dot registers into the corresponding electron’s spin polarization, and further transport this spin information with a high efficiency.15

METHODS

The GPFE geometry (Figure 1a) was defined by ebeam lithography using Shipley’s UVIII resist on a SiO\textsubscript{2}(300 nm)/Si substrate. A 10 μm wide stripe was opened in the resist, a 150 nm thick nickel layer was then deposited by evaporation and a standard lift-off step was carried. Following previous reports,5,12 the nickel was then covered with graphene through a chemical vapor deposition growth step in a custom-built cold-wall reactor whose base pressure is 5 × 10-7 mbar. The sample was heated up to 600 °C at about 300 °C/min and annealed in a 1 mbar atmosphere of H\textsubscript{2} for 15 min. The H\textsubscript{2} was removed and then the sample was exposed to a 10-7 mbar atmosphere of C\textsubscript{2}H\textsubscript{2} at 600 °C for 15 min. Finally, the sample was cooled in vacuum at ~100 °C/min. This leads to complete coverage of nickel by a FLG film. No significant increase in average layer number is observed for longer exposure times. We attribute this self-terminating growth to the grown layers blocking the precursor supply to the Ni catalyst.5

The spin probe analyzer electrode geometry was defined in a second ebeam step. A 1 μm × 1 μm window was opened in UVIII resist on top of the GPFE. The stack was then deposited by sputtering, through a shadow mask which protected bonding pads. First, a 0.6 nm thick layer of aluminum was sputtered by DC plasma, followed by exposure to a 50 Torr O\textsubscript{2} atmosphere for 10 min.15 A 15 nm cobalt layer was then sputtered on top and capped by a 80 nm gold layer. The spin properties of this spin probe have previously been studied15,26,29 with a maximum measured spin polarization of \(P_{\parallel} = +32\%\).

\textit{In situ} XPS measurements revealing the reduction and the passivation of the nickel layer during low-pressure CVD were performed at the BESSY II synchrotron at the ISISS end station of the FHI-MPG. An IR laser focused onto a SiC backplate was used for sample heating. Temperature readings were taken from a thermocouple clamped to the sample surface close to the measured region, and as such, this may lead to an uncertainty in the actual sample temperature of ~50 °C.

\textit{Conflict of Interest:} The authors declare no competing financial interest.

\textit{Acknowledgment.} R.S.W. acknowledges funding from EPSRC (Doctoral training award), S.H. acknowledges funding from ERC Grant InstitutNANO (Project Reference 279342). P.S. acknowledges the Institut Universitaire de France for junior fellowship support. This research was partially supported by the EU FP7 work programme under Grant GRAFOL (Project Reference 285275).