

Simulation par dynamique moléculaire Pulvérisation plasma/ion Réactions en phase gazeuse/plasma dépôts / croissance sous plasma

Pascal Brault
GREMI UMR7344 CNRS – Université d'Orléans
14, rue d'Issoudun BP6744
45067 ORLEANS Cedex 2, France

pascal.brault@univ-orleans.fr

- ✓ (Reactive) Magnetron sputtering as an atom (molecule, cluster) source
- ✓ Molecular Dynamics principles
- ✓ Molecular Dynamics of sputtering
- ✓ Molecular Dynamics of gas phase reactions
- ✓ Molecular Dynamics of deposition
- ✓ Conclusions/Perspectives

Deposition Parameters For Plasma Process Control

Sputtering

Ion flux : $1 \text{ A} = 6.25 \cdot 10^{18} \text{ s}^{-1}$
 $4'' \text{ target} \Rightarrow \phi_{\text{ion}} \approx 10^{17} \text{ cm}^{-2} \text{ s}^{-1}$
 sputtering rate $\gamma(V_b) \approx 0.01 - 3$

Sputtered atom deposition

$\phi_{\text{atom}} \approx 10^{15} \text{ at cm}^{-2} \text{ s}^{-1}$
 Sticking coefficient : 0.01 - 1
 condensation

Sputtering step

Deposition step

sputtering and deposition
 ⇒ atomic scale processes
 ⇒ MD is suitable

Plasma sputtering: A controlled atom source

atom sources:

vapor at T_g (gas or evaporation : MB dist. of velocities),
 Molecular beams ($E_k \approx 0.01 - 10 \text{ eV} + T_g$)
 Sputtering (plasma, ion beam)
 → Thompson distribution of sputtered atoms

Sputtered Pt atom energy distribution

Target – substrate distance = 10 cm, Bias 300 V

$$f(E) \propto \frac{1 - \left(\frac{E_{coh} + E}{\Delta E_{Ar^+}} \right)^{\frac{1}{2}}}{E^2 \left(1 + \frac{E_{coh}}{E} \right)^3}$$

$$E_F = (E - k_B T_g) \exp[n \ln(E_f / E_i)] + k_B T_g$$

$$n = \frac{d_{T-S} P \sigma}{k_B T_g}$$

Pressure effect on energy distribution:
 $P \nearrow f(E) \rightarrow \text{MB}, \forall f(E) \text{ and then } \langle E \rangle \searrow$

Molecular Dynamics: Solving equations of motion :

$$m_j \frac{\partial^2}{\partial t^2} x_j = -\frac{\partial}{\partial x_j} V_s - \sum_{i \neq j} \frac{\partial}{\partial x_j} V_{ij}$$

$$m_j \frac{\partial^2}{\partial t^2} y_j = -\frac{\partial}{\partial y_j} V_s - \sum_{i \neq j} \frac{\partial}{\partial y_j} V_{ij}$$

$$m_j \frac{\partial^2}{\partial t^2} z_j = -\frac{\partial}{\partial z_j} V_s - \sum_{i \neq j} \frac{\partial}{\partial z_j} V_{ij}$$

Velocity Verlet algorithm: universally stable.

$$v(t + \frac{1}{2} \Delta t) = v(t) + \frac{1}{2} a(t) \Delta t$$

$$r(t + \Delta t) = r(t) + v(t + \frac{1}{2} \Delta t) \Delta t$$

Force calculation a(t+Δt)

$$v(t + \Delta t) = v(t + \frac{1}{2} \Delta t) + \frac{1}{2} a(t + \Delta t) \Delta t$$

All the trajectories and deduced (statistical) quantities are depending on the interaction potentials:

- DFT and ab-initio initial parametrization
- Semi-empirical model → ad-hoc functions parametrized on macroscopic properties:
lattice parameter, cohesive energy, surface energy, angles, elastic constants, bonds, ...

D. B. Graves & P. Brault, Molecular dynamics for low temperature plasma-surface interaction studies, J. Phys. D 42 (2009) 194011
S. Erkoc, Empirical potential energy functions used in the simulations of materials properties, Annual Reviews of Computational Physics IX (2001) 1-103

Additive pairwise interactions:

Lennard-Jones potential

$$U_{ij} = 4\epsilon \left[\left(\frac{\sigma}{r_{ij}} \right)^{12} - \left(\frac{\sigma}{r_{ij}} \right)^6 \right]$$

Morse potential

$$U_{ij} = D [e^{-2\alpha(r_{ij}-r_0)} - 2e^{-\alpha(r_{ij}-r_0)}]$$

Buckingham potential

$$V_{ij}(r_{ij}) = A \exp\left(-\frac{r_{ij}}{r_B}\right) - \frac{C_6}{r_{ij}^6}$$

Molière potential

$$V_M(r_{ij}) = \frac{Z_1 Z_2 e^2}{4\pi \varepsilon_0 r_{ij}} \sum_{i=1}^3 c_i \exp\left(-d_i \frac{r_{ij}}{a_F}\right)$$

and ZBL potential
(rare gas - surface
and short range part)

$$V_{ZBL}(r_{ij}) = \frac{Z_1 Z_2 e^2}{4\pi \varepsilon_0 r_{ij}} \sum_{i=1}^4 c_i \exp\left(-d_i \frac{r_{ij}}{a_U}\right)$$

$$a_F = \frac{0.83 \left(\frac{9\pi^2}{128}\right)^{1/3} a_B}{\left(Z_1^{1/2} + Z_2^{1/2}\right)^{2/3}} \quad \text{and} \quad a_U = \frac{0.8853 a_B}{(Z_1^{0.23} + Z_2^{0.23})}$$

with $a_B = 0.529\ 177\text{ \AA}$

Molecular Dynamics Simulations

Potentials

Species	Morse potential			L-J potential		Buckingham potential		
	D_0 (eV)	α (\AA^{-1})	r_0 (\AA)	ε (\AA)	σ (eV)	A (eV)	r_B (\AA)	C_6 (eV \AA^6)
Ag	0.3294	1.3939	3.096		0.392	2.62		
Al			—	0.01	3.4			
Ar			—	0.449	2.637			
Au	0.4826	1.6166	3.004					
Ba	0.1416	0.656 98	5.373					
C			—	3.4	2.41×10^{-3}			
Ca	0.1623	0.805 35	4.569	0.215				
Cr	0.4414	1.5721	2.754	0.502				
Cs	0.044 85	0.415 69	7.557					
Cu	0.3446	1.3921	2.864	0.409				
Fe	0.4216	1.3765	2.849	0.527				
Ga	—	—				5902.871	0.3187	250.0
He			—	8.81×10^{-4}	2.56			
In	—	—				6141.774	0.3567	258.0
Ir	0.8435	1.6260	2.864					
K	0.054 24	0.497 67	6.369	0.114				
Kr			—	0.014	4.285			
Li			—	0.205	3.65			
Mo	0.7714	1.434	3.012	0.838				
N	10.56	2.557	1.097			5134.176	3.140	283.8
Na	0.063 34	0.589 93	5.336	0.1379				
Nb	0.9437	1.5501	3.079					
Ne			—	3.13×10^{-3}	2.74			
Ni	0.4279	1.3917	2.793	0.520				
O	5.12	2.68	1.208					
Pb	0.2455	1.2624	3.667	0.236				
Pd	0.4761	1.6189	2.89	0.427				
Pt	0.7102	1.6047	2.897	0.685				
Rb	0.046 44	0.429 81	7.207					
Rh	0.6674	1.5423	2.875					
Sr	0.1513	0.73776	4.988					
W	0.9710	1.385	3.053	1.068				
Xe			—	0.02	2.562			
			—	3.98				
AlN						698.647	0.3224	0.0
GaN						782.107	0.3166	0.0
InN						870.207	0.3263	0.0

<i>i</i>	c_i	d_i
<i>Moliere</i>		
1	0.35	0.3
2	0.55	1.2
3	0.1	6.0
<i>ZBL</i>		
1	0.028 17	0.201 62
2	0.280 22	0.402 90
3	0.509 86	0.942 29
4	0.181 75	3.199 80

3-body Potentiels but quasi pairwise screened Vashishta potential

$$\Phi = \phi_2 + \phi_3 = \sum_{i < j} U_{ij} + \sum_{i < j < k} W_{ijk},$$

$$U_{ij} = \frac{H_{ij}}{r_{ij}^{\eta_{ij}}} + \frac{Z_i Z_j}{r_{ij}} e^{-r_{ij}/r_{1s}} - \frac{P_{ij}}{r_{ij}^4} e^{-r_{ij}/r_{4s}},$$

$$H_{ij} = A_{ij}(\sigma_i + \sigma_j)^{\eta_{ij}},$$

$$P_{ij} = \frac{1}{2}(\alpha_i Z_j^2 + \alpha_j Z_i^2).$$

f radius is r_c .

$$W_{ijk} = B_{ijk} f(r_{ij}, r_{ik})(\cos \theta_{ijk} - \cos \bar{\theta}_{ijk})^2,$$

$$f(r_{ij}, r_{ik}) = \exp \left(\frac{l}{r_{ij} - r_{c3}} + \frac{l}{r_{ik} - r_{c3}} \right); \quad r_{ij}, r_{ik} < r_{c3},$$

$$\cos \theta_{ijk} = \frac{\mathbf{r}_{ik} \cdot \mathbf{r}_{ij}}{r_{ij} r_{ik}}; \quad r_{ij}, r_{ik} < r_{c3}.$$

	A_{ij} (erg)	r_{1s} (Å)	r_{4s} (Å)	r_c (Å)	ℓ (Å)	r_{c3} (Å)
SiO ₂	1.242×10^{-12}	4.43	2.5	5.5	1.0	2.6
Si ₃ N ₄	2.00×10^{-12}	2.5	2.5	5.5	1.0	2.6
σ_i (Å)		Z_i (e)	α_i (Å ³)			
Si	0.47	1.20	0.00			
O	1.20	-0.60	2.40			
Si	0.47	1.472	0.00			
N	1.30	-1.104	3.00			
	η_{ij}			B_{jik} (erg)		θ_{jik} (°)
Si-Si	11			Si-O-Si	3.20×10^{-11}	141.00
Si-O	9			O-Si-O	0.80×10^{-11}	109.47
O-O	7					
Si-Si	11			Si-N-Si	2.0×10^{-11}	120.00
Si-N	9			N-Si-N	1.0×10^{-11}	109.47
N-N	7					

P. Vashishta, & al, in *Amorphous Insulators and Semiconductors*, eds. M. F. Thorpe and M. I. Mithova, NATOASI Series 3, Vol. 23 (Kluwer, 1997), p. 151

N-body reactive potential REBO family

$$V_{ij}(r_{ij}) = f_c(r_{ij}) \{ V_R(r_{ij}) - b_{ij} V_A(r_{ij}) \}$$

$$V_A(r) = \frac{D_0}{S-1} \exp \left[-\beta \sqrt{2S} (r - R_0) \right],$$

$$V_R(r) = \frac{D_0 S}{S-1} \exp \left[-\beta \sqrt{\frac{2}{S}} (r - R_0) \right].$$

	Tersoff (Si)	Tersoff (C)	Brenner (C)	BN	NN	BB
D_0 (eV)	2.666	5.1644	6.325	6.36	9.91	3.08
R_0 (Å)	2.295	1.447	1.315	1.33	1.11	1.59
S	1.4316	1.5769	1.29	1.0769	1.0769	1.0769
β (Å ⁻¹)	1.4656	1.9640	1.5	2.043 057	1.927 871	1.524 4506
γ	1.1×10^{-6}	1.5724×10^{-7}	1.1304×10^{-2}	1.1134×10^{-5}	0.019 251	1.6×10^{-6}
n	0.787 34	0.727 51	1 ($1/2n = 0.804 69$)	0.364 153 367	0.618 4432	3.992 9061
c	1.0039×10^5	3.8049×10^4	19	1092.9287	17.7959	0.526 29
d	16.217	4.384	2.5	12.38	5.9484	0.001 587
h	-0.598 25	-0.570 58	-1	0.5413	0	0.5
λ	0	0	0	1.9925	0	0
R (Å)	2.85	1.95	1.85	2.0	2.0	2.0
D (Å)	0.15	0.15	0.15	0.1	0.1	0.1

$$f_c(r) = \begin{cases} \frac{1}{2} - \frac{1}{2} \sin \left[\frac{\pi}{2} \frac{r-R}{D} \right] & (r < R-D) \\ 0 & R-D < r < R+D, \\ & r \geqslant \end{cases}$$

ou bien

$$f_c(r) = \frac{1}{1 + \exp[(r - R)/D]}.$$

$$\chi_{ij} = \sum_{k(\neq i,j)}^N f_c(r_{ik}) g(\theta_{ijk}) \exp[\lambda^3 (r_{ij} - r_{ik})^3)],$$

$$g(\theta_{ijk}) = 1 + \frac{c^2}{d^2} - \frac{c^2}{d^2 + (h - \cos \theta_{ijk})^2}$$

Tight binding – 2nd moment approximation

(transition métals → catalysts)

True N-body potential : CPU time consuming

	Ni	Cu	Rh	Pd	Ag	Ir	Pt	Au	Al	Pb
A	0.0376	0.0855	0.0629	0.1746	0.1028	0.1156	0.2975	0.2061	0.1221	0.0980
ξ	1.070	1.224	1.660	1.718	1.178	2.289	2.695	1.790	1.316	0.914
p	16.999	10.08	18.45	10.867	10.928	16.980	10.612	10.229	8.612	9.576
q	1.189	2.56	1.867	3.742	3.139	2.961	4.004	4.036	2.516	3.648

Parametrized up to 5th neighbour

F. Cleri et V. Rosato, Phys. Rev B48 (1993) 22

Embedded Atom Method (EAM)

- ⇒ energy of a solid is a unique functional of the electron density.
- ⇒ uses the concept of electron (charge) density to describe metallic bonding:
- ⇒ each atom contributes through a spherical, exponentially-decaying field of electron charge, centered at its nucleus, to the overall charge density of the system.
- ⇒ Binding of atoms is modelled as embedding these atoms in this “pool” of charge, where the energy gained by embedding an atom at location r is some function of the local density.
- ⇒ The total energy thus writes:

$$E_{pot} = \sum_{i=1}^N E_i = \frac{1}{2} \sum_{i=1}^N \sum_{j,j,i \neq j}^N \phi_{ij}(r_{ij}) + \sum_{i=1}^N F_i(\rho_i) \quad \rho = \sum_{j,j \neq i}^N f_j(r_{ij})$$

With pairwise function:

$$\phi(r) = \frac{A \exp\left[-\alpha\left(\frac{r}{r_e} - 1\right)\right]}{1 + \left(\frac{r}{r_e} - \kappa\right)^{20}} - \frac{B \exp\left[-\beta\left(\frac{r}{r_e} - 1\right)\right]}{1 + \left(\frac{r}{r_e} - \lambda\right)^{20}}$$

$$f(r) = \frac{f_e \exp\left[-\beta\left(\frac{r}{r_e} - 1\right)\right]}{1 + \left(\frac{r}{r_e} - \lambda\right)^{20}}$$

And the embedding function:

$$F(\rho) = \sum_{i=0}^3 F_{ni} \left(\frac{\rho}{0.85\rho_e} - 1 \right)^i, \quad \rho < 0.85\rho_e$$

$$F(\rho) = \sum_{i=0}^3 F_i \left(\frac{\rho}{\rho_e} - 1 \right)^i, \quad 0.85\rho_e \leq \rho < 1.15\rho_e$$

$$F(\rho) = F_n \left[1 - \eta \ln \left(\frac{\rho}{\rho_s} \right) \right] \left(\frac{\rho}{\rho_s} \right)^\eta, \quad \rho \geq 1.15\rho_e$$

coupling rule

$$\phi^{ab}(r) = \frac{1}{2} \left[\frac{f^b(r)}{f^a(r)} \phi^{aa}(r) + \frac{f^a(r)}{f^b(r)} \phi^{bb}(r) \right]$$

reactive force field : ReaxFF

(based on distance angle relationship initially proposed by Tersoff/Brenner)

- To get a smooth transition from nonbonded to single, double and triple bonded systems ReaxFF employs a bond length/bond order relationship [1-3]. Bond orders are updated every iteration.
- All connectivity-dependent interactions (i.e. valence and torsion angles, H-bond) are made bond-order dependent, ensuring that their energy contributions disappear upon bond dissociation.
- Nonbonded interactions (van der Waals, Coulomb) are calculated between every atom pair, irrespective of connectivity. Excessive close-range nonbonded interactions are avoided by shielding.
- ReaxFF uses EEM, a geometry-dependent charge calculation scheme that accounts for polarization effects [4].

1. Brenner, D. W., (1990) Physical Review B **42**, 9458-9471
2. Tersoff, J., (1988) Physical Review Letters **61**, 2879-2882.
3. Abell, G. C., (1985) Physical Review B **31**.
4. Mortier, W. J., Ghosh, S. K., and Shankar, S. (1986) JACS **108**, 4315-4320.

<http://www.engr.psu.edu/adri>

ReaxFF development tree: towards complex materials

Charge Optimized Many Body (COMB) Potential :
adapted to ionic interaction with variable charges

Visual presentation of COMB potentials

Functional form of COMB potential

- Functional form of COMB potential:

- $$E_T = \sum_i \left[E_i^S(q_i) + \frac{1}{2} \sum_{j \neq i} V_{ij}(r_{ij}, q_i, q_j) + C(r_{ij}, q_i, q_j) \right]$$

- Self energy: fit to atomic ionization energies and electron affinities

$$E_i^S(q_i) = \chi_i q_i + (J_i + J_i^{field}) q_i^2 + K_i q_i^3 + L_i q_i^4$$

- Interatomic potential: Charge dependent Tersoff + Coulomb

$$V_{ij}(r_{ij}, q_i, q_j) = f_c(r_{ij}) \cdot A_{ij}(q_i, q_j) \cdot e^{-\lambda_{ij} \cdot r_{ij}} - f_c(r_{ij}) \cdot b_{ij} \cdot B_{ij}(q_i, q_j) \cdot e^{-\alpha_{ij} \cdot r_{ij}} + q_i \cdot J_{ij}(r_{ij}) \cdot q_j$$

- Spherical charge distribution: 1s-type Slater orbital

- $$J_{ij}(r_{ij}) = n_{ij} \int d^3 r_i \int d^3 r_j \rho_i(r_i, q_i) \rho_j(r_j, q_j) / r_{ij}$$

- $$\rho_i(r_i, q_i) = q_i \frac{\xi_i^3}{\pi} \exp(-2\xi_i |r - r_i|)$$

¹ J. Yu, et. al., *Phys. Rev. B* **75** 085311 (2007)

² T.-R. Shan, et al., *Phys. Rev. B* **81**, 125328 (2010)

Thermalisation model

As $\vec{F} \cdot \vec{v} < 0$, or some relevant criterion, the velocity should be rescaled during some times \Rightarrow thermostat

Collision is modelled by a coupling (electron-phonon, for metals)
which introduces friction term in Newton equations of motion \Rightarrow Langevin

$$\frac{\partial^2 \vec{r}_i(t)}{\partial t^2} = -\frac{1}{m_i} \frac{\partial}{\partial \vec{r}} V(\vec{r}_1(t), \vec{r}_2(t), \dots, \vec{r}_N(t)) - \mu \vec{v}_i(t)$$

$$\mu = m_s \alpha \frac{T_i - T_e}{T_i} \quad \text{et} \quad \alpha = \frac{\Theta_D T_e L n e^2 k_B Z}{2 m_e \kappa \epsilon_F}$$

α^{-1} is the thermalisation time

For example, Pt: $\alpha^{-1} = 1.17$ ps

Au: $\alpha^{-1} = 20$ ps

Q. Hou et al, Phys. Rev. B 62 (2000) 2825

other ways:

- velocity rescaling (Berendsen thermostat) :

$$v \rightarrow \chi v \text{ with: } \chi = \left(1 + \frac{dt}{\tau} \left(\frac{T_s}{T_k} - 1 \right) \right)^{\frac{1}{2}}$$

τ is the thermal relaxation time.

T_s is the targeted temperature (surface),

T_k is the kinetic temperature: $E_k = kT_k \approx \frac{1}{2} mv^2$

- Langevin thermostat :

$$m\ddot{\mathbf{r}}(t) = -m\Omega^2 \mathbf{r}(t) - \nabla_{\mathbf{r}} W(\mathbf{r}, \mathbf{R}) - m\beta \dot{\mathbf{r}}(t) + \mathbf{f}(t),$$

$$M\ddot{\mathbf{R}}(t) = -\nabla_{\mathbf{R}} W(\mathbf{r}, \mathbf{R}),$$

- Radial distribution function : Atom number between distances r and $r+dr$:

$$\int_0^{\infty} \rho g(r) 4\pi r^2 dr = N - 1 \approx N$$

- Concentration profile of:
 - sputtering gas in the target, reactive species poisoning of the target
 - sputtered (reacted) materials on/in a substrate
- Size distribution (in flight or on a substrate)
- Diffusion coefficient : $D = \frac{1}{\delta} \lim_{t \rightarrow \infty} \frac{d\langle |r_i(t) - r_i(t_0)|^2 \rangle}{dt}$
- ... many other things ...

- Simulated X-ray patterns of:
 - (reactively) sputtered target
 - sputtered (reacted) film or clusters on/in a substrate
- Debye formula for calculating XRD patterns:

$$I_k(b) = \sum_n \sum_{n \neq m} f_n(b) f_m(b) \frac{\sin(2\pi b r_{nm})}{2\pi b r_{nm}}$$

$b=2\sin(\theta)/\lambda$ and λ is the wavelength of the incident radiation, 2θ is the scattering angle, and r_{nm} is the distance between atoms n and m. The functions $f_n(b)$ and $f_m(b)$ are the scattering factors for atoms n and m, respectively

Pioneering work : H. M. Urbassek et al:

Molecular-dynamics simulation of sputtering

Herbert M. Urbassek

Fachbereich Physik, Universität Kaiserslautern, Erwin-Schrödinger-Straße, D-67663 Kaiserslautern, Germany

Nuclear Instruments and Methods in Physics Research B 122 (1997) 427–441

Boundary between low and high kinetic energy $E_k = 100$ eV \Rightarrow if > 100 eV par repulsive potential (binary collision) as Molière, ZBL, Kr-C

Describe collision cascade $E_k > 1$ keV

Studies mostly concerned by Ion Beam Sputtering ...

... a bit different than plasma sputtering

- lower energy range 10 to 500 eV
- buffer gas \Rightarrow collisions :
 - Energy distribution function is modified
 - molecules, clusters formation

Fig. 5. Relative abundance distribution $Y(n)$ of Ag_n clusters sputtered from a Ag (111) surface due to 5 keV Ar bombardment. Nascent and final distributions calculated by molecular dynamics immediately after, and 500 ps after ion emission. Monte Carlo results, extrapolated from molecular-dynamics data as described in the text. Experimental data from Ref. [157]. Plotted after Ref. [59] with permission of the author.

Available computer codes

Table 1.1. Computer codes used in the fields of ion-implantation and ion-surface interactions

6

T. Ono et al.

Slowing Down Process				Thermal Process	
Binary Collision Approximation				Molecular Dynamics	
Simple MC	Dynamical MC			MDACOCT ²⁴	MD-TOPS ²⁶
ACAT ¹	ACOCT ⁵	TRIDYN ¹⁰	EVOLVE ¹²	PARASOL ²⁵	SPUT2SI ²⁹
TRIM ²	MARLOWE ⁶	T-DYN ¹¹	dynamical-	MODYSEM ²⁷	SPUT3 ²⁸
TRIM.SP ³	Crystal-TRIM ⁷		SASAMAL ¹³	MOLDYCASK ³⁰	QDYN ³²
SASAMAL ⁴	COSIPO ⁸	DynamO : http://dynamomd.org/		MOLDY ³¹	REED ³³
	IMSIL ⁹		DYACAT ¹⁴	DYACOCT ¹⁵	
			ACAT-DIFFUSE ¹⁹	ACAT-DIFFUSE-GAS ²⁰	EDDY ²³ TMAP4 ¹⁸
			TRIDYN+PIDAT ²¹	TRIDYN+DIFFUSED-C+YCEHM ²²	

- (1) Y. Yamamura and Y. Mizuno, Research report of Institute of Plasma Physics, Nagoya University IPPJ-AM-40 (1985).
- (2) J.P. Biersack and L.G. Haggmark, Nucl. Instr. Meth. 174 (1980) 257.
- (3) J.P. Biersack and W. Eckstein, Appl. Phys. A34 (1984) 73.
- (4) Y. Miyagawa and S. Miyagawa, J. Appl. Phys. 54 (1983) 7124.
- (5) Y. Yamamura and W. Takeuchi, Nucl. Instrum. Methods B29 (1987) 461.
- (6) M.T. Robinson and I.M. Torrens, Phys. Rev. B9 (1974) 5008.
- (7) M. Posselt, Radiat. Eff. Def. Solid. 130/131 (1994) 87.
- (8) M. Hautala, Phys. Rev. B30 (1984) 5010.
- (9) G. Hobler, H. Potzl, L. Gong and H. Ryssel, in: Simulation of Semiconductor Devices and Process, eds. W. Fichtner and D. Aemmer, Vol. 4 (Hartung-Gorre, Konstanz, 1991) p.389.
- (10) W. Möller and W. Eckstein, Nucl. Instr. Meth. B 2 (1984) 814.
- (11) J.P. Biersack, S. Berg and C. Nender, Nucl. Instr. Meth. B59–60 (1991) 21.
- (12) M.L. Roush, T.S. Andreadis and O.F. Goktepe, Radiat. Eff. 55 (1981) 119.
- (13) Y. Miyagawa, M. Ikeyama, K. Saitoh, G. Massouras, S. Miyagawa, J. Appl. Phys. 70 (1991) 7289.
- (14) Y. Yamamura, Nucl. Instrum. Methods B33 (1988) 493.
- (15) Y. Yamamura, I. Yamada and T. Takagi, Nucl. Instr. Meth. B37–38 (1989) 902.
- (16) K.L. Wilson and M.I. Baskes, J. Nucl. Mater. 76/77 (1978) 291.
- (17) W. Möller, Max-Plank-Institute für Plasmaphysik, Report IPP 9/44 (1983).
- (18) G.R. Longhurst, D.F. Holland, J.L. Jones, B.J. Merrill, TMAP4 User's Manual, EGG-FS-10315, Idaho National Engineering and Environmental Laboratory, 1992.
- (19) Y. Yamamura, Nucl. Instr. Meth. B 28 (1987) 17.
- (20) M. Ishida, Y. Yamaguchi and Y. Yamamura, Thin Solid Films 334 (1998) 225.
- (21) W. Eckstein, V.I. Shulga, J. Roth, Nucl. Instr. Meth. B 153 (1999) 415.
- (22) K. Schmid and J. Roth, J. Nucl. Mater. 313–316 (2003) 302.
- (23) K. Ohya and R. Kawakami, Jpn. J. Appl. Phys. 40 (2001) 5424.
- (24) K. Yorizane, T. Muramoto and Y. Yamamura, Nucl. Instr. Meth. B153 (1999) 292.
- (25) G. Betz, R. Kirchner, W. Husinsky, F. Rudenauer and H.M. Urbassek, Radiation Effects and Defects in Solids 130/131 (1994) 251.
- (26) Javier Domínguez-Vázquez, E. Pablo Andribet, A. Mari Carmen Pérez-Martín, José J. Jiménez-Rodríguez, Radiation Effects and Defects in Solids 142 (1997) 115.
- (27) V. Konoplev and A. Gras-marti, Philosophical magazine A71 (1995) 1265.
- (28) M.H. Shapiro and T.A. Tombrello, Nucl. Instr. Meth. B84 (1994) 453.
- (29) M.H. Shapiro, T.A. Tombrello and D.E. Harrison, Jr., Nucl. Instr. Meth. B30 (1988) 152.
- (30) T. Diaz de la Rubia and M.W. Guinan, J. Nucl. Mater. 174 (1990) 151.
- (31) B.L. Holian, The MOLDY program is filed in mass storage at the Los Alamos National Laboratory (1975).
- (32) D.E. Harrison, Jr. and M.M. Jakas, Radiat. Eff. 99 (1986) 153.
- (33) Jeong-Won Kang, E.S. Kang, M.S. Son, and H.J. Hwang, Journal of Vacuum Science & Technology B18 (2000) 458–461.

To what we have to pay special care in addition to the interaction potentials

Ion flux :

Exp. $1 \text{ } 10^{17} \text{ cm}^{-2} \text{ s}^{-1}$ (*) = 10 ions / $10 \times 10 \text{ nm}^2 / \text{s}$ (*) 1A on 4" target
 MD 1 ion/ $10 \times 10 \text{ nm}^2 / 2 \text{ ps}$

Integration timestep dt

Evolves as $dt = \frac{C}{\sqrt{\max_{1 \leq i \leq N} \left(\frac{2[E_{kin} + \max(0, V_i)]}{m_i} \right)}}$ ($E < 1 \text{ eV} : dt \approx 1 \text{ fs}$, except quick motion bonded H 0.1 fs)

Thermal relaxation

- Choose a relevant ion release time: i.e. greater than thermalisation time
- Choose a relevant thermostat (region i.e. what should thermostated) with this relevant time
- For sputtering one can guess that only a part of the substrate should be thermostated

NB a neutral-atom potential is appropriate because the incident ion is neutralized well before impact by a fast Auger process or resonant charge transfer

Molecular Dynamics Simulations Sputtering: effect of the potential

B.J. Thijssse et al./Applied Surface Science 231–232 (2004) 29–38

Molecular dynamics simulation of silicon sputtering: sensitivity to the choice of potential
MEAM SW

Side-view snapshots of Si(001) targets irradiated by 500 eVAr atoms at 45° incidence, with doses (bottom to top):
(a) $0.48 \cdot 10^{14} \text{ Ar}/\text{cm}^2$, (b) $2:14 \cdot 10^{14} \text{ Ar}/\text{cm}^2$, and (c) $4:26 \cdot 10^{14} \text{ Ar}/\text{cm}^2$.

The white, dark gray, and light gray circles represent the atoms initially in planes 1, 8, and 17, respectively (counted from the top),

and the black circles are implanted Ar atoms.

All other atoms are represented by small dots.
The left column shows the MEAM simulation results, the right column the SW results. Under each snapshot the number of sputtered monolayers is indicated.

SW Stillinger-Weber : Tersoff-like potential
MEAM Modified EAM for including bond angles

Molecular Dynamics Simulations

Sputtering: effect of the potential

Sputter burst event occurring in the MEAM simulation:

- (a) situation just before Ar impact (arrow), highlighting the 13 Si atoms that will eventually be sputtered;
- (b) five Si dimers and one Si trimer ejected from the surface. The Ar atom is still visible in the surface region.

MEAM fitted to DFT results, but spurious thermal effects are occurring.

Lesson: even when using potentials that are well fitted to first-principles data, one should be extremely cautious and never stop validating (experimentally) results.

Molecular Dynamics Simulations

Sputtering: sputtered atom data

Molecular dynamics simulation of Cu and Ar ion sputtering of Cu (111) surfaces

J. D. Kress, D. E. Hanson, A. F. Voter, C. L. Liu, X.-Y. Liu, and D. G. Coronell, JVST A 17, 2819 (1999)

Experiments (\square , Δ , \diamond),
empirical
formula (—), binary collision (*),
previous MD simulation (x);
present MD (•)

Comparison with experiment
(Δ), the formula of Yamamura *et*
al. (—), the present MD
simulation (•), the MD simulation
of Shapiro and Tombrello (x), and
binary collision simulation (*)

Potentials

Cu – Cu : EAM

Ar – Cu : ZBL

Ar – Ar : Molière.

Energy distributions
... pair potential
— EAM potential

Molecular Dynamics Simulations

Sputtering: sputtered atom data

Energy distribution functions (FDE) of sputtered materials

The case of Pt vs sputtering Ar kinetic energy

Low kinetic energy side of Thompson theory and high energy side of SRIM are recovering the MD energy distribution of sputtered Pt energy distribution function

(P. Brault, J.M. Bauchire, S. Chuon, 2015, unpublished)

Molecular Dynamics Simulations beyond magnetron sputtering (I)

Helium interaction with tungsten

Discrepancy between MD and SRIM at low energies.

Discrepancy between MDs : HeW potentials

Our Work: Ph D thesis work of L. Pentecoste at GREMI

Nordlund: K.O.E. Henriksson, K. Nordlund, J. Keinonen , Molecular dynamics simulations of helium cluster formation in tungsten, Nuclear Instruments and Methods in Physics Research B 244 (2006) 377–391

He bubble formation and W flaking off

Molecular Dynamics Simulations beyond magnetron sputtering (II)

Sputter etch: compound sputtering $\rightarrow \text{Ar}^+$ on GaAs

- Ga preferential sputtering and As cross-linking initially occur on top surface
- More than 97% of sputtered species are single atoms, in good agreement with experimental mass spectrometry studies*
- Thermal desorption is necessary to get steady state

- Concentration profiles show a top surface enrichment of As, a subsurface depletion of As, then a return to stoichiometry deeper in the solid
- Good agreement with ARXPS and AES analyses* of GaAs surfaces exposed to higher bombardment energies [0.5;5keV] but with Ga/As ratios closer to unity

Emilie Despiau-Pujo, Pascal Chabert, and David B. Graves, Molecular dynamics simulations of GaAs sputtering under low-energy argon ion bombardment, JVST A 26, 274 (2008)

Molecular Dynamics Simulations reactive magnetron sputtering

None about this topics except reactive ion etching !!

Why ?

1/ complicated :

reactive species: neutral, radical, dissociation, ionisation

Target poisoning

molecule formation with sputtered materials

2/ problem with time and length scales

especially for reactivity during transport to substrate

-

3/ Availability of metal-oxide, nitride, carbide potentials

COMB (TiO_x , SiO_x , AlO_x , HfO_x , ZnO , ...)

and REBO (B, C, H, N, Si, O)

and ReaxFF (C, H, N, Si, O)

4/ how to ?

Ion flux: $1 \cdot 10^{17} \text{ cm}^{-2} \text{s}^{-1}$ $\Rightarrow \frac{n_n}{n_i}$ above the surface ≈ 1 to 100

reactive neutral flux: few $10^{17} \text{ cm}^{-2} \text{s}^{-1}$ n_i

Problem : how to describe molecule formation ?

Tricks:

- use P.d of the experiment and increase P and decrease d accordingly collision number being $\propto P.d$
- Take into account that unreactive (Ar ?) buffer gas is able to dissipate energy towards reactor wall.
Unreactive buffer gas density can be thus underestimated
- 3D boundary conditions for accounting traveling of buffer gas by fast sputtered atoms

Molecular Dynamics Simulations Gas/plasma phase reactions

Example of gas phase reaction: oxidation of o-xylene

(a) Snapshot of the equilibrated o-xylene/O₂ system.

(b) Final configuration after an 1800 ps NVT-MD simulation was performed at 2500 K.

K. Chenoweth, A. C. T. van Duin, and W. A. Goddard III, *ReaxFF Reactive Force Field for Molecular Dynamics Simulations of Hydrocarbon Oxidation*, J. Phys. Chem. A 2008, 112, 1040

Example of gas phase reaction: soot formation in plasma

Point de départ cohérent avec le modèle HACA (*)
mélange C_6H_5 (radical phenyl) + C_2H_2 (acétylène)

boîte de simulation :

$5 \times 5 \times 5 \text{ nm}^3$

125 molécules de C_6H_5

125 molécules de C_2H_2

$dt = 0.1 \text{ fs}$, Equilibrage NVT

Calcul NVE

On retrouve les espèces précurseur prévues dans le modèle Hassouni-Mohasseb (*)

Etat initial

Etat à 500 ps

Tableau II. 1 : Structures de quelques hydrocarbures aromatiques polycycliques							
A1		A2					
Benzène		Naphtalène					
A3		A4					
Phénantrène		Pyrène					
A1C ₂ H ₂		P2					
Phényl-acétylène		Bi-phényl					

(*) K. Hassouni, F. Mohasseb, F. Bénédic, G. Lombardi, and A. Gicquel, *Formation of soot particles in Ar/H₂/CH₄ microwave discharges during nanocrystalline diamond deposition: A modeling approach*, Pure Appl. Chem. 78 (2006) 1127
P. Brault (2014) unpublished

Molecular Dynamics Simulations Condensation during the flight

If gas pressure large enough (as for gas condensation) clustering of sputtered atoms occurs during the flight to the surface

Snapshots of a simulation (800 K inert gas temperature, Ar:Fe 2:1, $\rho(\text{Fe}) = 0.07 \text{ mol dm}^{-3}$) after 2.3 ns simulation time. Beige: argon; grey: iron in unordered structures, orange: iron in an icosahedral environment.

(a) The biggest cluster before the collision. (b) The new cluster 0.165 ns after the collision or at 16.4 ns of the overall simulation time. (c) The cluster at 11.3 ns after the collision or 27.5 ns of the overall simulation time.

N Lümmen, T Kraska, Investigation of the formation of iron nanoparticles from the gas phase by molecular dynamics simulation, *Nanotechnology* 15 (2004) 525–533; Molecular dynamics investigations of the coalescence of iron clusters embedded in an inert-gas heat bath, *Phys. Rev B* 71 (2005) 205403

Molecular Dynamics Simulations

Sputtering deposition

Focus on : high entropy alloys, metal oxides and CNT growth in plasma context
 recall: Energy distribution of incoming species at the substrate position .

$$f(E) \propto \frac{1 - \left(\frac{E_{coh} + E}{\Lambda E_{Ar^+}} \right)^{\frac{1}{2}}}{E^2 \left(1 + \frac{E_{coh}}{E} \right)^3}$$

$$E_F = (E - k_B T_g) \exp[n \ln(E_f / E_i)] + k_B T_g$$

$$n = \frac{d_{T-S} P \sigma}{k_B T_g}$$

MD flux: 1 at/100nm²/2ps i.e. 0.5 at nm⁻² ps⁻¹
 Exp flux: 10¹⁵ at cm⁻²s⁻¹ i.e. 10 at nm⁻²s⁻¹ !

So time between releasing each depositing atoms should be greater than thermalisation time : a few ps

Released total number: 10000 at.

quasi equimolar AlCoCrCuFeNi deposition:

1309/1205/1293/1357/1348/1354 atoms \rightarrow Al₁₇Co₁₅Cr₁₇Cu₁₇Fe₁₇Ni₁₇

$\langle E \rangle = 1$ eV for each element

Sticking = 0.80 env.

Substrate Si(100) \approx 100x100 Å²

Fig. 4. The comparison of the total root mean square displacement against the temperature between the two annealing methods at the slowest annealing rates.

Cluster coalescence/melting around 700°C

Above 700°C, staircase structure of RMSD corresponding to stepwise cluster melting

→ consistent with thermal relaxation time: ps range

→ consistent with experiment (Temperature resolved XRD : 600°C)

L. Xie, P. Brault, A.-L. Thomann, J.-M. Bauchire, *AlCoCrCuFeNi high entropy alloy cluster growth and annealing on silicon: A classical molecular dynamics simulation study*, Appl. Surf. Sci. 285P (2013) 810

HEA : AlCoCrCuFeNi

Temperature Controlled XRD

Temperature XRD

V. Dolique et al, Surface & Coatings Technology 204 (2010) 1989–1992

Comparison between Experiments and Simulations

Transition bcc \rightarrow fcc when T° increases

No crystallisation

HEA : AlCoCrCuFeNi Thin film growth

● Al, ● Co, ● Cr, ● Cu, ● Fe, ● Ni, ● Si

Low diffusion
small substrates
↓
thin film

Composition => Important effect on the structure

L. Xie, P. Brault, J.-M. Bauchire, A.-L. Thomann, L. Bedra , *Molecular Dynamics simulations of clusters and thin film growth in the context of plasma sputtering deposition*, J. Phys D 47 (2014) 224004

L. Xie, P. Brault, A.-L. Thomann, X. Yang, Y. Zhang, G. Y. Shang, *Molecular Dynamics Simulation of Al-Co-Cr-Cu-Fe-Ni high entropy alloy thin film growth*, Intermetallics 68 (2016) 78

$Mg_xAl_yO_z$ thin films grown on a MgO (100) and amorphous $Al_2O_3/MgO(100)$

$$V_{ij} = \frac{q_i q_j}{4\pi\epsilon_0 r_{ij}} + A \exp\left(-\frac{r_{ij}}{\rho}\right) - \frac{C}{r_{ij}^6}$$

Two potential sets with full (FC) and partial (PC) charges

Difficulty : long-range interaction → Ewald summation

$i-j$		A (eV)	ρ (Å)	C (Å ⁶ eV)
$Mg^{2+}-O^{2-}$	FC	1279.69	0.29969	0.0
$Al^{3+}-O^{2-}$		1374.79	0.3013	0.0
$O^{2-}-O^{2-}$		9547.96	0.21916	32.0
$Mg^{0.945+}-O^{0.945-}$	PC	32 586	0.178	27.32
$Al^{1.4175+}-O^{0.945-}$		28 480	0.172	34.63
$O^{0.945-}-O^{0.945-}$		6463.4	0.276	85.22
$Mg^{0.945+}-Mg^{0.945+}$		17 650 254	0.080	8.76
$Mg^{0.945+}-Al^{1.4175+}$		22 981 293	0.074	11.10
$Al^{1.4175+}-Al^{1.4175+}$		31 574 470	0.068	14.07

Snapshots of $Mg_xAl_yO_z$ thin films on MgO(100) using FC potential: compared successfully to sputtering exp.

V Georgieva, M Saraiva, N Jehanathan, O I Lebelev, D Depla and A Bogaerts, Sputter-deposited Mg-Al-O thin films: linking molecular dynamics simulations to experiments, J. Phys. D: Appl. Phys. 42 (2009) 065107

Snapshots, RDF and calculated film density of $\text{Mg}_x\text{Al}_y\text{O}_z$ thin films on (amorphous Al_2O_3)/ $\text{MgO}(100)$ using FC potential: compared successfully to sputtering exp.

C deposition on Ni NP at 1000 K
ReaxFF, dt = 0.25 fs

Simulated growth evolution. Arrows indicate the growth or elongation direction of the carbon network. (1) Carbon dissolution and first pentagon formation. (2) Two graphitic patches are formed. (3) These graphitic patches develop into two small caps. First "chirality" is visible (not metallic). (4) The carbon network slides over the cluster. In this process, one cap grows while the other cap disappears. Here, the chirality is changing. This step takes a very long time. (5) The carbon keeps on moving over the metal cluster until part of the metal is freed from the network (indicated by the arrows pointing upward), allowing new C-atoms to be incorporated. (6) At the end of the sliding process, the final chirality is obtained. (i.e., (7,7) metallic)

Evolution of chirality during the growth process. The chirality of the different structures, as defined by its diameter and chiral angle, is indicated above each structure. The dotted line indicates the surface

PECVD of CNT growth on Ni particles Ion energy effect

Nucleation

E. C. Neyts, K. Ostrikov, Z. J. Han, S. Kumar, A. C. T. van Duin, and A. Bogaerts, *Defect Healing and Enhanced Nucleation of Carbon Nanotubes by Low-Energy Ion Bombardment*, Phys. Rev. Lett. 110 (2013) 065501

PECVD of CNT growth on Ni particles

Electric field effects

Effect of increasing the electric field value in the range 0.1–100 kV/cm on the structure and ordering of the nucleating carbon network. The small red atoms are 3-coordinated carbon atoms, the small green atoms are 2- or 1-coordinated carbon atoms. The large atoms represent nickel atoms.

Effect of applying an electric field on the nucleation of a SWNT cap

E. C. Neyts, A. C. T. van Duin, A. Bogaerts, *Insights in the Plasma-Assisted Growth of Carbon Nanotubes through Atomic Scale Simulations: Effect of Electric Field*, J. Am. Chem. Soc. 134 (2012) 1256

❑ Conclusion

MD is appropriate for insight into basic mechanisms of sputtering, plasma phase reactions and deposition, provided close matching to experiments is achieved: Especially initial conditions and energy treatment during interactions.

❑ Challenging perspectives

Investigation of the reactive (sputtering) processes at the molecular scale on surfaces or in plasma/gas phase

Complex oxide materials plasma and deposition: beyond pair potentials

Complex substrates (porous, ...)

Coupling MDS of sputtering and deposition to reactor models

Suitable potential (ReaxFF, COMB, REBO, ...)

Many thanks for your attention