

第五章 薄膜的形成与生长

- □ 5.1凝结过程
- □ 5.2薄膜晶核的形成与生长
- □ 5.3薄膜的形成与生长

1

南三年老大岩

概述

薄膜的形成与生长:射向基板的原子或分子与表面碰撞,部分被反射、部分被表面吸附而停留。停留的原子或分子在自身所带能量及基板温度所对应的能量作用下,发生表面扩散及迁移,一部分由于能量高再蒸发,脱离表面,一部分落入势能谷底而被吸附,进而发生凝结。凝结伴随着晶核形成与生长过程,岛的形成、合并与生长过程,最后形成连续的薄膜层。

凝结过程是薄膜形成的第一 阶段:是气相原子或分子入 射到基体表面之后,从气相 到吸附相,再到凝结相的一 个相变过程。

本主命老大者

5.1 凝结过程

- 5.1 凝结过程
- 1. 吸附
- (1) 吸附现象

气体原子到 达基片表面 后发生三种 现象:

- □与基体表面原子进行能量交换被吸附;
- □ 吸附后气相原子仍有较大的解吸能,在基体表面作短暂停留后再解吸蒸发(二次蒸发);
- □ 与基体表面不进行能量交换而反射回去。

(2) 物理、化学吸附

- 物理吸附: 由范德华力、静电等引起的吸附。
- 化学吸附:由化学键结合力引起的吸附(经由表面悬挂键,即不饱和的化学键)。

本主本老女孩

5.1 凝结过程

- •吸附过程的能量关系
- Q。物理吸附热
- Q化学吸附热
- E 脱附活化能 人

当入射到基底表面的气相原子的动能较小时,被物理吸附。吸附分子落在位能最低点,并在其附近作热振动。如果由于某种原因使它获得足够的能量而越过A点,就会发生化学吸附,放出大量热,落在位能最低点。

吸附分子在滞留于表面的时间里,如果得到脱附活化能,则还会脱离表面。4

南主命老大岩

5.1 凝结过程

(3)入射原子的滞留时间 τ_a

$$\tau_a = \tau_0 \exp\left(\frac{E_d}{kT}\right) = \frac{1}{f} \exp\left(\frac{E_d}{kT}\right)$$

式中 $\tau_{\rm o}$ 为表面原子的振动周期(大约 10^{-13} ~ 10^{-12} s), f为振动频率。

脱附能 E_d 与平均停留时间 $ au_a$ 的关系							
E _d (kcal/mol)	2.5	5	10	15	20	25	30
$\tau_a(s)$	6.6×10 ⁻¹²	4.4×10^{-10}	1.6×10 ⁻⁶	8.5×10 ⁻³	3.8×10	1.7×10 ⁵	7.3×10^{8}
~8450天,23年							
5							

本主命全大岩

5.1 凝结过程

2. 表面扩散

表面滞留期间----表面扩散过程

吸附原子的表面扩散是凝结的必要条件:

原子扩散 -- 形成原子对 -- 凝聚

表面扩散势垒(扩散激活能)

 $E_D \approx (\frac{1}{6} \sim \frac{1}{2})E_d$

吸附原子表面扩散示意图

和主命老大者

5.1 凝结过程

平均表面扩散时间 τ_D

吸附原子在一个吸附位置上的停留时间称为平均表面扩

散时间,用 τ_D 表示。

表面扩散能

$$\tau_D = \tau_0' \exp\left(\frac{E_D}{kT}\right) = \frac{1}{f_1} \exp\left(\frac{E_D}{kT}\right)$$

(ƒ,为沉积原子横向振动频率)

式中 τ'_{\circ} 是表面原子沿表面水平方向振动周期,一般认为 τ_{\circ} 比 τ'_{\circ} 小一点,许多情况下,也可以认为 $\tau'_{\circ} = \tau_{\circ}$ 。

(表面原子振动周期) 大约10-13~10-12 s

单位时间内扩散的步数 (扩散频率) f_D 是

$$f_D = \frac{1}{\tau_D} = \frac{1}{\tau_o'} \exp\left(-\frac{E_D}{kT}\right)$$

本主命老大才

5.1 凝结过程

平均表面扩散距离

吸附原子在表面停留时间经过扩散运动所移动的距离(从起始点到终点的间隔)称为**平均表面扩散距离**, \overline{X}

若用a_o表示相邻吸附位置间距,则:

$$\overline{x} = a_0 \exp\left(\frac{E_d - E_D}{2kT}\right)$$

讨论:

表面扩散能 $E_{\scriptscriptstyle D}$ 越大,扩散越困难,平均扩散距离也越短; 脱附能 $E_{\scriptscriptstyle d}$ 越大,吸附原子在表面上停留时间越长,则<mark>平均扩散距离也长</mark>。

对凝结过程有利

,

南上李老大岩

5.1 凝结过程

3. 凝结

脱附能

吸附原子面密度

吸附原子在这样的迁移中与其他 原子相碰撞就可形成原子对。凝 结过程是指吸附原子在基体表面 形成原子对及其后续过程。

吸附原子在滞留时间内迁移的次数

时间

$$N = f_D \cdot \tau_a = \frac{\tau_a}{\tau_D} = \frac{\tau_o}{\tau_o'} \exp\left(\frac{E_d - E_D}{kT}\right)$$

近似认为: $\tau_{o} = \tau'$

南上南を大学

5.1 凝结过程

每个吸附原子的捕获面积: $S_D = N/n_o$

式中, N_{o} 是单位基片表面上的吸附位置数,N是吸附原子在滞留时间内的 迁移次数。

所有滞留原子总捕获面积:

吸附原子面 密度

$$S_{\Sigma} = n_1 \cdot S_D = n_1 \cdot \frac{N}{n_0} = \frac{n_1}{n_0} \cdot N = \frac{n_1}{n_0} \cdot f_D \cdot \tau_a$$

$$= \frac{n_1}{n_0} \exp\left(\frac{E_d - E_D}{kT}\right)$$

· 本主命者大才

5.1 凝结过程

讨论:

当 $S_{\Sigma} < 1$ (单位面积)时,每个吸附原子的捕获面积内只有一个原子,故不能形成原子对,也不能产生凝结。

只有当 $S_{\Sigma} > 1$ 时才可能成膜。

当 $1 < S_{\Sigma} < 2$ 时,发生部分凝结。平均每个吸附原子的捕获面积内有一个或两个吸附原子,可形成原子对或三原子团。在滞留时间内,一部分吸附原子有可能重新蒸发掉。

当 $S_{\Sigma} > 2$ 时,每个吸附原子的捕获面积内至少有两个吸附原子。可形成原子对或更大的原子团,从而达到完全凝结。

11

本主命老大艺

5.1 凝结过程

凝聚过程的表征

(1) 凝聚系数 α 。

单位时间内,完全凝聚的气相原子数与入射到基片表面上的总原子数之比。

$$\alpha_c = \frac{J_c}{J}$$

(2) 粘附系数 α_s

当基片表面已经存在凝结原子时,单位时间内,再凝结的气相原子数与入射到基片表面上的总原子数之比。

$$\alpha_s = \frac{J_s}{J} = \frac{1}{J} \frac{dn_c}{dt}$$

J单位时间入射到基片单位面积表面上的气相总原子数; n_c是在t时刻基片表面上存在的原子数。

本主命者大才

5.1 凝结过程

(3) 热适应系数 α_T

表征入射气相原子(或分子)与基体表面碰撞时相互交 换能量程度的物理量称为热适应系数(热平衡调节系数)。

$$\alpha_T = \frac{T_I - T_R}{T_I - T_S}$$

式中 T_1 、 T_R 和 T_S 分别表示入射气相原子、再蒸发原子和基体温度。

 $\alpha_T = 1$ 完全适应, $T_R = T_S$ 入射原子与基片能量交换充分, 达到热平衡

 $\alpha_T < 1$ 不完全适应, $T_S < T_R < T_I$

 $\alpha_T = 0$ 完全不适应, $T_I = T_R$ 入射原子与基片完全没有热交换

13

晶核形成与生长的物理过程可用图 5-3 来表示。从图中可以看出核的形成与生长的四个阶段:

(I) 从蒸发源蒸发出的气相原子入射到基片表面上,其中一部分因能量较大而弹性 反射回去,另一部分则吸附在基片 而再蒸发,回到气相。

(2) 吸附气相原子在基底表 凝结在基片表面上。

(3)原子对或小原子团和其他吸附原子继续碰撞结合,一旦原子团中的原子数超过某一个临界值,则原子团进一步与其他吸附原子碰撞结合,向着长大方向发展形成稳定的原子团。含有临界值原子数的原子团称为临界核,稳定的原子团称为稳定核。

(4) 稳定核再捕获其他吸附原子,或者与入射气相原子相结合使它进一步长大成为 小岛。

南三年七大岩

5.2 成核理论

5.2 成核理论

稳定核:要在基片上形成稳定的薄膜,在沉积过程中必须不断产生这样的小原子团,即一旦形成就不分解。

最小稳定核:即原子团的尺寸或所含原子的数目比它再小时,原子团就不稳定。

对不同的薄膜材料与基片组合,都有各自的最小稳定核。如 在玻璃上沉积金属时,最小稳定核为3-10个原子

临界核: 比最小稳定核再小点,或者说再小一个原子,原子团就变成不稳定的。这种原子团为临界核。

15

· 本主命者大才

5.2 成核理论

5.2 成核理论

成核理论主要有两种理论模型:

- **毛细理论**(热力学界面能理论): 建立在热力学基础上,利用宏观物理量讨论膜的形成过程。模型比较直观,所用物理量能从实验中直接测得,适用于原子数量较大的粒子。
- 统计或原子理论(原子聚集理论): 从原子的运动和相互作用角度来讨论薄膜的形成过程和结构。可描述少数原子的成核、原子团的形成过程,物理量不易直接测得。

本主命老大者

5.2 成核理论

5.2 成核理论

5.3.1 毛细理论(热力学界面能理论)

薄膜形成: 气相→ 吸附相→固相的相变过程。 毛细理论视原子团为微小的凝聚滴

(1) 成核过程定性分析:

- •原子团通过吸附原子而增大,表面能增大,体系自由能增加 ΔG :
- •到临界核时,自由能增加到最大值 ΔG_{max} ;
- •然后,原子团再增大,体系ΔG下降,形成稳定核。

17

本主命主义者

5.2 成核理论

- (2) 定量分析: 热力学界面能理论
- ① 临界核:

假设在基片表面上形成的核是球冠形, θ 表明沉积物与衬底材料之间的浸润程度,核的曲率半径为r。

基体表面形成的球帽形核

总的自由能变化:

界面自由能变化+体积自 由能变化

 σ 界面单位自由能 $\Delta G_{_{V}}$ 凝聚相单位体积自由能

南三年老大才

5.2 成核理论

- 1、热力学界面能理论 (毛细理论)/
- 1) 界面自由能变化:

球冠面积(核与气相界面):

 $S = 2\pi rh = 2\pi r^2 (1 - \cos\theta)$

球冠底面积(核与基底界面):

 $S_1 = \pi (r \sin \theta)^2$

基体表面形成的球帽形核

原子团(核)吸附前后体系总的表面自由能变化AG。为:

$$\Delta G_{\rm S} = \sigma_0 2\pi r^2 (1 - \cos \theta) + \pi (r \sin \theta)^2 (\sigma_1 - \sigma_2)$$

平衡状态 (稳定状态)要求:

$$\sigma_{\theta} \cos\theta + \sigma_{1} - \sigma_{2} = \theta$$

 $\Delta G_{S} = \sigma_{0} 2\pi r^{2} (1-\cos\theta) - \sigma_{0} \pi (r\sin\theta)^{2} \cos\theta = \sigma_{0} 4\pi r^{2} f(\theta)$

(其中
$$f(\theta) = \frac{2 - 3\cos\theta + \cos^3\theta}{4}$$
) 19

本主命主义

5.2 成核理论

- 1、热力学界面能理论
- 2) 体积自由能变化:

凝聚相单位体积自由能

本积自由能变化: $\Delta G_{\nu} = \Delta G_{\nu} \cdot V = \Delta G_{\nu} \cdot \frac{4}{3} \pi r^{3} \cdot f(\theta)$

总的自由能变化:表面自由能变化+体积自由能变化

$$\Delta G = \Delta G_S + \Delta G_V = 4\pi \cdot f(\theta) \cdot (r^2 \cdot \sigma_0 + \frac{1}{3}r^3 \cdot \Delta G_V)$$

临界核半径:

南三年至大京

5.2 成核理论

1、热力学界面能理论

● 当原子团半径小于临界形核半径时,原子团不稳定;当原子团半径大于临界形核半径时,ΔG↓,原子团长大变得更稳定。

临界形核自由能:

$$\Delta G^{\dagger} = \frac{16\pi \cdot \sigma_0^3 \cdot f(\theta)}{3(\Delta G_v)^2} \qquad f(\theta) = \frac{2 - 3\cos\theta + \cos^3\theta}{4} = \begin{cases} 0 & \theta = 0\\ 1 & \theta = \pi \end{cases}$$

本主命主义基

5.2 成核理论

- 1、热力学界面能理论
- ② 成核速率
- 临界核长大速率:

在单位面积、单位时间内形成的稳定核数量。

• 临界核长大途径:

入射原子直接与临界核碰撞相结合(很少)

吸附原子做表面迁移→碰撞→结合(为主)

- 临界核长成稳定核的速率决定于:
 - 1) 单位面积上的临界核数—临界核密度
 - 2) 每个临界核的捕获范围
 - 3) 所有吸附原子向临界核运动的总速度

本主命老大艺

5.2 成核理论

1、热力学界面能理论

成核速率 I 与临界核面密度 n_i^* 临界核捕获范围 A 和 吸附原子向临界核扩散的总速率 V 有关。

$$I = Z \cdot n_i^* \cdot A \cdot V$$
 式中, $Z \neq Zeldovich$ 修正系数。

1) 临界核面密度: $n_i^* = n_1 \exp(-\Delta G^*/kT)$

其中,吸附原子面密度
$$n_1 = J \cdot \tau_a = J \cdot \tau_o \exp\left(\frac{E_d}{kT}\right)$$

- **2**) 每个临界核的捕获范围 (周长) 为: $A = 2\pi r^* \sin \theta$
- 3) 原子向临界核运动的总速率: $V = n_1 \cdot v$ $v = \frac{a_0}{\tau_D} = \frac{a_0}{\tau_0} \exp\left(-\frac{E_D}{kT}\right)$

建大多本主本

5.2 成核理论

1、热力学界面能理论

成核速率:

$$I = Z \cdot n_i^* \cdot A \cdot V$$

$$= Z \cdot \left[n_1 \exp \left(-\frac{\Delta G^*}{kT} \right) \right] \cdot \left(2\pi r^* \sin \theta \right) \cdot \left[Ja_0 \exp \left(\frac{E_d - E_D}{kT} \right) \right]$$

$$= Z \cdot n_1 \cdot 2\pi r^* \sin \theta \cdot Ja_0 \cdot \exp\left(\frac{E_d - E_D - \Delta G^*}{kT}\right)$$

与成核能量和成膜参数有关的函数

 $(J = \frac{P_{\nu}}{\sqrt{2\pi mkT}})$

南三年七大岩

5.2 成核理论

1、热力学界面能理论

毛细理论 (热力学界面能理论)

薄膜形成: 气相→ 吸附相→固相的相变过程。 毛细理论视原子团为微小的凝聚滴

- •原子团通过吸附原子而增大,表面能增大,体系自由能增加 ΔG ;
- •到临界核时,自由能增加到最大值ΔG_{max};
- •然后,原子团再增大,体系ΔG下降,形成稳定核。
- •得到了成核速率。

2

本主命主义基

5.2 成核理论

2、统计或原子理论 (原子聚集理论)

问题提出: 热力学界面能理论的两个假设,一是认为核尺寸变化时,其形状不变;二是认为核的表面自由能和体积自由能与块体材料相同。

显然,此假设只适用于比较大的核(大于100个原子)。

理论计算: 临界核的半径 $r^* < 0.5$ nm

实际情况: 临界核的大小与成膜条件有关,基片温度低、 过饱和度高时,临界核只有几个原子。

显然,热力学界面理论与实际情况有较大差别。

为了克服理论上的困难,1924年Frenkel提出了成核理论原子模型,并不断发展。

· 本主命者大才

5.2 成核理论

原子聚集理论的基本内容

原子聚集理论将核(原子团)看作一个大分子,用其内部原子之间的 结合能或与基片表面原子之间的结合能代替热力学理论中的自由能。结合 能不是连续变化而是以原子对结合能为最小单位的不连续变化。

假设沉积速率恒定不变,以面心立方结构金属为例,分析临界核大小随基 底温度的变化规律。

原子聚集理论中, 临界核和最小稳定 核的形状与结合能 的关系图。

27

本主命老大艺

5.2 成核理论

临界核和最小稳定核的形状与结合能的关系:

- 1) 较低基体温度T1, 临界核是吸附 在基体表面上的单个原子。每一个 吸附原子一旦与其他吸附原子相结 合都可形成稳定的原子对形状稳定 核。
- 2) 温度大于T1之后,临界核是原子对。因为此时每个原子若只受单键的约束是不稳定的,必须具有双键才能形成稳定核。此时,最小稳定核是三原子的原子团。另一种可能是四原子的方形结构,概率小。

图中T1,T2和T3称为转变温度或临界温度。

本主命至大京

5.2 成核理论

- 3) 当温度高于T2后,临界核是三原子或四原子团。因为这时双键已不能使原子稳定在核中。要形成稳定核,每个原子至少有三个键,稳定核是四原子团或五原子团。
- 4) 当温度再进一步升高达到T3以后,临界核显然是四原子团和五原子团,有的可能是七原子团。

图中T1,T2和T3称为转变温度或临界温度。

注: 热力学界面能成核理论中, 描述核形成条件采用临界核半径的概念。

23

本主命主义者

5.2 成核理论

转变温度或临界温度:形成临界核的等效温度

根据临界核原子数的多少,以及结合能和吸附能的大小,可以计算形成临界核的临界温度。

对两个和三个原子结合成临界核的转换温度 T_1 、 T_2 可以用下式计算:

$$T_{1} = -\frac{E_{d} + E_{2}}{k \ln(\tau_{0} J / n_{0})} \qquad T_{2} = -\frac{E_{d} + \frac{1}{2} E_{3}}{k \ln(\tau_{0} J / n_{0})}$$

式中 T。为表面原子的振动周期(大约10⁻¹³~10⁻¹² s), J为单位时间入射到基片单位面积的总原子数; n。是单位基片表面上吸附位置数; E₂、E₃分别为两个和三个原子的结合能

5.2 成核理论

成核速率

成核速率 I 与临界核面密度 n_i^* 、 临界核捕获范围 A 和吸附原子向临界核扩散的总速率 V 有关。

由统计理论可得到临界核密度:

$$n_i^* = n_0 \left(\frac{n_1}{n_0}\right)^i \exp\left(\frac{E_i - iE_1}{kT}\right)$$

式中, n_0 和 n_i 分别为基片表面上的吸附位置密度和吸附原子密度,i 为临界核中的原子数目, E_i 是临界核的结合能, E_i 是单原子吸附状态下的势能。

31

· 本主命者大才

5.2 成核理论

 E_{i} 是单原子吸附状态下的势能,故若将 E_{i} 作为能量基准(零点),则临界核密度可表示为:

$$n_i^* = n_0 \left(\frac{n_1}{n_0}\right)^i \exp\left(\frac{E_i}{kT}\right)$$

成核速率

$$\begin{split} I &= n_{i}^{*} \cdot A \cdot V \\ &= n_{0} \left(\frac{n_{1}}{n_{0}} \right)^{i} \exp \left(\frac{E_{i}}{kT} \right) \cdot A \cdot \left[Ja_{0} \exp \left(\frac{E_{d} - E_{D}}{kT} \right) \right] \\ &= A \cdot J \cdot n_{0} \cdot a_{0} \cdot \left(\frac{J \cdot \tau_{a}}{n_{0}} \right)^{i} \cdot \exp \left(\frac{E_{i} + E_{d} - E_{D}}{kT} \right) \\ &= A \cdot J \cdot n_{0} \cdot a_{0} \cdot \left(\frac{J \cdot \tau_{0}}{n_{0}} \right)^{i} \cdot \exp \left(\frac{E_{i} + (i+1)E_{d} - E_{D}}{kT} \right) \end{split}$$

本主命者大才

5.2 成核理论

两种成核理论的比较

- a. 理论依据的基本概念相同,得到的成核速率公式形式相同;
- b. 采用的能量不同: 热力学界面能理论用自由能,原子理论用 结合能;
- c. 微观结构模型不同: 热力学界面能理论采用简单理想化几何构型(能量连续变化),原子理论采用原子团模型(能量非连续);
- d. 热力学界面能理论适用于大的临界核,原子理论适用于很小的临界核;
- e. 两种理论都能正确给出成核速率和临界核、基片温度和基片性质的关系。一般说来,两个模型间有比较广泛的一致性。

33

本主命主义基

5.3 生长过程

5.3.1 薄膜的生长模式

(1) 岛状模式

这种形成模式在薄膜生长的初期阶段, 润湿角不为零, 在基片 表面上形成许多三维的岛状晶核、核生长、合并进而形成薄膜, 大多数膜生长属于此类型。

(2) 单层生长模式

沉积原子在基片表面上均匀地覆盖, 润湿角为零, 在衬底上 形成许多二维晶核, 晶核长大后形成单原子层, 铺满衬底, 逐层生长。

大多数薄膜形成与生长过程都属于第一种模式,即在基片 表面上吸附的气相原子凝结之后,首先形成晶核,核不断吸附 气相原子形成小岛,岛吸附气相原子形成薄膜。

转变,岛长大、结合,形成一定厚度的连续薄膜。

① 成核阶段-成核和核长大

达到基片上的原子,其中一部分与基片原子交换能量后,仍具有相当大的能量, 可以返回气相。另一部分则被吸附在基片表面,这种吸附主要是物理吸附,原子 将在基片表面停留一定时间。由于原子本身还具有一定的能量,同时还可以从基 片得到热能,因此原子有可能在表面进行迁移或扩散。在这一过程中,原子有可 能再蒸发、也可能与基片发生化学作用而形成化学吸附,还可能遇到其它的蒸发 原子而形成原子对或原子团。发生后两种情况时,原子再蒸发与迁移的可能性极 小,从而逐渐成为稳定的凝结核。

南立都营大学 5.3 生长过程 联并过程中岛的变化 ② 小岛阶段 小岛阶段 小岛阶段过程: 课本P152 当凝聚晶核达到一定浓度后,继续蒸发就不再形成新的晶核。新蒸发来的吸 附原子通过表面迁移将聚集在已有晶核上, 使晶核生长并形成小岛, 这些小 岛通常是三维结构,并且多数已具有该种物质的晶体结构,即已形成微晶粒。 38

本主命专义第

5.3 生长过程

③ 网络阶段

网络阶段过程: 课本P152

沟道

随着小岛的长大,相邻的小岛会相互接触并彼此结合,结合过程类似两个小液滴结合形成一个大液滴的情况,这是由于小岛在结合是释放出一定的能量,这些能量足以使相接触的微晶状小岛瞬时熔化,在结合以后,由于温度下降所生成的岛将重新结晶。随着小岛的不断结合,将形成网络状薄膜。

本主命专义者

5.3 生长过程

气相入射的角度:

原子的入射角度对膜结构有很大影响, 使薄膜产生各向异性。

随着结晶颗粒的增大,入射的沉积原子就逐渐沿着原子的入射方向长大,于是会产生所谓的自身影响效应,从而使薄膜表面不平整,出现各向异性。这种沿原子入射方向生长的倾向,在入射角越大时,表现得越明显。

本主命老大才

5.3 生长过程

基底温度:

影响薄膜生长的粘附系数 (多数降低)、高迁移 速率、增加岛与岛之间扩散和成核临界尺寸、结晶和 取向等, P161

基片表面状态:

粗糙度低、表面光洁,则膜层结构致密,容易结晶,否则相反,而且附着力差。

环境污染:

真空度低, 材料受残余气体分子污染严重, 薄膜性能变差。

本主命老大老

5.4 沉积参数对薄膜生长影响

5.4 沉积参数对薄膜生长影响

沉积参数对薄膜生长的影响主要体现在:

沉积速率:

一般来说,沉积速率影响膜层中晶粒的大小与晶粒分布的均匀度以及缺陷等。

低速率:金属原子在基片上迁移时间长,容易到达吸附点位,或被吸附点位置上的小岛捕获而形成粗大的晶粒,使得薄膜的结构粗糙,膜不致密。后续原子不能及时达到,致使暴露时间长,易引入杂质,以及产生缺陷。因此,沉积速率高一些好。

高沉积速率: 薄膜晶粒细小,结构致密,但由于同时凝结成的核很多,在 能量上核处于能量比较高的状态,所以膜内部存在比较大的应力。

原则:对特定的材料,从具体的实验中正确选择最佳的沉积速率。

4

本主命老大艺

本章小节

本章小节

❖凝聚过程

吸附、吸附原子在基片上的状态

❖形核理论

稳定核、临界核、毛细理论、统计或原子理论

❖薄膜的生长过程

成核, 小岛, 沟道 (网络), 连续薄膜

❖薄膜的生长模式

岛状模式、单层生长模式、复合模式

南主命老大才

作业

作业

- (1) 简述晶核的形成过程。
- (2) 论述毛细形核理论。
- (3) 简述薄膜的生长模式,并以岛状生长为例分析薄膜形成的四个主要阶段。