

第七章 薄膜的物理性质

- □ 7.1薄膜的力学性质
- □ 7.2薄膜的电学性质
- □ 7.3薄膜的光学性质
- □ 7.4薄膜的磁学性质
- □ 7.5薄膜的热学性质

7.1 薄膜的力学性质

薄膜的主要力学性能:

附着性质-由薄膜成长的初始阶段 内应力 机械性能

7.1.1 薄膜的附着力

1. 附着现象

- ▶附着问题是制备薄膜时遇到的<u>第一个问题</u>。因为制备 薄膜时首先考虑它是否能牢固地附着在基体上。
- ▶从宏观角度看,附着就是薄膜和基体表面相互作用将 薄膜粘附在基体上的一种现象。附着是与薄膜在基体 上存在的耐久性及耐磨性有直接关系的重要概念。
- ▶薄膜在基体上附着的牢固性因薄膜材料和基体材料的不同而不同。

本主命老大老

7.1.1 薄膜的附着力

(a) 简单附着:

- ◆ 是在薄膜和基体之间存在一个 很清楚的分界面。
- ◆ 由两个接触面相互吸引形成。 当两个不相似或不相容的表面 相互接触时易形成这种附着。 (如真空蒸镀)

附着能: W_{fs} = E_f + E_s - E_{fs}

Ef-薄膜的表面能; Es-基片的表面能; Efs-薄膜与基片之间的界面能

两个相似或相容的表面接触: E_{fs} ↓ W_{fs} \uparrow 两个完全不相似或不相容的表面接触 E_{fs} \uparrow W_{fs} ↓

简单物理附着------薄膜与基片间的结合力------范德华力

本主命老女者

7.1.1 薄膜的附着力

(b) 扩散附着:

是由于在薄膜和基体之间互相扩散 或溶解形成一个渐变的界面。

扩散附着

实现扩散方法:

- ◆基片加热法、离子注入法、离子轰击法、电场吸引法。
- ◆基片加热法: 加温
- ◆离子轰击法: 先在基片上淀积一层薄 (20-30nm) 金属膜,

再用高能(100KeV) 氩离子对它进行轰击

→ 实现扩散 → 再镀膜

- ◆电场吸引法: 在基片背面镀上导体加电压 → 吸离子
- ◆ 溅射镀膜比蒸发镀膜附着牢,因为溅射粒子动能大 → 扩散。

南三年老大岩

7.1.1 薄膜的附着力

(C) 通过中间层附着:

- 在薄膜与基片之间形成一个化 合物而附着;
- 该化合物多为薄膜材料与基片 材料之间的化合物;
- 由于薄膜和基体之间有这样一个中间层,所以两者之间形成的附着就没有单纯的界面。

通过中间层附着

方法:在基片上镀一层薄金属层(Ti、Mo、Ta、Cr等).然后,在其上再镀需要的薄膜,薄金属夺取基片中氧, 形成氧化物中间层,有较强的附着力。

净这个意义者

7.1.1 薄膜的附着力

(d) 通过宏观效应附着: 包括机械锁合和双电层吸引。

机械锁合是一种宏观的机械作用。 当基体表面比较粗糙,有各种微 孔或微裂缝时,在薄膜形成过程 中,入射到基体表面上的气相原 子便进入到粗糙表面的各种缺陷、 微孔或裂缝中形成这种宏观机械

锁合。如果基体表面上各种微缺陷分布均匀适当,通过机械锁合作用可提高薄膜的附着性能。

双电层吸引(静电力)是由薄膜与基体间界面处形成双电层而产生吸引。因薄膜和基体两种材料的功函数不同,两者间发生电子转移在界面两边积累起电荷。

注 功函数: 把一个电子从固体内部刚刚移到此物体表面所需的最少的能量。

7.1.1 薄膜的附着力

三种附着力:

范德华力、静电力、化学键力

物理吸附

①范德华力

短程力,当吸附原子间的距离略有增加,力迅速趋 向于0.

南三年七大学

7.1.1 薄膜的附着力

②静电力-薄膜和基体两种材料的功函数不同, 接触后发生电子转移→界面两边积累正负 电荷→静电吸引

物理吸附能: 0.001eV~0.1eV

③化学键力(化学吸附能0.1-0.5eV)

短程力,不是普遍存在。

南三年老大学

7.1.1 薄膜的附着力

增加附着力的方法

①清洗基片

污染物导致薄膜与基片不能直接接触→范德华力大 大减弱→扩散更不可能→吸附性极差

解决方法:基片清洗→去掉污染层(吸附层使基片 表面的化学键饱和,从而薄膜的附着力差)→提高 附着性能。

本主命主义

7.1.1 薄膜的附着力

②提高基片温度

提高温度,有利于薄膜和基片之间原子的相互扩散

- →扩散附着有利于加速化学反应形成中间层
- →中间层附着

须注意: T↑→薄膜晶粒大→热应力↑→其它性能变

7.1.1 薄膜的附着力

③引入中间过渡层

某种材料与一些物质间附着力大,与另一些物质的 附着力却可能很小。如:

- (1)二氧化硅-玻璃→附着好;二氧化硅-KDP(磷酸二氢钾)晶体→附着差
- (2) 金-玻璃→附着差; 金-铂、镍、钛、铬等→附着好

解决方法:在薄膜基片间加入另外一种材料,形成中间过渡层。如:玻璃片上镀金膜,先镀很薄的铬,铬从氧化物基片中夺取氧形成氧化物,有较强的附着力;然后再镀金,金膜与铬形成金属键,提高附着性。

本主命老女者

7.1.1 薄膜的附着力

④沉积方式:

溅射强于蒸发, 电压 (溅射) 高→附着好

∵溅射粒子动能大,轰击表面清洗且使表面活化;又 有利于原子向基片中扩散,→附着强

电镀膜的附着性能差(::有一定数量的微孔)

本主命老大老

7.1.1 薄膜的附着力

附着力的测试方法

机械方法数种如下: 条带法 (剥离法)、引拉法、 划痕法、 推倒法、摩擦法、扭 曲法、离心法、超声法、振动法等。

条带法(剥离法)原理图

(1)条带法(P198)

在薄膜表面粘结上宽度一定的附着胶带,然后以一定的角 度对附着胶带施加拉力,把附着胶带拉下来,根据剥离情 况判断附着力大小。

三种可能: ①薄膜随附着带全部从基片上剥离下来;

- ②仅部分剥离下来;
- ③未剥离→说明薄膜附着好→定性测量

和主命老大者

7.1.1 薄膜的附着力

(2) 引拉法 (定量测量)

在薄膜上粘结一个柱状的拉杆, 在拉杆上施加一个垂直于膜面 的拉力。如果拉掉薄膜的最小 拉力为F,粘结的底面面积A, 则单位面积的附着力

f=F/A

7.1.1 薄膜的附着力

(3) 划痕法

用尖端圆滑钢针划过薄膜表面,尖端半径约为0.05nm。在钢针上加垂直负载,直到把薄膜刻划下来为止。

临界负荷W—刚刚能将薄膜刻划下来的荷载。用作薄膜附着力的一种量度。

用光学显微镜观察和分析划痕,必须确定临界负荷。薄膜的临界负荷 一般为几-几百克。

单位面积临界剪切力为:

$$f = P \tan \theta = P \frac{a}{\sqrt{r^2 - a^2}} = P \sqrt{\frac{W}{\pi r^2 P - W}}$$

(等于附着力 P199)

本主命老大才

7.1.2 薄膜的内应力

7.1.2 薄膜的内应力

1. 应力的定义、产生原因

应力: 在<u>材料内部</u>单位面积上的作用力称为应力,用o表示。

外应力: 如果这种应力是由于薄膜受外力作用引起的则称为外应力;

内应力: 如果应力是由薄膜本身原因引起的则称为内应力。

单位通常采用牛顿/米2或 达因/厘米2表示。

南三年七大京

7.1.2 薄膜的内应力

内应力定义:薄膜内部单位截面上所承受的力,称为内应力。 在内部自己产生的应力。

•按应力性质分: 张应力、压应力

张应力: 截面一侧受到来自另一侧的拉升方向的力。 压应力: 截面一侧受到来自另一侧的推压方向的力。

张应力过大→薄膜开裂、基片翘曲。

+ 在张应力作用下,薄膜自身有其收缩的趋势→过大→薄膜开裂。

压应力过大→薄膜起皱或脱落。

-在压应力作用下,薄膜内部有向表面扩散的趋势→过大→脱落。

· 本主命者大才

7.1.2 薄膜的内应力

内应力按起源分:

热应力--薄膜和基片的热胀系数不同而引起的。 本征应力--来自于薄膜的结构因素和缺陷。

(1)热应力:薄膜制备过程中,薄膜和基片温度高,制备完后恢复到常温。 由薄膜和基体的热膨胀系数有所差别而引起的,是可逆的。 薄膜热应力的数学表达式:

$$\sigma_F' = E_f(\alpha_F - \alpha_S) (T_d - T)$$

 E_f - 弹性模量; α_F - 薄膜的热胀系数;

 α_s - 基片的热胀系数; T_d - 薄膜淀积温度;

T - 测量温度。

若 α_{F} 、 α_{S} 与温度无关, σ_{F} 随温度线性变化,

薄膜和基片热膨胀系数越接近, 热应力越小。

南三年老大者

7.1.2 薄膜的内应力

(2) 本征应力 {界面应力 生长应力

生长应力:来源于薄膜在生长过程中所形成的各种结构缺陷。

本征应力与薄膜厚度有关。薄膜厚度小时,构成薄膜的小岛互不相连,由于小岛互不相连,即使相连也呈网状结构,此时内应力较小。随着膜厚增加,小岛互相连接,由于小岛之间晶格排列的差异以及小孔的存在,使内应力迅速增大,并出现最大值。膜厚进一步增加,并形成连续薄膜时,此时应力减小并趋于一稳定值。

7.1.2 薄膜的内应力

内应力的成因

(1)热收缩效应

在薄膜形成过程中,沉积到基体上的蒸发气相原子 具有较高的动能,从蒸发源产生的热辐射等使薄膜温 度上升。当沉积过程结束,薄膜冷却到周围环境温度。

基片与薄膜热膨胀系数存在差异;

基片温度直接影响吸附原子在基片表面的迁移能力,影响薄膜的结构、晶粒的大小、缺陷的数量和分布;

本主命专义者

7.1.2 薄膜的内应力

(2)相转移效应

在薄膜形成过程中发生的相转移是从气相到固相 的转移。在相转移时一般都发生体积的变化。这是形 成内应力的一个原因。

例 Ga膜在从液相到固相转移时体积发生膨胀,形成的内应力是压缩应力。

Sb(锑)膜在常温下形成时为非晶态薄膜。当厚度超过某一个临界值时便发生晶化。这时体积发生收缩,形成的内应力为张应力。

本主命主义

7.1.2 薄膜的内应力

(3)界面应力

当薄膜材料的晶格结构与基片材料的晶格结构不同时,薄膜最初几层的结构将受到基片的影响,形成接近或类似基片的晶格尺寸,然后逐渐过渡到薄膜材料本身的晶格尺寸。在过渡层中的结构畸变,将使薄膜产生内应力。这种由于界面上晶格的失配而产生的内应力称为界面应力。

为减小界面应力,基片表面晶格结构应尽量与薄膜 相匹配。

南三年七大岩

7.1.2 薄膜的内应力

(4)杂质效应

在薄膜形成时环境气氛对内应力有一定影响。一般, 压缩应力的产生与残留气体有密切关系。残留气体作为 一种杂质在薄膜中埋入愈多,愈易形成大的压缩应力。

铜膜表面遇到空气会在表面生成一层很薄的氧化层,会使薄膜增加压应力。

进入薄膜的残余气体还可能再跑出来,在薄膜中留下空位或微孔,从而出现张应力。

本主命老女者

7.1.2 薄膜的内应力

内应力的测试方法

机械方法 基片弯曲法 悬臂梁法 弯盘法 内**应力的测试方法** 分两类:

衍射方法

南三年七大岩

7.1.2 薄膜的内应力

内应力的测试方法

1、<u>悬臂梁法 P202</u>

- 测量时常用基片——云母片、玻璃片 尺寸: 15×2×0.05~65×10×0.15 mm
- 测量方法:目镜直视法、各种光学法、电感法、电容法、 机电法等,其中电容法的灵敏度最高。
- 薄膜内应力:

$$\sigma = \frac{E_s d_s^2}{3(1-R_s)l_s^2 d_F} \delta$$
, E_s 、 d_s - 基片的弾性模量和厚度 R_s 、 l_s - 基片的曲率半径和长度, d_r 、 δ - 薄膜厚度和变形量

· 本主命老大才

7.1.2 薄膜的内应力

2、弯盘法

采用圆形基片,分别测量出在淀积薄膜前后的基片的曲率半径 R_1 和 R_2 ,则薄膜单位宽度的应力为:

$$S = \sigma d_F = \frac{E_S d_S^2}{6} (\frac{1}{R_2} - \frac{1}{R_1})$$

 E_s 、 d_s 分别为基片的弹性模量和厚度

基片:玻璃、石英、单晶硅

尺寸: 0.13×Φ18-0.22×Φ30, 光学抛光 测量方法: 牛顿环法(常用)、x射线衍射法、光纤法等。

本主命老大才

7.1.2 薄膜的内应力

3、X射线衍射法

X射线衍射法可以测量出薄膜结构的面间距,将测量值与材料的标准面间距对比,可以求出薄膜的应变,得到内应力。

测试前, 用标准的硅单晶样品→标定装置误差。

薄膜厚度>30nm,观测衍射峰最大值所对应的布拉格(Bragg) 角Θ,并比较薄膜的Θ和块状的Θ角。

由 $2d\sin\theta = \lambda$ ($\lambda = 0.15405nm$) d-薄膜的原子间距(平行于膜面)

在垂直膜面方向上的应变为: $\varepsilon_z = \frac{d-d_0}{d_0}$ d - 薄膜, d_0 - 块状

本主命主义者

7.1.2 薄膜的内应力

应力与应变关系为: $\sigma = \frac{E}{2\gamma} \frac{d_0 - d}{d_0}$ E - 薄膜材料的弹性模量

 γ - 泊松比, $\gamma = -\frac{\varepsilon_t}{\varepsilon_t}$ ε_t - 横向切应变, ε_t - 纵向切应变

注意:用x射衍射法测内应力,不含膜内无定形区及微小晶粒区的内应力,因此比悬臂梁法测得数值要小。

本主命生土芽

7.1.3 薄膜的硬度

7.1.3 薄膜的硬度

物质的硬度定义:

一种物质相对于另一物质的抗摩擦性或抗刻划性的能力。

硬度测试方法多样,现有最常用:维氏硬度;其次是 库氏硬度和布氏硬度。课本主要介绍**维氏硬度测试法**。

本主命主义者

7.1.3 薄膜的硬度

维氏硬度测试

- 施加载荷: 通过已知几何形状的压头加载
- 金相显微镜: 测量压痕面积

维氏硬度, HV

$$HV = \frac{0.189 \times F}{d^2}$$

$$d = \frac{d_1 + d_2}{2}$$
 $F -$ 载荷(牛顿) $d_1, d_2 -$ 压痕对角线长度(毫米)

小结: 1、附着现象与附着机理 2、增加附着力的方法 3、附着力的测试方法 4、内应力的定义及分类 5、内应力的起因 6、内应力的测量方法 7、薄膜的强度