PC 3242 Part II

Topic	Text Book (Zhen Cui '05)	Lectures
Optical lithography	Chapter 2	1, 2 & 3
Electron Beam Lithography	Chapter 3	4 & 5
Focused Ion Beam Technology Low Energetic Ions (keV) SIMS FIB in Lithography	Chapter 4 Extra material provided Chapter 4	6, 7 & 8
High Energetic Ions (MeV) RBS Light ions in lithography	Extra material provided Extra material provided Extra material provided	8 9 10
Etching	Chapter 7	10, 11
Nano Imprint Lithography	Chapter 6	12
3DP Three Dimensional Printing	Extra material provided	13

RUTHERFORD BACKSCATTERING SPECTROMETRY

Basic Principles

ELASTIC COULOMB SCATTERING

	Charge	Mass	Initial Energy	Final Energy
Projectile	Z	m	E_{o}	E_1
Target	Z	M	0	$E_2 = E_o - E_1$

The final energy E_1 of the incoming ion is a function of the angle of scatter θ from the initial direction, the ratio M/m and the impact parameter b.

K factor (laboratory frame of reference)

Conservation of energy and conservation of momentum parallel and perpendicular to the direction of incidence are expressed by the equations

$$\frac{1}{2}M_1v_0^2 = \frac{1}{2}M_1v_1^2 + \frac{1}{2}M_2v_2^2, \quad (180^{\circ} - \theta)$$
 (2.1)

$$M_1 v_0 = M_1 v_1 \cos \theta + M_2 v_2 \cos \phi, \tag{2.2}$$

$$0 = M_1 v_1 \sin \theta - M_2 v_2 \sin \phi. \tag{2.3}$$

Eliminating ϕ first and then v_2 , one finds

$$v_1/v_0 = \left[\pm (M_2^2 - M_1^2 \sin^2 \theta)^{1/2} + M_1 \cos \theta \right] / (M_2 + M_1). \tag{2.4}$$

For $M_1 \le M_2$ the plus sign holds. We now define the ratio of the projectile energy after the elastic collision to that before the collision as the *kinematic* factor K,

$$K \equiv E_1/E_0. \tag{2.5}$$

From Eq. (2.4) one obtains

$$K_{M_2} = \left[\frac{(M_2^2 - M_1^2 \sin^2 \theta)^{1/2} + M_1 \cos \theta}{M_2 + M_1} \right]^2 \longrightarrow \left| \frac{1/M_2}{1/M_2} \right|^2$$

$$= \left\{ \frac{[1 - (M_1/M_2)^2 \sin^2 \theta]^{1/2} + (M_1/M_2) \cos \theta}{1 + (M_1/M_2)} \right\}^2 \xrightarrow{M_2/M_1}$$
etry

Backscattering spectrometry WK Chu 1978

MeV Ions RBSKINEMATIC FACTOR

The <u>scattered</u> E_1 can be derived from the principles of <u>conservation of energy</u> and <u>momentum</u>, and is (in laboratory frame of reference):

$$E_{1} = \left[\left(\frac{1}{1 + \frac{M}{m}} \right) \times \left(\cos \theta + \sqrt{\left(\frac{M}{m} \right)^{2} - \sin^{2} \theta} \right) \right]^{2} E_{0} = kE_{0}$$

- The multiplication factor $k = E_1/E_0$ on the right-hand side of the equation is often referred to as the kinematic factor
- For M/m > 1, k is a slow-varying function of θ ,
- Maximum value of 1 at θ = 0
- Minimum value at θ = 180°
- For M/m = 1, the value of k is zero beyond 90°

Now imagine you use an electron to hit a proton, what is the maximum E transfer?

Take M = p & m = e. At $\theta = 180^{\circ}$, k = 0.9978 For 2 MeV P E_{e-max} ~4 keV (Compare SL 31 L7_8)

The small gradient at large M/m ratios implies that mass separation is poor for higher 100 M/m ratios.

150

The kinematic factor K of Eq. (2.6b) plotted as a function of the scattering angle θ and the mass ratio $x^{-1} = M_2/M_1$.

Rutherford Scattering

Differential scattering cross section

Repulsive scattering by a point particle.

As derived by Rutherford in 1911, the differential scattering cross section: $\frac{d\sigma}{d\Omega} = \left(\frac{\alpha\hbar c}{2mv_0^2}\right)^2 \frac{1}{\sin^4(\theta/2)}$

1871-1937

$$\frac{d\sigma}{d\Omega} = \left(\frac{\alpha\hbar c}{2mv_0^2}\right)^2 \frac{1}{\sin^4(\theta/2)}$$

where α is the fine structure constant.

$$\left| \frac{d\sigma}{d\Omega} = 1.296 \times \left(\frac{zZ}{E_o} \right)^2 \times \left[\sin^{-4} \frac{\theta}{2} - 2 \left(\frac{m}{M} \right)^2 + \dots \right] \right|$$

Approach when m<<M

All particles that go through the ring on the left end up somewhere in the ring on the right.

Detector with Solid angle Ω The integral scattering cross section Σ :

$$\Sigma = \int_{\Omega} (d\sigma/d\Omega) \, \mathrm{d}\Omega$$

Represents the number of scattering events detected in a solid angle Ω

MeV Ions RBS RBS YIELD FOR THIN TARGETS

The number of backscattered ions detected by a particle detector at an angle of θ and subtending a solid angle $\Delta\Omega$ at the target is called the yield. Its relation with the differential cross section is as follows for thin targets:

$$Y(\theta) = n_o n_z \frac{d\sigma}{d\Omega} \Delta\Omega \approx n_o n_z \sigma\Omega$$
Integrating over det. area
$$\sigma \equiv \frac{1}{\Omega} \int_{\Omega} \frac{d\sigma}{d\Omega} d\Omega$$

angle $\Delta\Omega$

 σ is the average differential cross section n_o is the number of incident ions

 $n_z = Nt (at/m^2)$ is the areal concentration of the target atom.

The simple relation is <u>only valid</u> for <u>thin targets</u>, namely targets which are so thin that <u>the loss of energy</u> by an <u>incident proton</u> in them is <u>negligibly small</u> as $\frac{d\sigma}{d\Omega}$ is a function of proton energy.

DIFFERENTIAL SCATTERING CROSS SECTION

The theoretical differential cross section for a given scattering angle is given by:

$$\frac{d\sigma}{d\Omega} = \left(\frac{zZe^2}{4E_o}\right)^2 \times \left[\sin^{-4}\frac{\theta}{2} - 2\left(\frac{m}{M}\right)^2 + \dots\right]$$

The higher order terms are usually negligible for M>m and the differential cross section can be expressed in the following form, which has the unit of mb/sr (millibarns per steradian) when MeV is used as the unit for E_0 :

$$\frac{d\sigma}{d\Omega} = 1.296 \times \left(\frac{zZ}{E_o}\right)^2 \times \left[\sin^{-4}\frac{\theta}{2} - 2\left(\frac{m}{M}\right)^2\right]$$

$d\sigma/d\Omega$ versus θ

The dependence of $d\sigma/d\Omega$ on $\sin^{-4}(\theta/2)$ means that $d\sigma/d\Omega$ has very large values at small forward scattered angles and approaches infinity at 0°. However, for $\theta = 90^{\circ}$ to 180° , it decreases rather slowly because $\sin^{-4}(\theta/2)$ drops gradually from a value of 4 at 90° to 1 at 180° . The diagram below shows the plots of $d\sigma/d\Omega$ vs θ for the Coulomb scattering of 2 MeV 4 He $^{+}$ ions for oxygen and calcium.

$d\sigma/d\Omega$ versus E_o

 $d\sigma/d\Omega$ is inversely proportional to the square of the incident ion energy E_o , implying that it increases with decreasing E_o . This also means that for a thick target, more ions are scattered from a greater depth. The diagram below show a plot of $d\sigma/d\Omega$ vs E_o for the scattering of ⁴He+ from an aluminum target at $\theta = 180^o$.

RBS SPECTRUM OF A THIN Pt-Co ALLOY TARGET

The diagram below shows a simulated RBS spectrum at $\theta = 160^{\circ}$ t = 20.0 nm (Pt-Co ratio 1:1); E_{loss} can be neglected (use SRIM to calculate). 2 MeV ⁴He+ incident ions.

The width of the Pt and the Co peaks is essentially attributable to the intrinsic resolution of the detector plus the electronic noise.

The Pt peak is much higher than the Co peak. Why?

EFFECT OF TARGET THICKNESS

If the thickness of the Pt-Co target is increased, the peaks would be broadened due to the loss of energy by the ${}^4\text{He+}$ ions in the target through the ionization process. The following simulated RBS spectrum depicts the effect for the case where the Pt-Co alloy thickness is $1000\text{\AA} = 100 \text{ nm}$.

SIMULATED RBS SPECTRUM

Target: Pt-Co (1:1) alloy of thickness 6000Å = 600 nm.

Incident ion: 2 MeV ⁴He+

Scatter angle: 160°

What is causing the signal to increase deeper into the sample?

SIMULATED RBS SPECTRUM

Target: Pt-Co (1:1) alloy of thickness 12000Å = 1200 nm.

Incident ion: 2 MeV ⁴He+

Scatter angle: 160°

Example: RBS spectrum of hard-disk

 $Ni_3(PO_4)_2$

Al substrate

Layer structure:

Protective polymeric material Co-Pt-Fe alloy Cr Co-Pt.Fe alloy Cr

(~1000Å) (~100,000Å)

(~200Å)

(~200Å)

(~200Å)

We will simulate this type of spectra in the tutorial

SURFACE-BARRIER DETECTOR – STRUCTURE

The surface-barrier detector is a charged-particle detector fabricated using high-purity ntype silicon wafer. One side of the wafer is chemically etched and a p layer is allowed to form by spontaneous oxidation. Contact to this layer is made by the evaporation of a thin gold layer.

When a bias voltage is applied in the reverse direction, a high-resistance depletion (or active) region is formed in the p-n junction. Electron-hole pairs produced by a charged-particle in this region give rise to an output signal with an amplitude proportional the kinetic energy of the incident charged-particle.

MeV Ions RBS DAQ

ELECTRONIC COMPONENTS FOR IBA SIGNAL PROCESSING:

