

pubs.acs.org/JPCL Terms of Use CC-BY

Scaling and Exponent Equalities in Island Nucleation: Novel Results and Application to Organic Films

Alberto Pimpinelli,*',† Levent Tumbek,‡ and Adolf Winkler*,‡

ABSTRACT: It is known in thin-film deposition that the density of nucleated clusters N varies with the deposition rate F as a power law, $N \sim F^{\alpha}$. The exponent α is a function of the critical nucleus size i in a way that changes with the aggregation limiting process. We extend here the derivation of the analytical capture-zone distribution function $P_{\beta}(s) = a_{\beta} \cdot s^{\beta} \cdot \exp(-s^{\beta} + s^{\beta})$ $b_{\beta}s^2$) of Pimpinelli and Einstein to generic aggregation-limiting processes. We show that the parameter β is generally related to the critical nucleus size i and to the exponent α by the equality $\alpha \cdot \beta = i$, in the case of compact islands. This remarkable result allows one to measure i with no a priori knowledge of the actual aggregation mechanism. We apply this equality to measuring the critical nucleus size for pentacene deposition on mica. This system shows a crossover from diffusion-limited to attachment-limited aggregation with increasing deposition rates.

SECTION: Surfaces, Interfaces, Porous Materials, and Catalysis

When growing a thin film by depositing atoms or molecules on a substrate, one of the most easily accessible pieces of information is the surface density of clusters—also called islands—after a given deposition time. As Venables and co-workers¹ showed many years ago, the island density N is a function of the substrate temperature T and of the deposition rate F, and it depends on a material parameter, the size of the critical nucleus, i. The latter is the number of atoms that are part of the largest unstable cluster: a cluster of size i+1 can only grow—through capture of diffusing monomers—while smaller clusters can both grow and dissolve. The critical nucleus size itself is in reality a function of T and F, but simulations and actual experiments show that a real-or realistic-system behaves in some range of values of the external parameters as though a given value of i were selected. In particular, Venables and co-workers showed that the island density at fixed substrate temperature behaves as a power-law function of the deposition rate, $N \sim F^{\alpha}$, where the exponent α depends on i. Measuring the island density as a function of the deposition rate thus allows one to obtain the value of *i* for given experimental conditions.

Measuring N was made possible by observation techniques such as transmission electron microscopy (TEM), scanning electron microscopy (SEM), scanning tunneling microscopy (STM) or atomic force microscopy (AFM). The same techniques allow one to measure the size of each cluster and thus obtain the island size distribution (ISD) for given T and F. Simulations have shown² that the ISD can be quantitatively described by an ad hoc analytic expression which contains a single parameter, the critical cluster size i. Therefore, that expression has been widely used to extract *i* from STM or AFM images.

More recently, Pimpinelli and Einstein (PE)³ have proposed an alternative analytic approach for extracting values of *i* based on the capture zone distribution (CZD). A capture zone, as the name suggests, is the region of the substrate around an island that collects monomers that are most likely to be captured by that island. Capture zones are approximated (see the inset in Figure 2 below) by the more manageable Voronoi polygons regions of the plane whose points are closest to the center of mass of the islands than to any other point. The CZD is then the statistical distribution of the sizes (areas) of the capture zones. The idea of using CZD in connection with island nucleation dates back to the 90s4 and has been reviewed and discussed more frequently by several authors.⁵⁻⁷ The novel feature of PE's proposal was to provide a prescription for computing the analytical—though approximate—form of the CZD depending on a single parameter, which turned out to be precisely i, the size of the critical nucleus. The analytical form coincides with the so-called generalized Wigner distribution (GWD) previously used for describing, among other things, fluctuations of crystal steps. 8,9 The agreement between the GWD and CZD has been checked against results from kinetic Monte Carlo (kMC) simulations by several authors. 10-13 A thorough discussion of kMC simulations can also be found in refs 14-16, which concludes that the GWD is indeed an excellent quantitative approximation to the CZD.

The original PE derivation was made for nucleation—or aggregation-limited by surface diffusion, which is called

Received: February 10, 2014 Accepted: March 3, 2014 Published: March 3, 2014

[†]Rice Quantum Institute, Rice University, Houston, Texas 77005, United States

[‡]Institute of Solid State Physics, Graz University of Technology, 8010 Graz, Austria

diffusion-limited aggregation (DLA). This is also the only aggregation mechanism for which an analytical approximation to the ISD exists.² We will show here that PE's approach can be generalized to any kind of aggregation mechanism, which makes it a much more powerful tool than the ISD. In fact, we will show that coupling the measurements of the island density as a function of the deposition rate with measurement of the CZD allows one to extract the critical nucleus size *i* without the need of any assumptions concerning the nucleation mechanism.

We will apply these novel results to deposition, diffusion and aggregation of pentacene molecules on sputter amorphized mica surfaces. This system exhibits a crossover between different nucleation regimes. We will show how PE's approach allows one to determine *i* without *a priori* assumptions about the aggregation process.

One of the most interesting aspects of PE's approach is the connection between the form of the CZD and nucleation: the small-area behavior of the distribution is directly dictated by creation of new CZs when new islands are nucleated. PE conjectured a proportionality relation between the probability P(s) of finding a given value of the dimensionless area s = A/s $\langle A \rangle$ of a CZ (at small s), and the probability of nucleating a new island. The latter is in turn proportional to $\int dr \ r \ [n(r)]^{i+1}$, n being the density of diffusing monomers, and the integral being computed over half the average distance between islands, L. The precise functional form of the CZD depends therefore on the monomer density inside the CZ or, more precisely, on the way the monomer density scales with the area of the CZ. This is in turn determined by the characteristics of the diffusion and aggregation process involved. For instance, if aggregation is limited by diffusion (DLA) as in ref 3, so that attachment of monomers at the rim of the islands is fast compared to diffusion, the monomer density n must vanish at the island edge. The average monomer density can be then shown to scale as the area $A = L^2$ of the capture zone, within logarithmic corrections.¹⁷ The nucleation probability scales thus as $\int dr \, r \, [n(r)]^{i+1} \sim L^{2(i+2)} = A^{(i+2)}$. The corresponding CZD has therefore the form of a GWD, $P_{\beta}(s) = a_{\beta} \cdot \hat{s}^{\beta} \cdot \exp(-b_{\beta}s^2)$, where the parameter β reads $\beta_{DLA} = i + 2.18$ The GWD arises as the stationary solution of a Fokker-Planck equation describing the fluctuation of a single CZ in an external potential due to neighboring CZs.3 A quadratic term hinders the CZ from growing much larger than average, and originates the Gaussian decay.

However, different types of aggregation regimes are observed: besides diffusion, nucleation can be limited by attachment barriers, reactions, blocking impurities, and desorption, just to name a few. Anisotropies in diffusion and/ or attachment can also lead to different nucleation regimes. Such differences manifest themselves in the power-law relation $N \sim F^{\alpha}$: the way the exponent α depends on i changes with the various limiting processes. This happens because, in the steady state where most islands have formed, the monomer density is fixed by the balance between deposition and capture by islands—at least, when monomer desorption is negligible. Assuming that just a single aggregation mechanism is at work the monomer density n will scale as a power of the island density N, $n \sim (F/D)N^{-\gamma}$, where γ is characteristic of the limiting process: $\gamma = 1$ for isotropic diffusion, $\gamma = 2$ for strongly anisotropic (1D) diffusion, $\gamma = 1/a$ for restricted monomer diffusion, where a is an a priori unknown function of the concentration of blocking impurities. 19 In the case of attachment-limited aggregation (ALA), as shown by Kandel,²⁰

the monomer density scales as the distance between islands, so that $\gamma = 1/2$. The scaling of the island density with deposition rate in the saturation regime—where the island density has its maximum—is then found balancing the nucleation rate $(D/F)nn^i$ against island coalescence (see ref 19 for details):

$$N/\theta_{\rm c} \approx (D/F)nn^i$$
 (1)

where θ_c is the surface coverage when islands come into contact, D the monomer diffusion coefficient, and n^i is a mean-field approximation to the density of critical nuclei of size i (Walton relation). A temperature-dependent coefficient has been omitted from eq 1. As shown in ref 19, θ_c is in special situations (e.g., when clusters are fractal) a function of the island density itself. Assuming that $\theta_c \sim N^\delta$ (for instance, eq 23 of ref 19 implies $\theta_c \sim N^\delta$ with $\delta = 1 - d_f/2$; more details are given below) and substituting $n \sim (F/D)N^{-\gamma}$ into eq 1 yields $N \sim F^\alpha$, with $\alpha = i/(\gamma i + 1 + \gamma - \delta)$. In the case of DLA and isotropic diffusion $(\gamma = 1)$ this leads to the well-known relationship $\alpha = i/(i+2)$, with $\delta = 0$. For attachment-limited aggregation $(\gamma = 1/2)$ and $\delta = 0$ one finds $\alpha = 2i/(i+3)$.

Consider PE's prescription for the small-s behavior of P(s): it must follow from equating P(s) and $\int dr \ r \ [n(r)]^{i+1}$. Substituting $n \sim (F/D)N^{-\gamma}$ and $N \sim L^{-2} \sim A^{-1}$ yields $P(s) \sim s^{[1+\gamma(i+1)]}$ at small s. Factoring in the Gaussian decay³ at large s yields a GWD $P_{\theta}(s) = a_{\theta} \cdot s^{\theta} \cdot \exp(-b_{\theta} s^2)$ where

$$\beta = \gamma i + 1 + \gamma \tag{2}$$

As a consequence, the equality

$$\alpha(\beta - \delta) = i \tag{3}$$

holds

Therefore, when $\delta = 0$, eq 3 reduces to

$$\alpha\beta = i \tag{4}$$

Equation 4 also holds as an approximate identity valid when $\delta \ll \beta$, which is true in most situations of practical interest. As an example, consider a (possibly) fractal island growing in diffusion-limited conditions (DLA). The "mass" M (number of monomers) of an island at time t obeys the equation $M=j_{\rm DLA}$ t, where $j_{\rm DLA}=Dn$ is the monomer current to the island edge. For 2D growth, the island mass M and its radius r is related by $M=(t/a)^{d_f}$ where d_f is the—possibly fractal—dimensionality of the island, and a a molecular length scale. The surface coverage at which two islands come into contact, $\theta_c=Ft_c$ is found by letting $r=1/N^{1/2}$ at $t=t_c$. Therefore, $Dn\sim FN^{-1}$ ($\gamma=1$ for DLA in 2D), so that $Ft_c\sim N^{1-d_f/2}$ and $\delta=1-d_f/2$. Hence, for compact islands $(d_f=2)$, $\delta=0$, while $\delta=0.15$ for fractal islands with $d_f=1.7$.

The same result is found for islands growing in attachment-limited conditions (attachment-limited aggregation, or ALA). In this case, $M=j_{\rm ALA}$ t, where $j_{\rm ALA}=2\pi rkn$, and k is an attachment kinetic coefficient. As shown by Kandel, ²⁰ the monomer density scales as the distance between islands, $kn \sim FN^{-1/2}$ ($\gamma=1/2$) so that $Ft_c \sim N^{1-df/2}$ and again $\delta=1-d_f/2$. We can therefore generalize eq 3 to fractal islands:

$$\alpha(2\beta + d_f - 2)/2 = i \tag{5}$$

As a byproduct of eq 4 the exponent β_{ALA} of the corresponding GWD can be computed for compact islands:

$$\beta_{\text{ALA}} = (i+3)/2 \tag{6}$$

Equations 2–6 are the main theoretical results of the present Letter. They are indeed remarkable, because they imply that measuring α and β (and possibly the fractal dimensionality of the clusters) allows one to measure the critical nucleus size, without any knowledge of the aggregation mechanism. However, of course, the knowledge of the aggregation mechanism is still a crucial point to fully understand the film morphology.

In order to show how this theoretical approach can be useful for interpreting experiments, we have investigated island nucleation in a typical organic system: pentacene deposited on amorphized mica. The growth behavior is similar to that for the system p-hexaphenyl (6P) on sputtered mica. $^{23-25}$ That system was shown not to conform to standard reversible DLA. Sa stated above, (reversible) DLA is characterized by an island density N that, in the submonolayer regime, depends on the deposition rate F as $N \sim F^{\alpha}$, with $\alpha = i/(i+2)$. It is readily seen that α can only take values between 0.33 and 1 in DLA. However, deposition experiments of 6P molecules on mica resulted in exponents α larger than one, 26 inconsistent with DLA. The growth kinetics of pentacene (5A) cannot be described simply by reversible DLA either, as shown in Figure 1. In particular, a crossover is observed in the ln N versus ln F

Figure 1. Island density N as a function of deposition rate F at 300 K. The slope at low rate is $\alpha = 0.8 \pm 0.1$, at high rate $\alpha = 1.3 \pm 0.1$. The inset shows exemplary AFM images (8 μ m × 8 μ m) for different deposition rates. (a) 0.01 ML/min, (b) 0.15 ML/min, (c) 0.48 ML/min, (d) 1.37 ML/min. The mean coverage is in all cases 0.1 \pm 0.01 ML.

plot between a value of the exponent $\alpha=0.8\pm0.1$ at low, and $\alpha=1.3\pm0.1$ at high deposition rate. We have then measured the CZD in both the low (Figure 2a) and high F range (Figure 2b), and determined $\beta=5.0\pm0.5$ for the low and $\beta=4.0\pm0.5$ for the high F range, respectively. This allows us to estimate the critical nucleus size using eq 4, assuming that δ is either vanishing or small. We find $i=4.0\pm0.9$ in the low F regime, and $i=5.2\pm0.9$ in the high F one.

The traditional approach would be to use the measured value of α and to *surmise* the aggregation regime, and then compute i from the theoretical expressions for α and β . Thus, the value measured at high deposition rate is inconsistent with DLA, and possibly consistent with ALA. Using now $\alpha = 2i/(i+3)$ and the experimental value $\alpha = 1.3 \pm 0.1$ yield $i = 5.6 \pm 1.4$. Using $\beta = (i+3)/2$, $(\beta = 4.0 \pm 0.5)$ yields $i = 5.0 \pm 1.0$. The value from

Figure 2. (a) Capture zone distribution (black dots) obtained by summing over 5 different AFM images of a 5A film deposited on sputtered mica with a low deposition rate F=0.08 ML/min at room temperature. The curves were calculated using the fit function $P_{\beta}(s)$ from PE³. The best fit yields $\beta=5.0\pm0.5$. The inset shows a representative Voronoi tessellation (50 μ m × 50 μ m). (b) Capture zone distribution (black dots) obtained by summing over 5 different AFM images of a 5A film deposited on sputtered mica with a high deposition rate F=1.37 ML/min at room temperature. The curves are calculated using the fit function $P_{\beta}(s)$ from PE³. The best fit yields $\beta=4.0\pm0.5$. The inset shows a representative Voronoi tessellation (8 μ m × 8 μ m).

eq 4 ($\alpha \cdot \beta = i$, $i = 5.2 \pm 1.0$) is right in between, and consistent with both values within error bars.

At low deposition rate, the measured $\alpha=0.8\pm0.1$ is (possibly) consistent with both DLA and ALA. Assuming that DLA holds, $\alpha=i/(i+2)$ yields an estimate for i that varies between 4.7 and 18, while $\beta=i+2$ gives $i=3\pm0.5$. Assuming ALA, $\alpha=2i/(i+3)$ yields $i=2.0\pm0.4$, while $\beta=5.0\pm0.5$ and $\beta=(i+3)/2$ gives $i=7\pm1.0$. The value $i=4.0\pm0.9$ as obtained by eq 4 is roughly consistent with nucleation being in a DLA regime at small deposition rates. We stress, however, that the values obtained from eq 4 do not assume any given aggregation mechanism, and are unbiased measures of the size of the critical nucleus size.

In summary, we have presented a general relationship between the exponents α , describing the rate dependence of the island density and the exponent β , as used to describe the capture zone distribution (CZD) in form of the Wigner surmise: $\alpha \cdot \beta = i$, i being the critical island size. The PE proposal³ that the generalized Wigner distribution (GWD) be used to describe the CZD in the submonolayer regime shows here all its strength; it has the merit of deriving from a formal mathematical argument that allows it to be extended to any aggregation-limiting process. For the scenario of attachment-limited aggregation we obtain $\beta = (i+3)/2$. Such an extension is not possible for the island size distribution (ISD), whose

analytic form was derived from fits to Monte Carlo simulations of reversible diffusion-limited aggregation (DLA). Nothing is known to what the ISD should be in other instances, e.g., for attachment-limited aggregation (ALA). We have applied the CZD to the system pentacene on sputter amorphized mica. This system showed a crossover from DLA for low deposition rates to ALA for high deposition rates. A critical island size of about 5 molecules was determined.

EXPERIMENTAL METHODS

Pentacene was deposited on a Muscovite mica surface by physical vapor deposition from a Knudsen cell in an ultrahigh vacuum chamber. The cell temperatures were adjusted between 450 and 490 K, in order to realize deposition rates between 0.01 ML/min and 4.5 ML/min, respectively. The mica samples $(10 \times 10 \times 0.01 \text{ mm}^3)$ were attached to a steel plate via tantalum wires. The steel plate was heated resistively, and its temperature was controlled by a Ni-NiCr thermocouple spotwelded to the back of the plate. This allowed controlled heating of the mica sample. With additional LN2 cooling, the temperature of the mica sample could be varied between 100 and 1000 K. Typically, the sample holder was cooled during the experiments for a better residual gas pressure, but the sample was hold at 300 K during deposition by proper sample heating. For a quantitative determination of the deposited material a quartz microbalance was used, which was located next to the mica substrate. The mica substrate was cleaved with adhesive tape prior to installation into the vacuum chamber and subsequently gently sputtered by argon ions. Ten minutes of sputtering with 500 eV Ar+ ions at an argon pressure of 5 × 10⁻⁵ mbar were sufficient to change the 5A film morphology from needle like islands, composed of lying molecules, to compact islands composed of standing molecules. The surface chemical composition was analyzed by Auger electron spectroscopy and X-ray photoelectron spectroscopy. Thermal desorption spectroscopy was applied to determine the thermal stability of the pentacene film and the sticking coefficient. Exsitu atomic force microscopy (Nanosurf, EasyScan2) was used to analyze the film morphology.

AUTHOR INFORMATION

Corresponding Authors

*E-mail: ap19@rice.edu (A.P.).

*E-mail: a.winkler@tugraz.at (A.W.).

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

L.T. and A.W. were supported by the Austrian Science Fund, FWF, Proj. No. P23530.

REFERENCES

- (1) Venables, J. A.; Spiller, G. D. T.; Hanbücken, M. Nucleation and Growth of Thin Films. *Rep. Prog. Phys.* **1984**, *47*, 399–459.
- (2) Amar, J. G.; Family, F. Critical Cluster Size: Island Morphology and Size Distribution in Submonolayer Epitaxial Growth. *Phys. Rev. Lett.* **1995**, *74*, 2066.
- (3) Pimpinelli, A.; Einstein, T. L. Capture-Zone Scaling in Island Nucleation: Universal Fluctuation Behavior. *Phys. Rev. Lett.* **2007**, *99*, 226102.
- (4) Mulheran, P. A.; Blackman, J. A. Capture Zones and Scaling in Homogeneous Thin-Film Growth. *Phys. Rev. B* **1996**, *53*, 10261–10267.

- (5) Mulheran, P. A.; ÒNeill, K. P.; Grinfeld, M.; Lamb, W. Distributional Fixed-Point Equations for Island Nucleation in One Dimension: A Retrospective Approach for Capture-Zone Scaling. *Phys. Rev. B* **2012**, *86*, 151606.
- (6) Körner, M.; Einax, M.; Maass, P. Capture Numbers and Island Size Distribution in Models of Submonolayer Surface Growth. *Phys. Rev. B* **2012**, *86*, 085403.
- (7) Einstein, T. L.; Pimpinelli, A.; Gonzáles, D. L. Analyzing Capture Zone Distributions (CZD) in Growth: Theory and Applications. *J. Cryst. Growth* **2014**, DOI: 10.1016/j.jcrysgro.2014.01.053.
- (8) Pimpinelli, A.; Gebremariam, H.; Einstein, T. L. Evolution of Terrace-Width Distributions on Vicinal Surfaces: Fokker-Planck Derivation of the Generalized Wigner Surmise. *Phys. Rev. Lett.* **2005**, 95, 246101.
- (9) Einstein, T. L. Using the Wigner-Ibach Surmise to Analyze Terrace-Width Distributions: History, User's Guide, and Advances. *Appl. Phys. A: Mater. Sci. Process.* **2007**, *87*, 375–384.
- (10) Amar, J. G.; Family, F.; Popescu, M. N. Kinetics of Submonolayer Epitaxial Growth. *Comput. Phys. Commun.* **2002**, *146*, 1–8.
- (11) Evans, J. W.; Bartelt, M. C. Island Size and Capture Zone Areas in Submonolayer Depositions: Scaling and Factorization of the Joint Probability Function. *Phys. Rev. B.* **2002**, *66*, 235410.
- (12) Bashan, M.; Montalenti, F.; Mulheran, P. A. Multiscale Modeling of Island Nucleation and Growth During Cu(100) Homoepitaxy. *Phys. Rev. B.* **2006**, *73*, 045422.
- (13) Körner, M.; Einax, M.; Maass, P. Island Size Distribution in Submonolayer Growth: Prediction by Mean Field Theory with Coverage Dependent Capture Numbers. *Phys. Rev. B.* **2010**, 82, 201401(R).
- (14) Oliveira, T. J.; Aarão Reis, F. D. A. Scaling of Island Size and Capture Zone Distributions in Submonolayer Growth. *Phys. Rev. B* **2011**, 83, 201405(R).
- (15) Oliveira, T. J.; Aarão Reis, F. D. A. Crossover in the Scaling of Island Size and Capture Zone Distribution. *Phys. Rev. B* **2012**, *86*, 115402.
- (16) Oliveira, T. J.; Aarão Reis, F. D. A. Scaling in Reversible Submonolayer Deposition. *Phys. Rev. B* **2013**, *87*, 235430.
- (17) Routledge, K. J.; Stowell, M. J. Nucleation Kinetics in Thin Film Growth. I. Computer Simulation of Nucleation and Growth Behavior. *Thin Solid Films* **1970**, *6*, 407–421.
- (18) Pimpinelli, A.; Einstein, T. L. Comment on "Capture-Zone Scaling in Island Nucleation: Universal Fluctuation Behavior" Reply. *Phys. Rev. Lett.* **2010**, *104*, 149602.
- (19) Pimpinelli, A.; Jensen, P.; Larralde, H.; Peyla, P. Scaling and Crossovers in Models for Thin Film Growth. In *Morphological Organization in Epitaxial Growth and Removal*; Series on Directions in Condensed Matter Physics; Zheng, Z., Lagally, M. G., Eds.; World Scientific: Singapore, 1998; Vol. 14, pp 121–148.
- (20) Kandel, D. Initial Stages of Thin Film Growth in the Presence of Island-Edge Barriers. *Phys. Rev. Lett.* **1997**, *78*, 499–502.
- (21) Walton, D. Nucleation of Vapor Deposits. J. Chem. Phys. 1962, 37, 2182-2188.
- (22) Venables, J. A.; Brune, H. Capture Numbers in the Presence of Repulsive Adsorbate Interactions. *Phys. Rev. B* **2002**, *66*, 195404.
- (23) Frank, P.; Hlawacek, G.; Lengyel, O.; Satka, A.; Teichert, C.; Resel, R.; Winkler, A. Influence of Surface Temperature and Surface Modifications on the Initial Layer Growth of Para-Hexaphenyl on Mica(001). Surf. Sci. 2007, 601, 2152–2160.
- (24) Hlawacek, G.; Puschnig, P.; Frank, P.; Winkler, A.; Ambrosch-Draxl, C.; Teichert, C. Characterization of Step-Edge Barriers in Organic Thin-Film Growth. *Science* **2008**, *321*, 108–111.
- (25) Potocar, T.; Lorbek, S.; Nabok, D.; Shen, Q.; Tumbek, L.; Hlawacek, G.; Puschnig, P.; Ambrosch-Draxl, C.; Teichert, C.; Winkler, A. Initial Stages of a *para-Hexaphenyl Film Growth on Amorphous Mica. Phys. Rev. B* **2011**, *83*, 075423.
- (26) Tumbek, L.; Winkler, A. Attachment Limited versus Diffusion Limited Nucleation of Organic Molecules: Hexaphenyl on Sputter Modified Mica. *Surf. Sci. Lett.* **2012**, *606*, L55–L58.