

# Fundamentals of Nanoscale Film Analysis

**Terry L. Alford**

*Arizona State University*

*Tempe, AZ, USA*

**Leonard C. Feldman**

*Vanderbilt University*

*Nashville, TN, USA*

**James W. Mayer**

*Arizona State University*

*Tempe, AZ, USA*


**Springer**

# Contents

Preface .....	xiii
1. An Overview: Concepts, Units, and the Bohr Atom .....	1
1.1 Introduction .....	1
1.2 Nomenclature .....	2
1.3 Energies, Units, and Particles .....	6
1.4 Particle-Wave Duality and Lattice Spacing .....	8
1.5 The Bohr Model.....	9
Problems.....	10
2. Atomic Collisions and Backscattering Spectrometry .....	12
2.1 Introduction .....	12
2.2 Kinematics of Elastic Collisions .....	13
2.3 Rutherford Backscattering Spectrometry .....	16
2.4 Scattering Cross Section and Impact Parameter.....	17
2.5 Central Force Scattering .....	18
2.6 Scattering Cross Section: Two-Body .....	21
2.7 Deviations from Rutherford Scattering at Low and High Energy .....	23
2.8 Low-Energy Ion Scattering.....	24
2.9 Forward Recoil Spectrometry .....	28
2.10 Center of Mass to Laboratory Transformation.....	28
Problems.....	31
3. Energy Loss of Light Ions and Backscattering Depth Profiles .....	34
3.1 Introduction .....	34
3.2 General Picture of Energy Loss and Units of Energy Loss.....	34
3.3 Energy Loss of MeV Light Ions in Solids .....	35
3.4 Energy Loss in Compounds—Bragg's Rule.....	40
3.5 The Energy Width in Backscattering .....	40
3.6 The Shape of the Backscattering Spectrum .....	43
3.7 Depth Profiles with Rutherford Scattering .....	45
3.8 Depth Resolution and Energy-Loss Straggling .....	47

3.9	Hydrogen and Deuterium Depth Profiles .....	50
3.10	Ranges of H and He Ions .....	52
3.11	Sputtering and Limits to Sensitivity .....	54
3.12	Summary of Scattering Relations .....	55
	Problems.....	55
4.	Sputter Depth Profiles and Secondary Ion Mass Spectroscopy .....	59
4.1	Introduction .....	59
4.2	Sputtering by Ion Bombardment—General Concepts .....	60
4.3	Nuclear Energy Loss .....	63
4.4	Sputtering Yield .....	67
4.5	Secondary Ion Mass Spectroscopy (SIMS).....	69
4.6	Secondary Neutral Mass Spectroscopy (SNMS).....	73
4.7	Preferential Sputtering and Depth Profiles .....	75
4.8	Interface Broadening and Ion Mixing .....	77
4.9	Thomas–Fermi Statistical Model of the Atom.....	80
	Problems.....	81
5.	Ion Channeling .....	84
5.1	Introduction .....	84
5.2	Channeling in Single Crystals .....	84
5.3	Lattice Location of Impurities in Crystals.....	88
5.4	Channeling Flux Distributions .....	89
5.5	Surface Interaction via a Two-Atom Model.....	92
5.6	The Surface Peak .....	95
5.7	Substrate Shadowing: Epitaxial Au on Ag(111).....	97
5.8	Epitaxial Growth .....	99
5.9	Thin Film Analysis.....	101
	Problems.....	103
6.	Electron–Electron Interactions and the Depth Sensitivity of Electron Spectroscopies .....	105
6.1	Introduction .....	105
6.2	Electron Spectroscopies: Energy Analysis .....	105
6.3	Escape Depth and Detected Volume .....	106
6.4	Inelastic Electron–Electron Collisions .....	109
6.5	Electron Impact Ionization Cross Section .....	110
6.6	Plasmons .....	111
6.7	The Electron Mean Free Path .....	113
6.8	Influence of Thin Film Morphology on Electron Attenuation .....	114
6.9	Range of Electrons in Solids .....	118
6.10	Electron Energy Loss Spectroscopy (EELS).....	120
6.11	Bremsstrahlung .....	124
	Problems.....	126

7. X-ray Diffraction.....	129
7.1 Introduction .....	129
7.2 Bragg's Law in Real Space.....	130
7.3 Coefficient of Thermal Expansion Measurements .....	133
7.4 Texture Measurements in Polycrystalline Thin Films .....	135
7.5 Strain Measurements in Epitaxial Layers.....	137
7.6 Crystalline Structure.....	141
7.7 Allowed Reflections and Relative Intensities .....	143
Problems.....	149
8. Electron Diffraction .....	152
8.1 Introduction .....	152
8.2 Reciprocal Space .....	153
8.3 Laue Equations .....	157
8.4 Bragg's Law .....	158
8.5 Ewald Sphere Synthesis.....	159
8.6 The Electron Microscope .....	160
8.7 Indexing Diffraction Patterns .....	166
Problems.....	172
9. Photon Absorption in Solids and EXAFS .....	174
9.1 Introduction .....	174
9.2 The Schrödinger Equation.....	174
9.3 Wave Functions.....	176
9.4 Quantum Numbers, Electron Configuration, and Notation.....	179
9.5 Transition Probability .....	180
9.6 Photoelectric Effect—Square-Well Approximation .....	181
9.7 Photoelectric Transition Probability for a Hydrogenic Atom.....	184
9.8 X-ray Absorption.....	185
9.9 Extended X-ray Absorption Fine Structure (EXAFS).....	189
9.10 Time-Dependent Perturbation Theory.....	192
Problems.....	197
10. X-ray Photoelectron Spectroscopy .....	199
10.1 Introduction .....	199
10.2 Experimental Considerations .....	199
10.3 Kinetic Energy of Photoelectrons.....	203
10.4 Photoelectron Energy Spectrum.....	204
10.5 Binding Energy and Final-State Effects.....	206
10.6 Binding Energy Shifts—Chemical Shifts.....	208
10.7 Quantitative Analysis.....	210
Problems.....	211

11.	Radiative Transitions and the Electron Microprobe.....	214
11.1	Introduction .....	214
11.2	Nomenclature in X-Ray Spectroscopy .....	215
11.3	Dipole Selection Rules.....	215
11.4	Electron Microprobe.....	216
11.5	Transition Rate for Spontaneous Emission.....	220
11.6	Transition Rate for $K_{\alpha}$ Emission in Ni .....	220
11.7	Electron Microprobe: Quantitative Analysis.....	222
11.8	Particle-Induced X-Ray Emission (PIXE) .....	226
11.9	Evaluation of the Transition Probability for Radiative Transitions ...	227
11.10	Calculation of the $K_{\beta}/K_{\alpha}$ Ratio.....	230
	Problems.....	231
12.	Nonradiative Transitions and Auger Electron Spectroscopy.....	234
12.1	Introduction .....	234
12.2	Auger Transitions .....	234
12.3	Yield of Auger Electrons and Fluorescence Yield .....	241
12.4	Atomic Level Width and Lifetimes .....	243
12.5	Auger Electron Spectroscopy .....	244
12.6	Quantitative Analysis.....	248
12.7	Auger Depth Profiles .....	249
	Problems.....	252
13.	Nuclear Techniques: Activation Analysis and Prompt Radiation Analysis ..	255
13.1	Introduction .....	255
13.2	$Q$ Values and Kinetic Energies .....	259
13.3	Radioactive Decay .....	262
13.4	Radioactive Decay Law .....	265
13.5	Radionuclide Production.....	266
13.6	Activation Analysis .....	266
13.7	Prompt Radiation Analysis.....	267
	Problems.....	274
14.	Scanning Probe Microscopy .....	277
14.1	Introduction .....	277
14.2	Scanning Tunneling Microscopy .....	279
14.3	Atomic Force Microscopy .....	284
Appendix 1.	$K_M$ for ${}^4\text{He}^+$ as Projectile and Integer Target Mass.....	291
Appendix 2.	Rutherford Scattering Cross Section of the Elements for 1 MeV ${}^4\text{He}^+$ .....	294
Appendix 3.	${}^4\text{He}^+$ Stopping Cross Sections .....	296
Appendix 4.	Electron Configurations and Ionization Potentials of Atoms.....	299
Appendix 5.	Atomic Scattering Factors .....	302
Appendix 6.	Electron Binding Energies .....	305

Appendix 7. X-Ray Wavelengths (nm).....	309
Appendix 8. Mass Absorption Coefficient and Densities.....	312
Appendix 9. <i>KLL</i> Auger Energies (eV).....	316
Appendix 10. Table of the Elements.....	319
Appendix 11. Table of Fluorescence Yields for <i>K</i> , <i>L</i> , and <i>M</i> Shells.....	325
Appendix 12. Physical Constants, Conversions, and Useful Combinations.....	327
Appendix 13. Acronyms .....	328
 Index.....	330