
PRINCIPLES OF PLASMA DISCHARGES AND MATERIALS PROCESSING

Second Edition

MICHAEL A. LIEBERMAN
ALLAN J. LICHTENBERG

 WILEY-
INTERSCIENCE

A JOHN WILEY & SONS, INC PUBLICATION

CONTENTS

PREFACE	xvii
PREFACE TO THE FIRST EDITION	xxi
SYMBOLS AND ABBREVIATIONS	xxv
PHYSICAL CONSTANTS AND CONVERSION FACTORS	xxxiii
PRACTICAL FORMULAE	xxxv
1 INTRODUCTION	1
1.1 Materials Processing / 1	
1.2 Plasmas and Sheaths / 6	
Plasmas / 6	
Sheaths / 11	
1.3 Discharges / 14	
Radio Frequency Diodes / 14	
High-Density Sources / 18	
1.4 Symbols and Units / 20	
2 BASIC PLASMA EQUATIONS AND EQUILIBRIUM	23
2.1 Introduction / 23	

- 2.2 Field Equations, Current, and Voltage / 24
 - Maxwell's Equations / 24
- 2.3 The Conservation Equations / 28
 - Boltzmann's Equation / 28
 - Macroscopic Quantities / 30
 - Particle Conservation / 30
 - Momentum Conservation / 31
 - Energy Conservation / 34
 - Summary / 35
- 2.4 Equilibrium Properties / 35
 - Boltzmann's Relation / 37
 - Debye Length / 38
 - Quasi-neutrality / 40
- Problems / 41

3 ATOMIC COLLISIONS

43

- 3.1 Basic Concepts / 43
 - Elastic and Inelastic Collisions / 43
 - Collision Parameters / 44
 - Differential Scattering Cross Section / 46
- 3.2 Collision Dynamics / 49
 - Center-of-Mass Coordinates / 49
 - Energy Transfer / 52
 - Small Angle Scattering / 53
- 3.3 Elastic Scattering / 55
 - Coulomb Collisions / 55
 - Polarization Scattering / 58
- 3.4 Inelastic Collisions / 63
 - Atomic Energy Levels / 63
 - Electric Dipole Radiation and Metastable Atoms / 67
 - Electron Ionization Cross Section / 70
 - Electron Excitation Cross Section / 72
 - Ion-Atom Charge Transfer / 73
 - Ion-Atom Ionization / 78
- 3.5 Averaging Over Distributions and Surface Effects / 78
 - Averaging Over a Maxwellian Distribution / 78
 - Energy Loss per Electron-Ion Pair Created / 81
 - Surface Effects / 82
- Problems / 83

4 PLASMA DYNAMICS**87**

- 4.1 Basic Motions / 87
 - Motion in Constant Fields / 87
 - $E \times B$ Drifts / 90
 - Energy Conservation / 91
- 4.2 Nonmagnetized Plasma Dynamics / 93
 - Plasma Oscillations / 93
 - Dielectric Constant and Conductivity / 95
 - Ohmic Heating / 97
 - Electromagnetic Waves / 99
 - Electrostatic Waves / 101
- 4.3 Guiding Center Motion / 102
 - Parallel Force / 104
 - Adiabatic Constancy of the Magnetic Moment / 105
 - Drift Due to Motion Along Field Lines
(Curvature Drift) / 106
 - Drift Due to Gyration (Gradient Drift) / 107
 - Polarization Drift / 108
- 4.4 Dynamics of Magnetized Plasmas / 110
 - Dielectric Tensor / 110
 - The Wave Dispersion / 112
- 4.5 Waves in Magnetized Plasmas / 113
 - Principal Electron Waves / 115
 - Principal Waves Including
Ion Dynamics / 118
 - The CMA Diagram / 121
- 4.6 Wave Diagnostics / 123
 - Interferometer / 123
 - Cavity Perturbation / 126
 - Wave Propagation / 127
- Problems / 129

5 DIFFUSION AND TRANSPORT**133**

- 5.1 Basic Relations / 133
 - Diffusion and Mobility / 133
 - Free Diffusion / 134
 - Ambipolar Diffusion / 135
- 5.2 Diffusion Solutions / 136
 - Boundary Conditions / 136

- Time-Dependent Solution / 138
- Steady-State Plane-Parallel Solutions / 139
- Steady-State Cylindrical Solutions / 142
- 5.3 Low-Pressure Solutions / 144
 - Variable Mobility Model / 144
 - Langmuir Solution / 146
 - Heuristic Solutions / 147
- 5.4 Diffusion Across a Magnetic Field / 149
 - Ambipolar Diffusion / 152
- 5.5 Magnetic Multipole Confinement / 155
 - Magnetic Fields / 155
 - Plasma Confinement / 157
 - Leak Width w / 159
- Problems / 160

6 DIRECT CURRENT (DC) SHEATHS

165

- 6.1 Basic Concepts and Equations / 165
 - The Collisionless Sheath / 167
- 6.2 The Bohm Sheath Criterion / 168
 - Plasma Requirements / 169
 - The Presheath / 170
 - Sheath Potential at a Floating Wall / 172
 - Collisional Sheaths / 173
 - Simulation Results / 174
- 6.3 The High-Voltage Sheath / 175
 - Matrix Sheath / 175
 - Child Law Sheath / 176
- 6.4 Generalized Criteria for Sheath Formation / 178
 - Electronegative Gases / 179
 - Multiple Positive Ion Species / 182
- 6.5 High-Voltage Collisional Sheaths / 184
- 6.6 Electrostatic Probe Diagnostics / 185
 - Planar Probe With Collisionless Sheath / 187
 - Non-Maxwellian Electrons / 189
 - Cylindrical Probe With a Collisionless Sheath / 191
 - Double Probes and Emissive Probes / 195
 - Effect of Collisions and DC Magnetic Fields / 198
 - Probe Construction and Circuits / 199

Probes in Time-Varying Fields / 201
 Problems / 203

7 CHEMICAL REACTIONS AND EQUILIBRIUM 207

7.1 Introduction / 207
 7.2 Energy and Enthalpy / 208
 7.3 Entropy and Gibbs Free Energy / 216
 Gibbs Free Energy / 219
 7.4 Chemical Equilibrium / 221
 Pressure and Temperature Variations / 224
 7.5 Heterogeneous Equilibrium / 226
 Equilibrium Between Phases / 226
 Equilibrium at a Surface / 229
 Problems / 231

8 MOLECULAR COLLISIONS 235

8.1 Introduction / 235
 8.2 Molecular Structure / 236
 Vibrational and Rotational Motion / 237
 Optical Emission / 239
 Negative Ions / 240
 8.3 Electron Collisions With Molecules / 241
 Dissociation / 243
 Dissociative Ionization / 245
 Dissociative Recombination / 246
 Example of Hydrogen / 247
 Dissociative Electron Attachment / 247
 Polar Dissociation / 250
 Metastable Negative Ions / 251
 Electron Impact Detachment / 251
 Vibrational and Rotational Excitations / 252
 Elastic Scattering / 253
 8.4 Heavy-Particle Collisions / 253
 Resonant and Nonresonant Charge Transfer / 255
 Positive–Negative Ion Recombination / 256
 Associative Detachment / 258
 Transfer of Excitation / 260
 Rearrangement of Chemical Bonds / 262

Ion-Neutral Elastic Scattering / 263
 Three-Body Processes / 264
 8.5 Reaction Rates and Detailed Balancing / 265
 Temperature Dependence / 266
 The Principle of Detailed Balancing / 267
 A Data Set for Oxygen / 270
 8.6 Optical Emission and Actinometry / 274
 Optical Emission / 275
 Optical Actinometry / 277
 O Atom Actinometry / 278
 Problems / 279

9 CHEMICAL KINETICS AND SURFACE PROCESSES

285

9.1 Elementary Reactions / 285
 Relation to Equilibrium Constant / 288
 9.2 Gas-Phase Kinetics / 289
 First-Order Consecutive Reactions / 290
 Opposing Reactions / 292
 Bimolecular Association With Photon Emission / 293
 Three-Body Association / 295
 Three-Body Positive-Negative Ion Recombination / 297
 Three-Body Electron-Ion Recombination / 298
 9.3 Surface Processes / 299
 Positive Ion Neutralization and Secondary
 Electron Emission / 299
 Adsorption and Desorption / 303
 Fragmentation / 308
 Sputtering / 308
 9.4 Surface Kinetics / 311
 Diffusion of Neutral Species / 311
 Loss Rate for Diffusion / 312
 Adsorption and Desorption / 315
 Dissociative Adsorption and Associative Desorption / 316
 Physical Adsorption / 316
 Reaction With a Surface / 317
 Reactions on a Surface / 318
 Surface Kinetics and Loss Probability / 319
 Problems / 320

10	PARTICLE AND ENERGY BALANCE IN DISCHARGES	327
10.1	Introduction / 327	
10.2	Electropositive Plasma Equilibrium / 330	
	Basic Properties / 330	
	Uniform Density Discharge Model / 333	
	Nonuniform Discharge Model / 336	
	Neutral Radical Generation and Loss / 338	
10.3	Electronegative Plasma Equilibrium / 340	
	Differential Equations / 342	
	Boltzmann Equilibrium for Negative Ions / 345	
	Conservation Equations / 348	
	Validity of Reduced Equations / 349	
10.4	Approximate Electronegative Equilibria / 350	
	Global Models / 351	
	Parabolic Approximation For Low Pressures / 354	
	Flat-Topped Model For Higher Pressures / 358	
10.5	Electronegative Discharge Experiments and Simulations / 359	
	Oxygen Discharges / 360	
	Chlorine Discharges / 366	
10.6	Pulsed Discharges / 369	
	Pulsed Electropositive Discharges / 370	
	Pulsed Electronegative Discharges / 376	
	Neutral Radical Dynamics / 380	
	Problems / 381	
11	CAPACITIVE DISCHARGES	387
11.1	Homogeneous Model / 388	
	Plasma Admittance / 390	
	Sheath Admittance / 391	
	Particle and Energy Balance / 395	
	Discharge Parameters / 397	
11.2	Inhomogeneous Model / 399	
	Collisionless Sheath Dynamics / 400	
	Child Law / 402	
	Sheath Capacitance / 403	
	Ohmic Heating / 404	
	Stochastic Heating / 405	
	Self-Consistent Model Equations / 406	

- Scaling / 410
- Collisional Sheaths / 411
- Low and Moderate Voltages / 413
- Ohmic Heating in the Sheath / 413
- Self-Consistent Collisionless Heating Models / 414
- Dual-Frequency and High-Frequency Discharges / 416
- Electronegative Plasmas / 417
- 11.3 Experiments and Simulations / 418
 - Experimental Results / 419
 - Particle-in-Cell Simulations / 423
 - Role of Secondaries / 428
 - Implications for Modeling / 429
- 11.4 Asymmetric Discharges / 430
 - Capacitive Voltage Divider / 430
 - Spherical Shell Model / 432
- 11.5 Low-Frequency RF Sheaths / 434
- 11.6 Ion Bombarding Energy at Electrodes / 441
- 11.7 Magnetically Enhanced Discharges / 448
- 11.8 Matching Networks and Power Measurements / 452
 - Power Measurements / 456
- Problems / 457

12 INDUCTIVE DISCHARGES

461

- 12.1 High-Density, Low-Pressure Discharges / 462
 - Inductive Source Configurations / 462
 - Power Absorption and Operating Regimes / 464
 - Discharge Operation and Coupling / 466
 - Matching Network / 469
- 12.2 Other Operating Regimes / 470
 - Low-Density Operation / 470
 - Capacitive Coupling / 471
 - Hysteresis and Instabilities / 473
 - Power Transfer Efficiency / 476
 - Exact Solutions / 476
- 12.3 Planar Coil Configuration / 477
- 12.4 Helical Resonator Discharges / 483
- Problems / 487

13	WAVE-HEATED DISCHARGES	491
13.1	Electron Cyclotron Resonance Discharges / 492	
	Characteristics and Configurations / 492	
	Electron Heating / 497	
	Resonant Wave Absorption / 501	
	Model and Simulations / 507	
	Plasma Expansion / 509	
	Measurements / 512	
13.2	Helicon Discharges / 513	
	Helicon Modes / 514	
	Antenna Coupling / 517	
	Helicon Mode Absorption / 520	
	Neutral Gas Depletion / 525	
13.3	Surface Wave Discharges / 527	
	Planar Surface Waves / 528	
	Cylindrical Surface Waves / 530	
	Power Balance / 530	
	Problems / 532	
14	DIRECT CURRENT (DC) DISCHARGES	535
14.1	Qualitative Characteristics of Glow Discharges / 535	
	Positive Column / 536	
	Cathode Sheath / 537	
	Negative Glow and Faraday Dark Space / 537	
	Anode Fall / 537	
	Other Effects / 538	
	Sputtering and Other Configurations / 539	
14.2	Analysis of the Positive Column / 539	
	Calculation of T_e / 540	
	Calculation of E and n_0 / 541	
	Kinetic Effects / 542	
14.3	Analysis of the Cathode Region / 543	
	Vacuum Breakdown / 544	
	Cathode Sheath / 546	
	The Negative Glow and Faraday Dark Space / 550	
14.4	Hollow Cathode Discharges / 551	
	Simple Discharge Model / 552	
	Metal Vapor Production in a Hollow Cathode Discharge / 555	

- 14.5 Planar Magnetron Discharges / 559
 - Limitations of Glow Discharge Sputtering Source / 559
 - Magnetron Configuration / 560
 - Discharge Model / 561
- 14.6 Ionized Physical Vapor Deposition / 564
 - Problems / 568

15 ETCHING

571

- 15.1 Etch Requirements and Processes / 571
 - Plasma Etch Requirements / 572
 - Etch Processes / 576
- 15.2 Etching Kinetics / 579
 - Surface Kinetics / 579
 - Discharge Kinetics and Loading Effect / 583
 - Chemical Framework / 585
- 15.3 Halogen Atom Etching of Silicon / 586
 - Pure Chemical F-Atom Etching / 587
 - Ion Energy-Driven F-Atom Etching / 589
 - CF₄ Discharges / 592
 - O₂ and H₂ Feedstock Additions / 596
 - Cl-Atom Etching / 598
- 15.4 Other Etch Systems / 600
 - F and CF_x Etching of SiO₂ / 600
 - Si₃N₄ Etching / 602
 - Aluminum Etching / 602
 - Copper Etching / 603
 - Resist Etching / 604
- 15.5 Substrate Charging / 606
 - Gate Oxide Damage / 607
 - Grounded Substrate / 607
 - Nonuniform Plasmas / 608
 - Transient Damage During Etching / 611
 - Electron Shading Effect / 612
 - Radiofrequency Biasing / 613
 - Etch Profile Distortions / 614
- Problems / 616

16	DEPOSITION AND IMPLANTATION	619
16.1	Introduction / 619	
16.2	Plasma-Enhanced Chemical Vapor Deposition / 621	
	Amorphous Silicon / 622	
	Silicon Dioxide / 625	
	Silicon Nitride / 629	
16.3	Sputter Deposition / 630	
	Physical Sputtering / 630	
	Reactive Sputtering / 632	
16.4	Plasma-Immersion Ion Implantation (PIII) / 634	
	Collisionless Sheath Model / 636	
	Collisional Sheath Model / 641	
	Applications of PIII to Materials Processing / 644	
	Problems / 646	
17	DUSTY PLASMAS	649
17.1	Qualitative Description of Phenomena / 649	
17.2	Particle Charging and Discharge Equilibrium / 651	
	Equilibrium Potential and Charge / 651	
	Discharge Equilibrium / 656	
17.3	Particulate Equilibrium / 658	
17.4	Formation And Growth Of Dust Grains / 662	
17.5	Physical Phenomena And Diagnostics / 668	
	Strongly Coupled Plasmas / 668	
	Dust Acoustic Waves / 669	
	Driven Particulate Motion / 670	
	Laser Light Scattering / 671	
17.6	Removal or Production of Particulates / 673	
	Problems / 675	
18	KINETIC THEORY OF DISCHARGES	679
18.1	Basic Concepts / 679	
	Two-Term Approximation / 680	
	The Krook Collision Operator / 680	
	Two-Term Collisional Kinetic Equations / 681	
	Diffusion and Mobility / 684	
	Druyvesteyn Distribution / 685	
	Electron Distribution in an RF Field / 686	

Effective Electrical Conductivity / 687	
18.2 Local Kinetics / 689	
18.3 Nonlocal Kinetics / 693	
18.4 Quasi-Linear Diffusion and Stochastic Heating / 699	
Quasi-linear Diffusion Coefficient / 700	
Stochastic Heating / 703	
Relation to Velocity Kick Models / 704	
Two Term Kinetic Equations / 704	
18.5 Energy Diffusion in a Skin Depth Layer / 706	
Stochastic Heating / 706	
Effective Collision Frequency / 708	
Energy Distribution / 709	
18.6 Kinetic Modeling of Discharges / 711	
Non-Maxwellian Global Models / 711	
Inductive Discharges / 712	
Capacitive Discharges / 715	
Problems / 719	
APPENDIX A. COLLISION DYNAMICS	723
Coulomb Cross Section / 725	
APPENDIX B. THE COLLISION INTEGRAL	727
Boltzmann Collision Integral / 727	
Maxwellian Distribution / 728	
APPENDIX C. DIFFUSION SOLUTIONS FOR VARIABLE MOBILITY MODEL	731
REFERENCES	735
INDEX	749