

HAL
open science

On the determination of Poisson's ratio of stressed monolayer and bilayer submicron thick films

P. Martins, C. Malhaire, S. Brida, Damien Barbier

► **To cite this version:**

P. Martins, C. Malhaire, S. Brida, Damien Barbier. On the determination of Poisson's ratio of stressed monolayer and bilayer submicron thick films. DTIP 2008, Apr 2008, Nice, France. pp.197-200. hal-00277708

HAL Id: hal-00277708

<https://hal.science/hal-00277708>

Submitted on 7 May 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On the Determination of Poisson's Ratio of Stressed Monolayer and Bilayer Submicron Thick Films

P. Martins¹, C. Malhaire¹, S. Brida² and D. Barbier¹

¹ Université de Lyon, INSA-Lyon, INL, CNRS UMR 5270, Villeurbanne, F-69621, France
(Tel : +33-4-72438795; E-mail: paolo.martins@insa-lyon.fr)

² ESTERLINE Auxitrol SA, Esterline Sensors Group, F-18941, France
(Tel : +33-2-48667857; sbrida@auxitrol.com)

Abstract-In this paper, the bulge test is used to determine the mechanical properties of very thin dielectric membranes. Commonly, this experimental method permits to determine the residual stress (σ_0) and biaxial Young's modulus ($E/(1-\nu)$). Associating square and rectangular membranes with different length to width ratios, the Poisson's ratio (ν) can also be determined. LPCVD Si_3N_4 monolayer and $\text{Si}_3\text{N}_4/\text{SiO}_2$ bilayer membranes, with thicknesses down to 100 nm, have been characterized giving results in agreement with literature for Si_3N_4 , $E = 212 \pm 14$ GPa, $\sigma_0 = 420 \pm 8$ and $\nu = 0.29$.

I. INTRODUCTION

The development of Micro Electro Mechanical Systems (MEMS) has become an economic stake since 80's and more recently the Nano Electro Mechanical Systems (NEMS) began to be developed with the downscaling trend. However, with the downscaling, accurate measurement of mechanical properties becomes a hot challenge especially since these properties may depend on the fabrication process. This may have consequences on MEMS performances and reliability [1-3]. Furthermore, architectures are more and more complex such as multilayers which make the determination of mechanical properties more difficult for each constituent material.

So far, no mechanical method exists for the simultaneous determination of the three main mechanical parameters: Young's modulus E , residual stress σ_0 and Poisson's ratio ν , except the well-known "Bulge test" method. Indeed, the bulge test is commonly used to determine the residual stress σ_0 and the biaxial Young's modulus $E/(1-\nu)$ on square or circular membranes. Some authors have also shown that the association of membranes with different shapes permits the determination of the Poisson's ratio [4, 5]. However, few studies deal with the determination of the Poisson's ratio of very thin film membranes with significant results [5]. Indeed, J. S. Mitchell *et al.* [6] relate the difficulties in determining this ratio because the bulge test method is very sensitive to the geometrical errors.

In this study, an attempt was made to determine E , σ_0 and ν by means of bulge test on very thin (~ 100 nm) Si_3N_4 square and rectangular membranes with different length to width ratio ($1 < b/a < 12$). Few similar studies have been made on dielectric membranes with thicknesses down to 100 nm.

In this work, we have also assessed the mixture law as a general rule to extract the Young's modulus, residual stress and Poisson's ratio of each film of submicron thick $\text{Si}_3\text{N}_4/\text{SiO}_2$ bilayers.

II. BACKGROUND

The bulge test consists in applying a pressure P on a membrane and in measuring its maximal deflection h at its center (Fig. 1).

Fig. 1. Bulge test principle

Mechanical properties like Young's modulus E , the residual stress σ_0 and the Poisson's ratio ν can be determined from [8-10]:

$$P = C_1(a, b) \frac{t \sigma_0}{a^2} h + \frac{E}{12 \alpha (1-\nu^2)} \frac{t^3}{a^4} h + f(\nu, a, b) \frac{t}{a^4} \frac{E}{1-\nu} h^3 \quad (1)$$

t represents the membrane thickness, $2a$ and $2b$ are the membrane width and length, respectively. C_1 (b/a) and α are coefficients that depend on the membrane shape and $f(\nu, b/a)$ depends also on the membrane shape and on the Poisson's ratio. We can note that in the case of large deflections ($h/t \gg 1$), the second term in Eq. 1 (depending on α) can be neglected.

Lots of studies have been made to optimize the coefficient values as a function of the membrane shape and in order to take into account the particular clamping conditions of micromachined membranes [4-5] [10-13]. Tab. I presents different values of C_1 (b/a), $f(\nu, b/a)$ and α found in the literature as a function of the membrane shape.

In this study, the coefficients C_1 (b/a) and $f(\nu, b/a)$ have been recalculated with Finite Element simulations (FE) using ANSYS software in order to verify their validity for very thin films membranes (~ 100 nm) and to compare with the literature values (See paragraph IV).

This experimental method is efficient to determine the residual stress σ_0 and the biaxial Young's modulus $E/(1-\nu)$ on thin film. Eq. 1 shows that E and ν are highly correlated and to find one of these parameters, the other must be

assumed. To determine ν independently of E , experiments performed on square and rectangular membranes must be associated [4-6]. Indeed, it is possible to compare the ratio of the cubic coefficients in Eq. 1 to the ratio of the function $f(\nu, b/a)$ for square and rectangular membranes (Eq. 2).

$$\frac{\text{Slope}_{\text{Rect}}}{\text{Slope}_{\text{square}}} = \frac{f_{\text{Rect}}(\nu, b/a)}{f_{\text{Square}}(\nu, b/a)} \left(\frac{a_{\text{Square}}}{a_{\text{Rect}}} \right)^4 \quad (2)$$

Moreover, the experimental results of J. J. Vlassak *et al.* [5], for rectangular membranes with $b/a > 4$, showed that membranes can be considered as infinite along the length and the deflection is independent to the aspect ratio.

The other interest of this study is to apply this method in the case of very thin multilayer films by using the simple formula of the mixture law (Eq. 3) [14-15] which can be applied for E , σ_0 and ν .

$$M_{\text{composite}} = \frac{t_1}{t_{\text{total}}} M_1 + \frac{t_2}{t_{\text{total}}} M_2 + \dots + \frac{t_n}{t_{\text{total}}} M_n \quad (3)$$

$M_{\text{composite}}$ represents either the biaxial modulus or the residual stress of the composite membrane with n layers. t_1, t_2, \dots, t_n are the thicknesses of each component layer, t_{total} is the multilayer thickness and M_1, M_2, \dots, M_n represent either $E/(1-\nu)$ or σ_0 of each layer.

III. SAMPLE PREPARATION AND EXPERIMENTAL SETUP

A. Sample preparation

Dielectric membranes have been fabricated on $\langle 100 \rangle$ p-type, double-side polished, 100 mm silicon substrates using a standard micromachining process. Silicon nitride films have been deposited at 835 °C by LPCVD on thermally oxidized silicon substrates (Fig. 2). Two wafers issued from the same fabrication process have been processed: Si_3N_4 film (first wafer) with a thickness of 104 nm and bilayer $\text{Si}_3\text{N}_4/\text{SiO}_2$ film (second wafer) with a thickness of 188 nm ($t(\text{Si}_3\text{N}_4) = 90$ nm and $t(\text{SiO}_2) = 98$ nm). Free standing membranes have been obtained through silicon anisotropic etching in a KOH solution (Fig. 2). Several samples have been obtained with different shapes (square and rectangular). The resulting sample characteristics are summarized in Tab. II.

Fig. 2. Membranes fabrication: process steps

Pressure-deflection measurements ($P(h)$) have been performed using a WYCO NT1100 white-light interferometer microscope (Fig. 3). Pressures ranging from 10 mbar to 1 bar (depending on geometry) have been applied. Wax has been used to fix our samples on a sample holder.

Fig. 3. Optical interferometer setup

IV. RESULTS AND DISCUSSION

A. Finite Element simulations

Finite Element (FE) simulations, using ANSYS® software, have been developed in order to check if the coefficients $C_1(b/a)$ and $f(\nu, b/a)$ that were found in the literature were always valid for our very thin membranes. Fig. 4 shows the evolution of these two coefficients as a function of the b/a ratio for 100 nm thick, 1 mm width membranes. An arbitrary Young's modulus value of 220 GPa and a Poisson's ratio of 0.3 have been chosen for this study.

The obtained results are in close agreement with literature values. Moreover, as shown by J. J. Vlassak *et al.* [5], for increasing b/a values from 5, $C_1(b/a)$ and $f(\nu, b/a)$ become quasi independent of the b/a aspect ratio (see Fig. 4).

Fig. 4. Evolution of $C_1(b/a)$ and $f(\nu, b/a)$ as a function of the shape b/a for 1 mm width, 100 nm thick membranes and assuming a Young's modulus of 220 GPa and a Poisson's ratio of 0.3

TABLE I
EXAMPLES OF COEFFICIENTS USED FOR DIFFERENT SHAPES

b/a	α [8]	C_1	$f(\nu, b/a)$	$f(0.3, b/a)$
1	1.26×10^{-3}	3.39 [5]	$(0.8+0.062\nu)^{-3}$ [5]	1.82
		3.45 [12]	$1.994(1-0.271\nu)$ [12]	1.83
		3.42 [10]	$1.91(1-0.207\nu)$ [10]	1.79
		3.39 (FE)		1.80 (FE)
2	2.54×10^{-3}	2.19 [10] 2.18 (FE)	$1.08(1-0.181\nu)$ [10]	1.02 [10] 1.0 (FE)
∞	2.6×10^{-3}	2 [5] 2 (FE)	$8/[6(1+\nu)]$ [5]	1.02 0.9 (FE)

In this study, according to the simulations, the analytical model proposed by J. J. Vlassak *et al.* is still valid for our 200 nm thick or less membranes and it was used to determine the mechanical properties of the Si₃N₄ monolayer and the Si₃N₄/SiO₂ bilayer self-standing films.

B. Experimental results

In the case of 2M, 3M and 4M samples, with the same geometrical parameters (Tab. II), experimental results have been obtained with a good reproducibility. Moreover, for all membranes, no hysteresis phenomenon has been observed during load and unload cycles showing a linear behavior of the membranes despite of the large induced deflections (> 90 μm).

A P/h as a function of h² normalized representation of the pressure-displacement results can be made in order to extract the y-intercept and the slope of the curves (see fig. 5 and 6). A Poisson's ratio of 0.3 for LPCVD Si₃N₄ was assumed according to the literature values [16] to calculate the Young's modulus E and the residual stress σ₀ for both Si₃N₄ and Si₃N₄/SiO₂ membranes. These values are summarized in Tab. II for each sample. For the monolayer Si₃N₄ membranes, a mean Young's modulus value of 212 ± 14 GPa and a mean residual stress of 420 ± 8 MPa have been found. For the composite Si₃N₄/SiO₂ bilayer membranes, the results were 147 ± 8 GPa and 107 ± 2 MPa for the Young's modulus and the residual stress, respectively.

Fig. 5. Normalized pressure-displacement ($P = f(h^2)$) curves of Si₃N₄ membranes

Fig. 6. Normalized pressure-displacement ($P/h = f(h^2)$) curves of Si₃N₄/SiO₂ membranes

TABLE II
RESULTS OBTAINED FOR EACH MEMBRANE USING $\nu = 0.3$

	n°	2a (mm)	2b (mm)	b/a	σ ₀ (MPa)	E (GPa)
Si ₃ N ₄ (t = 104 nm)	1M	3.104	3.104	1	439±27	210±16
	2M	2.131	2.131	1	400±27	217±19
	3M	2.131	2.131	1	409±25	214±16
	4M	2.14	2.14	1	429±29	211±18
	5M	1.138	2.131	1.9	414±34	219±26
Si ₃ N ₄ /SiO ₂ (t = 188 nm)	1B	1.89	1.89	1	104±8	150±14
	2B	0.662	0.662	1	113±9	153±17
	3B	0.750	0.750	1	100±8	156±17
	4B	1.39	7.80	5.6	103±8	139±15
	5B	0.27	3.28	12.1	115±10	145±16

C. Determination of the Poisson's ratio

Tab. III shows the different Poisson's ratio values obtained for different pairs of samples and from the analytical model proposed by Vlassak *et al.* and from Eq. 2.

TABLE III
CALCULATED POISSON RATIO FOR Si₃N₄ AND Si₃N₄/SiO₂ MEMBRANES

		ν	Δν
Si ₃ N ₄	5M/1M	0.22	0.05
	5M/2M	0.29	0.07
	5M/3M	0.27	0.06
	5M/4M	0.24	0.05
Si ₃ N ₄ /SiO ₂	4B/1B	0.33	0.05
	4B/2B	0.38	0.09
	4B/3B	0.41	0.09
	5B/1B	0.23	0.05
	5B/2B	0.29	0.08
	5B/3B	0.33	0.09

In the case of Si₃N₄ membranes, a Poisson's ratio scattering is observed between 0.22 and 0.29 for an expected value between 0.25 and 0.3 (LPCVD Si₃N₄). As regards the Si₃N₄/SiO₂ bilayer membranes, the composite Poisson's ratio results are more scattered and higher than for the Si₃N₄ monolayer (0.23 < ν < 0.41) whereas values lower than those of Si₃N₄ monolayer membranes were expected (except for 5B/1B samples). Even if the Poisson's ratio obtained for Si₃N₄ monolayers are close to the expected value, it is obvious that the determination of an accurate Poisson's ratio is very difficult, especially for bilayer membranes. Moreover, the high uncertainties in Tab. III are calculated from the lateral dimensions uncertainties showing the importance to know accurately these geometrical parameters.

Membranes that were issued from the same wafer should have the same mechanical properties but differences lower than 10 % were observed on Young's modulus results (Tab. II). These differences could come from the presence of a film thickness gradient or a stress gradient across each wafer. In this study, a mean thickness value was assumed for each wafer to calculate the mechanical properties. This may

also explain the scattering on the Poisson's ratio values calculated for Si_3N_4 . Moreover, sometimes we have observed underetching profiles on some $\text{Si}_3\text{N}_4/\text{SiO}_2$ membranes when lateral dimensions were lower than 1 mm (see Fig. 7). Even for large length/width ratio, this slightly changes the clamping conditions of the membranes and may etching influence the experimental results.

The model used to determine the Poisson's ratio is also critical. For example, for mono or multilayer membranes, the model of E. Bonnotte *et al.* leads to extreme Poisson's ratio values (>0.45) compared to that of J. J. Vlassak *et al.* This last model is the most appropriate to calculate ν .

Fig. 7. $\text{Si}_3\text{N}_4/\text{SiO}_2$ Back-side membranes after anisotropic wet etching (pictures obtained using interferometer microscope)

However, when two membranes, square and rectangular, lead to very close values for the Young's modulus (we can assume that the film thickness is similar for the two samples and that the clamping conditions are good), then a precise determination of the Poisson's ratio can be made. Indeed, the 1M (square) and 5M (rectangular) Si_3N_4 membranes, lead to very close Young's modulus values and the calculated Poisson's ratio (Tab. II and III), in close agreement with literature values for LPCVD Si_3N_4 [5, 7, 16]. The same observation can be made for the 1B and 5B $\text{Si}_3\text{N}_4/\text{SiO}_2$ membranes giving a composite Poisson's ratio of 0.23.

D. Application of mixture law

Using the mixture law (Eq. 3), an attempt was made in order to calculate the mechanical properties of thermal SiO_2 with our experimental results.

With $E(\text{Si}_3\text{N}_4) \approx 212$ GPa and $E(\text{Si}_3\text{N}_4/\text{SiO}_2) \approx 147$ GPa, we obtained $E(\text{SiO}_2) \approx 87$ GPa. With $\sigma_0(\text{Si}_3\text{N}_4) \approx 420$ MPa and $\sigma_0(\text{Si}_3\text{N}_4/\text{SiO}_2) \approx 107$ MPa, we obtained a compressive stress $\sigma_0(\text{SiO}_2) \approx -180$ MPa. Finally, with $\nu(\text{Si}_3\text{N}_4) \approx 0.29$ and $\nu(\text{Si}_3\text{N}_4/\text{SiO}_2) \approx 0.23$, we obtained $\nu(\text{SiO}_2) \approx 0.17$.

The mechanical properties calculated on thermal SiO_2 are in close agreement with the literature values [17-19].

V. CONCLUSION

These results show that the determination of E , σ_0 and ν by means of the bulge test method remains possible even for deep submicron monolayer or multilayer thin films. Large deflections can be imposed to the membranes without any plastic deformation, which simplifies the associated mechanical model. Finite Element simulations show that the coefficient values found by J. J. Vlassak *et al.* were well suited for our studied samples. But the accuracy of the results depends strongly on the geometrical parameters especially the thickness of the membranes. Young's modulus values and residual stress have been determined with accuracy better than 10 %. But the accuracy on the Poisson's

ratio is about 20% in the best case. This highlights the difference between theory and experience because achieving well-controlled free-standing submicron thick films is not trivial. Finally, a simple mixture law has given promising results on standard materials.

REFERENCES

- [1] P. Martins, S. Béclin, S. Metivet, O. Stojanovic, and C. Malhaire, "Design of bossed silicon membranes for high sensitivity microphone applications" *Microsyst. Tech.*, vol. 13, pp. 1495-1500, 2007.
- [2] Y. Zhu, and H.D. Espinosa, "Reliability of capacitive switches at high and low temperatures", *Wiley Periodicals*, pp. 317-328, 2004.
- [3] Z. Lixian, Y. Tongxi, and Z. Yapu, "Numerical analysis of the theoretical model of the RF MEMS switches", *Acta. Mech. Sinica.*, vol. 20, pp. 178-184, 2004.
- [4] O. Tabata, K. Kawahata, S. Sugiyama, and I. Igarishi, "Mechanical property measurements of thin films using load-deflection of composite rectangular membranes", *Sens. Actuators*, vol. 20, pp. 135-141, 1989.
- [5] J.J. Vlassak, and W.D. Nix, "A new bulge test technique for the determination of the Young's modulus and the Poisson's ratio of the thin film", *J. Mater. Res.*, vol. 7, pp. 3242-3249, 1992.
- [6] J.S. Mitchell, C.A. Zorman, T. Kicher, S. Roy, and M. Mehregany, "Examination of bulge test for determining residual stress, Young's modulus, and Poisson's ratio of 3C-SiC thin films", *J. Aerosol. Engrg.*, vol. 16, pp. 46-54, 2003.
- [7] C.K. Huang, W.M. Lou, C.J. Tsai, Tung-Chuan Wu, and Hung-Yi Lin, "Mechanical properties of polymer thin film measured by the bulge test", *Thin Solid Films*, vol. 515, pp. 7222-7226, 2007.
- [8] S. Timoshenko, and S. Woinowsky-Krieger, "Theory of plates and shells", New York McGraw-Hill, 1959.
- [9] A. Bosseboeuf, J.P. Grandchamp, C. Breluzeau, S. Lani, J. Palomo, and D. Bouville, "Vacuum measurement in wafer level encapsulations by interference microscopy", *Microsyst. Technol.*, vol. 12, pp. 1063-1069, 2006.
- [10] E. Bonnotte, P. Delobelle, L. Bornier, B. Trolard, and G. Tribillon, "Two interferometric methods for the mechanical characterization of thin films by bulging test. Application to silicon single crystal", *J. Mater. Res.*, vol. 12, pp. 2234-2248, 1997.
- [11] J. Y. Pan, P. Lin, F. Maseeh, and S. D. Senturia, "Verification of FEM analysis of load-deflection methods for measuring mechanical property of thin films", *Tech. Digest, IEEE Solid-State Sens. Actuators Workshop, Hilton Head, S.C.*, 191+, pp. 70-73, 1990.
- [12] D. Maier-Schneider, J. Maibach, and E. Obermeier, "A new analytical solution for the load-deflection of square membranes", *J. Microelectromech. Syst.*, vol. 4, pp. 238-241, 1995.
- [13] C. Poilane, P. Delobelle, C. Lexcellent, S. Hayashi, and H. Tobushi, "Analysis of the mechanical behavior of shape memory polymer membranes by nanoindentation, bulging and point membrane deflection tests", *Thin Solid Films*, vol. 379, pp. 156-165, 2000.
- [14] O. R. Shojaei, and A. Karimi, "Comparison of mechanical properties of TiN thin films using nanoindentation and bulge test", *Thin Solid Films*, vol. 332, pp. 202-208, 1998.
- [15] S. T. Lau, H. L. W. Chan, C. L. Choy, W. Y. Cheung, and S. P. Wong, "Processing and characterisation of micromachined actuators based on proton-irradiated P(VDF-TrFE) copolymer", *Integrat. Ferroelect.*, vol. 69, pp. 375-382, 2005.
- [16] J.A. Taylor, *J. Vac. Technol. A9*, vol. 4, pp. 2464-2468, 1991.
- [17] M. Józwick, P. Delobelle, C. Gorecki, A. Sabac, L. Nieradko, C. Meunier, and F. Munnick, "Optomechanical characterization of compressively prestressed silicon oxynitride films deposited by plasma-enhanced Chemical vapor deposition on silicon membranes", *Thin Solid Films*, vol. 468, pp. 84-92, 2004.
- [18] J. Thévenet, P. Delobelle, P. Blind, V. Petrini, and M. De Labachellerie, 17ième Congrès Français de Mécanique, Troyes, Septembre 2005.
- [19] O. Zohni, G. Buckner, T. Kim, A. Kingon, J. Maranchi, and R. Siergiej, "Investigation thin film stresses in stacked silicon dioxide / silicon nitride structures and quantifying their effects on frequency response", *J. Micromech. Microengng.*, vol. 17, pp. 1042-1051, 2007.