
Transport, adsorption, diffusion, agrégation d’atomes
pulvérisés par plasma dans les matériaux poreux.

Expériences et modélisations.

Pascal Brault, Jean-Marc Bauchire, Amaël Caillard, N. Semmar, M. Gaillard,
C. Boulmer-Leborgne, Sujuan Wu, Lu Xie, E. Amin-Chalhoub
GREMI UMR 7344 CNRS-Université d’Orléans

François James
MAPMO, UMR 7349 CNRS-Université d'Orléans

Christophe Josserand
Institut Jean Le Rond d'Alembert, UMR 7190 CNRS-Paris VI

Christine Charles, Rod W. Boswell
SP3 Group, Research School of Physics and Engineering,
Australian National University, Canberra, ACT 0200, Australia

David B. Graves
Department of Chemical and Biomolecular Engineering,
University of California, Berkeley , CA 94720 USA

Journées Matériaux Numériques Loches, 12-14 janvier 2013

MOTIVATIONS

OBJECTIFS

→Elaboration de couches catalytiques à base de carbone et de platine
pour des applications piles à combustible

→ Transducteurs photothermiques Ni, Ti, W déposés sur tapis de
nanotubes de carbone

Comprendre les mécanismes de diffusion/croissance en milieux poreux
ordonnés ou désordonnés

Approche continue : Equation de diffusion en milieux poreux
Approche atomistique : Simulations de dynamique moléculaire.

Journées Matériaux Numériques 2 Loches, 12-14 janvier 2013

Quelles surfaces ?
Ordonnées

Désordonnées

Couche carbone / PTFE poreuse C
li
ch

é
D

.
C

ot
,
E

N
S

C
M

Réseau hex 2D trous cylindriques
Aluminium anodisé template

Tapis Nanotubes Carbone (CNT) PECVD Tapis Nanofibres (CNF) Carbone PECVD
Journées Matériaux Numériques 3 Loches, 12-14 janvier 2013

Boîte d’accord

Antenne TCP

Circuit

d’eau
Générateur RF

Générateur DC (Pt)

Générateur DC (C)

Argon
Pompage

Secondaire

Pompage

du SAS

Rotation Vanne

Polarisation

de la cible

C

Pt

45°

Vue de dessus Ar+

C
ib

le
 P

o
la

ri
s
é
e

S
u

b
s
tr

a
t

▪ Contrôle des quantités déposées

▪ Variété de cibles et de supports

▪ Procédé industriel

Méthode de dépôt par pulvérisation plasma

Journées Matériaux Numériques 4 Loches, 12-14 janvier 2013

0

0.01 0.1 1 10

S
p

u
tt

e
re

d
 a

to
m

 e
d

f
F

(E
)

kinetic energy E (eV)

Ti

W

Ni PAr = 2.5 Pa

La pulvérisaton : une source d’atomes

sources d’atomes : vapeur à Tg (gaz ou évaporation : dist. MB),
 faisceau moléculaire (Ec 0.01 – 10 eV + Tg)
 matière pulvérisée (plasma, faisceau d’ions)
  distribution de Thompson des atomes pulvérisés

Effet de la pression sur la distribution :
P  f(E)  MB,  f(E) et donc <E> 

3
coh2

2

1

Ar

coh

E

E
1E

E

EE
1

)E(f

































Journées Matériaux Numériques 5 Loches, 12-14 janvier 2013

Cliché MEB (80 µg Pt /cm²)‏

Croissance d’agrégats
Taille dépend de la profondeur (comment connaitre cette distribution de taille ?)

S
E

M
 p

ic
tu

re
s:

 D
.C

ot
 (

IE
M

,
M

on
tp

el
li
er

,
F
ra

nc
e)

S

E
M

 pictures A
. R

ich
ard

, C
M

E
, U

niv. O
rléans

Dépôt Carbone puis Platine
Depôt de Pt VulcanXC72

Dépôt de Pt sur carbone poreux :
Empilement de sphères et réseau de nanocolonnes

H. Rabat, P. Brault, Plasma sputtering deposition of PEMFC porous carbon platinum electrodes, Fuel Cells 8, 81-86 (2008)
H. Rabat, C. Andreazza, P. Brault, A. Caillard, F. Béguin, C. Charles, R. Boswell, Carbon/platinum nanotextured films produced by plasma sputtering, Carbon 47, 209-214
(2009)

Journées Matériaux Numériques 6 Loches, 12-14 janvier 2013

Croissance de nanofibres (CNF) de carbone
et dépôt de platine sur le tapis de CNF

Nanofibres de carbone
Longueur 1.5 µm Diamètre 50 nm

 1) Catalyseur : Agrégats de nickel

 2) CNT/CNF : CH4 / (N2 or Ar) PECVD

 3) Pt nano-particules

Platine dispersé sur une
nanofibre de carbone

A. Caillard, C. Charles, R. Boswell , P. Brault, Ch. Coutanceau, Plasma based platinum nano-aggregates deposited on carbon nano-fibres, improve fuel cell
efficiency, Appl. Phys. Lett. 90 (2007) 223119
A. Caillard, C. Charles, R. Boswell, P. Brault, Integrated plasma synthesis of efficient catalytic nanostructures for fuel cell electrodes, Nanotechnology 18
(2007) 305603
A. Caillard, C. Charles, R. Boswell and P. Brault, Improvement of the sputtered platinum utilization in proton exchange membrane fuel cells using
plasma-based carbon nanofibers, J. Phys. D 48, 185307 (2008)

Journées Matériaux Numériques 7 Loches, 12-14 janvier 2013

‹D›= 320 nm; P = 66 %; Ns= 0.8 109 cm-2

‹D›= 60 nm; p =15 %; Ns= 6.0 109 cm-2 ‹D›= 80 nm; p = 23%; Ns= 4.7 109 cm-2

‹D›= 100 nm; p = 47 %; Ns= 4.7 109 cm-2

Dépôts sur template d’aluminium anodisé (AAO)

‹D› = diamètre moyen
p = porosité
Ns = densité de pores
épaisseur = 60 µm

Journées Matériaux Numériques 8 Loches, 12-14 janvier 2013

Petites particules
10-20 nm
qui ont cru le long
des pores

Pt diffuse jusque 20 µm

Croissance de clusters de platine dans un template

S. Wu, P. Brault, C. Wang, Deposition and diffusion of plasma sputtered platinum nanoparticles in porous anodic aluminum oxide,
Journal of Optoelectronics and Advanced Materials 12 (2010) 451-455
S. Wu, P. Brault, C. Wang, Enhanced anomalous diffusion of sputtered atoms in nanosized pores, Physica A 390 (2011) 2112-2116

Journées Matériaux Numériques 9 Loches, 12-14 janvier 2013

 1) Catalyseur : Agrégats de fer PLD, 2) CNT: H2 PECVD C2H4

 3) Dépôts pulvérisation magnétron Ni, Ti, W
Journées Matériaux Numériques Loches, 12-14 janvier 2013 10

Ni, Ti, W deposition on carbon nanotubes arrays

Dépôts Ni, Ti, W sur CNT dans les conditions plasma: PAr = 2.5 Pa, Power = 200 - 500 W
Les morphologies sont différentes malgré des conditions identiques de dépôts

Ni Ti W

Profils de concentration :
 Pt / empilement sphère de carbone

Pic asymétrique
 gradient de concentration de Pt

Pt est transporté dans le milieu poreux
sur une distance>diamètre de particules de C
 diffusion, transport ballistique, … ?
 Quelle loi d’échelle suit le profil ?

C
F

Pt

Spectroscopie de Rétrodiffusion Rutherford (RBS)

Journées Matériaux Numériques 11 Loches, 12-14 janvier 2013

Evolution en fonction de la polarisation du substrat

Spectres RBS Profils déduits

P. Brault, A. Caillard, A. L. Thomann, J. Mathias, C. Charles, R. W. Boswell, S. Escribano, J. Durand, T. Sauvage, Plasma sputtering deposition of
platinum into porous fuel cell electrodes, J. Phys. D 37, 3419–3423 (2004)
A. Caillard, P. Brault, J. Mathias, C. Charles, R. Boswell, T. Sauvage, Deposition and diffusion of platinum nanoparticles in porous carbon assisted
by plasma sputtering, Surf. Coatings Technol. 200, 391-394 (2005)

Profils de concentration :
 Pt / empilement sphère de carbone (suite)

Journées Matériaux Numériques 12 Loches, 12-14 janvier 2013

Profils de concentration (Pt/CNF et AAO)

AAO 80 nm

0 100 200 300 400

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

5

6

9

8
7

65

4

3

1

2

P
t

d
e
n

s
it

y
 (

g
/c

m
-3
)

depth Z (nm)

1 10 min

2 15 min

3 20 min

4 25 min

5 30 min

6 35 min

7 45 min

8 50 min

9 60 min

CNF (1.5 µm)

-100 0 100 200 300 400
0

0.5

1

1.5

2

2.5

3

3.5

Depth | nm

P
t
a
t.
 d

e
n
s
it
y
 |
 1

0
1

5
.c

m
-2

.n
m

-1

On GDE Inside GDE AC262a\

AC262b\

AC352a\

AC353_\

AC354_\

AC322_\

AC316_\

Journées Matériaux Numériques 13 Loches, 12-14 janvier 2013

Journées Matériaux Numériques Loches, 12-14 janvier 2013 14

Quels Processus ?

Intérieur du pore

(i)

(ii)

(iii)

(iv)

(v)

(vi)Grain de
carbone

Grain de
carbone

Grain de
carbone

Grain de
carbone

Grain de
carbone

Processus : (i) adsorption et croissance sur le haut d’un(e) grain/paroi;
(ii) diffusion du haut d’un(e) grain/paroi vers la paroi interne d’un pore ;
(iii) transport/adsorption directement sur une paroi interne de pore ;
(iv) diffusion le long d’un(e) grain/paroi (v) nucléation ; (vi) croissance
d’un agrégat supporté dans un pore.

(a) (b)

Diffusion anormale

d  dimension d’espace

D  coefficient de diffusion

dDt2r;
Dt4

²r
exp

)Dt4(

)t,r();t,r(D
t

)t,r(2

2
d

0 


















 

   )q1(d/d)q1(d/

q1

1

t)t(Zett)t(avec

2q;2;
)t(Z

r)t()q1(1
)t,r(












  12

d

2 t)t(;t)t(Z;r)t(exp
)t(Z

1
)t,r( 

r
r

rr

1~
);t,r(

~
D

t

)t,r(1d

1d 










 





1  gaussienne étirée généralisée
Cas non-linéaire

Diffusion normale linéaire : profil de concentration gaussien

Diffusion anormale dans un milieu poreux fractal :

=1  gaussienne étirée
Cas linéaire

d  dimension fractale de l’espace

Journées Matériaux Numériques 15 Loches, 12-14 janvier 2013

Diffusion anormale (suite)

Selon les conditions plasma :

 = -1.3 / -1.6  Régime superdiffusif (par rapport aux processus
thermiques)

q  1 : pas de non linéarité

0

0.5

1

1.5

2

2.5

0 200 400 600 800

depth (nm)

[P
t]

 (
µ

g
c

m
-2

n
m

-1
)

PAr=0.5 Pa

PAr=1 Pa

PAr=2 Pa

80 µgPtcm
-2

 = -1.36
 = -1.45 
 = -1.50

Profil de concentration = gaussienne étirée

Pour AAO :  = -1.8  -1.5
Pour CNF :  = -1.5  -1.0

Journées Matériaux Numériques 16 Loches, 12-14 janvier 2013

Diffusion anormale (suite)

Etude en fonction du temps

P = 0.5 Pa

Journées Matériaux Numériques 17 Loches, 12-14 janvier 2013

Diffusion anormale (suite)

Evolution de Z1(t) ~ tm et Z2(t) ~tp 
à 0.5 Pa : m = 0.40 ± 0.05 et p = 0.20 ± 0.05
à 5 Pa : m = 0.25 ± 0.05 et p = 0.25 ± 0.05

à 0.5 Pa : θ = -1.45 ± 0.05 ≈ -3/2
à 5 Pa : θ = -1.33 ± 0.05 ≈ -4/3

Journées Matériaux Numériques 18 Loches, 12-14 janvier 2013

Diffusion anormale (suite)

Profil de concentration = gaussienne étirée solution de :

Notre problème impose qu’en z=0, le flux d’atomes est constant :

Il peut être approprié de rechercher des solutions de la forme :

Journées Matériaux Numériques 19 Loches, 12-14 janvier 2013

Diffusion anormale (suite)

pour ce flux constant on obtient que α+β=1.
En insérant dans l’équation de diffusion : α = 1/(2+θ)

Problème :
Cela ne correspond pas aux résultats expérimentaux :
modèle : α = 2 et β = -1 / expériences : α = 0.4 et β = 0.4

Journées Matériaux Numériques 20 Loches, 12-14 janvier 2013

Diffusion anormale (suite)

Croissance d’une surcouche
 altère la diffusion dans le poreux
 K(z)  K(z,t)
 Le flux peut ne pas être constant en z = 0

avec

si on fait l’hypothèse que :

alors

Journées Matériaux Numériques 21 Loches, 12-14 janvier 2013

la solution est donc :

Diffusion anormale (suite)

En résumé, on trouve les valeurs :

P. Brault, Ch. Josserand, J.-M. Bauchire, A. Caillard, Ch. Charles, R. W. Boswell, Anomalous diffusion mediated by atom deposition into a porous
substrate, Phys. Rev. Lett. 102 (2009) 045901
S. Wu, P. Brault, C. Wang, Enhanced anomalous diffusion of sputtered atoms in nanosized pores, Physica A 390 (2011) 2112-2116
P. Brault, J.-M. Bauchire, F. James and C. Josserand, Plasma assisted diffusion in porous materials: Experiments, modeling and applications, Defect
and Diffusion Forum 323-325 (2012) 387-391

Journées Matériaux Numériques 22 Loches, 12-14 janvier 2013

Les exposants γ et ε sont indépendants des conditions plasma :
propriétés du matériau

Les exposants θ, α et β dépendent des conditions plasmas
propriétés du processus de dépôt

 La tortuosité favorise la limitation de la diffusion
 (exposants γ et ε négatifs)

 La porosité sans tortuosité exalte la diffusion
 (exposants γ et ε positifs)

Diffusion anormale (suite)

Journées Matériaux Numériques 23 Loches, 12-14 janvier 2013

Diffusion anormale (fin)

Questions en suspens :

- En fait θ = θ(t), peut – on déduire l’équation :
et la résoudre ?

-Peut-on déduire des expériences, une forme de
compatible avec les expériences qui fournissent des ρ(z,t)

- Peut-on trouver un modèle, une équation aux dérivées
partielles (non-linéaire ?) qui soient issues d’une connaissance
locale des phénomènes et qui peut être commune à plusieurs
type de processus de type filtration, dont dépôt atomique et
filtration par les sols, chromatographie, …?

Journées Matériaux Numériques 24 Loches, 12-14 janvier 2013

Simulation Dynamique Moléculaire

x ; vx

y ; vy

z ; vz

xs, ys, zs

x ; vx

y ; vy

z ; vz

xs, ys, zs

Dynamique moléculaire:
résoudre les équations du mouvement

ttatvttv )(
2

1
)()

2

1
(

tttvtrttr )
2

1
()()(

Calcul de la force a(t+dt)

tttattvttv )(
2

1
)

2

1
()(

Algorithme de Verlet des vitesses.

Journées Matériaux Numériques 25 Loches, 12-14 janvier 2013

Simulation Dynamique Moléculaire





















 








 
 



6

CPt

12

CPt
CMCPt

rr
4V

Interaction Metal-Metal en TB-SMA (paramétrée au 5° voisin)

Interaction Metal-C : Potentiel Lennard-Jones

2

1

ji 0

ij2

ji 0

ij

i 1
r

r
q2exp1

r

r
pexpAV



























































 



Journées Matériaux Numériques 26 Loches, 12-14 janvier 2013

Pt-C, C-C : S. Y. Liem et K. Chan, Surf. Sci. 328 (1995) 119
Ti-Ti : J. H. Park and N.R. Aluru, Molecular Simulation, 35 (2009) 31–37
Ni-Ni, W-W : T. Halicioglu, G. M. Pound, phys. stat. sol. 30 (1975) 619.
+ mixing rule εAB = (εAεB)1/2 and σAB = (σA+σB)/2

F. Cleri et V. Rosato, Phys. Rev B48 (1993) 22 → Pt-Pt, Ni-Ni, Ti -Ti
M. A. Karolewski Radiation Effects and Defects in Solids 153 (2001)
239-235 → W-W

iT

i

i vE
mt

r 




 1
2

2

Fe

BsD

i

si
s

m

ZkLneT
et

E

kTE
m




2

2





Modèle de thermalisation

Collision est modélisée par un couplage électron-phonon
et est introduit comme un terme de friction dans une équation
de type Langevin (plutôt que Newton)

Simulation Dynamique Moléculaire

Journées Matériaux Numériques 27 Loches, 12-14 janvier 2013

Pour le Pt α-1 = 1.17 ps, Ni α-1 = 0.91 ps, Ti α-1 = 0.246 ps , W α-1 = 1.136ps
α-1 est le temps de relaxation thermique

Simulation Dynamique Moléculaire
Carbone poreux modèle

Les modèles de milieux poreux

(a)empilement non compact de sphères de carbone (2.26 g.cm-2)
amorphe entre 0.3 et 1.3 nm (porosité 60%)
(b) un pore cylindrique de 9.2 nm de diamètre dans du carbone amorphe
de taille 10x10x20 nm3.
 Réseau périodique de pores cylindriques  porosité = 66%
(c) Fibres carbone amorphe hauteur 20 ou 40 nm de diamètre 9.2 nm sur

support 10x10 nm ou 20x 20nm2

 réseau périodique de fibres  porosité = 34 %  83%

(a) (b) (c)

Journées Matériaux Numériques 28 Loches, 12-14 janvier 2013

Les dépôts de platine

Simulation Dynamique Moléculaire
dépôt Pt -> Carbone poreux modèle

Flux : 1 at/1000nm2/2ps
 0.5 at nm-2 ps-1(*)
Total 10000 at. Lancés

pas d’intégration 0.4 fs

Coeff. de collage : 0.3 à 0.6

3140 Pt atoms 5982 Pt atoms

(*) flux exp : 1015at cm-2s-1

Soit 10 at nm-2s-1 !

C’est le temps de
thermalisation qui valide !

4111 Pt atoms
3476 Pt atoms

Conditions Initiales :
choix aléatoire de la position
Vitesse : Boltzmann

Journées Matériaux Numériques 29 Loches, 12-14 janvier 2013

 Collage sur graphite

0.00

0.20

0.40

0.60

0.80

1.00

0 2000 4000 6000 8000 10000

NPt

S

S (Tg=0.03 eV)

S (Tg=1.00 eV)

0.000

0.100

0.200

0.300

0.400

0.500

0.600

0.700

0.800

0.900

1.000

0 2000 4000 6000 8000 10000

S (Tg=0.03 eV)

S (Tg=1.00 eV)

 Collage sur pore cylindrique 9.2 nm

0.000

0.200

0.400

0.600

0.800

1.000

0 2000 4000 6000 8000 10000

NPt

S

S (Tg=0.03 eV)

S (Tg=1.00 eV)

Simulation Dynamique Moléculaire
dépôt Pt -> Carbone poreux modèle

Coefficients de collage :
nature du substrat & Energie cinétique

Journées Matériaux Numériques 30 Loches, 12-14 janvier 2013

Simulation Dynamique Moléculaire
dépôt Pt -> Nanotiges de carbone

(a) CNF1: substrat 10x10 nm2 et hauteur 20 nm
10000 atomes lancés, 3149 adsorbés
(b) CNF2: substrat 20x20 nm2 and hauteur 20 nm
10000 atomes lancés, 5982 adsorbés
(c) CNF3: substrat 20x20 nm2 and hauteur 40 nm
10000 atomes lancés, 6282 adsorbés

Pascal Brault, Amaël Caillard, Christine Charles, Rod W. Boswell, David B.
Graves, Applied Surface Science 263 (2012) 352–356

Journées Matériaux Numériques 31 Loches, 12-14 janvier 2013

Journées Matériaux Numériques Loches, 12-14 janvier 2013 32

Profils en profondeur Pt : NPt (z)  A exp(-z2+/)

0

100

200

300

400

0 10 20 30 40

N
P

t

Depth z (nm)

 = -1.5,  = 1 (a)

0

100

200

300

0 10 20 30 40

N
P

t

Depth z (nm)

 =-1.4,  = 6 (b)

0

100

200

300

400

0 10 20 30 40

N
P

t

Depth z (nm)

 = -1.5,  = 8 (c)

Simulation Dynamique Moléculaire
Dépôt Pt->Carbone poreux modèle

0

100

200

300

0 5 10 15 20

Depth z (nm)

N
P

t

 = -1.5

Les profils en profondeur
Lissage : gaussienne étirée (z,t) = A(t)exp(-(z/)2+)

Journées Matériaux Numériques 33 Loches, 12-14 janvier 2013

Simulation Dynamique Moléculaire
Dépôt Pt -> Carbone poreux modèle

Fonctions de distribution radiale

0

0.01

0.02

0.03

0.04

0.05

0.06

0 5 10 15 20

z (A)

rd
f(

z
)

0

0.004

0.008

0.012

0.016

0 5 10 15 20

r (A)

rd
f

(r
)

(a
.u

.)

Attribution des pics
distances aux voisins

Journées Matériaux Numériques 34 Loches, 12-14 janvier 2013

0

5

10

15

20

25

30

35

40

0 0.2 0.4 0.6

 cluster size r (nm)

c
lu

s
te

r
s
iz

e
 d

is
tr

ib
u

ti
o

n

Simulation Dynamique Moléculaire
Dépôt Pt -> Carbone poreux modèle

Distributions de taille (nPt > 3)

0

40

80

120

160

0 0.1 0.2 0.3 0.4 0.5 0.6

Cluster size (nm)

C
lu

s
te

r
s
iz

e
 d

is
tr

ib
u

ti
o

n
0

2

4

6

8

10

12

0 0.2 0.4 0.6

 cluster size r (nm)

c
lu

s
te

r
s
iz

e
 d

is
tr

ib
u

ti
o

n

3140/10000 Pt atoms 5982/10000 Pt atoms 700/1000 Pt atoms

Journées Matériaux Numériques 35 Loches, 12-14 janvier 2013

Journées Matériaux Numériques Loches, 12-14 janvier 2013 36

0

0.01 0.1 1 10

S
p

u
tt

e
re

d
 a

to
m

 e
d

f
F

(E
)

kinetic energy E (eV)

Ti

W

Ni

Height : 40 nm
ext= 20 nm int= 16 nm
Réduit les calculs inutiles
base: 40x40 nm, e= 2nm
 838533 atomes de carbone

Conditions initiales:
 <ENi> = 0.35 eV;
 <ETi> = 0.1 eV;
 <EW> = 1.0 eV
Correspondant aux expériences
At P=2.5 Pa; dT-S = 8.5 cm

Nanofibre de carbone creuse

Fonction de distribution en
Energie des atomes pulvérisés

Simulation Dynamique Moléculaire
Dépôt Ni, Ti, W -> tapis nanofibres de carbone modèles

Journées Matériaux Numériques Loches, 12-14 janvier 2013 37

15000 atomes launchés (1/4 ML)

W → 14686 adsorbés Ti → 13159 adsorbés Ni →13601 adsorbés

Simulation Dynamique Moléculaire
Dépôt Ni, Ti, W -> tapis nanofibres de carbone modèles

Journées Matériaux Numériques Loches, 12-14 janvier 2013 38

Evolution coefficient collage

Energie cinétique plus élevé→ collage plus
grand
Taille agrégats Ti < taille agrégats Ni due
à + faible collage

0.9

0.95

1

0 2000 4000 6000 8000 10000

Ni Ec = 0.03 eV ;  Ec =1.00 eV
 Ti Ec = 0.03 eV ;  Ec =1.00 eV
W Ec = 0.03 eV ;  Ec =1.00eV

7000/10000
 E = 0.03 & 1.00 eV, Ts = 300 K

0.8

0.9

1

0 3 6 9 12 15

St
ic

ki
n

g
co

e
ff

ic
ie

n
t

Injected atom number N (x103)

Ti

Ni
W

Simulation Dynamique Moléculaire
Dépôt Ni, Ti, W -> tapis nanofibres de carbone modèles

<EW> = 1.0 eV
<ENi> = 0.35 eV
<ETi> = 0.1 eV

Journées Matériaux Numériques Loches, 12-14 janvier 2013 39

Distributions de taille des agrégats

0

200

400

600

800

0 0.3 0.6 0.9 1.2

N
cl

u
st

e
r

r (nm)

Ti 0.10 eV

1495 clusters 1 at
699 clusters 2 at

1 cluster 1938 at

0

200

400

600

800

0 0.3 0.6 0.9 1.2

N
cl

us
te

r

r (nm)

Ni 0.35 eV
881 clusters 1 at
438 clusters 2 at
1 cluster 1592 at

Dispersion de taille le long de la hauteur
Ti a plus d’atomes isolés que Ni et W
W a plus d’agrégats plus grand que Ni et Ti
L’augmentation de l’énergie incidente favorise l’apparition
de grandes tailles d’agrégats

r  Nat
1/3

Simulation Dynamique Moléculaire
Dépôt Ni, Ti, W -> tapis nanofibres de carbone modèles

Journées Matériaux Numériques Loches, 12-14 janvier 2013 40

Molecular Dynamics Simulations
Ni, Ti W deposition onto carbon nanofiber array (Cont’d)

0

300

600

900

0 10 20 30 40

N
 a

to
m

s

height z (nm)

__ Ni
__ Ti
__ W

Profils de concentration le long des nanofibres

Profils de concentration identiques
Mais pour :
-W: concentration plus élevée sur
le dessus
- Ti: la moins élevée
- cohérent avec la taille.

-50

-40

-30

-20

-10

0

10

20

30

40

50

-50 -40 -30 -20 -10 0 10 20 30 40 50

Simulation Dynamique Moléculaire
Dépôt Pt -> Carbone poreux modèle

trajectoire atome Pt n°243

-40

-30

-20

-10

0

10

20

30

40

-46 -26 -6 14 34

plan xz plan yz

x

y

plan xy

Journées Matériaux Numériques 41 Loches, 12-14 janvier 2013

Conclusion

Couplage Expérience – Simulations – Théorie – Modélisation très riche
et pour les exemples traités, cohérent.

Diffusion dans les poreux  nouvelle variation sur le thème de la
diffusion anormale.

Améliorer  plus de précision, affiner les modèles pour séparer le
particulier de l’universel (exposants des lois d’échelle en particulier).

 Au-delà de l’équation de diffusion : Trouver les Equations aux
Dérivées Partielles (éventuellement non-linéaires) à partir de la
compréhension des phénomènes à toutes les échelles.

 Modèles particulaires : approcher au plus près les expériences.
Conditions initiales plus réalistes (modèles de réacteurs)

→ Vers du multi-échelle auto-cohérent : réacteur/MD(/kMC)/réacteur
 Journées Matériaux Numériques 42 Loches, 12-14 janvier 2013

