

HAL
open science

Plasmonics of Supported Nanoparticles Reveals Adhesion at the Nanoscale: Implications for Metals on Dielectrics

Remi Lazzari, Jacques Jupille, Rémi Cavallotti, Ekaterina Chernysheva, Sebastián Castilla, Maya Messaykeh, Quentin Hérault, Iryna Gozhyk, Elisa Meriggio

► **To cite this version:**

Remi Lazzari, Jacques Jupille, Rémi Cavallotti, Ekaterina Chernysheva, Sebastián Castilla, et al.. Plasmonics of Supported Nanoparticles Reveals Adhesion at the Nanoscale: Implications for Metals on Dielectrics. *ACS Applied Nano Materials*, 2020, 3 (12), pp.12157-12168. 10.1021/acsanm.0c02656 . hal-03112024

HAL Id: hal-03112024

<https://hal.science/hal-03112024v1>

Submitted on 15 Jan 2021

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.

Plasmonics of Supported Nanoparticles Reveals Adhesion at the Nanoscale: Implications for Metals on Dielectrics

Rémi Lazzari,^{*,†} Jacques Jupille,[†] Rémi Cavallotti,[†] Ekaterina Chernysheva,^{†,‡} Sebastián Castilla,[†] Maya Messaykeh,[†] Quentin Hérault,^{†,‡} Iryna Gozhyk,[‡] and Elisa Meriggio[†]

[†]*CNRS, Sorbonne Université, Institut des NanoSciences de Paris, UMR 7588, 4 Place Jussieu, F-75005 Paris, France*

[‡]*Surface du Verre et Interfaces, UMR 125 CNRS/Saint-Gobain Recherche, 39 quai Lucien Lefranc, F-93303 Aubervilliers, France*

E-mail: remi.lazzari@insp.jussieu.fr

Abstract

The morphology and adhesion energy of nano-sized metal particles supported on dielectrics is a puzzling issue since, due to the increasing contribution of surfaces and interfaces in their energetics, their equilibrium shape escapes the rules established for large objects. The evolution of wetting during Volmer-Weber growth of nanoparticles is herein studied by *in situ* ultra-violet/visible surface differential reflectivity spectroscopy (SDRS). The integrated s-polarized SDR signal is shown to be proportional to the oscillator strength of the optically excited plasmon resonances parallel to the surface. Dielectric modelings show that this quantity, which is marginally affected by the size and density of the objects, depends mainly on the aspect ratio of the particles from which adhesion energy can be derived. Applied to noble (Ag, Au) or transition metals (Cr, Ni) and Zn on weakly interacting dielectric (Al₂O₃, SiO₂, KBr) and semiconducting (TiO₂, ZnO) substrates, this plasmonic approach evidences a robust U-shaped variation of the aspect ratio with film thickness and therefore size. In line with the thorough study of the Ag/Al₂O₃(0001) growth and linear elasticity predictions of the

equilibrium shape of strained particles in epitaxy, the first branch of the "U" is assigned to a size-dependent equilibrium shape of the particles related to surface/ interface stress effects. A significant decrease in adhesion energy parallels a rounding of the particles. The second branch partly stems from flattening due to incomplete coalescence. The common behavior of poorly wetting supported metal nanoparticles that is revealed herein, with strong changes in shape and adhesion as a function of particle size, had not been evidenced so far. Both the proposed optical methodology and the final findings about adhesion at the nanoscale are of interest in the wide field of application of supported metal nanoparticles that involves heterogeneous catalysis and thin film growth.

Keywords

adhesion; plasmonics; metallic nanoparticles; Wulff-Kaischew-Winterbottom shape; metal/dielectric; growth; differential reflectivity; truncated sphere and spheroid

1 Introduction

Wetting at metal/dielectric interfaces¹ is a common concern in many different interface configurations, such as dispersed particles of controlled sizes in heterogeneous catalysis,^{2,3} buried interfaces in welding/bonding^{4,5} and continuous films in coatings.⁶ Its understanding, and thereby its control, is crucial for the development of structures with defined properties and of stable morphologies, capable to resist aging under their conditions of use.^{6,7} The investigation of energetics of interfaces has motivated a considerable research effort dedicated to both the thermodynamic and the kinetic aspects of the growth of supported metal films.^{1,2,6,8-11} The poor wetting of dielectric substrates by metals leads to the formation of three-dimensional particles on the surface that follows the so-called Volmer-Weber growth mode.¹² The geometry at equilibrium reveals the energetics of the system through the Young-Dupre equation of wetting or its Wulff-Kaischew-Winterbottom (WKW) counterpart for anisotropic surface energies.^{1,9,13-15} Well defined for melted metals and macroscopic-sized supported crystallites,^{1,13,14} the profile of particles is increasingly affected by the surface and interface stresses when the size decreases to enter the nanometric domain.^{9,11,15,16} Indeed, on crystalline substrates, the linear elasticity theory of equilibrium shape^{9,15} and atomistic simulations¹⁷⁻¹⁹ showed that epitaxial strain always acts against wetting.

The effects become dramatic for dimensions less than around ten nanometers, where strong changes in shape and adhesion occur,¹⁹⁻²¹ while in parallel the particle energetics, that escapes the models that rule the macroscopic scale of extended surfaces,⁷ is not settled yet. The case is of paramount importance in domains, such as catalysis, for which nanoparticles are the active form of the matter.^{2,8} On the one hand, in the absence of direct probe at the nanoscale, the relative contributions of surface and interface energies and stresses, that are possibly size-dependent, are still debated (Ref. 19 and refs. therein). On the other hand, particle shapes are obviously also altered by

kinetics. The insufficient surface diffusion can promote the so-called elongation transition, the formation of worm-like objects and finally the film percolation.^{6,22-25} Thus, continuous metal/dielectric films commonly form through an out-of-equilibrium process so that they are prone to dewetting.^{1,6,26,27} To define the behavior of adhesion and wetting of supported nanoparticles, the challenge is to directly determine the morphology of nanoparticles during their growth.

Of invaluable help to determine the shape of particles, the microscopies are not always well-suited to study nanometer-scale growing aggregates. They must be performed *in situ* or handled under special conditions to avoid oxidation, change of shape and sintering upon air exposure. Time consuming electron microscopy² requires, beyond specific sample preparation, in-plane and transverse views while near-field techniques suffer from tip convolution. Conversely, light-based tools provide direct methods to probe growth processes on surfaces in real time. Grazing incidence small-angle x-ray scattering (GISAXS)^{28,29} allows for a detailed description of phenomena in reciprocal space, but requires the use of a synchrotron source with all related drawbacks. Yet, the growth of metals on dielectrics can be conveniently monitored by laboratory ultra-violet(UV)/visible spectroscopy through the well-established sensitivity of plasmon resonances to particle size and shape.³⁰⁻³³ In this context, surface differential reflectivity spectroscopy (SDRS) has already shown its capability for the quantitative study of the growth mode and adhesion of metals on oxides as for Ag,^{19,20,34} Al,³⁴ Ti,³⁴ Zn³⁵ on Al₂O₃(0001) and Ag on MgO(100)³⁶ that fairly compares to GISAXS analysis. Being quite flexible, the SDRS was also applied to the *in situ* growth analysis during deposition via plasma sputtering.^{24,37} In fact, plasmonic absorptions are driven to a great extent by the aspect ratio of the particle, defined as the ratio of the in-plane diameter divided by the emerging height. However, the direct reading of that parameter is blurred by the excitations of several shape-related polarization modes, by polydis-

persity or finite-size broadenings and by strong dielectric damping in transition metals.^{38,39} Therefore, a specific modeling is required to derive the nanoparticle morphology from the spectral line shape. It must describe nanoparticles of realistic shapes (truncated spheres⁴⁰⁻⁴² or spheroids⁴³) in interaction with substrates (image effects) and other particles⁴⁴ in polydisperse assemblies, and account for finite-size and temperature effects on the dielectric constant of the particle material.⁴⁵ Such an approach must clearly be adapted to each particular system under study.

We propose herein to follow a different strategy to develop a qualitative but widely applicable method for monitoring the evolution of wetting during the growth of supported nanoparticles by vapor deposition (Figure 1). It does not rely on the complete analysis of line shapes but on integrated signal in s-polarization, that, once normalized to average film thickness, is shown to be proportional to the aspect ratio of the nanoparticles and at the same time independent of their density and size. The methodology, that relies on real time *in situ* measurements is applied to various metal/dielectric systems during their growth. It enables us to derive trends in the variation of adhesion energy and allows to estimate this energy through the Young-Dupré equation.¹

2 Experimental

The film growths have been performed in ultra-high vacuum vessels (base pressure in the high 10^{-11} mbar) by thermal evaporation from carefully out-gassed crucibles (Ag, Au, Zn, Ni) or by electron bombardment of a metallic rod (Cr) (Omicron EFM3 evaporator). The growth was monitored *in situ* by surface differential reflectivity spectroscopy (SDRS) in the UV-visible range ($\sim 1.5 - 5$ eV) with a setup described elsewhere.³⁹ The incident angle was fixed to $\theta_0 = 45^\circ$ or to 55° by the chamber flanges equipped with transparent silica viewports.

Prior to deposition, the evaporation rate of the order of 0.1 nm/min was systematically calibrated by a quartz balance set at the sample position. If not stated, sample was held at room temperature during growth. The surfaces of single crystal substrates were prepared either by (i) annealing under a partial pressure oxygen provided by a gas doser set in front of the surface (~ 1200 K; stationary pressure 10^{-6} mbar) for $\text{Al}_2\text{O}_3(0001)$ and amorphous SiO_2 or (ii) by cycles of sputtering/annealing (Ar^+ ; 1 keV; ~ 1100 K) for $\text{ZnO}(0001)$ -Zn and $\text{TiO}_2(110)$ or (iii) by cleavage in air followed by slight degassing in vacuum for $\text{KBr}(100)$. The surface preparation allowed to reduce the amount of surface contaminants below the sensitivity of x-ray photoemission spectroscopy, and led to sharp and decent (1×1) low-energy electron diffraction patterns for single crystals.

Briefly, in SDRS, the growth of a metallic layer is monitored through the relative variation of the sample reflectivity simultaneously in its s- and p-polarized components. It might be worth reminding, that under p-polarized illumination, the electric field lies within the plane of incidence and can be decomposed into two components, one parallel and another perpendicular to the substrate surface. But only the electric field component parallel to the substrate is present under s-polarized illumination. The measured SDRS s- or p-polarized signal is given by:

$$\frac{\Delta R}{R}(\omega, t) = \frac{R(\omega, t) - R(\omega, 0)}{R(\omega, 0)}, \quad (1)$$

where $\omega/2\pi$ is the photon frequency, $R(\omega, 0)$ the reflection coefficient of the bare substrate and $R(\omega, t)$ that covered by a deposit of thickness t . The normalization to $R(\omega, t = 0)$ is necessary to cancel out experimentally, for each value of ω , the unknown response of the optical bench *i.e.* the lamp emission, the transmission of the optics, the monochromator transfer function and the detector response. However, it is of paramount importance to have a stable optical bench throughout the measurements to assume these quantities as constants.³⁹

Figure 1: Scheme of the methodology used to determine the aspect ratio of growing metallic nanoparticles supported on dielectric substrates through a dielectric modeling of the plasmonic response probed by UV-visible reflectivity.

3 Results and discussion

3.1 Differential reflectivity spectra from growing metal/dielectric films

SDR spectra were collected *in situ* during the growth of Ag,Au,Cr,Zn/ $\text{Al}_2\text{O}_3(0001)$,^{19,35,39,46} Ag/KBr(001), Ag/ZnO(0001)-Zn, Au,³⁹ Ni/ $\text{TiO}_2(110)$ and Ag/ SiO_2 (Figures 2). As indicated by the provided citations, some of these interfaces have already been studied by the authors, but never in the present context. The optical response of a metal deposit on a dielectric substrate is quite sensitive to the variation of the amount of metal, generally described through the mean film thickness. A submonolayer sensitivity is easily achieved due to the high contrast between the dielectric constants of the two media and to the low absolute reflection coefficient especially in p-polarization near the Brewster angle of the substrate. For silver, whose surface plasmon resonance is the sharpest in the UV-visible, SDR spectra can be recorded for mean film thicknesses smaller than a tenth of a monolayer, *i.e.* 0.015 nm.²⁰ The smallest thickness analyzed here is 0.05 nm, which is the limit of signal-to-noise ratio for signal integration for some of the films under

study.

Noble metals commonly used in plasmonics, such as Ag and Au, are herein compared to Zn and to transition metals Cr and Ni, in which the band-to-band transitions play a non-negligible role.^{39,47} Plasmonic properties of metals degrade when free and bound electrons (or in other words, intraband and interband contributions) get mixed in the resonant modes. In this regard, Ag($4d^{10}5s^1$), Au($5d^{10}6s^1$), Zn($3d^{10}4s^1$), Cr($3d^54s^1$) and Ni($3d^94s^1$) and have similar s-shell filled with one electron but different d-shell filling. Despite similar Drude parameters,³⁹ they differ drastically on their interband transitions that progressively shift from 4 to 1 eV from Ag, Au, Zn, to Cr and Ni (Figure S1 of supporting information). These five metals are quite representative of various dielectric configurations of screening of s electrons by transitions involving d electrons. In silver, plasmon resonances occur in the energy range well below that of the interband transitions. In gold, they are closer to interband transitions while in Zn, Cr and Ni, they are expected to happen on the tail of the interband transitions leading to a more complex line shape of plasmon resonances.³⁹

As for the analyzed substrates, they are weakly interacting with the metal deposit. Al_2O_3 , SiO_2

and KBr are archetypes of wide band gap non-absorbing substrates, either crystalline with different symmetries or amorphous, with a nearly constant dielectric function in the UV-visible range. On the other hand, ZnO and TiO₂ are semiconductors with a band gap in the middle of the probed range (Figure S2).

3.2 Fresnel reflection coefficients in the long-wavelength approximation

The macroscopic optical response of a film of supported nanoparticles can be handled as that of a transition interface between two homogeneous media,^{44,48-52} provided that nanoparticle sizes and inter-particle distances are much smaller than the optical wavelength λ . This generalization of the thin plate model⁵³ relies on the concept of excess electromagnetic fields, that are the difference between the actual fields and those of the homogeneous media extrapolated to the surface.⁴⁴ The boundary conditions at such a fictitious interface are obtained by integrating the excess electromagnetic fields perpendicularly to the surface. These unknown integrals are linked to the bulk fields extrapolated to the surface through interface susceptibilities $\gamma(\omega)$ and $\beta(\omega)$. Those are frequency-dependent dielectric lengths that describe the interface polarization along the directions parallel (γ) and perpendicular (β) to it.^{44,48-52} The linear Fresnel coefficients in amplitude^{44,48,52} can be derived for such an interface from the Maxwell equations. Greatly simplified expressions of the differential reflectivity signals are obtained in the framework of the long-wavelength approximation,^{44,45,48} *i.e.* $2\pi|\gamma| \ll \lambda$ and $2\pi|\beta| \ll \lambda$, in which interface susceptibilities are small with respect to the light wavelength. In addition to the above mentioned smallness of the particle size with respect to light wavelength, this requires a moderate resonant behavior for the interface susceptibilities.⁴⁷ In this regime, the differential reflectivity signals in *s* and *p* polar-

izations read:⁴⁷

$$\frac{\Delta R_s}{R_s} = \frac{8\pi n_a \cos \theta_0}{\lambda (\epsilon_s - \epsilon_a)} \text{Im}[\gamma] \quad (2)$$

$$\frac{\Delta R_p}{R_p} = \frac{8\pi n_a \cos \theta_0}{\lambda (\epsilon_s - \epsilon_a)(\epsilon_s \cos^2 \theta_0 - \epsilon_a \sin^2 \theta_0)} \quad (3)$$

$$\times [(\epsilon_s - \epsilon_a \sin^2 \theta_0) \text{Im}(\gamma) - \epsilon_s^2 \epsilon_a \sin^2 \theta_0 \text{Im}(\beta)].$$

for a non-absorbing substrate under illumination at the incident angle θ_0 . ϵ_a and ϵ_s are the incoming medium (vacuum herein) and substrate dielectric functions, respectively, and $n_a = \sqrt{\epsilon_a}$ is the index of refraction. Frequency dependence of quantities is implicit in the previous equations, and if not stated, in what follows.

For supported nanoparticles:⁴⁴

$$\gamma(\omega) = \rho \langle \alpha_{\parallel}(\omega) \rangle \quad \text{and} \quad \beta(\omega) = \rho \langle \alpha_{\perp}(\omega) \rangle / \epsilon_a^2, \quad (4)$$

where ρ is the particle density and $\langle \alpha_{\parallel}(\omega) \rangle$ and $\langle \alpha_{\perp}(\omega) \rangle$ are the parallel and perpendicular components, respectively, of the average tensor of polarizability of the particles which links the induced damped dipole in each particle to the excitation electric field of the incident light.⁴⁴ The polarizabilities α_{\parallel} and α_{\perp} can be calculated by solving Laplace equation for specific shapes in the so-called quasi-static approximation, *i.e.* by neglecting retardation effects since particles are small with respect to the light wavelength.^{40-44,54} Note that, since the polarizabilities scale with particle volume V , the interface susceptibilities are proportional to the average film thickness:

$$t = \rho \langle V \rangle. \quad (5)$$

In the systems under study, films are a few monolayers thick and well-below the percolation threshold; the size of metal/dielectric particles happens to be small enough to fulfill the long-wavelength assumption despite the plasmonic resonant behavior (see Ref. 47). For instance, at the maximum thickness of 1.5 nm used herein (Figures 2), SDRS and GISAXS show that oxide-supported silver particles are around 5 nm in size,^{20,36,45} which corresponds

Figure 2: Surface differential reflectivity spectra acquired with s-(left) and p-polarized (right) light during the growth of metal nanoparticles on a substrate as indicated in each sub-figure. For each curve, the average film thickness in nm, as calibrated by a quartz balance, is indicated in the legend. The evaporation rate was of the order of 0.1 nm/min for all systems. All growths are performed at room temperature, except for Zn/Al₂O₃(0001) which requires cooling around 100 K to achieve a sizable sticking coefficient.³⁵

to a few percent of the wavelengths used to record the present spectra.

The above Eq 2 and Eq 3 account for some of the main features of the experimental line shapes of Figures 2. The s-polarized spectra only depend on the polarization in the direction parallel to the surface (γ term in Eq 2). In contrast, the p-polarized signal involves a complex subtraction of terms proportional to $\text{Im}[\gamma(\omega)]$ and $\text{Im}[\beta(\omega)]$ (Eq 3). Although not obviously featured in spectra related to metal involving band-to-band transitions such as Au, Zn, Cr, Ni (Figures 2), the two contributions directly appear in the p-polarized spectra of Ag on $\text{Al}_2\text{O}_3(0001)$, $\text{KBr}(001)$, $\text{ZnO}(0001)$ -Zn and SiO_2 (Figures 2). The sharp dips seen ca. 3.5 – 4 eV stem from the absorption modes perpendicular to the substrate. Conversely, broad bands peaking below 3.5 eV due to modes parallel to the substrate dominate s-polarized spectra.^{38,39} The quantitative analysis of Ag growth and adhesion has been successfully achieved on various surfaces thanks to this combination of modes.^{19,20,24,34,36} In contrast, in the qualitative approach developed herein for all metals, the s-polarized reflectivity spectra are shown below to be the most relevant for a direct determination of the aspect ratio of growing metal particles.

3.3 Oscillator strengths of plasmon resonances

The plasmonics of nanoparticles is dictated by their polarizabilities that behave mostly as oscillators. This section evidences the links of the corresponding frequencies and strengths to the particle aspect ratio, via the development of appropriate particle models starting from free-standing objects and gradually approaching to interacting supported particles of realistic shapes.

A tractable and illustrative starting point to represent particles is the text-book free-standing full spheroid, oblate or prolate^{32,33,44} (Figure 3-top) embedded in a homogeneous

medium. Its polarizability tensor is dominated by dipolar modes along the directions parallel or perpendicular to its rotation axis:^{32,33,44}

$$\alpha_{\parallel,\perp}(\omega) = \frac{\epsilon_a(\epsilon - \epsilon_a)V}{\epsilon_a + L_{\parallel,\perp}(\epsilon - \epsilon_a)}, \quad (6)$$

where ϵ (a function of ω , even if omitted hereafter) is the dielectric function of the particle material and ϵ_a that of the ambient medium. For plasmonic media with low absorption, a resonance is found when $\epsilon_a + L_{\parallel,\perp}(\epsilon - \epsilon_a) = 0$, or in other words for a particle dielectric function $\epsilon_R = \epsilon_a(1 - \frac{1}{L})$. The depolarization factors $L = L_{\parallel,\perp}$ (Section SII.2) depend on the aspect ratio A_r of the particle,^{44,54} defined as the ratio of dimensions parallel and perpendicular to the rotation axis $A_r = D_{\parallel}/D_{\perp}$ (Figure 3-top). For a Drude metal with dielectric function $\epsilon(\omega) = \epsilon_D - \omega_D^2/(\omega^2 + i\omega\Gamma_D)$, a plasma frequency ω_D and a damping Γ_D , polarizabilities can be expressed in the form of a damped oscillator (Section SII.1):

$$\alpha(\omega) = \frac{2}{\pi} \frac{\omega_R F_R}{\omega_R^2 - \omega^2 - i\omega\Gamma_D}, \quad (7)$$

when ω is close to its resonant frequency ω_R and when $\Gamma_D \ll \omega_R < \omega_D$. Both the oscillator strength F_R and the resonant frequency ω_R are functions of $L = L_{\parallel,\perp}$. Their values normalized to the Drude frequency $\frac{\omega_R}{\omega_D}$ and $\frac{2F_R}{\pi V \omega_D \sqrt{\epsilon_a}}$ are given in Section SII.1.

Now, placed in front of a substrate such spheroid induces an image polarization. In the simple dipole picture, Eq 7 remains valid, but with depolarization factors that depend on the image strength $\frac{\epsilon_s - \epsilon_a}{\epsilon_s + \epsilon_a}$ ^{44,45,54} (ϵ_a and ϵ_s stand for the vacuum and substrate dielectric functions, respectively) and on the distance d between the surface and the center of spheroid. Appropriate expressions of $L_{\parallel,\perp}$ can be obtained in the framework of the Spheroid Dipole Approximation (SDA)^{44,54} by restricting to dipolar order the multipolar solution of the Laplace equation^{44,45,54} (Section SII.2). For a Drude metal, the normalized oscillator frequencies (Eq S4) and strengths (Eq S5) are shown in Figure 3 as a function of the aspect ratio. To represent

a variety of cases, modeling uses (i) either a variable residual term ϵ_D at fixed substrate dielectric function $\epsilon_s = 3$ (Figure 3a,b) or (ii) a variable ϵ_s , *i.e.* variable image strength, at fixed $\epsilon_D = 1$ (Figure 3c,d). The well-known red (blue) shift of the resonance parallel (perpendicular) to the surface upon particle flattening is reproduced. Most importantly, the evolution of the oscillator strength as a function of the aspect ratio A_r , which is complex in the direction perpendicular to the substrate, is nearly linear along the parallel direction (Figure 3b,d). This linear increase of $F_{R,\parallel}(A_r)$ is at the heart of the analysis proposed below and will be shown to be robust for different system configurations.

The next step is to consider supported particle assemblies, *i.e.* the modification by neighbors of the local field felt by each particle^{44,54,55} (Section SIII). The particle-particle electrostatic coupling at dipolar order was proven to be satisfactory with respect to quadrupolar order for surface coverage lower than 0.5.^{56,57} This dipolar coupling leads to a renormalization of the polarizabilities and to new expressions for the depolarization factors (see Section SIII). Moreover, at such surface coverage, no significant difference was observed between optical properties of random, square or hexagonal lattice geometries.⁵⁶ For the sake of simplicity, a square lattice of parameter P whose surface coverage is defined as $\Theta = \pi D_{\parallel}^2/4P^2$ is used hereafter. As expected, particle-particle coupling increases the splitting of frequencies between resonances parallel (red-shifted) and perpendicular (blue-shifted) to the surface (Figure 4). In the realistic case of oblate spheroids, the linear increase of $F_{R,\parallel}$ with A_r highlighted for isolated particles (Figure 3) is again observed (Figure 4b,d). In the coverage range $\Theta \lesssim 0.5$, the upper limit of the relative variation of $F_{R,\parallel}$ with Θ is 12 % for a full sphere ($A_r = 1$) and even lower for higher A_r values (Figure 4d). Most importantly, the variations of $F_{R,\parallel}$ and $\omega_{R,\parallel}$ are mainly driven by the aspect ratio A_r for oblate particles, while the coverage appears as a second order parameter (Figures 3-4). Therefore, in the following, the realistic approach to the shape and truncation of sup-

Figure 3: Oscillator behavior of supported full spheroids determined in the framework of the SDA approximation. Top: schematic representation of the prolate and oblate spheroids that features dielectric functions and particle aspect ratio (see text). Bottom: the particle dielectric function is described by a Drude term with either (a),(b) a variable (indicated in figure) or (c),(d) a constant residual term $\epsilon_D = 1$. The dielectric constant of the substrate is either (a),(b) constant $\epsilon_s = 3$ or (c),(d) variable as indicated in the legend. Oscillator characteristics: (a),(c) normalized resonance frequency ω_R/ω_D and (b),(d) normalized oscillator strength $2F_R/\pi V\omega_D\sqrt{\epsilon_a}$ of a prolate/oblate spheroid (see Section SII.1 for definitions). The dotted line corresponds to the spherical shape ($A_r = 1$).

ported objects will be developed only around isolated particles.

Figure 4: Impact of the aspect ratio and the particle-particle dipolar coupling on the oscillator properties in an assembly of spheroids supported on a substrate with $\epsilon_S = 3$: (a) normalized resonance frequency ω_R/ω_D ; (b) normalized oscillator strength $2F_R/\pi V\omega_D\sqrt{\epsilon_a}$; (c),(d) their relative variation as a function of (a),(b) aspect ratio A_r at fixed coverage $\Theta = \pi D_{||}/4P^2$ indicated in figure or (c),(d) vice-versa. Spheroids made of Drude metal with $\epsilon_D = 1$ are organized in a square lattice of period P (see text); their volume is kept constant while increasing coverage.

To describe partial wetting, the optical response of supported nanoparticles is better addressed by modeling these by truncated spheres or spheroids (Refs. 40–44,58). Even if the actual particle shape may be faceted at equilibrium or more complex due to kinetics, the proposed shapes allow to cover a wide range of aspect ratio A_r , the key parameter in wetting. Moreover, the truncated sphere describes accurately the exact equilibrium shape of a liquid droplet or of a material with a poor surface energy anisotropy such as silver.²¹ A_r , defined as the ratio of the apparent parallel diameter to the emerging part of the object (Figure 5-top),

is not unique to define truncated spheroids since an infinity of such objects correspond to a single value of A_r . This has led us to define a truncation parameter t_r as ratio of the distance from the center of the spheroid to the substrate, to the radius of the spheroid in the perpendicular direction $t_r = h/R_{\perp}$ (Figure 5-top). Because of the excitation of a wealth of shape-dependent polarization modes due to truncation and image effect,^{38,39,59–61} it was previously shown that polarizabilities of such system can still be represented in terms of damped oscillators by an expression that generalizes Eq 7 (Section SIV):

$$\alpha(\omega) = \alpha_{bk}(\omega) + \sum_i \frac{2}{\pi} \frac{F_{R,i}\omega_{R,i}}{\omega_{R,i}^2 - \omega^2 - i\omega\Gamma_{R,i}}. \quad (8)$$

$F_{R,i}, \omega_{R,i}, \Gamma_{R,i}$ are the oscillator strength, the resonance frequency and the damping of a given polarization mode i , respectively. The non-resonant term $\alpha_{bk}(\omega)$, that accounts in particular for bulk absorption, is often negligible compared to plasmon oscillations.³⁹

Now, to examine whether the linearity of $F_{R,||}(A_r)$ previously found for full spheroids in SDA at dipolar order (Figure 3) still holds for truncated particles, the exact values of $\text{Im}[\alpha_{||,\perp}(\omega)]$ calculated at multipolar order^{40–44,58} for supported truncated spheres/spheroids have been integrated over the full ω -scale for a Drude metal to obtain the normalized-to-volume total oscillator strengths $\Sigma F_R/V$ for both parallel and perpendicular directions (Eq 8). The integration has been performed for spheroids and spheres of several truncations t_r on simulations at multipole order $M = 16$ (Figure 5) using the *GranFilm* software.^{62,63} This value turned out to be satisfactory in describing the boundary conditions for the electrostatic potential and for the displacement field at the surface of the object.⁴² Despite the degeneracy of A_r with t_r and the existence of several modes of polarization,^{39,60} the comparison with SDA of Figure 5 demonstrates a robust linear dependence of $\Sigma F_{R,||}/V$ with respect to A_r . Moreover, calculations made for realistic values of truncation parameter (0.5 or 0) only slightly differ, which means that the variations of the oscillator strength

are mainly driven by change in aspect ratio (Figure 5). In contrast, in line with the case of full spheroids, $\Sigma F_{R,\perp}/V$ shows a non-linear behavior as a function of A_r (Figure 5).

Up to now, the analysis was performed for particle and substrate materials described through a textbook Drude dielectric function and a constant value, respectively. Mind that the Drude screening ϵ_D already impacts significantly the oscillator characteristics (Figure 3a,b). To be closer to real world and to compare with experimental data, $\Sigma F_R/V$ has been determined via direct integration of calculated $\text{Im}[\alpha_{\parallel,\perp}(\omega)]$ for metal (Ag, Au, Zn, Cr, Ni)/substrate (Al_2O_3 , SiO_2 , KBr, ZnO, TiO_2) interfaces, by using tabulated dielectric functions⁶⁴⁻⁶⁶ (Figures S1-S2). Only realistic particle shapes in terms of wetting, *i.e.* with $A_r > 1$, have been considered in the form of (i) truncated sphere of which shape is varied from the full sphere ($t_r = 1; A_r = 1$) to hemisphere ($t_r = 0; A_r = 2$), and of (ii) hemispheroid ($t_r = 0; A_r > 2$). For numerical issues of convergence,⁴² particles with $A_r > 2$ are better described by truncated spheroids than truncated sphere with $t_r < 0$. The rather modest impact of the truncation ratio with respect to aspect ratio on the oscillator strengths (Figure 5) allows to calculate $\Sigma F_R/V$ only for a given truncation value ($t_r = 0$ in Figure 5). The integration was restricted to the experimental UV-visible range (1.5 – 5 eV). Most importantly, the trend observed in previous sections holds true for actual materials (Figure 6). $\Sigma F_{R,\parallel}/V$ increases nearly linearly as a function of A_r for $A_r \gtrsim 1.5$ despite drastically different dielectric functions. In fact, this linearity roots into the dominant role of a parallel "dipole"-like resonant absorption mode in truncated particles,^{39,60} as highlighted in Figure S2 for some selected shapes. Moreover, for realistic aspect ratios $1 < A_r < 6$, the parallel depolarization factor L_{\parallel} ranges between 0.08 and 0.3 (Figures S5-S6) and the corresponding dielectric function at resonance $\epsilon_{R,\parallel}$ ($\epsilon_R = \epsilon_a(1 - \frac{1}{L})$; Eq 6) between -11.5 and -2.3 which, for the metals under study (Figure S1), falls precisely within the probed UV-visible range. This is a crucial point since

Figure 5: Top: schematic representation of truncated spheroids ($t_r = h/R_{\perp}$) from hemiparticle ($t_r = 0$) to full-particle ($t_r = 1$). Bottom: variation with the particle aspect ratio of the normalized total oscillator strength of truncated spherical (full disks), oblate (full squares and triangles) or prolate (open squares and triangles) spheroidal particles. Blue (red) color corresponds to oscillators oriented in the direction perpendicular (parallel) to the substrate. Calculations are performed at multipolar order ($M = 16$) for $\epsilon_a = 1$, $\epsilon_s = 3$ and a Drude metal ($\epsilon_D = 1$), and for all truncations shown on the top. Results are compared to SDA model (full lines).

the proof that the main "dipolar" resonance is well centered in the probed domain guarantees the reliability of the integration of experimental data involving enlargements induced by polydispersity and finite size. Two particular cases deserve comment. Firstly, although the parallel resonance is expected at two frequencies in Cr and Zn (Figure S1), the one at low-energy should vanish because of the large imaginary part of the metal dielectric function.³⁹ Secondly, in the case of gold, in contrast with the other metals, the resonances fall onto a positive slope of $\text{Im}(\epsilon)$ with ω (low-energy side of the interband transition). This blurs the dominant character of the parallel mode, which is recovered only upon redshift for larger aspect ratios (Au/Al₂O₃ in Figure 6) or in the case of substrates with high dielectric function (Au/TiO₂ in Figure 6).

The linear relation between the integrated parallel oscillator strength and aspect ratio holds in all the models of supported particles that have been explored herein, involving either full or truncated objects, isolated or in assembly, while dielectric properties are represented by means of either Drude model or tabulated functions. As these models are representative of all the approaches commonly used to describe the optical response of supported nanoparticles, the above conclusions are therefore very general. In the present context, Figure 6 is used as a chart to estimate aspect ratios from the values of the integrated oscillator strengths that are obtained directly from SDRS measurements, as it is shown in the next section.

3.4 The U-shaped oscillator strength curves during growth

Combining the s-polarized differential reflectivity formula in the long-wavelength approximation (Eq 2) in the case of a non-absorbing substrate, the expression of interface susceptibilities (Eq 4) and the spectral representation of the polarizability (Eq 8), it appears that the integrated signal in s-polarization $\mathcal{A}_s(t)$ defined

Figure 6: Oscillator strengths normalized to particle volume for isolated metal particles on dielectric substrates: (a) $\Sigma F_{R,\parallel}/V$ and (b) $\Sigma F_{R,\perp}/V$. Values are obtained by integration of the calculated $\text{Im}[\alpha(\omega)]$ ($M = 16$) over 1.5 – 5 eV. Tabulated dielectric functions have been used for the indicated systems (Section SI). Only particles with $A_r > 1$ have been considered (see top drawings) in the form of (i) truncated sphere ranging from full sphere ($t_r = 1$; $A_r = 1$) to hemisphere ($t_r = 0$; $A_r = 2$), and of (ii) hemispheroid ($t_r = 0$; $A_r > 2$).

as follows:

$$\begin{aligned} \mathcal{A}_s(t) &= \frac{c}{4n_a \cos \theta_0 t} \int_0^\infty \frac{1}{\epsilon_s(\omega) - \epsilon_a} \frac{\Delta R_s}{R_s}(\omega) \frac{d\omega}{\omega} \\ &= \frac{1}{t} \sum_i \rho(t) \langle F_{i,\parallel}(t) \rangle = \sum_i \frac{\langle F_{i,\parallel}(t) \rangle}{\langle V(t) \rangle} \quad (9) \end{aligned}$$

is proportional to the sum of the integral of damped oscillators *i.e.* to their oscillator strengths. $t = \rho(t) \langle V(t) \rangle$ stands here for the average film thickness (Eq 5). As shown above, particle-particle interactions result mainly in shifts of resonance frequencies with rather small impact on the oscillator strengths (Figure 4). Thereby, from previous conclusions (Figures 5,6), $\mathcal{A}_s(t)$ is assumed to scale directly with the average aspect ratio $\langle A_r \rangle$, which gives insights on the changes in wetting independently of the evolution of the particle size or density.

Eq 9 assumes a non-absorbing substrate although, in the general case,⁴⁵ Eq 3 involves the real and imaginary parts of the substrate surface loss function *i.e.*

$$\begin{aligned} \frac{\Delta R_s}{R_s} &\propto \text{Im} \left[\frac{\gamma}{\epsilon_s - \epsilon_a} \right] \quad (10) \\ &= \text{Re} \left[\frac{1}{\epsilon_s - \epsilon_a} \right] \text{Im}[\gamma] - \text{Im} \left[\frac{1}{\epsilon_s - \epsilon_a} \right] \text{Re}[\gamma] \end{aligned}$$

Nevertheless, on the one hand, $\text{Im} \left[\frac{1}{\epsilon_s - \epsilon_a} \right]$ is negligible within the band gap of the substrate (Figure S3) and on the other hand, the real part of the oscillator-like behavior of γ will to a great extent cancel out the contribution of the second term upon integration. Simulations for Ag/ZnO, Au/TiO₂ and Ni/TiO₂ showed that for $1.5 \lesssim A_r$ the error is well below 10 % in the case of integration within the 1.5-5 eV range (see Figure S7).

Therefore, a qualitative hint on the geometry of growing particles can be obtained without simulations directly from integration of the SDRS signal in s-polarization (Eq 9). This approach was applied to the growth of metal thin films studied herein (Figures 2). The integration was performed on a 1.5 – 5 eV window

similar to that used in simulations shown in Figure 6. Despite drastically different dielec-

Figure 7: Evolution of the normalized total oscillator strength of modes parallel to the substrate, obtained from the integration of s-polarization SDRS signal during the growth of various metals on dielectric substrates. Integration is performed over 1.5-5 eV. The analysis is restricted to a thickness range in which the SDRS signal affords a reliable integration. Growths are performed at room temperature, except for Zn/Al₂O₃ (100 K).

tric functions (Figures S1-S2) and resonance frequencies (Figures 2), all the integrated signals $\mathcal{A}_s(t)$ exhibit a strikingly similar U-shaped profile with mean film thickness (Figures 7). According to the above analysis, this trend mainly stems from changes in aspect ratios and therefore in wetting.

The decrease of $\mathcal{A}_s(t)$ upon increasing thickness at the beginning of the growth deserves attention. It is at odds with changes expected from an increase in density or coverage (Figure 4). Although happening in the submonolayer range, it occurs at too high a coverage to relate to the transition from nucleation to growth regime. In addition, the possibility of a lower sticking coefficient in the early stages of metal/dielectric growth should even induce a further increase in the oscillator strength

since SDRS integration is normalized to thickness. A likely explanation of the first branch of the U-shaped profile is a change of equilibrium shape due to epitaxial and/or surface stresses. Indeed, as previously predicted by the generalized WKW theorem including epitaxial stress effects through elasticity theory^{9,15} and seen in atomistic simulations,^{18,19,67} strain always acts against wetting. In epitaxial systems where a favorable adsorption site for the metal exists, the strain energy accumulates until the introduction of the first interfacial dislocation at which the aspect ratio reaches a minimum.^{9,17-19,67} Stress develops again up to the appearance of the next dislocation and so on, until the formation of larger and flatter clusters that tend to equilibrium with profiles ruled by the stress-free WKW theorem.^{9,15} However, the initial flattening of particles not only stems from epitaxy but also from surface stress since the same behavior is encountered in the case of amorphous substrate (Figure 7; Ag/SiO₂). Such a stress-related interpretation perfectly matches the quantitative thorough studies of the Ag/Al₂O₃(0001) growth.^{19,20} The adhesion energy in this system follows a similar U-shaped profile as a function of cluster size and therefore film thickness.^{19,20} The initial decrease in Ag/Al₂O₃(0001) adhesion energy that occurs within the thickness range below $t = 0.5$ nm, *i.e.* below $D = 3 - 5$ nm in size,^{19,20} corresponds to the growth at fixed density²⁰ of objects whose energetics is strongly affected by epitaxial stress.¹⁹ The first misfit dislocation at Ag/Al₂O₃(0001)¹⁹ occurs at a film thickness of about $t = 0.5$ nm, which coincides with the minimum of its U-shaped adhesion energy curve. In the final stage that features the second branch of the "U", the increase of adhesion energy up to a value corresponding to the WKW profile is observed at mean film thickness $t > 2 - 3$ nm²⁰ corresponding to clusters larger than 10 nm in size²⁰ for which the proportion of surface atoms is negligible. Unambiguous proofs of the thermodynamic origin of the phenomenon are provided by both the similar behavior of Ag films grown at various temperatures between 300 to 675 K²⁰ and atomistic equilibrium simulations.¹⁹

Nevertheless, depending on atomic mobility, the observed late increase of $\mathcal{A}_s(t)$ with mean film thickness, *i.e.* the second branch of the U-shaped curves can be also assigned to incomplete coalescence *i.e.* the so-called elongation transition.^{6,22-25} This role of kinetics is confirmed by the faster increase of $\mathcal{A}_s(t)$ for Zn/Al₂O₃, Cr/Al₂O₃ and Ni/TiO₂ compared to all other systems, in line with their corresponding lower homologous temperature T_h (see Table 1). In the context of structure zone model during continuous film formation,^{68,69} T_h , defined as the ratio of growth temperature to melting point usually helps to pinpoint low diffuse metals, the growth of which is prone to kinetic limitations. Some explanation should be provided in the case of Au/TiO₂(110), for which a somewhat different evolution of aspect ratio with film thickness was found in a previous x-ray study.⁷⁰ The aspect ratio was seen to decrease upon increasing coverage, to reach a plateau value up to $t = 0.6$ nm in agreement with Figure 7, but to finally decrease⁷⁰ at odds with the present data. However, the quoted x-ray experiment was performed on a rutile crystal heavily oxidized to remove bulk and surface defects, which may explain the observed behavior.⁷¹

To refine the explanation of the $\mathcal{A}_s(t)$ evolution, Figure 8 compares the results obtained for Ag/Al₂O₃(0001) and Ag/ZnO(0001)-Zn at different growth temperatures. The growth of Ag/Al₂O₃(0001) at temperatures higher than the ambient does not induce notable change in the magnitude of the minimum of $\mathcal{A}_s(t)$ since the particles are already close to the equilibrium shape at 300 K.^{19,20,45} At the same time the growth of larger objects at higher temperature results in a shift in thickness of the minimum of $\mathcal{A}_s(t)$. In contrast, in Ag/ZnO system, a flattening (or increase of $\Sigma F_{R,\parallel}/V$) is observed upon cooling down, because temperature limited diffusion hinders the recovery of the equilibrium shape either during growth of isolated islands or upon particle-particle impingement leading to an overall shift of the curve.^{24,45} Therefore, despite a similar U-shaped curves for

Figure 8: Same as Figure 7 but for $\text{Ag}/\text{Al}_2\text{O}_3(0001)$ and $\text{Ag}/\text{ZnO}(0001)\text{-Zn}$ at different growth temperatures.

all studied systems (Figure 7), the view of size-dependent equilibrium shapes and adhesion energy^{19,20} gained for $\text{Ag}/\text{Al}_2\text{O}_3(0001)$ can not be generalized directly to all systems of supported nanoparticles analyzed herein since it would require a systematic analysis as function of flux and temperature to assess the relevance of thermodynamic equilibrium hypothesis. Nevertheless, the initial decrease of aspect ratio is likely to be driven by stress effects since it happens in a submonolayer coverage range where coalescence is limited.

3.5 Quantitative trends in metal-dielectric adhesion energy

The chart of Figure 6 allows for the quantitative analysis of adhesion energy by assigning a value of aspect ratio $A_{r,e}$ to the minimum in $\mathcal{A}_s(t)$. This value offers the best compromise between stress-dependent equilibrium shape and potential kinetic effect of coalescence. Then within the reservation that thermodynamic equilibrium is reached at this specific thickness, the corresponding adhesion energy E_{adh} can be estimated through the Young-Dupré equation for

a truncated sphere:

$$E_{adh} = \gamma_M(1 - t_r), \quad (11)$$

$$t_r = \frac{(2 - A_{r,e})}{A_{r,e}} \quad \text{if } A_{r,e} < 2$$

$$t_r = \frac{-A_{r,e}^2 + 4}{A_{r,e}^2 + 4} \quad \text{if } A_{r,e} > 2.$$

Surface energies γ_M of the most dense metal orientations are extracted from the compilation of Ref. 72 for face-centered cubic (111) [Ag,Au,Ni], body-centered cubic (110) [Cr] and from Ref. 35 for hexagonal compact (0001) [Zn]. Adhesion energies for the systems under study are given in Table 1.

The values of E_{adh} are in line with our previous analysis for $\text{Ag}/\text{Al}_2\text{O}_3$,^{19,20} $\text{Ag}/\text{ZnO}(0001)$,⁷⁶ $\text{Au}/\text{TiO}_2(110)$,⁷⁰ $\text{Zn}/\text{Al}_2\text{O}_3(0001)$ ³⁵ within the inherent uncertainties of film thickness calibration with a quartz microbalance. In particular, the absolute values of E_{adh} seem to be overestimated for $\text{Au}/\text{Al}_2\text{O}_3$ and Ag/SiO_2 compared to those known from the literature. However, the very high sensitivity of the adhesion energy to the aspect ratio (as derived from the oscillator strength by means of the chart of Figure 6) for $A_r < 2$ is likely to exacerbate the discrepancies. For example, in the case of $\text{Au}/\text{TiO}_2(110)$, a 13 % increase in the aspect ratio in Table 1 doubles the adhesion energy. Furthermore, the analysis relies on the hypothesis of equilibrium shape that maybe questioned in the case of low mobility metals such as Cr and Ni. Nevertheless, E_{adh} follows the general expected trends.^{75,78-83} In line with the larger formation energy of the corresponding oxide *i.e.* the propensity to form metal-oxide bond, E_{adh} is larger for transition metals (Cr, Ni) and Zn as compared to noble metals (Ag, Au) for which long-range interactions, *i.e.* image and Van der Waals mostly contribute to adhesion. In parallel, insulating substrates give rise to poorer adhesion compared to low band gap materials. The interaction between the metal d orbitals and the nonbonding oxygen p orbitals results in a combination of metal d-oxygen spd bonding and antibonding molecular orbitals. In parallel with the creation of favorable metal-metal

Table 1: Adhesion energy E_{adh} and aspect ratio $A_{r,e}$ obtained from the minimum of the U-shaped curve of the total oscillator strength $\Sigma F_{R,\parallel}/V$ (Figure 7) and from the chart of Figure 6 for the metal/dielectric interfaces under study. Error bars represent the fluctuations of experimental points. E_{adh} are compared to values E_{adh}^{lit} of the indicated literature references. T_h is the homologous temperature (growth/melting temperatures). SD, SDRS and GISAXS stand for sessile molten drop, optical reflectivity and X-ray scattering measurements of E_{adh}^{lit} .

Interface	T_h	$\Sigma F_{R,\parallel}/V$ (eV)	$A_{r,e}$	γ_M (J.m ⁻²)	E_{adh} (J.m ⁻²)	E_{adh}^{lit} (J.m ⁻²)	Technique	Reference
Ag/Al ₂ O ₃	0.24	16.5 ± 0.4	1.55 ± 0.03	1.25	0.90 ± 0.07	0.3; 0.2-0.9	SD; SDRS	73,74; 19,20
Ag/SiO ₂	0.24	13.7 ± 0.6	1.54 ± 0.07	1.25	0.90 ± 0.15	0.17	SD	75
Ag/ZnO	0.24	57 ± 3	7.2 ± 0.4	1.25	2.30 ± 0.04	1.58	GISAXS	76
Ag/KBr	0.24	8.2 ± 0.3	1.00 ± 0.03	1.25	0.0 ± 0.2	-	-	-
Au/Al ₂ O ₃	0.22	13.4 ± 0.3	1.54 ± 0.03	1.50	1.05 ± 0.08	0.26	SD	77
Au/TiO ₂	0.22	10.8 ± 0.3	1.12 ± 0.03	1.5	0.30 ± 0.15	0.35-0.8	GISAXS	70
Zn/Al ₂ O ₃	0.15	22 ± 1	3.4 ± 0.2	0.54	0.80 ± 0.04	0.75	SDRS	35
Cr/Al ₂ O ₃	0.14	15 ± 2	1.7 ± 0.2	2.3	1.9 ± 0.8	2.05	SD	8
Ni/TiO ₂	0.17	38 ± 3	3.2 ± 0.2	2.45	3.5 ± 0.3	-	-	-

bonds, their respective filling and splitting as the d-band occupancy increases leads to a decrease of adhesion from early transition metals to noble metals.

4 Conclusions

Changes in wetting during the growth of metal nanoparticles on dielectric substrates were probed *in situ* by surface differential reflectivity spectroscopy (SDRS). The search for a versatile approach for the qualitative analysis of adhesion at metal/substrate interface led us to focus on the integrated s-polarized SDR spectra $\mathcal{A}_s(t)$. Upon a suitable normalization to the film thickness and to the substrate dielectric function, this quantity $\mathcal{A}_s(t)$ is nothing else but the total oscillator strength of the plasmonic resonances parallel to the substrate surface. Numerical simulations based on robust physical model for the optical properties of supported particles prove that $\mathcal{A}_s(t)$ is unambiguously linked to the aspect ratio of the growing particles, and only marginally depends on particle density and particle-particle electrostatic coupling. The reason lies in the overwhelming role of a dipole-like oscillator absorption in supported truncated object.

The analysis applied to noble (Ag, Au), transition metals (Cr, Ni) and Zn growing on wide-band gap (Al₂O₃, SiO₂, KBr) and some semiconductor (TiO₂, ZnO) substrates shows a generic U-shaped evolution of the total oscillator strength with the mean film thickness. The latter is assigned to variations of aspect ratio of nanoparticles during the growth and therefore, through the Young-Dupré equation, to changes in adhesion energy. At the onset of the film formation, a dewetting with increasing thickness (the first branch of the "U") was ascribed to a size-dependent combination of interface and surface stresses. At higher thickness, the second branch of the "U" is dominated either by diffusion-limited coalescence or by the formation of large clusters ruled by stress-free WKW law, depending on whether temperature-induced wetting changes are observed or not in the conditions of film growth. Finally, the adhesion energies deduced from the aspect ratios as determined from the minimum of the "U" compare well with expected trends between materials and with literature values. Consequently, it is possible to safely conclude that, in Volmer-Weber growth regime, particles undergo significant changes in adhesion as a function of size during growth. Both the proposed optical approach to derive aspect ratio of growing par-

ticles and the universal behavior of their energetics that has not been evidenced so far are of interest in various fundamental and applicative fields such heterogeneous catalysis and thin film growth.

Acknowledgement We thank all reviewers for their very constructive comments. R.C., E.C. and Q.H thank ANRT (Agence Nationale de la Recherche et de la Technologie), Arcelor-Mittal Maizières Research and Saint-Gobain Recherche for the CIFRE fundings of their thesis (grants 2013/0521; 2016/0650). M.M and E.M. acknowledge the support of the French state fund managed by the ANR (Agence Nationale de la Recherche) within the Investissements d’Avenir program under reference ANR-11-IDEX-0004-02, and more specifically within the framework of the Cluster of Excellence MATISSE. R.L, I.G. and Q.H. acknowledge the support of ANR (Industrial chair FRAXOS, reference ANR-15-CHIN-0003). The SDRS setup was designed by S. Chenot (INSP, Paris).

Supporting Information Available

The supporting information is available free of charge at xxxx.

Dielectric functions of materials

Oscillator characteristics of spheroid resonances

Renormalized polarizabilities in assemblies of supported particles

Spectral representation of truncated particle polarizabilities and absorption modes

Absorbing and dispersive substrate

References

- (1) Kaplan, W. D.; Chatain, D.; Wynblatt, P.; Carter, W. C. A review of wetting versus adsorption, complexions, and related phenomena: the rosetta stone of wetting. *J. Mater. Sci.* **2013**, *48*, 5681–5717.
- (2) Henry, C. Surface studies of supported model catalysts. *Surf. Sci. Rep.* **1998**, *31*, 231–325.
- (3) Roldan Cuenya, B.; Behafarid, F. Nanocatalysis: size- and shape-dependent chemisorption and catalytic reactivity. *Surf. Sci. Rep.* **2015**, *70*, 135 – 187.
- (4) Ernst, F. Metal-oxide interfaces. *Materials Science and Engineering: R: Reports* **1995**, *14*, 97 – 156.
- (5) Sinnott, S. B.; Dickey, E. C. Ceramic/metal interface structures and their relationship to atomic- and meso-scale properties. *Materials Science and Engineering: R: Reports* **2003**, *43*, 1–59.
- (6) Thompson, C. V. Solid-state dewetting of thin films. *Annu. Rev. Mater. Res.* **2012**, *42*, 399–434.
- (7) Campbell, C. T.; Parker, S. C.; Starr, D. E. The effect of size-dependent nanoparticle energetics on catalyst sintering. *Science* **2002**, *298*, 811.
- (8) Campbell, C. T. Ultrathin metal films and particles on oxide surfaces: structural, electronic and chemisorptive properties. *Surf. Sci. Rep.* **1997**, *27*, 1–111.
- (9) Müller, P.; Kern, R. Equilibrium nano-shape changes induced by epitaxial stress (generalised Wulff-Kaisheiw theorem). *Surf. Sci.* **2000**, *457*, 229–253.
- (10) Fu, Q.; Wagner, T. Interaction of nanostructured metal overlayers with oxide surfaces. *Surf. Sci. Rep.* **2007**, *62*, 431–498.
- (11) Marks, L. D.; Peng, L. Nanoparticle shape, thermodynamics and kinetics. *J. Phys.: Condens. Matter* **2016**, *28*, 053001.
- (12) Lüth, H. *Surface and Interfaces of Solids*; Springer Study Edition; Springer-Verlag Berlin Heidelberg, 1992.
- (13) Kaischew, R. *Bull. Acad., Sci. Bulg., Ser. Phys.* **1951**, *2*, 191.
- (14) Winterbottom, W. L. Equilibrium shape of a small particle in contact with a foreign

- substrate. *Acta Metall.* **1967**, *15*, 303 – 310.
- (15) Müller, P.; Kern, R. Equilibrium nano-shape change induced by epitaxial stress: effect of surface stress. *Appl. Surf. Sci.* **2000**, *164*, 68–71.
- (16) Cabrera, N. The equilibrium of crystal surfaces. *Surf. Sci.* **1964**, *2*, 320 – 345.
- (17) Goniakowski, J.; Mottet, C. Palladium nanoclusters on the MgO(100) surface: substrate-induced characteristics of morphology and atomic structure. *J. Cryst. Growth* **2005**, *275*, 29–38.
- (18) Mottet, C.; Goniakowski, J. Influence of epitaxial strain on supported metal cluster shapes via atomistic simulations. *J. Comput. Theor. Nanosci.* **2006**, *4*, 326.
- (19) Lazzari, R.; Goniakowski, J.; Cabailh, G.; Cavallotti, R.; Trcera, N.; Jupille, J.; Lagarde, P. Surface and epitaxial stress for supported metal clusters. *Nano Lett.* **2016**, *16*, 2574–2579.
- (20) Lazzari, R.; Jupille, J. Growth kinetics and size-dependent wetting of Ag/ α -Al₂O₃(0001) nanoparticles studied via the plasmonic response. *Nanotechnology* **2012**, *23*, 135707.
- (21) Stankic, A.; Cortes-Huerto, R.; Crivat, N.; Demaille, D.; Goniakowski, J.; Jupille, J. Equilibrium shapes of supported silver clusters. *Nanoscale* **2013**, *5*, 2448–2453.
- (22) Jeffers, G.; Dubson, M. A.; Duxbury, P. M. Island to percolation transition during growth of metal films. *J. Appl. Phys.* **1994**, *75*, 5016–5020.
- (23) Carrey, J.; Maurice, J. L. Transition from droplet growth to percolation: Monte Carlo simulations and analytical model. *Phys. Rev. B* **2001**, *63*, 245408–1.
- (24) Grachev, S.; De Grazia, M.; Barthel, E.; Søndergård, E.; Lazzari, R. Real time monitoring of nanoparticle film growth at high deposition rate with optical spectroscopy of plasmon resonances. *J. Phys. D: Appl. Phys.* **2013**, *46*, 375305–375315.
- (25) Lü, B.; Souqui, L.; Elofsson, V.; Sarakinos, K. Scaling of elongation transition thickness during thin-film growth on weakly interacting substrates. *Appl. Phys. Lett.* **2017**, *111*, 084101.
- (26) Jacquet, P.; Podor, R.; Ravau, J.; Teisseire, J.; Gozhyk, I.; Jupille, J.; Lazzari, R. Grain growth: the key to understand solid-state dewetting of silver thin films. *Scr. Mater.* **2016**, *115*, 128 – 132.
- (27) Jacquet, P.; Podor, R.; Ravau, J.; Lautru, J.; Teisseire, J.; Gozhyk, I.; Jupille, J.; Lazzari, R. On the solid-state dewetting of polycrystalline thin films: capillary versus grain growth approach. *Acta Mater.* **2018**, *143*, 281 – 290.
- (28) Renaud, G.; Lazzari, R.; Revenant, C.; Barbier, A.; Noblet, M.; Ulrich, O.; Leroy, F.; Jupille, J.; Borenstzein, Y.; Henry, C.; Deville, J.; Scheurer, F.; Mane-Mane, J.; Fruchart, O. Real time *in situ* quantitative study of growing islands by Grazing Incidence Small-Angle X-ray Scattering. *Science* **2003**, *300*, 1416–1419.
- (29) Renaud, G.; Lazzari, R.; Leroy, F. Probing surface and interface morphology with Grazing Incidence Small Angle X-ray Scattering. *Surf. Sci. Rep.* **2009**, *64*, 255–380.
- (30) Noguez, C. Surface plasmons on metal nanoparticles: the influence of shape and physical environment. *J. Phys. Chem. C* **2007**, *111*, 3806–3819.
- (31) Halas, N. J.; Lal, S.; Chang, W. S.; Link, S.; Nordlander, R. Plasmons in strongly coupled metallic nanostructures. *Chem. Rev.* **2011**, *111*, 3913–3961.
- (32) Bohren, C. F.; Huffman, D. R. In *Absorption and Scattering of Light by Small Particles*; Wiley-Interscience, Ed.; John Wiley & Sons: New York, 1983.

- (33) Maier, S. A. *Plasmonics: fundamental and applications*; Springer, 2007.
- (34) Lazzari, R.; Jupille, J. Interfacial chemistry and wetting of metallic films on the hydroxylated α -Al₂O₃(0001) surface. *Phys. Rev. B* **2005**, *71*, 045409.
- (35) Thi Le, H.-L.; Lazzari, R.; Goniakowski, J.; Cavallotti, R.; Chenot, S.; Noguera, C.; Jupille, J.; Koltsov, A.; Mataigne, J.-M. Tuning adhesion at metal/oxide interfaces by surface hydroxylation. *J. Phys. Chem. C* **2017**, *121*, 11464–11471.
- (36) Lazzari, R.; Renaud, G.; Revenant, C.; Jupille, J.; Borenstzein, Y. Adhesion of growing nanoparticles at a glance: Surface differential reflectivity spectroscopy and grazing incidence small angle X-ray scattering. *Phys. Rev. B* **2009**, *79*, 125428.
- (37) Abadias, G.; Simonot, L.; Colin, J. J.; Michel, A.; Camelio, S.; Babonneau, D. Volmer-Weber growth stages of polycrystalline metal films probed by *in situ* and real-time optical diagnostics. *Appl. Phys. Lett.* **2015**, *107*, 183105.
- (38) Lazzari, R.; Roux, S.; Simonsen, I.; Jupille, J.; Bedeaux, D.; Vlieger, J. Multipolar optical absorptions in supported metallic particles: the case of Ag/Al₂O₃(0001). *Phys. Rev. B* **2002**, *65*, 235424-1.
- (39) Lazzari, R.; Jupille, J.; Cavallotti, R.; Simonsen, I. Model-free unraveling of supported nanoparticles plasmon resonance modes. *J. Phys. Chem. C* **2014**, *118*, 7032–7048.
- (40) Wind, M. M.; Vlieger, J. The polarizability of a truncated sphere on a substrate I. *Physica A* **1987**, *141*, 33–57.
- (41) Wind, M. M.; Vlieger, J. The polarizability of a truncated sphere on a substrate II. *Physica A* **1987**, *143*, 164–182.
- (42) Simonsen, I.; Lazzari, R.; Jupille, J.; Roux, S. Numerical modelling of the optical response of supported metallic particles. *Phys. Rev. B* **2000**, *61*, 7722–7733.
- (43) Lazzari, R.; Simonsen, I.; Bedeaux, D.; Vlieger, J.; Jupille, J. Polarizability of truncated spheroidal island supported by a substrate : models and applications. *Eur. Phys. J. B* **2001**, *24*, 267–284.
- (44) Bedeaux, D.; Vlieger, J. *Optical Properties of Surfaces*; Imperial College Press: London, 2001.
- (45) Lazzari, R.; Jupille, J. Quantitative analysis of nanoparticle growth through plasmonics. *Nanotechnology* **2011**, *22*, 445703.
- (46) Messaykeh, M. A fundamental approach of the wetting at Zn/Cr/Al₂O₃ interface: the effect of a Cr buffer. Ph.D. thesis, Sorbonne University, France, 2018.
- (47) Lazzari, R.; Simonsen, I.; Jupille, J. Interfacial susceptibilities in nanoplasmonics via inversion of Fresnel coefficients. *Plasmonics* **2014**, *9*, 261–272.
- (48) Bedeaux, D.; Vlieger, J. A phenomenological theory of the dielectric properties of thin films. *Physica* **1973**, *67*, 55–73.
- (49) Albano, A. M.; Bedeaux, D.; Vlieger, J. On the definition of the interfacial optical properties using singular densities and currents at a dividing surface. *Physica A* **1979**, *99*, 293–304.
- (50) Albano, A. M.; Bedeaux, D.; Vlieger, J. On the description of the interfacial electromagnetic properties using singular fields, charge density and currents at a dividing surface. *Physica A* **1980**, *102*, 105–119.
- (51) Bedeaux, D.; Koper, G. J. M.; Zeeuw, E. A.; Vlieger, J.; Wind, M. The definition and use of optical invariants for thin island films. *Physica A* **1994**, *207*, 285–292.

- (52) Haarmans, M.; Bedeaux, D. Optical properties of thin films up to second order in the thickness. *Thin Solid Films* **1995**, *258*, 213–223.
- (53) McIntyre, J.; Aspnes, D. Differential reflection spectroscopy of very thin surface films. *Surf. Sci.* **1971**, *24*, 417–434.
- (54) Bobbert, P. A.; Vlieger, J. The polarizability of a spheroidal particle on a substrate. *Physica A* **1987**, *147*, 115–141.
- (55) Yamaguchi, T.; Yoshida, S.; Kinbara, A. Optical effect of the substrate on the anomalous absorption of aggregated silver films. *Thin Solid Films* **1974**, *21*, 173–187.
- (56) Lazzari, R. Vers la maîtrise de la croissance des couches minces: une étude par spectroscopie optique et d'électrons. Ph.D. thesis, Université Paris XI, France, 2000.
- (57) Letnes, P.; Simonsen, I.; Mills, D. Substrate influence on the plasmonic response of clusters of spherical nanoparticles. *Phys. Rev. B* **2011**, *83*, 075426.
- (58) Wind, M. M.; Bobbert, P. A.; Vlieger, J. The polarizability of truncated spheres and oblate spheroids on a substrate: comparison with experimental results. *Thin Solid Films* **1988**, 57–62.
- (59) Román-Velázquez, C. E.; Noguez, C.; Barrera, R. G. Substrate effects on the optical properties of spheroidal nanoparticles. *Phys. Rev. B* **2000**, *61*, 10427–10436.
- (60) Lazzari, R.; Simonsen, I.; Jupille, J. Onset of charge localisation on coupling multipolar absorption modes in supported silver particles. *Europhys. Lett.* **2003**, *61*, 541–546.
- (61) Prodan, E.; Radloff, C.; Halas, N. J.; Nordlander, P. A hybridization model for the plasmon response of complex nanostructures. *Science* **2003**, *302*, 419–422.
- (62) Lazzari, R.; Simonsen, I. **GranFilm**: a software for calculating thin-layer dielectric properties and Fresnel coefficients. *Thin Solid Films* **2002**, *419*, 124–136.
- (63) **GranFilm** can be downloaded with a user guide from: <http://www.insp.jussieu.fr/Logiciels-.html>.
- (64) Palik, E. D. *Handbook of Optical Constants of Solids*; Academic Press, 1985; Vol. 1-3.
- (65) Jellison, G. E.; Batner, L. A. Optical functions of uniaxial ZnO determined by generalized ellipsometry. *Phys. Rev. B* **1998**, *58*, 3586–3589.
- (66) Nash, D. J.; Sambles, J. R. Surface plasmon-polariton study of the optical dielectric function of zinc. *J. Mod. Opt.* **1998**, *45*, 2585–2596.
- (67) Olander, J.; Lazzari, R.; Mangili, B.; Goniakowski, J.; Renaud, G.; Jupille, J. Size- and temperature-dependent epitaxy for a strong film-substrate mismatch: The case of Pt/MgO(001). *Phys. Rev. B* **2007**, *76*, 075409.
- (68) Mahieu, S.; Ghekiere, P.; Depla, D.; De Gryse, R. Biaxial alignment in sputter deposited thin films. *Thin Solid Films* **2006**, *515*, 1229–1249.
- (69) Depla, D.; Braeckman, B. R. Quantitative correlation between intrinsic stress and microstructure of thin films. *Thin Solid Films* **2016**, *604*, 90 – 93.
- (70) Lazzari, R.; Leroy, F.; Renaud, G.; Jupille, J. Self-similarity during growth of the Au/TiO₂(110) model catalyst as seen by grazing incidence X-ray scattering techniques. *Phys. Rev. B.* **2007**, *76*, 125412.
- (71) Lopez, N.; Nørskov, J. K. Theoretical study of the Au/TiO₂(110) interface. *Surf. Sci.* **2002**, *515*, 175 – 186.

- (72) Skriver, H.; Rosengaard, N. Surface energy and work function of elemental metals. *Phys. Rev. B* **1992**, *46*, 7157–7168.
- (73) Chatain, D.; Chabert, F.; Ghetta, V.; Fouletier, J. New experimental setup for wettability characterization under monitored oxygen activity : II Wettability of sapphire by silver-oxygen melts. *J. Am. Ceram. Soc.* **1994**, *77*, 197–201.
- (74) Muolo, M.; Valenza, F.; Passerone, A.; Passerone, D. Oxygen influence on ceramics wettability by liquid metals: Ag/ α -Al₂O₃: experiments and modelling. *Mat. Sci. Eng. A* **2008**, *495*, 153–158.
- (75) Sangiorgi, R.; Muolo, M. L.; Chatian, D.; Eustathopoulos, N. Wettability and work of adhesion of nonreactive liquid metals on silica. *J. Am. Ceram. Soc.* **1988**, *71*, 742–748.
- (76) Jedrecy, N.; Renaud, G.; Lazzari, R.; Jupille, J. Flat-top silver nanocrystals on the two polar faces of ZnO: an all angle X-ray scattering investigation. *Phys. Rev. B* **2005**, *72*, 045430.
- (77) Chatain, D.; Coudurier, L.; Eustathopoulos, N. Wetting and interfacial bonding in ionocovalent oxide-liquid metal systems. *Revue Phys. Appl.* **1988**, *23*, 1055–1064.
- (78) Naidich, Y. V. The wettability of solids by liquid metals. *Prog. Surf. Membranes Sci.* **1981**, *14*, 353.
- (79) Johnson, K. H.; Pepper, S. V. Molecular-orbital model for metal-sapphire interfacial strenght. *J. Appl. Phys.* **1982**, *53*, 6634–6637.
- (80) Stoneham, A. Systematics of metal-insulator interfacial energies: A new rule for wetting and strong catalyst-support interactions. *Appl. Surf. Sci.* **1983**, *14*, 249.
- (81) Didier, F.; Jupille, J. Simple views on metal/oxide interfaces: contributions of the long range interactions to the adhesion energy. *J. Adhesion* **1996**, *58*, 253–261.
- (82) Goniakowski, J. Transition metals on the MgO(100) surface: evolution of adsorption characteristics along the 4d series. *Phys. Rev. B* **1999**, *59*, 11047.
- (83) Hemmingson, S. L.; Campbell, C. T. Trends in adhesion energies of metal nanoparticles on oxide surfaces: Understanding support effects in catalysis and nanotechnology. *ACS Nano* **2017**, *11*, 1196–1203.

Graphical TOC Entry

