电子薄膜用高纯铝溅射靶材

标准编制说明
一、前言
20世纪90年代以来，微电子行业新器件、新材料迅速发展，电子薄膜、磁性薄膜、光电薄膜等已经广泛应用于高新技术和工业领域。高科技产业的高速发展，促使靶材的生产逐渐发展成为一个专业化产业。靶材正是微电子等高科技产业的重要支撑产业，是微电子行业重要原材料。
鉴于我国靶材制造产业的兴起，为更好的规范市场，保证产品质量，根据中国有色金属工业协会的相关安排，由宁波江丰电子材料有限公司具体负责集成电路用铝溅射靶材的行业标准的制定。
二、标准制定的背景和必要性
近年来，微电子等高科技产业的高速发展，促使靶材的生产逐渐发展成为一个专业化产业。靶材正是微电子行业的重要支撑产业，是微电子行业重要的原材料。
随着溅射设备的更新及溅射工艺的改进，对所需靶材的质量提出了越来越高的要求，在需求数量方面也在不断增加。近年来，我国电子信息产业的发展飞速，我国已逐渐成为世界上薄膜靶材的最大需求地区之一。但是大量靶材需要从国外进口。近几年，随着靶材产业的引进与兴起，越来越多的公司投入到了靶材的生产与研发，逐渐开拓了国内市场。这对于我国参与国际市场竞争，降低微电子行业的成本，提高我国靶材与电子产品的国际竞争力有着不可低估的作用。
目前对于电子薄膜用高纯AL靶材的质量标准尚无明确的法律法规，制定本标准的目的在于：

1.国家发展的需要，填补国内空白，规范电子薄膜用高纯铝溅射靶材的质量；

2.发展国内高科技产业，将国内行业与世界接轨，靶材行业在国内新兴；
3.带动超高纯铝金属的发展，增加高新技术产业，提高国家竞争力；
4.增强企业的产权意识，保护知识产权。
因此在不断发展的国际市场环境下以及国内市场发展的态势下，规范和引导我国靶材产业具有其必要性。
三、现行国家标准、行业标准的执行情况

靶材产业属于国内新兴产业，本公司制定的“集成电路用铝溅射靶材”暂无相应的国家或行业的质量标准。在制定中以地方标准及用户的相关技术要求为基础。
靶材作为溅射沉积薄膜的原材料有很强的应用目的和应用背景。必须将靶材的性能与客户的要求紧密结合起来，根据客户的要求制备满足实际需要的靶材，充分发挥其作用。
四、主要技术指标、试验方法和检验规则的目的和依据

1、纯度要求
在实际应用中，铝靶材的用途不一样，对铝靶材的纯度要求也不一致。根据靶材的使用背景和客户要求，铝靶材纯度分为4N、4N5、5N,5N5四个级别;根据合金成分的不同，又可以分为纯铝靶、铝硅靶、铝铜靶、铝硅铜靶四种靶材。
2、尺寸的确定及公差范围
 根据用户所使用的溅射机台型号的不同，AL靶材有不同的尺寸要求。半导体用铝靶材需要高精度的外观尺寸，按照客户要求提供一定规格及偏差的靶材。平板显示器和太阳能用铝靶材主要以板材为主。
3、微观结构要求

①晶粒：靶材的晶粒度大小影响靶材的溅射性能。因此晶粒的大小主要依据客户的使用要求，经过一系列锻打、热处理达到用户要求。
 ②晶向：靶材溅射时，靶材中的原子最容易沿着密排面方向择优溅射出来，材料的结晶方向对溅射速率和溅射沉积薄膜层的厚度以及均匀性影响较大。根据AL靶材的组织结构特点，采用不同的成型方法，热处理工艺等进行控制。
通过对目前行业内主流客户普遍使用的铝靶材的晶向的详细分析，我们制定了合格高纯铝靶材的晶向分布要求。
铝靶材的晶向分布可采用XRD（X射线衍射仪）或是EBSD（背散射电子像）进行测定。采用XRD可以定量的分析计算各个晶向所占比例，采用EBSD测试可以直观的观察各个晶向的分布。
4、焊接结合率要求

对于钎焊的AL靶材，在溅射前与无氧铜(或其它材料)焊接到一起，为使溅射过程中靶材与底盘的导热导电状况良好。焊接后必须经过超声波检验，保证两者的结合区域≥95%，单个缺陷面积≤2.5%，且缺陷不能分布在焊接的边缘位置，满足大功率溅射的要求而不至于脱落。对于电子束焊接的靶材，则必须经过氦泄漏检测仪检测，保证焊接处不漏气。对于单体型或没有焊接的靶材不需要进行焊接检测。
5、外观质量要求
 靶材的使用是在等氩离子密封腔体内，所以靶材表面无造成使用上不良的因素，如变形、凹陷、锈迹、脏污、碰伤、擦伤、异物等缺陷；对于表面粗糙度及平面度也有相当的要求，以保证溅射过程的顺利进行。
6、内部质量要求

 鉴于靶材的使用条件，靶材内部需无气孔、夹杂物等缺陷。因为靶材的内部缺陷不仅影响溅射时的沉积速率、溅射产生的膜粒子的密度和放电现象等，还影响着溅射薄膜的电学和光学性能。
7、产品加工净化要求
对靶材进行全面的清洗，确保靶材表面无玷污和颗粒附加物附着后，直接进行真空包装，依据客户的要求。
8、检验规则与试验方法

 根据实际检测需要和客户要求，协商后进行检验。
9、包装、运输、储存要求
确保产品不在包装、运输、储存过程中有二次污染，可靠运输，与用户协商确定。
五、主要参考标准与文献
GB/T2828.1-2003 计数抽样检验程序
六、其他

本标准的水平已达到国内先进水平，对电子薄膜用溅射铝靶材的生产具有明确的指导意义。
