
网状金属纳米结构薄膜的制备和光学特性的研究

摘要
纳米金属薄膜是纳米技术领域的最新科研成果，由于纳米金属薄膜不大于穿透深度，所以具有非常良好的穿透效应，同时也产生了主流效应。最近一段时期，由于纳米技术得到了持续的发展，在单功能纳米材料方面的研究变得越来越成熟，取得了不菲的成绩。现在纳米技术领域的研究开始慢慢进入到复合纳米技术材料的制作方面，同时采用多种手段对复合纳米材料的结构、大小以及性能进行调节。不管以学术研究或是技术应用方面看，研究金属纳米薄膜的制备与光学特性都具有十分重要的意义。

本文主要采用纳米球刻蚀技术制备了金纳米网状结构，同时利用分光光度计研究了该薄膜在Si和SiO2衬底上从紫外到近红外波段的光学特性。

关键词：金属纳米结构；纳米薄膜；制备；光学反射
Abstract
As a new product of nanotechnology, nano metal thin film has great penetration effect and its main effect has been formed because of its size in sub-wavelength.In recent years, with the continuous development of nano science and technology, the preparation and application technology of nano materials in single component and function has become quite mature. The research focus have gradually shifted to the preparation of composite metal nano materials, and its controllable composition, size and performance. It is of great significance to study the preparation and optical properties of metal nanometers in terms of basic research and practical application.

In this paper, we fabricated the gold nanomesh using nano-sphere lithography. Meanwhile, a UV-vis spectrometer was prepared to characterize its optical properties.

Key words: Metal micro-nano structure; Metal nano-film; Preparation; Optical Properties

目 录

1第一章 绪论
(
)
11.1 金属纳米薄膜的特点
(
)
11.2 金属纳米薄膜的应用
(
)
21.3 金属纳米薄膜的研究现状
(
)
21.3.1 金属纳米薄膜制备方法
(
)
31.3.2 金属纳米薄膜的光学特性的研究现状
(
)
31.4 研究的内容及意义
(
)
4第二章 实验研究
(
)
42.1 网状金属纳米结构薄膜的制备
(
)
42.1.1 金纳米网状薄膜的按需制备
(
)
42.1.2 硅片的清洗
(
)
52.1.3 单层密排纳米球阵列的制备
(
)
72.1.4 电子束蒸发制备AU纳米孔阵列
(
)
82.2 网状金属纳米结构薄膜的光学特性研究
(
)
10第三章 结论
(
)
11参考文献
(
)
12致 谢
(
)

第一章 绪论

1.1 金属纳米薄膜的特点

纳米结构薄膜的含义为：将纳米粒子作为一个单位，在材料表层开展组装工作以及刻印操作，构建出具备纳米结构的薄膜，这种薄膜具有良好的稳定性。纳米薄膜根据结构特征的不同能够归类成以下两种类型：有序纳米结构薄膜以及无序纳米结构薄膜。根据制作方式能归类成以下三种类型：直接涂抹法、人工组装法以及自组装方法。纳米薄膜普及与各行各业。不少学术科研工作里面，材料需要转变为薄膜才可以使用。
1970年左右，Kohler通过对纳米多层增强和Esaki还有Tsu在超晶格进行研究和试验，了解到纳米多层结构具有奇异特殊的功能特性，这是纳米技术领域发展的起点。从那以后，纳米技术得到了关注并逐步发展起来，纳米粒子、纳米纤维、纳米薄膜等纳米技术的技术突破不断涌现出来，到了1980年左右，纳米材料以及其相关技术的研究在全球迈向了更高的层次。纳米技术得到了来自各领域极大的重视，业界将纳米技术成为最前沿的科技之一，是带动高新技术及传统变革升级的核心技术。不少专家学术都认为纳米技术将推动人类社会科学技术迈向新台阶。[1]

一般情况下，我们将纳米尺度设置在1nm至100nm区间里。因为表面效应、体积效应等现象的存在，使得纳米结构所表现出来的功能特性和一般物体有着极大的区别。常态下具有良好导电性的物体，如果进入到纳米尺度区间，它的导电性将大大降低甚至转变为绝缘体；常态下具有良好绝缘性的物体，如果进入纳米尺度区间，它的绝缘性将大幅度降低甚至转变为导电体；常态下如果外部环境不变，物体的功能特性相对固定，不过在纳米尺度区间中，物体的功能特性会随着尺寸的变化而变化。纳米粒子本身拥有各种特殊的功能特性，如果将纳米粒子组合创建出二维的薄膜或者三维的固体，同样会产生各种各样特殊的功能特性。
纳米金属薄膜依靠数量庞大的纳米金属粒子所创建，对比原来的纳米金属粒子，纳米金属薄膜在功能特性上大有不同[6-7]。针对金属I绝缘体型颗粒膜，如果金属体积分数比绝缘体低很多，金属组元会通过微小粒子的模式在金属薄膜里面镶嵌，表现出来的是良好的绝缘性。如果金属体积分数对比绝缘体差不多，也就是金属体积分数在0.5至0.6的范围内，这时会逐步转变到导电体特征，这种情况就叫做渗透现象，这种情况下从微观的角度分析，薄膜里面的绝缘体组元和金属组元呈现网络的结构，此时如果想要使薄膜呈现导体的特性，就需要时金属粒子比例上升。
1.2 金属纳米薄膜的应用

纳米金属材料由于它所具备的纳米结构相应表现出来的特殊功能特性，使得它在各领域的应用潜力十分可观。金属薄膜和其他多种类型的材料，可以搭配制造出种类丰富的新型材料，在电子设备领域、军用设备领域等行业中广泛应用[2]。同时，将金属纳米薄膜进一步构建可制作出纳米多层叠加膜，它具有超硬度特性、超模量等特殊的功能特性。
举个例子，相关科技大学对复合材料进行研究，发明了一款防护膜，这种防护膜厚度极薄，可以将手机日常使用所产生辐射百分之九十进行吸收，以保证使用者的健康。这种防护膜里面最为关键的材料就是超薄纳米金属薄膜[3]。
在1991年发生的海湾战争，美国派出了飞机进行了一千多次的空中袭击，导致伊斯兰军队超过九成以上的军事基地遭到破坏，但是美国军队的飞机却没有受到损伤，这里面的关键因素在于美国军队所派出的飞机拥有对雷达探测良好的屏蔽特性，这种特性不仅来自于飞机本身的结构设计，衣服在飞机表面的纳米金属薄膜材料也扮演着关键的角色[4]。

不仅如此，纳米金属薄膜在光学过滤及增透装置、纳米磁性多层膜装置等设备装置里面也得到了普及，并且效果十分优秀，其未来的应用前景十分可观。

1.3 金属纳米薄膜的研究现状

1.3.1 金属纳米薄膜制备方法

纳米薄膜根据其结构特征进行归类，能够归类成以下两种：有序纳米结构薄膜以及无序纳米结构薄膜。纳米薄膜尤其纳米金属薄膜应用十分广泛，而本文主要研究金属纳米薄膜的制备及其应用，其科研成果已相当成熟，制备方法也已十分丰富，主要有自然蒸发组装法，层层组装法，无电沉积合成法，电化学法（电沉积法），溶胶-凝胶法，真空蒸镀法以及化学气相沉积法。[5]由于篇幅有限，本文将着重介绍最为常用的部分手段：

自然蒸发组装法

这种方法具体操作如下：在基地表面滴一定量的单分散胶体溶液，再等待液体自然蒸发，蒸发完成后会转变为二维有序纳米薄膜。采用这种方式所制造出来的纳米薄膜，胶体溶液滴加速度在很大程度上决定了它内部结构有序程度的大小。如果滴加速度在较低的水平，制造出来的有序结构薄膜就不大；如果滴加速度在较高的水平，制造出来的有序结构薄膜能够大至若干微米。
自然蒸发组装是超晶格薄膜发展与开发的重要基础之一，具有不可比拟的地位，不过采用这种方式的过程中，对于各方面条件的要求相对苛刻，操作者难以把控。Schiffrin以及研究团队把金元素纳米溶胶与银元素纳米溶胶相互融合，通过这样的策略制成合金纳米薄膜。
层层组装法（LBL）

这种方法的操作原理如下：聚电解质所携带的电荷与纳米颗粒所携带的电荷极性相反，在静电的作用下相互吸引到一起，叠加成多层结构，产生了性能良好的各种尺寸的纳米薄膜。该策略的特征为：聚电解质具有数量庞大的结合位点，能够将同样数量庞大的纳米颗粒进行吸附，对细小颗粒组装膜的缺陷进行弥补，从而产生具有致密结构的薄膜。如果基地的平面相平整，这种组装方式就十分易于完成薄膜的构建。
无电沉积合成法

这种策略相对简便，无需庞大资金的投入，所以在金属纳米薄膜的相关学术研究中相对普及。现在普遍共识的沉淀机理存在以下三种类型：
自催化，被还原的金属具有催化剂的作用，金属离子在催化剂的作用下继续发生还原；
基体催化，基体的表面能够催化金属沉淀，如果基体表面被金属薄膜完全包裹，就无法继续进行反应；
与自催化以及基体催化存在区别，这种方式不用再加入还原剂，基体能够产生还原作用，在满足离子可以穿过镀膜实现传递的情况下，能够持续发生沉淀反应。
溶胶-凝胶法

第一步，把金属盐在有机溶液里面进行溶解；第二步，发生水解作用以及聚合作用，产生金属氧化物溶胶；第三步，通过旋涂法、提拉或者浸渍将溶液在基底进行产生吸附；第三步，采取干燥处理产生薄膜。因素这种方式相便捷，不需要投入复杂昂贵的装置，所以在纳米薄膜的制作过程中相对普及。
化学气相沉积法

对反应物用高温进行加热，使反应物蒸发，蒸发后的气体以惰性气体为载体搬运至温度较低的空间内，也可以采取快速降低温度的方法，让蒸发后的反应物其他在基底沉淀，从而产生有序纳米薄膜。
1.3.2 金属纳米薄膜的光学特性的研究现状

针对纳米金属薄膜功能性质的研究大部分关注与电学、光学、磁学等方面。因为这里侧重在研究于薄膜的光学特性方面，因此主要阐述其在光学特性方面研究目前的情况。重点涉及到以下两点：
首先，薄膜厚度的大小还有外部磁场是如何对薄膜特性指标产生影响的；其次金属薄膜与电磁波场如何产生作用。不少专家针对纳米颗粒对电磁波吸收峰的红移以及蓝移开展了相关的学术研究，Hovel及其团队则针对薄膜的尺寸和外部电磁场之间相互关系进行了学术研究。Ashcroft 以及团队针对价态与金属膜光学特性所存在的联系进行了研究。Tanner及其团队提出红外金属离子之所以会因为频率的上升而造成其吸收系数上升，核心因素是由于能级分裂的存在。因为隐身技术的相关学术理论得到了持续的发展，所以在针对微波频段薄膜的研究中，各领域更加关注如何有效吸收雷达波这个课题。有关薄膜介电特性的学术理论，大部分侧重于薄膜制备条件与介电常数以及光学常数所产生的作用方面。一般来说，我们通过特定的介电函数
[image: image20.wmf]2

0

0

d

r

0

k

1

e

e

e

d

+

=

就可以描述一个物体的光学特性，但是介电函数会因为物体的微观电磁效应的不同而发生变化。通过自由电子的Drude模型
[image: image2.wmf]D

e

以及束缚电子的洛仑兹振子
[image: image3.wmf]B

e

能够反应介电函数。按照金属薄膜结构进行归类，金属薄膜存在以下两种类型：连续结构以及连续结构，Theye提出，由于薄膜表面对电子进行散射，造成了连续结构膜介电函数所存在的尺寸效应。[6]说到不连续结构薄膜，实际上就是依靠金属细小颗粒组合产生的二维空间的弥散系统，通常借助等效的介电函数，对不连续结构薄膜和电磁波之间存在的联系进行分析，也就是我们所说的有效媒质理论，其理论模型重点存在两种类型，分别为Maxwell-Garnett (M-G)模型以及Bruggeman (BR)模型。

1.4 研究的内容及意义

对于纳米材料的的研究，各领域在这方面的投入从来不间断，而且近年来其研究热度还在不断上涨。具有纳米结构的材料在特性方面十分特殊，直到今天还有着巨大的开发潜力，根据目前的研究现状来讲，绝大部分研究工作重点放在力学、磁学、化学等领域，针对纳米材料的光学特性研究并不多，这里面大部分是在实验现象理论方面进行探讨，而针对这些现象研究其基础理论的研究寥寥无几。[7]针对金属铜的穿透深度

[image: image1.wmf]e

假设用

[image: image5]红外区波对铜的外部进行照射，能够分析得到它的穿透深度上6.1 x 10-7cm= 6.1nm。从这里能够看出
[image: image4.wmf]j

值远远小于物体本身的厚度，也就是说电磁波在金属里面出穿透深度十分浅。所以针对块体材料，大部分学者提出电磁波绝大多数能量在接触到金属表面后发生反弹，如果是针对金属薄膜，因为本身厚度和穿透深度十分接近，所以穿透效果非常良好，所以在开发制造电磁功能材料的过程中，需要有效地发挥穿透效应，确保金属材料的功能特性通过纳米薄膜能够完美地发挥。[8]

对纳米金属薄膜在光学领域的性质进行研究，一方面能够进一步开发纳米材料的潜在性质，另一方面以此为基础能够有效推动纳米电磁功能材料的发展与应用。

第二章 实验研究

2.1 网状金属纳米结构薄膜的制备

2.1.1 金纳米网状薄膜的按需制备

在单晶硅衬底上制备Au纳米薄膜，制备过程的主要步骤分为五个：1.清洗硅片。2.硅片表面组装纳米球形成单层紧密排布的PS膜。3.抽去底面水使得PS膜沉降在基底上，烘干后，采用电感耦合等离子体（ICP）刻蚀原理将硅衬底的PS纳米球的直径缩减至指定大小。4.采用电子束蒸镀（E-beam Evaporation）沉积一层45nm金网膜（5nm Ti作为粘附）。5.在四氢呋喃中超声去除PS球及顶层金属得到金属网膜[9]。

2.1.2 硅片的清洗

 (1) 清除有机物和部分金属

当硅片上的污染比较严重时。将硅片放入盛有H2SO4和H2O2 比例为7：3混合溶液的玻璃容器中，煮沸30min.。由于H2SO4和H2O2混合所形成的溶液所产生的氧化性十分强烈，能够将硅片上面绝大多数有机物以金属清洗溶解掉，另一方面能够在硅片表面加入OH 基团，发生羟基化，使得硅片高度疏水。

 (2)冲洗和干燥

将硅片依次投入到酒精、丙酮以及去离子水里面，接着进行十分钟的超声，将依附于硅片外部的体积较大的杂志清洗干净。在开展此项操作的时候，要求使用的溶剂本身杂质较低，同时所使用的容器应该经过严格的清洁处理，这样才能够确保硅片清洗的效果良好。因为这个时候硅片还是处于水里面，所以要求把它冲洗干净后，使用氮气枪将其吹干燥，操作过程中需严格避免其他杂质对规模造成污染。
2.1.3 单层密排纳米球阵列的制备

研制单层密排纳米球模板的过程如下：借助注射器与MPI系统将PS胶体注射到在空气/水界面形成单层密排的纳米球阵列，借助液面转移法把单层密排的纳米球阵列运送到硅片的外表面。用于纳米球模板的纳米小球是聚苯乙烯(Polystyrene,PS)小球，这里所选择的PS球规格是1μm的PS球悬浮液，对其直径进行策略，可以得到其直径是1039nm[10]。
现在研制纳米球模板的各种方式中，效果最佳的策略所混合溶液界面自组装法。这种方式的原理过程如下：因为水的蒸发速度与乙醇的蒸发速度并不一致，从而会伴随着毛细力的出现，进而PS球能够悬浮在水与空气的交界处，由于Marangoni效应的存在，聚集于水和空气交界处的PS球将紧密连接转变为单层纳米球阵列。
其反应过程如图2-1所示，具体的制备流程为:

[image: image6]
图2-1单层密排纳米球阵列的制备流程图

1.首先，将乙醇作为分散剂添加到水基PS胶体溶液中以降低表面张力，这使得PS纳米球更有效地铺展在水面上。乙醇添加剂的量由纳米球的大小和浓度决定。

[image: image7]2.然后将该混合物超声处理数分钟，并通过MPI系统连续注入水面。PS纳米球通过Marangoni效应相关联，Marangoni效应是由于表面张力梯度沿着两种流体之间的界面的质量传递。在这种情况下，注入的含乙醇的PS胶体溶液与水面接触，会形成强大的Marangoni力，推动胶体颗粒迅速从低表面张力的区域向外扩散，直到它们覆盖水浴的整个表面。如图2-2所示：

图2-2 沉降后的PS膜

3.一旦形成单分子层，通过排出水浴或缓慢升高基底将其转移到浸没的基底中；

4.当溶剂通过自我蒸发或低温烘烤（在我们的例子中低于60℃）蒸发时，毛细管力将纳米球拉到一起，并且纳米球以六角密排模式包装，紧紧附着在硅片基底上。[11]其排列方式如图2-3所示：

[image: image8]图2-3 烘干后的PS膜

2.1.4 电子束蒸发制备AU纳米孔阵列

真空蒸发镀膜需要处于高质量的真空环境中才能发生。它的操作过程如下：第一步，将钨丝灯连接电流，放置与高温环境当中，使其出现热电子放射的现象；第二步，由于处于高真空环境，加上电子束蒸发内置的高压电场的加速作用，热电子放射的电子能量快速变强；第三步，对磁场进行调节，从而改变电子束朝向，让电子束对准阳极靶材；第四步，电子束对靶材进行持续打击，产生了高温的效果，一旦温度到达某个值，靶材上的物质会蒸发，蒸发所形成的物质打到衬底上，最终沉淀在衬底表面，稳定之后产生了薄膜。
电子束蒸发镀膜技术具有以下几点优势：第一，对比常规的电阻加热技术，具有更高的加热效率，可以对高熔点的材料进行沉淀；第二，蒸发沉淀的方向相对集中，能够很好地在表面进行沉淀；第三，所制成的薄膜性能良好，相对稳定；第四，所制成的薄膜杂质较少；第五，能够对薄膜厚度进行有效的控制。
通过等离子刻蚀，PS球的直径缩减。缩减处理完成后的的单层非密排PS球阵列形成了可剥离的模板，借助电子束蒸发于它的表面，维持不超过0.2A/S的速度沉积2nmTi和20nmAu 于硅衬底上创造出共形、连续的Au纳米孔阵列,硅片表面的单层非密排PS球模[image: image9]板，将其投入到四氢呋喃里面，再进行超声清洗，最终能制成AU纳米孔阵列。具体见图2-4所示：

图2-4 AU纳米孔阵列

还没有形成Au膜的时候，为了确保Au 膜沉淀过程更加顺利，需要先沉淀5nm 的Ti到Si 衬底表面。AU和硅衬底并不具有良好的浸润性，所以Au膜在硅衬底沉淀过程实际上是岛状生长(Volmer-Weber) 模式，这也是AU 的薄膜沉淀过程里面很难产生致密的、连续的薄膜结构的原因。由于Ti 和Au，Ti 和Si都存在良好的浸润性，因此就将Ti 所形成的薄膜成当中一个媒介层，借助这个媒介层的作用，让Au的沉淀过程转化成层状生长(Frank-vanderMerwe) 模式，从而得到高性能的Au膜。[12]
2.2 网状金属纳米结构薄膜的光学特性研究

因为晶体硅为间接带隙的半导体，所以它不能够很好地对处于红外波段的光进行吸收，从而能量转换效率低下，这个问题目前是光伏行业最关注的难题。现在市场上晶体硅太阳能电池为达到更好的光线吸收效果，选择300um厚的硅片作为惊喜太阳能电池的制作生产，这种方式所制造出来的晶体硅太阳能电池单单硅片材料就占据了百分之五十的成本，所以要想对其成本进行优化，就必须使用更轻薄的硅片。另一方面，选择厚度较薄的晶硅衬底，能够有效提升载流子输运效率，所以针对这方面的纳米技术研究具有十分深远的价值。
最近一段时期，针对提高光吸收率的问题，各种材料制成的衬底得到了突破与发展，包括Si和或者其他的成分。结合相关学术研究成果，我们能够了解到诸如此类的衬底能够对光进行充分吸收，从而提升光电转换的效率。
尽管已有很多研究者从理论和实验上对以Si或SiO2为衬底的纳米网状结构阵列的光学性能展开研究。但是这两种衬底作为光反射率对比的研究却很少。而在上文中实现了在Si表面制备了纳米网状结构阵列,因此接下来将在SiO2表面制备了纳米网状结构阵列，根据理论研究以及实验数据，展开对以上两种类型的纳米网状结构阵列有关光学领域方面特性的分析。
用于研究电磁场的方式各种各样，不过大体上能够划分为以下两种类型：时域分析与频域分析。针对纳米材料在光学领域的特性研究相关的数学仿真工作，相对普及的手段是时域有限差分法(FDTD) 以及有限元法(Finite Element Method,FEM)。它们都能够适应于多种类型的数学建模工作。在这里针对纳米材料在光学领域的特性研究，所涉及的频域相对较宽，所以选择时域有限差分法较为合适。因此这里选择时域有限差分法对米网状结构阵列的光学性能进行系统地仿真模拟和实验测试，分析得出其光吸收性能。

这里在借助时域有限差分法进行研究的过程中，选择了软件FDTD Solutions进行辅助，在仿真计算之后，能够获得Si以及SiO2纳米结构的光学吸收相关数值，将计算所得到的数值与实验所得的的数值进行对比分析，得出Si和SiO2纳米结构的光反射性能。在模拟结构单元中，将光源以及反射光探测器安装在纳米线的顶部，这里需要注意光源需要安装于反射光探测器下面，这样光源的光彩不至于直接进入到反射光探测器里面，光源是平面波光源； 采用2um衬底厚度设置为2um，纳米线底部的位置也需要安装一个透射光探测器，同时衬底的地方也需要安装另外一个透射光探测器，这样才能够对系统的透射光功率进行检测。[13]
为了实现Si和SiO2纳米结构的模拟，在周期性结构单元里面XY方向定义周期性的边界条件。安装于衬底底部的透射光探测器之下定义完全吸收边界条件 (PMLboundary),以最大限度减少边界产生的反射。入射光发射一定波段的平面波垂直入射Si以及SiO2纳米结构,借助反射光探测器以及透射光探测器所检测到的的光功率与入射光功率之间的比值能够及时得到纳米线的透射率T(λ)和反射率R(λ):

[image: image10]
[image: image11.wmf]vms

j

2

»

这里P(λ)的含义为波印廷矢量，S 的含义为探测器所处的界面。这里纳米线阵列里面的光吸收率能够借助透射率T(λ)和反射率R(λ)换算得到:

根据以上的仿真条件设置，对相同条件的的Si和SiO2为衬底的纳米网状薄膜进行FDTD仿真计算，给出波长0nm-1000nm 波段的光学性能。根据最终的反射仿真结果不难看出，当波长为560nm时Si为衬底的纳米网状薄膜光反射明显减弱，当波长为700nm时SiO2为衬底的纳米网状薄膜光反射明显减弱，并出现一个明显的反射谷，此处的反射率几乎为零。

为了更好的理解两种薄膜的光反射谷的产生原因，可以发现激发SPP 的另外一种常用方式是引入周期性结构。在周期性结构体系内，入射电磁波会受到周期结构的多重散射，此时原本不匹配的波矢会在倒格矢的作用下变得匹配，即

[image: image12.wmf]cm

3

0

10

-

=

l

 其中Ksurfacemode是SPP 的波矢，k11是入射电磁波的切向波矢，G为周期性结构所引入的倒格矢。入射光线色散曲线以整数倍倒格矢的平移并最终与SPP 色散曲线产生交叠。同时，当金属表面存在周期性结构时，和光子晶体类似，SPP 也会产生一定的能带结构。特别注意的是不同于借助消逝波在平金属表面激发SPP 的方式，由于倒格矢的引入，不论以何种偏振光入射都可成功激发SPP。

不仅是金属，介质也会对SPP 具有一定的吸收作用，当SPP强度在介质巾衰减到最大值1/e 时的厚度为SPP在介质中的穿透深度δd。

[image: image13.png]DI I DI DD DI III

I I I II
LX XXX XILJ

e s

这四个特征参数从不同侧面反应了表面等离激元的不同性质，对基于SPP 的光电器件的设计和制作具有一定的指导意义。以Au为例，波长为800 nm 的电磁波激发的SPP 的波长为794 nm,传播长度为45 um,金属的穿透深度为13 nm,真空中的穿透深度为307 nm。

实验介绍了一种可以有效减小金属吸收损耗的金属一介质混合结构。为平金属表面耦合SPP后电磁场的分布特点。电磁场最强的位置处于金属和空气(或介质层n1)的界面处， 在两边由于材料的吸收损耗场强随深度的加深呈指数形式衰减。可以想象这种形式将会有近一半的电磁场分布在金属内部，从而产生严重的金属本征吸收。[14]但是当一个折射率更高的电介质n2靠近金属层但不接触时，即在金属外测形成折射率从低到高的分布时，电磁场的空间分布特点会发生明显变化。此时电磁场的最强位置会被向上拉离金属和介质层n 的界面而进入n 内部。也就是说大部分电磁场会被局域在介质层n1内部。只会有少量的电磁场渗透到金属层和介质层n2内部，从而有效的减小金属层的本征吸收问题。

第3章 结论

本文主要研究了Si和SiO2为衬底的纳米网状薄膜的制备以及其光学性质。主要通过电子束蒸镀金制备得到金属网膜。通过对比Si和SiO2为衬底的纳米网状薄膜的光反射性能后发现，Si为衬底的纳米网状薄膜光反射性能在任何波长时均强于以SiO2为衬底的纳米网状薄膜，且在700nm波长时以SiO2为衬底的纳米网状薄膜处于一个光反射谷。综上所述，以SiO2为衬底的纳米网状薄膜是一种比以Si为衬底的纳米网状薄膜抗反射性能以及光吸收性能更好的纳米结构。相比最优的抗反射纳米结构材料。
参考文献
李娇.氧化锌纳米结构与薄膜的制备及光学特性研究[D].大连理工大学, 2008.

黎凌华.高效大功率LED用金属银薄膜微结构的制备及其光学特性[D].哈尔滨工业大学, 2013.
杨晶, 李健, 白海平,等.SnS_2纳米薄膜的制备及结构和光学特性[J].材料科学与工程学报, 2009(1):83-86.
张柏顺, 章天金, 江娟,等.钛酸锶钡薄膜的制备及其光学特性研究[J].电子元件与材料, 2004, 23(12):1-3.
张浩, 王鑫, 董洁雯,等.铜掺杂纳米氧化锌薄膜的制备及光学特性[J].苏州科技大学学报(自然科学版), 2013, 30(4):39-42.
孙可为.纳米金属薄膜的光学性质[D].兰州大学, 2006.
陈星星.金属纳米颗粒—薄膜耦合系统的光学特性研究及其应用[D].浙江大学, 2016.
张青.金属纳米结构的光学性质研究[D].清华大学, 2010.
李永军.Pt金属纳米结构薄膜的制备及其电催化和原位红外光谱研究[D].厦门大学, 2005.
李浩.具有纳米结构的磁性金属或合金薄膜的制备方法:, CN102605357A[P].2012.
王青霞.纳米结构多层薄膜的制备及应用[D].湖北师范学院, 2012.
张颖, 左园, 闫森.一种简单制备网状结构Au‑Ag双金属纳米粒子薄膜的方法:, CN106180754A[P].2016.
黄晓菁, 游荣义, 周昌杰.金属纳米颗粒阵列等效薄膜的光学性质研究[J].光电子·激光, 2013(7):1434-1438.

康艺馨.有机与金属纳米复合薄膜非线性导电及光学性质研究[D].北京化工大学, 2015.

致 谢
时光荏苒，毕业临近，在美好的大学时光即将结束的这段时间里，我终于圆满完成了毕业论文，在完善这篇论文的过程中，我要感谢所有帮助过我的人。

本人的学位论文是在我的导师XX老师的亲切关怀和悉心指导下完成的。她严肃的科学态度，严谨的治学精神，精益求精的工作作风，深深地感染和激励着我。从课题的选择到项目的最终完成，卢老师都始终给予我细心的指导和不懈的支持。在此谨向XX老师致以诚挚的谢意和崇高的敬意。

在此，我还要感谢在一起愉快的度过大学生活的每个可爱的同学们和尊敬的老师们，正是由于你们的帮助和支持，我才能克服一个一个的困难和疑惑，直至本文的顺利完成。

在论文即将完成之际，我的心情无法平静，从开始进入课题到论文的顺利完成，有多少可敬的师长、同学、朋友给了我无言的帮助，在这里请接受我诚挚的谢意!谢谢你们!

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.wmf](

)

(

)

(

)

{

}

ourcwPower

d

P

real

5

.

0

,

ensor

S

S

T

R

S

ò

=

l

l

l

[image: image18.wmf])

(

)

(

1

)

(

l

l

l

T

R

A

-

-

=

[image: image19.wmf]G

K

11

mode

surface

+

=

K

_1234567893.unknown

_1234567895.unknown

_1234567897.unknown

_1234567898.unknown

_1234567899.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

