
Atmospheric Pressure Plasma for Surface Modification


Rory A. Wolf

 WILEY


Scrivener

Atmospheric Pressure Plasma for Surface Modification

Rory A. Wolf


 WILEY

Copyright © 2013 by Scrivener Publishing LLC. All rights reserved.

Co-published by John Wiley & Sons, Inc. Hoboken, New Jersey, and Scrivener Publishing LLC, Salem, Massachusetts.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permission>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

For more information about Scrivener products please visit www.scrivenerpublishing.com.

Cover design by Russell Richardson

Library of Congress Cataloging-in-Publication Data:

ISBN 978-1-118-01623-7

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents

<i>Preface</i>	xi
1 Plasma – The Fourth State of Matter	1
1.1 Fundamentals of Plasmas	1
1.2 Thermal vs. Nonthermal Plasmas	6
1.2.1 Thermal Plasmas	7
1.2.2 Nonthermal Plasmas	14
1.3 Mechanisms for Surfaces Reactions	22
2 Plasmas for Surface Modification	27
2.1 Low-Pressure Plasmas	28
2.1.1 Surface Etching	30
2.2 Microwave Systems	31
2.3 Physical Vapor Deposition Systems	33
2.3.1 Physical Vapor Deposition Process	35
2.3.2 Ion Plating Process	38
2.3.3 Plasma-Enhanced Chemical Vapor Deposition Process	40
2.4 Atmospheric Plasma Systems	42
2.4.1 Dielectric Barrier Discharge Systems	48
2.5 Atmospheric Plasma Precursor Deposition Systems	51
3 Atmospheric Plasma Surface Modification Effects	55
3.1 Surface Cleaning	56
3.2 Surface Etching	63

3.2.1	Etching with Capacitively-Coupled Plasmas	67
3.2.2	Etching with Inductively-Coupled Plasmas	69
3.3	Surface Functionalization	70
3.4	Grafting and Surface Polymerization Effects	75
4	Characterization Methods of Atmospheric Plasma Surface Modifications	81
4.1	Surface Characterization Techniques	81
4.2	X-Ray Photoelectron Spectroscopy (XPS)	82
4.2.1	Design and Analytical Capabilities	83
4.2.2	Application Examples	85
4.2.3	Imaging of XPS	85
4.2.4	Element Mapping	86
4.3	Static Secondary Ion Mass Spectrometry by Time-of-Flight (ToF-SIMS)	86
4.4	Atomic Force Microscopy	89
4.4.1	Static Mode	91
4.4.2	Dynamic Mode	92
4.5	Scanning Electron Microscopy	94
4.6	Transition Electron Microscopy (TEM)	97
4.7	Visual Methodologies	98
4.7.1	Dyne Solutions	98
4.7.2	Contact Angle	103
4.7.3	Peel Force Adhesion	107
5	Atmospheric Plasma Modification of Roll-to-Roll Polymeric Surfaces	109
5.1	Material Classifications and Applications	110
5.2	Atmospheric Plasma Processing Surface Effects	116
5.3	Assessments of Surface Modification Effects	118
6	Atmospheric Plasma Modification of Three-Dimensional Polymeric Surfaces	121
6.1	Material Classifications and Applications	125
6.2	Atmospheric Plasma Processing Surface Effects	129
6.3	Assessments of Surface Modification Effects	135

7 Atmospheric Plasma Modification of Textile Surfaces	139
7.1 Material Classifications and Applications	141
7.2 Atmospheric Plasma Processing Surface Effects	145
7.3 Assessments of Surface Modification Effects	151
8 Atmospheric Plasma Modification of Paper Surfaces	155
8.1 Material Classifications and Applications	157
8.2 Atmospheric Plasma Processing Surface Effects	162
8.3 Assessments of Surface Modification Effects	164
9 Atmospheric Plasma Modification of Metal Surfaces	167
9.1 Material Classifications and Applications	168
9.2 Atmospheric Plasma Processing Surface Effects	173
9.3 Assessments of Surface Modification Effects	178
10 Atmospheric Plasma Surface Antimicrobial Effects	181
10.1 Antimicrobial Surface Effects	183
10.2 Inactivation and Sterilization Methods – Medical	186
10.3 Inactivation and Sterilization Methods – Food	189
11 Economic and Ecological Considerations	195
11.1 Operating Cost Comparison of Atmospheric Plasma Systems	196
11.2 Environmental/Sustainable Advantages	201
12 Emerging and Future Atmospheric Plasma Applications	205
12.1 Solar and Other Alternative Energy Systems	205
12.2 Energy Storage Technologies	211
12.3 Aviation and Aerospace Applications	215
12.4 Electronic Device Fabrication	216

x CONTENTS

12.5 Air Purification Applications	220
12.6 Medical Engineering	221
13 Economic and Environmental Assessment	225
13.1 Goal and Scope	226
13.2 Functional Units	227
13.3 System Boundaries	230
13.4 Data Documentation	232
13.5 Lifecycle Interpretation	233
References	235
Index	243