

Thin Film Shape Memory Alloys

Fundamentals and Device Applications

CAMBRIDGE

Edited by
Shuichi Miyazaki
Yong Qing Fu and
Wei Min Huang

Contents

<i>List of contributors</i>	<i>page</i> xiii	
<i>Preface</i>	xv	
<i>Abstracts of chapters</i>	xviii	
1	Overview of sputter-deposited TiNi based thin films	1
	Abstract	1
	1.1 Introduction	1
	1.2 Fabrication and characterization methods	5
	1.2.1 Film deposition	5
	1.2.2 TiNi film characterization	9
	1.2.3 TiNiX ternary alloy thin films	30
	1.2.4 Residual stress and stress evolution	39
	1.2.5 Frequency response	40
	1.2.6 Adhesion and interfacial analysis	41
	1.2.7 Stability, degradation and fatigue	41
	1.2.8 Film thickness effect	45
	1.2.9 Temperature memory effect	46
	1.2.10 Nanoscale mechanical evaluation	47
	1.2.11 Functionally graded and composite TiNi based films	48
	1.3 MEMS applications of TiNi thin films	49
	1.3.1 Comparison of various microactuation mechanisms	49
	1.3.2 Modeling and optimal design of TiNi thin film microactuators	51
	1.3.3 Freestanding microactuators based on a two-way shape memory effect	52
	1.3.4 TiNi diaphragms, micropump and microvalves	56
	1.3.5 Microgrippers	60
	1.3.6 Microsensors, microswitches and microrelays	62
	1.3.7 Other applications	63
	1.4 Summary	64
	References	65

2	Martensitic transformation in TiNi alloys	73
	Abstract	73
	2.1 Introduction	73
	2.2 TiNi phase diagram	74
	2.3 Crystallography of martensitic transformation	74
	2.4 Transformation strain	77
	2.5 Transformation temperatures	79
	2.6 Shape memory and superelasticity based on martensitic transformation	81
	2.7 Deformation behavior	82
	2.8 Summary	86
	References	86
3	Deposition techniques for TiNi thin film	88
	Abstract	88
	3.1 Introduction to methods of making TiNi thin film	88
	3.2 Sputter deposition	89
	3.3 Description of the sputtering process	90
	3.4 Characterization of thin film by electrical resistivity and stress-strain measurement	96
	3.5 Methods of joining thin film	96
	3.5.1 Resistance welding	98
	3.5.2 Laser welding	99
	3.5.3 Ultrasonic bonding	99
	3.6 TiNi thin film and MEMS processes	99
	3.6.1 Heat treatment	99
	3.6.2 Patterning TiNi thin film	100
	3.6.3 Sacrificial layer	100
	3.7 Fabrication of miniature actuators	101
	3.7.1 Valve poppet actuators	101
	3.7.2 Bending-beam actuators	101
	3.8 Fabrication of intravascular medical devices	101
	3.8.1 Planar sputtering on a three-dimensional substrate	103
	3.8.2 Sputtering using the multiple-layering method	104
	3.9 Literature of TiNi thin film	106
	3.10 Summary	107
	Acknowledgements	107
	References	108
4	TiNi multilayer thin films	110
	Abstract	110
	4.1 Introduction	110

4.2	Fabrication of multi-layer TiNi thin films	111
4.3	Alloying process of TiNi multilayer thin films	112
4.3.1	DSC measurements	112
4.3.2	XRD measurements	113
4.3.3	TEM observation	114
4.4	Shape memory properties and mechanical properties	118
4.5	Summary	121
	References	121
5	Crystallization and microstructural development	124
	Abstract	124
5.1	Introduction	124
5.2	Crystallization	125
5.2.1	Crystallization principles	125
5.2.2	Crystallization theory (Johnson–Mehl–Avrami–Kolmogorov theory)	126
5.3	Crystallization kinetics of TiNi thin films	128
5.3.1	Experimental techniques	129
5.3.2	A background of TiNi crystallization studies	132
5.3.3	Factors that influence crystallization	134
5.4	Microstructural development	137
5.4.1	Crystallography of martensite and austenite	137
5.4.2	Compositional effects	137
5.5	Summary	140
	References	140
6	Mechanical properties of TiNi thin films	145
	Abstract	145
6.1	Shape memory behavior of TiNi thin films	145
6.2	Shape memory behavior of Ni-rich TiNi thin films	146
6.3	Shape memory behavior of Ti-rich TiNi thin films	152
6.4	Stability of shape memory behavior	158
6.5	Two-way shape memory effect	158
6.6	Superelasticity	159
6.7	Stress–strain curves of TiNi thin films	160
6.8	Thickness effect of shape memory behavior	161
6.9	Summary	162
	References	163
7	Stress and surface morphology evolution	166
	Abstract	166
7.1	Introduction	166

7.2	Film stress: measurement and characterization	168
7.2.1	Curvature method	168
7.2.2	X-ray diffraction	169
7.2.3	Micro-Raman spectroscopy	170
7.3	Stress and strain evolution in TiNi based films	170
7.3.1	Stress evolution in shape memory events	170
7.3.2	Factors affecting stress evolution	172
7.4	Stress induced surface morphology changes	177
7.4.1	Transition between surface relief and wrinkling	177
7.4.2	Reversible trenches	180
7.4.3	Theoretical analysis of stress-induced wrinkling and trenches	181
7.5	Novel methods in surface morphology characterization	183
7.5.1	Atomic force microscopy	184
7.5.2	Photoemission electron microscopy	185
7.6	Summary	189
	Acknowledgement	190
	References	190
8	Ion implantation processing and associated irradiation effects	193
	Abstract	193
8.1	Introduction	193
8.2	Ion irradiation of SMA TiNi films	194
8.2.1	Physics of ion irradiation	194
8.2.2	Heavy ion irradiation (5 MeV Ni)	196
8.2.3	High energy ion irradiation – electronic stopping effects	208
8.2.4	Linking the high energy ion experiments to the electronic stopping effects in 5 MeV Ni ions	211
8.3	Using ion beam modification to make novel actuator materials	212
8.3.1	Actuator design concept	213
8.3.2	Dependence of actuator motion on irradiation dose and temperature	216
8.3.3	Cyclic fatigue, decay of two-way shape strains	221
8.4	Summary	223
	References	224
9	Laser post-annealing and theory	226
	Abstract	226
9.1	Introduction	226
9.2	Experimental demonstration	228
9.3	Theories behind laser annealing	231

9.3.1	Absorption of laser irradiation	231
9.3.2	Backside CO ₂ laser annealing	236
9.3.3	Direct laser annealing	247
9.3.4	Annealing of Ni/Ti multilayer thin films	255
9.4	Summary	257
	Acknowledgements	258
	References	258
10	Overview of thin film shape memory alloy applications	261
	Abstract	261
10.1	Introduction to TiNi thin film applications	261
10.2	Properties suitable for applications	262
10.2.1	Mechanical properties	263
10.2.2	Temperature effect of adding a third component to TiNi thin film	265
10.2.3	Corrosion behavior of thin films	265
10.2.4	Biocompatibility of thin films	266
10.3	Thermo mechanical applications of thin films	267
10.3.1	Microactuators	267
10.3.2	Fluid control	268
10.3.3	Microswitches	269
10.4	Superelastic applications and medical devices	271
10.5	Summary	272
	Acknowledgements	273
	References	273
11	Theory of SMA thin films for microactuators and micropumps	275
	Abstract	275
11.1	Introduction	275
11.2	A theory of pressurized thin film	278
11.3	Effective behavior	280
11.3.1	Single crystal film	280
11.3.2	Polycrystalline film	284
11.4	Simulation of thin film microstructure	286
11.4.1	Free energy	286
11.4.2	Evolution of microstructure under driving forces	288
11.4.3	Self-accommodation patterns	289
11.5	Application to micropumps	292
11.5.1	Single crystal micropumps	292
11.5.2	Polycrystalline micropumps	293
11.6	Summary	295
	Acknowledgements	296
	References	296

12	Binary and ternary alloy film diaphragm microactuators	300
	Abstract	300
	12.1 Introduction	300
	12.2 Shape memory behaviour of TiNi thin films	301
	12.3 Fabrication and characterization methods	305
	12.4 Microactuators using the R-phase of TiNi and the M-phase of TiNiPd	309
	12.4.1 Microactuators using the R-phase of TiNi	309
	12.4.2 Microactuators using the M-phase of TiNiPd	310
	12.4.3 Dynamic actuation of microactuators	311
	12.5 Microactuators using the M-phase of Ti-Ni-Cu	314
	12.6 Summary	318
	References	318
13	TiNi thin film devices	321
	Abstract	321
	13.1 Introduction	321
	13.2 Fabrication of TiNi thin films	323
	13.3 Thin film properties	323
	13.4 TiNi thin film devices	324
	13.4.1 Mechanical devices	325
	13.4.2 Biomedical devices	336
	13.5 Summary	341
	References	341
14	Shape memory microvalves	346
	Abstract	346
	14.1 Introduction	346
	14.2 Overview	347
	14.3 Valve layout	350
	14.4 SMA materials	354
	14.5 Modelling and simulation aspects	355
	14.6 Fabrication	360
	14.7 Performance characteristics	362
	14.7.1 Polymer seat microvalves	362
	14.7.2 Microfluidic controller	366
	14.8 Summary	367
	References	368

15	Superelastic thin films and applications for medical devices	370
	Abstract	370
15.1	Introduction	370
15.2	Superelasticity in thin films	372
15.3	Fabrication of planar superelastic thin films	375
15.4	Patterning of planar films using lithography and etching	377
15.5	Fabrication of superelastic thin film tubes	378
15.6	Patterning of non-planar films using lithography and etching	381
15.7	Summary	382
	References	383
16	Fabrication and characterization of sputter-deposited TiNi superelastic microtubes	385
	Abstract	385
16.1	Introduction	385
16.2	Fabrication and characterization method	386
	16.2.1 Sputter deposition system	386
	16.2.2 Characterization of shape memory behaviour	387
16.3	TiNi microtube fabricated by a two-step deposition method	388
	16.3.1 Cross-sectional microstructure	388
	16.3.2 Shape memory behavior and fracture strength	390
16.4	Effect of deposition angle β	391
	16.4.1 Film thickness	391
	16.4.2 Surface roughness	393
	16.4.3 Columnar grain formation	396
16.5	Fabrication of high-strength superelastic TiNi microtubes	397
	16.5.1 Effect of rotation speed on the microstructure	397
	16.5.2 Effect of rotation speed on shape memory behaviour and fracture strength	397
	16.5.3 Superelasticity	400
16.6	Summary and remarks	401
	Acknowledgement	401
	References	402
17	Thin film shape memory microcage for biological applications	403
	Abstract	403
17.1	Introduction	403
17.2	Freestanding TiNiCu microcage	406

17.3	TiNi/DLC microcage fabrication	411
17.3.1	Design considerations	411
17.3.2	Fabrication and characterization	415
17.4	Biological study of the TiNi film	419
17.5	Summary	422
	Acknowledgement	423
	References	423
18	Shape memory thin film composite microactuators	426
	Abstract	426
18.1	Introduction	426
18.2	Mechanism of shape memory composites	427
18.3	Fabrication of shape memory composites	427
18.4	Bistable SMA composites	428
18.5	Phase-coupled SMA composites	431
18.6	Applications of shape memory thin film composites	433
18.7	Summary	435
	References	435
19	TiNi thin film shape memory alloys for optical sensing applications	437
	Abstract	437
19.1	Introduction	437
19.2	Optical application based on the surface morphology change	440
19.3	Optical application based on free standing TiNi film	444
19.4	Optical application based on bimorph structure	446
19.4.1	TiNi/Si bimorph structure	446
19.4.2	TiNi/Si ₃ N ₄ microcantilever	450
19.5	TiNi film for infrared image application	451
19.6	Summary	455
	Acknowledgement	455
	References	455
	<i>Index</i>	457