

**Grainger College
of Engineering**

UNIVERSITY OF ILLINOIS URBANA-CHAMPAIGN

Atomic Force Microscopy

Kathy Walsh

Senior Research Scientist

Scanning Probe Microscopy

Materials Research Laboratory

Central Research Facilities

Physics 403

7/21/21

Illinois Materials Research Lab Central Research Facilities

- User facility—anyone can be trained
 - UIUC and non-UIUC researchers welcome
 - Undergraduate researchers welcome
 - Staff collaboration or analysis available
- mrl.illinois.edu/facilities
- mrl-facilities@illinois.edu

Looking at Surfaces

Optical Microscopy

Scanning Electron Microscopy

Adapted (cropped) from
https://myscope.training/#/SEMlevel_2_13
(CC BY-SA 4.0)

Surface XYZ Coordinates Needed

3D Optical Profilometry

Atomic Force Microscopy

blue glitter crayon tip

pencil "lead"

Topics for Today

- How AFM works
- Featured applications
 - Topography
 - Profiles, step height
 - Roughness
 - Phase
 - Conductive AFM
 - Working in fluid
- Issues and artifacts
- Image processing

What's an Atomic Force Microscope?

“Atomic Force” Microscopy—forces between atoms in the tip and atoms in the sample

false-color surface topographs

What's an Atomic Force Microscope?

- “Atomic Force” — interactions between tip and sample
 - Sub-angstrom vertical resolution
 - Not actual atomic resolution (usually)
 - Nanoscale lateral resolution (depends on tip)
- “Microscope” — surface topograph (false color)

What's an Atomic Force Microscope?

- “Atomic Force” — interactions between tip and sample
 - Sub-angstrom vertical resolution
 - Not actual atomic resolution (usually)
 - Nanoscale lateral resolution (depends on tip)
- “Microscope” — surface topograph (false color)
- Tip at the end of a cantilever
- Raster tip over surface to build up an image
- Also sensitive to sample stiffness, adhesion, other properties depending on tip choices

Turquoise, $1\mu\text{m} \times 1\mu\text{m}$
color overlay: phase

Typical AFM Scales

(only what's pretty common, not all of what's possible)

- Image sizes -- few to tens of μm^2
- Feature peak-to-valley -- \AA to μm
- Sample sizes -- mm to cm
- AFM measures surfaces

AFM Schematic

Scanners

scanning probe microscopy

tip scanning

sample scanning

decoupled scanning

tapping is always done as close to the tip as possible
(tapping mode will be discussed later)

AFM Instrument

side view

top view

AFM Schematic

Laser Detection

non-interacting

(side view)

laser spot
(reflected from back of cantilever)

(exaggerated schematic)

Laser Detection

sample pushing up

(side view)

laser spot
(reflected from back of cantilever)

(exaggerated schematic)

Laser Detection

sample pulling down

(side view)

laser spot
(reflected from back of cantilever)

(exaggerated schematic)

AFM Tips

scanning *probe* microscopy

Tip Terminology

“probe”

tips point upwards
in the box

SEM images taken using MRL's JEOL 6060LV

Typical Tip

SEM images taken using MRL's JEOL 6060LV

common tip for imaging:

- tip radius of curvature < 10 nm
- silicon tip
- cantilever width $30\ \mu\text{m}$
- cantilever length $125\ \mu\text{m}$
- cantilever thickness $4\ \mu\text{m}$

Tips for Good Results

- Typical tapping tip cost ~\$21
- Specialized tips cost more
 - Coatings (electrical, magnetic) usually a couple more dollars per tip
 - High aspect ratio or 2 nm radius tips ~\$70-80
 - Coaxial microwave waveguide tips ~\$150
 - Colloidal probes, coated tips, made-to-order probes available

Non-Contact / Tapping Mode AFM Probes
General dynamic mode measurements
★ bestsellers >> new

Force Modulation (FM) AFM Probes
Multi-functional probes
★ bestsellers

Contact Mode AFM Probes
General static mode measurements
★ bestsellers

Life Science AFM Probes
Biological applications
★ bestsellers >> new

Ultra High Frequency AFM Probes
High speed measurements
★ bestsellers

Conductive AFM Probes
Electrical characterization (EFM, KPFM, SSRM, TUNA, etc.)
★ bestsellers >> new

Magnetic AFM Probes
Magnetic force microscopy (MFM)
★ bestsellers

Supersharp AFM Probes
Enhanced / atomic resolution measurements
★ bestsellers >> new

Diamond AFM Probes
The ultimate in hardness
★ bestsellers

Hardened / Enhanced Wear Resistance AFM Probes
Long scanning, hard samples
★ bestsellers

Nanoindentation and Lithography AFM Probes
Nanomechanics and Sample Modification
★ bestsellers >> new

High Aspect Ratio (HAR) AFM Probes
Deep trench measurements
★ bestsellers >> new

ScanAsyst*** AFM Probes
ScanAsyst* compatible probes
★ bestsellers

Silicon Nitride AFM Probes
Soft samples in air and liquid
★ bestsellers

Lateral Force Microscopy (LFM) AFM Probes
Frictional force measurements
★ bestsellers

Tipless AFM Cantilevers and Cantilever Arrays
For functionalization and gluing spheres
★ bestsellers

Colloidal AFM Probes
Various colloidal spheres for nanomechanics

Self-Sensing & Self-Actuating AFM Probes
The AFM technology of tomorrow
★ bestsellers

Sphere AFM Tips
Well defined sphere geometry for nanomechanics
>> new

Platinum Silicide AFM Probes
The ultimate probes for electrical characterization
★ bestsellers

Scanning Thermal Microscopy AFM Probes
Temperature and thermal conductivity measurements

Premounted AFM Probes
For Quesant / Ambios AFM systems
★ bestsellers

The Nanotech Facilitator

“How long does a tip last?”

- Tips are consumables
 - Contamination from samples
 - Wear from samples
 - Dropping them
- When your tip goes bad, just throw it out!
- Generally come in 10-packs
 - 50-packs for frequent AFM'ers

The Process

- Mount tip
- Mount sample
- Scan
- Process image
- Extract numbers
(application-dependent)

Raster Scanning on the AFM

Feedback

Feedback

- z piezo extension adjusted to keep **feedback signal** equal to setpoint
 - too much force—move away
 - too little force—move closer
 - deflection for **contact mode**, usually amplitude for **tapping mode**
- distance extended or retracted describes the height of the feature

Contact Mode Imaging

- Drag tip along surface like a stylus profilometer (or like a record player)
- Adjust tip—sample separation to keep cantilever deflection constant
 - Traces sample topography
 - Some AFMs move tip; some move sample

Tapping Mode Imaging

- Standard mode for AFM topography
- Intermittent contact, tapping, AC, amplitude modulation mode
- Not constantly in contact with the surface
- Driven, oscillating cantilever
- Tip—sample interactions affect oscillation

tip oscillates at tens of kHz to MHz

Tuning the Cantilever

Application: Imaging

Polymer
Grating

range of colors,
not heights in
the image

Reading the Colorscale

same image, different color ranges

color range of the displayed image,
not necessarily all heights on the surface

BOPP/PE polymer blend (toothbrush packaging), 10 μm x 10 μm AFM topograph

Application: Step Heights

HOPG

Step Heights and Thicknesses

Which book is thicker?

Step Heights and Thicknesses

Step Height: Relative Height

- Film thickness is measured by step height
- Measure a height difference
 - Leave some bare substrate (patches are OK)
 - Scratch down to the substrate
 - Multilayer material—exposed underlayer

Step Height/Film Thickness: Complementary Techniques

If your step's too broad for the AFM
(edge width $> \sim 80\mu\text{m}$), try...

- Stylus profilometry
- 3D optical profilometry
- X-ray Reflectivity (XRR)
- X-ray Fluorescence (XRF)
- Rutherford Backscattering Spectrometry (RBS)

Need a height difference (step) like AFM

Continuous film (no steps)
May need to know density

AFM and Widths

Beware of tip shape convolution

- As depth increases, pyramidal tips get broader
- Steep drop-offs look less sharp
- High aspect ratio tips are available

AFM and Widths

Beware of tip shape convolution

- As depth increases, pyramidal tips get broader
- Steep drop-offs look less sharp
- High aspect ratio tips are available

Application: Roughness

- “The roughness” depends on the scale
- Choose measurement technique to match the feature scale of interest
 - AFM (nanoscale)
 - Stylus profilometry
 - 3D optical profilometry

What is the roughness of this landscape?

Michael Jeffords and Susan Post, University of Illinois Prairie Research Institute
<https://photojournalingm-s.smugmug.com/Colorado-and-Kansas/i-3tJ3DZk/A>

Complementary: Stylus Profilometry

2D stylus profilometry
(line profiles)
(diamond tip)

Complementary: Optical Profilometry

go.illinois.edu/MRL3DOpticalProfilometry

ladybug imaged during Cena y Ciencias using the Keyence VK-X1000
image by Kathy Walsh, MRL Facilities
sample courtesy of Julio Soares, MRL Facilities

Qualitative Comparison

	AFM	2D Stylus Profilometry	3D Optical Profilometry
Vertical resolution	outstanding	OK	OK
Field of view	small	large	large
Data type	image	line	image
Max sample size	depends on instrument (~cm to large)	large	large
Max feature height	few μm	mm	mm
Force on sample	light	moderate	none
Speed	moderate	really fast	fast

Mechanical Characterization

Visual impact of mechanical differences

- Phase (tapping mode)
- Force modulation, AM-FM, contact resonance, etc.
- Maps of quantitative measurement results (force mapping)

Tapping Mode Imaging: Phase

- Oscillating cantilever
- Tip—surface interactions affect oscillation
 - Cantilever driven to keep a constant amplitude
 - Dissipative interactions cause a phase lag (delay)
 - Viscous areas
 - Sticky areas

Phase (Qualitative)

- Tapping mode imaging
- Contrast in phase image shows differences in mechanical properties
 - Qualitative, not quantitative
 - Great for mixtures
 - Great for soft materials deposited on hard surfaces

Topography

Topography with Colors from Phase

Application: Conductive AFM

Application: Fluid

- Can image and do some mechanical measurements in fluid
- Different setups
 - Droplet of fluid on sample
 - Submerged sample in open dish
 - Closed fluid cell
- Fluid is trickier
 - Setup (need to be more careful)
 - Hydrodynamics (partial solution: photothermal cantilever excitation)

Samples Shouldn't Float or Flex

Sample Drift

Scanning downwards...

... then scanning upwards

chewing gum

Tip Artifacts

- Multiple tip
 - Tip contamination
 - Tip breaking
- Tip wear

Contaminated Tip

10 μm partial scan

Image Processing

Do background subtraction first!

rockhopper penguin colony

photography by Michael Jeffords and Susan Post, Prairie Research Institute

Image Processing

raw image

Image Processing

line subtraction

Image Processing

line subtraction

Image Processing

line subtraction:
mask outlier areas

areas to ignore
when processing

Image Processing

line subtraction:
masked flatten

no more
streaks

Image Display

Image Display

photomask

microbe's-eye view

Image Display

photomask

Many Other Applications

- Nanolithography/nanomanipulation
- LFM (friction, lateral force microscopy)
- EFM (electrostatic force microscopy)
- KPFM (SKPM, Kelvin probe)
- MFM (magnetic force microscopy)
- PFM (piezoresponse force microscopy)
- ... and these generally don't need extra gear (except different tips)

Attachments on the MRL AFMs

- ORCA Conductive AFM
- Scanning Microwave Impedance Microscopy (sMIM)
- Environmental Controller
- BioHeater
- PolyHeater (up to 300°C)
- MFP-3D Leg Extenders

- blueDrive Photothermal Excitation
- Fast Force Mapping
- Dual-Gain ORCA Conductive AFM
- Piezoresponse Force Microscopy (HV-PFM)
- Contact Resonance Viscoelastic Mapping Mode
- AM-FM Viscoelastic Mapping Mode
- Scanning Tunneling Microscopy (STM)
- Air Temperature Controller (ATC)
- Droplet Cantilever Holder Kit

MRL AFMs—B12 MRL

Lab tour today, 7/21, 4pm

Asylum MFP-3D-SA (2 of these)
15 μm z range, 90 μm x 90 μm scan size

Asylum Cypher
5 μm z range, 30 μm x 30 μm scan size

Related Instruments at MRL

- Neaspec Nano-IR
 - AFM + infrared
 - Highly localized chemical information
- Coming soon: Horiba TERS
 - Tip-enhanced Raman spectroscopy

Julio Soares, MRL

- Dektak stylus profilometer
- Keyence 3D optical profiler

Keep Learning

- MRL Webinar Series
 - go.illinois.edu/MRLYouTubeChannel
 - Basics of Atomic Force Microscopy (Kathy Walsh)
 - The Versatility of Nanomechanics with AFM (Jessica Spear)
 - 3D Optical Profilometry (Julio Soares and Kathy Walsh)
- Kathy Walsh, kawalsh@illinois.edu

