

Bert Voigtländer

Scanning Probe Microscopy

Atomic Force Microscopy and
Scanning Tunneling Microscopy

Contents

1	Introduction	1
1.1	Introduction to Scanning Tunneling Microscopy	4
1.2	Introduction to Atomic Force Microscopy	7
1.3	A Short History of Scanning Probe Microscopy	10
1.4	Summary	11

Part I Scanning Probe Microscopy Instrumentation

2	Harmonic Oscillator	15
2.1	Free Harmonic Oscillator	15
2.2	Driven Harmonic Oscillator	17
2.3	Driven Harmonic Oscillator with Damping	19
2.4	Transients of Oscillations	23
2.5	Dissipation and Quality Factor of a Damped Driven Harmonic Oscillator	25
2.6	Effective Mass of a Harmonic Oscillator	26
2.7	Linear Differential Equations	28
2.8	Summary	29
3	Technical Aspects of Scanning Probe Microscopy	31
3.1	Piezoelectric Effect	31
3.2	Extensions of Piezoelectric Actuators	34
3.3	Piezoelectric Materials	37
3.4	Tube Piezo Element	39
3.4.1	Resonance Frequencies of Piezo Tubes	43
3.5	Flexure-Guided Piezo Nanopositioning Stages	45
3.6	Non-linearities and Hysteresis Effects of Piezoelectric Actuators	46
3.6.1	Hysteresis	46
3.6.2	Creep	49

3.6.3	Thermal Drift	50
3.7	STM Tip Preparation	50
3.8	Vibration Isolation	52
3.8.1	Isolation of the Microscope from Outer Vibrations	52
3.8.2	The Microscope Considered as a Vibrating System	56
3.8.3	Combining Vibration Isolation and a Microscope with High Resonance Frequency	58
3.9	Building Vibrations	61
3.10	Summary	63
4	Scanning Probe Microscopy Designs	65
4.1	Nanoscope	65
4.2	Inertial Sliders	66
4.3	Beetle STM	71
4.4	Pan Slider	72
4.5	KoalaDrive	73
4.6	Tip Exchange	75
4.7	Summary	75
5	Electronics for Scanning Probe Microscopy	77
5.1	Voltage Divider	77
5.2	Impedance, Transfer Function, and Bode Plot	78
5.3	Output Resistance/Input Resistance	80
5.4	Noise	81
5.5	Operational Amplifiers	82
5.5.1	Voltage Follower/Impedance Converter	83
5.5.2	Voltage Amplifier	84
5.6	Current Amplifier	86
5.7	Feedback Controller	88
5.7.1	Proportional Controller	89
5.7.2	Proportional-Integral Controller	90
5.8	Feedback Controller in STM	91
5.9	Implementation of an STM Feedback Controller	94
5.10	Digital-to-Analog Converter	96
5.11	Analog-to-Digital Converter	97
5.12	High-Voltage Amplifier	98
5.13	Summary	99

6	Lock-In Technique	101
6.1	Lock-In Amplifier—Principle of Operation.	101
6.2	Summary	105
7	Data Representation and Image Processing	107
7.1	Data Representation.	107
7.2	Image Processing	112
7.3	Data Analysis	113
7.4	Summary	114
8	Artifacts in SPM	115
8.1	Tip-Related Artifacts	115
8.2	Other Artifacts	119
8.3	Summary	121
9	Work Function, Contact Potential, and Kelvin Probe Scanning Force Microscopy	123
9.1	Work Function	123
9.2	Effect of a Surface on the Work Function	124
9.3	Surface Charges and External Electric Fields	126
9.4	Contact Potential.	129
9.5	Measurement of Work Function by the Kelvin Method	129
9.6	Kelvin Probe Scanning Force Microscopy (KFM)	131
9.7	Summary	132
10	Surface States	135
10.1	Surface States in a One-Dimensional Crystal	135
10.2	Surface States in 3D Crystals	139
10.3	Surface States Within the Tight Binding Model	140
10.4	Summary	141

Part II Atomic Force Microscopy (AFM)

11	Forces Between Tip and Sample	145
11.1	Tip-Sample Forces	145
11.2	Snap-to-Contact	149
11.3	Summary	155
12	Technical Aspects of Atomic Force Microscopy (AFM)	157
12.1	Requirements for Force Sensors	157
12.2	Fabrication of Cantilevers.	159
12.3	Beam Deflection Atomic Force Microscopy	161

12.3.1	Sensitivity of the Beam Deflection Method	162
12.3.2	Detection Limit of the Beam Deflection Method	164
12.4	Other Detection Methods	165
12.5	Calibration of AFM Measurements	167
12.5.1	Experimental Determination of the Sensitivity Factor in AFM	167
12.5.2	Calculation of the Spring Constant from the Geometrical Data of the Cantilever	168
12.5.3	Sader Method for the Determination of the Spring Constant of a Cantilever	170
12.5.4	Thermal Method for the Determination of the Spring Constant of a Cantilever	170
12.5.5	Experimental Determination of the Sensitivity and Spring Constant in AFM Without Tip-Sample Contact	174
12.6	Summary	175
13	Static Atomic Force Microscopy	177
13.1	Principles of Static Atomic Force Microscopy.	177
13.2	Properties of Static AFM Imaging.	179
13.3	Constant Height Mode in Static AFM	180
13.4	Friction Force Microscopy (FFM)	181
13.5	Force-Distance Curves.	182
13.6	Summary	186
14	Amplitude Modulation (AM) Mode in Dynamic Atomic Force Microscopy	187
14.1	Parameters of Dynamic Atomic Force Microscopy	187
14.2	Principles of Dynamic Atomic Force Microscopy I (Amplitude Modulation).	188
14.3	Amplitude Modulation (AM) Detection Scheme in Dynamic Atomic Force Microscopy.	193
14.4	Experimental Realization of the AM Detection Mode	196
14.5	Time Constant in AM Detection	198
14.6	Dissipative Interactions in Non-contact AFM in the Small Amplitude Limit	200
14.7	Dependence of the Phase on the Damping and on the Force Gradient.	203
14.8	Summary	204

15 Intermittent Contact Mode/Tapping Mode	205
15.1 Atomic Force Microscopy with Large Oscillation Amplitudes	205
15.2 Resonance Curve for an Anharmonic Force-Distance Dependence	211
15.3 Amplitude Instabilities for an Anharmonic Oscillator	213
15.4 Energy Dissipation in Dynamic Atomic Force Microscopy	217
15.5 Properties of the Intermittent Contact Mode/Tapping Mode	220
15.6 Summary	221
16 Mapping of Mechanical Properties Using Force-Distance Curves	223
16.1 Principles of Force-Distance Curve Mapping	223
16.2 Mapping of the Mechanical Properties of the Sample	226
16.3 Summary	227
17 Frequency Modulation (FM) Mode in Dynamic Atomic Force Microscopy—Non-contact Atomic Force Microscopy	229
17.1 Principles of Dynamic Atomic Force Microscopy II	229
17.1.1 Expression for the Frequency Shift	232
17.1.2 Normalized Frequency Shift in the Large Amplitude Limit	235
17.1.3 Recovery of the Tip-Sample Force	238
17.2 Experimental Realization of the FM Detection Scheme	238
17.2.1 Self-excitation Mode	238
17.2.2 Frequency Detection with a Phase-Locked Loop (PLL)	244
17.2.3 PLL Tracking Mode	248
17.3 The Non-monotonous Frequency Shift in AFM	250
17.4 Comparison of Different AFM Modes	251
17.5 Summary	252
18 Noise in Atomic Force Microscopy	255
18.1 Thermal Noise Density of a Harmonic Oscillator	255
18.2 Thermal Noise in the Static AFM Mode	258
18.3 Thermal Noise in the Dynamic AFM Mode with AM Detection	258
18.4 Thermal Noise in Dynamic AFM with FM Detection	260
18.5 Sensor Displacement Noise in the FM Detection Mode	262
18.6 Total Noise in the FM Detection Mode	263
18.7 Comparison to Noise in STM	264
18.8 Signal-to-Noise Ratio in Atomic Force Microscopy FM Detection	265
18.9 Summary	267

19	Quartz Sensors in Atomic Force Microscopy	269
19.1	Tuning Fork Quartz Sensor	269
19.2	Quartz Needle Sensor	270
19.3	Determination of the Sensitivity of Quartz Sensors	273
19.4	Summary	275

Part III Scanning Tunneling Microscopy and Spectroscopy

20	Scanning Tunneling Microscopy	279
20.1	One-Dimensional Potential Barrier Model	279
20.2	Flux of Matter and Charge in Quantum Mechanics	284
20.3	The WKB Approximation for Tunneling	286
20.4	Density of States.	288
20.5	Bardeen Model for Tunneling.	289
	20.5.1 Energy-Dependent Approximation of the Bardeen Model	292
	20.5.2 Tersoff-Hamann Approximation of the Bardeen Model	300
20.6	Constant Current Mode and Constant Height Mode.	302
20.7	Voltage-Dependent Imaging	304
20.8	Summary	306
21	Scanning Tunneling Spectroscopy (STS)	309
21.1	Scanning Tunneling Spectroscopy—Overview	309
21.2	Experimental Realization of Spectroscopy with STM.	310
21.3	Normalized Differential Conductance.	313
21.4	Relation Between Differential Conductance and the Density of States	316
21.5	Recovery of the Density of States	319
21.6	Asymmetry in the Tunneling Spectra	322
21.7	Beyond the 1D Barrier Approximation.	324
21.8	Energy Resolution in Scanning Tunneling Spectroscopy.	324
21.9	Barrier Height Spectroscopy	327
21.10	Barrier Resonances	329
21.11	Spectroscopic Imaging	330
	21.11.1 Example: Spectroscopy of the Si(7×7) Surface	330
21.12	Summary	333

22	Vibrational Spectroscopy with the STM	335
22.1	Principles of Inelastic Tunneling Spectroscopy with the STM	335
22.2	Examples of Vibrational Spectra Obtained with the STM	337
22.3	Summary	340
23	Spectroscopy and Imaging of Surface States	341
23.1	Energy Dependence of the Density of States in Two, One and Zero Dimensions	341
23.2	Scattering of Surface State Electrons at Surface Defects	345
23.3	Summary	347
24	Building Nanostructures Atom by Atom	349
24.1	Positioning of Single Atoms and Molecules by STM	349
24.2	Electron Confinement in Nanoscale Cages	354
24.3	Inducing a Single Molecule Chemical Reaction with the STM Tip	356
24.4	Summary	357
Appendix A: Horizontal Piezo Constant for a Tube Piezo Element		359
Appendix B: Fermi's Golden Rule and Bardeen's Matrix Elements		363
Appendix C: Frequency Noise in FM Detection		371
References		375
Index		377