


YANG LENG

MATERIALS CHARACTERIZATION

Introduction to Microscopic
and Spectroscopic Methods


 WILEY

Contents

Preface	xi
1 Light Microscopy	1
1.1 Optical Principles	1
1.1.1 Image Formation	1
1.1.2 Resolution	3
1.1.3 Depth of Field	5
1.1.4 Aberrations	6
1.2 Instrumentation	8
1.2.1 Illumination System	9
1.2.2 Objective Lens and Eyepiece	13
1.3 Specimen Preparation	15
1.3.1 Sectioning	15
1.3.2 Mounting	16
1.3.3 Grinding and Polishing	19
1.3.4 Etching	22
1.4 Imaging Modes	25
1.4.1 Bright-Field and Dark-Field Imaging	25
1.4.2 Phase Contrast Microscopy	26
1.4.3 Polarized Light Microscopy	30
1.4.4 Nomarski Microscopy	34
1.4.5 Fluorescence Microscopy	37
1.5 Confocal Microscopy	38
1.5.1 Working Principles	39
1.5.2 Three-Dimensional Images	41
References	43
Questions	43
2 X-ray Diffraction Methods	45
2.1 X-ray Radiation	45
2.1.1 Generation of X-rays	45
2.1.2 X-ray Absorption	48
2.2 Theoretical Background of Diffraction	49
2.2.1 Diffraction Geometry	49
2.2.2 Diffraction Intensity	56

2.3	X-ray Diffractometry	58
2.3.1	Instrumentation	59
2.3.2	Samples and Data Acquisition	61
2.3.3	Distortions of Diffraction Spectra	64
2.3.4	Applications	66
2.4	Wide Angle X-ray Diffraction and Scattering	71
2.4.1	Wide Angle Diffraction	71
2.4.2	Wide Angle Scattering	74
	References	76
	Questions	76
3	Transmission Electron Microscopy	79
3.1	Instrumentation	79
3.1.1	Electron Sources	81
3.1.2	Electromagnetic Lenses	83
3.1.3	Specimen Stage	85
3.2	Specimen Preparation	86
3.2.1	Pre-Thinning	86
3.2.2	Final Thinning	87
3.3	Image Modes	89
3.3.1	Mass-Density Contrast	90
3.3.2	Diffraction Contrast	92
3.3.3	Phase Contrast	96
3.4	Selected Area Diffraction	101
3.4.1	Selected Area Diffraction Characteristics	101
3.4.2	Single-Crystal Diffraction	103
3.4.3	Multi-Crystal Diffraction	108
3.4.4	Kikuchi Lines	108
3.5	Images of Crystal Defects	111
3.5.1	Wedge Fringe	111
3.5.2	Bending Contours	113
3.5.3	Dislocations	115
	References	118
	Questions	118
4	Scanning Electron Microscopy	121
4.1	Instrumentation	121
4.1.1	Optical Arrangement	121
4.1.2	Signal Detection	123
4.1.3	Probe Size and Current	124
4.2	Contrast Formation	129
4.2.1	Electron-Specimen Interactions	129
4.2.2	Topographic Contrast	130
4.2.3	Compositional Contrast	133
4.3	Operational Variables	134
4.3.1	Working Distance and Aperture Size	134

4.3.2 Acceleration Voltage and Probe Current	137
4.3.3 Astigmatism	138
4.4 Specimen Preparation	138
4.4.1 Preparation for Topographic Examination	139
4.4.2 Preparation for Micro-Composition Examination	142
4.4.3 Dehydration	142
References	143
Questions	144
5 Scanning Probe Microscopy	145
5.1 Instrumentation	145
5.1.1 Probe and Scanner	147
5.1.2 Control and Vibration Isolation	148
5.2 Scanning Tunneling Microscopy	148
5.2.1 Tunneling Current	148
5.2.2 Probe Tips and Working Environments	149
5.2.3 Operational Modes	149
5.2.4 Typical Applications	150
5.3 Atomic Force Microscopy	152
5.3.1 Near-Field Forces	152
5.3.2 Force Sensors	154
5.3.3 Operational Modes	155
5.3.4 Typical Applications	161
5.4 Image Artifacts	165
5.4.1 Tip	165
5.4.2 Scanner	167
5.4.3 Vibration and Operation	168
References	169
Questions	169
6 X-ray Spectroscopy for Elemental Analysis	171
6.1 Features of Characteristic X-rays	171
6.1.1 Types of Characteristic X-rays	173
6.1.2 Comparison of <i>K</i> , <i>L</i> and <i>M</i> Series	175
6.2 X-ray Fluorescence Spectrometry	176
6.2.1 Wavelength Dispersive Spectroscopy	179
6.2.2 Energy Dispersive Spectroscopy	183
6.3 Energy Dispersive Spectroscopy in Electron Microscopes	186
6.3.1 Special Features	186
6.3.2 Scanning Modes	187
6.4 Qualitative and Quantitative Analysis	189
6.4.1 Qualitative Analysis	189
6.4.2 Quantitative Analysis	191
References	195
Questions	195

7 Electron Spectroscopy for Surface Analysis	197
7.1 Basic Principles	197
7.1.1 X-ray Photoelectron Spectroscopy	197
7.1.2 Auger Electron Spectroscopy	198
7.2 Instrumentation	201
7.2.1 Ultra-High Vacuum System	201
7.2.2 Source Guns	202
7.2.3 Electron Energy Analyzers	204
7.3 Characteristics of Electron Spectra	206
7.3.1 Photoelectron Spectra	206
7.3.2 Auger Electron Spectra	208
7.4 Qualitative and Quantitative Analysis	209
7.4.1 Qualitative Analysis	209
7.4.2 Quantitative Analysis	219
7.4.3 Composition Depth Profiling	221
References	222
Questions	223
8 Secondary Ion Mass Spectrometry for Surface Analysis	225
8.1 Basic Principles	226
8.1.1 Secondary Ion Generation	226
8.1.2 Dynamic and Static SIMS	229
8.2 Instrumentation	230
8.2.1 Primary Ion System	230
8.2.2 Mass Analysis System	234
8.3 Surface Structure Analysis	237
8.3.1 Experimental Aspects	238
8.3.2 Spectrum Interpretation	239
8.4 SIMS Imaging	244
8.4.1 Generation of SIMS Images	244
8.4.2 Image Quality	245
8.5 SIMS Depth Profiling	245
8.5.1 Generation of Depth Profiles	246
8.5.2 Optimization of Depth Profiling	246
References	250
Questions	250
9 Vibrational Spectroscopy for Molecular Analysis	253
9.1 Theoretical Background	253
9.1.1 Electromagnetic Radiation	253
9.1.2 Origin of Molecular Vibrations	255
9.1.3 Principles of Vibrational Spectroscopy	257
9.1.4 Normal Mode of Molecular Vibrations	259
9.1.5 Infrared and Raman Activity	261

9.2	Fourier Transform Infrared Spectroscopy	267
9.2.1	Working Principles	267
9.2.2	Instrumentation	269
9.2.3	Fourier Transform Infrared Spectra	271
9.2.4	Examination Techniques	273
9.2.5	Fourier Transform Infrared Microspectroscopy	276
9.3	Raman Microscopy	279
9.3.1	Instrumentation	280
9.3.2	Fluorescence Problem	283
9.3.3	Raman Imaging	284
9.3.4	Applications	285
9.4	Interpretation of Vibrational Spectra	290
9.4.1	Qualitative Methods	290
9.4.2	Quantitative Methods	297
	References	299
	Questions	300
10	Thermal Analysis	301
10.1	Common Characteristics	301
10.1.1	Thermal Events	301
10.1.2	Instrumentation	303
10.1.3	Experimental Parameters	303
10.2	Differential Thermal Analysis and Differential Scanning Calorimetry	305
10.2.1	Working Principles	305
10.2.2	Experimental Aspects	309
10.2.3	Measurement of Temperature and Enthalpy Change	312
10.2.4	Applications	315
10.3	Thermogravimetry	319
10.3.1	Instrumentation	321
10.3.2	Experimental Aspects	322
10.3.3	Interpretation of Thermogravimetric Curves	326
10.3.4	Applications	328
	References	331
	Questions	331
Index		333