СОВРЕМЕННОЕ ОБОРУДОВАНИЕ ДЛЯ АНАЛИЗА ПОВЕРХНОСТИ И НАНОРАЗМЕРНЫХ СТРУКТУР

А. А. ШАФОРОСТОВ

Компания Intertech Corporation (США) более 20 лет поставляет оборудование и метрологические решения для научно-исследовательских центров, ВУЗовской науки и нужд промышленности. За это время нами поставлено более 1000 единиц крупного аналитического оборудования на территории Российской Федерации. За время работы на рынке, поставлено и обслуживается оборудование в крупнейшие научно-исследовательские центры СНГ, занимающиеся фундаментальными исследованиями в области материаловедения, физики поверхности, микро- и наноструктур,: ЮФУ, МГУ, СФУ, УГАТУ, ЛЭТИ, БГУ, МИСиС, ФГУП «Альфа», НТЦ «Атлас», Исследовательский центр им. М.В.Келдыша и многие другие.

Поставляемое нами оборудование производится ведущими мировыми производителями и обладает уникальными характеристиками в своих нишах. А наличие русскоязычной службы технической и аппликационной поддержки отличает нас от других поставщиков мпортного аналитического оборудования.

Материалы с наноразмерной морфологией, характеризующиеся новым комплексом свойств, полученные разнообразными способами (на стадии синтеза или в процессе формирования изделия) созданы достаточно давно. Методы (напр., различные виды микроскопии), которые позволили увидеть структуру этих материалов, получили свое развитие в последние 20 лет и развиваются в настоящее время. В арсенале исследователей до последнего времени не было методов, позволяющих идентифицировать столь незначительные изменения - видели только конечный фактический результат, объяснить причину которого не было возможности.

Компания INTERTECH Corporation предлагает комплекс физико-химического оборудования для исследования микро- и наноструктурных объектов известных мировых фирм-производителей.

1. Системы для наномеханических испытаний Hysitron Inc.

Системы Hysitron позволяют проводить полный спектр наномеханических испытаний различных материалов. Приборы Hysitron Inc. признаны лучшими в мире системами данного класса и позволяют реализовать инновационные методы анализа для нужд материаловедческих лабораторий широкого профиля. Системы реализованы в различных форм-факторах – от самостоятельных систем до приставок к различным типам микроскопов. Ниже приведены некоторые уникальные эксперименты и их результаты, полученные на приборах:

[image: image9.png]Al Si(0)

Si

Рис. 1Скан отпечатка, полученного на приборе TriboIndenter TI950. Высочайшее разрешение позиционирования позволило провести серию индентирований на наплывах от первичного индентирования с большой нагрузкой. TI 950 - единственный прибор в мире, позволяющий проводить столь сложное позиционирование, при исследования механических свойств индентированием.

[image: image2.emf]
Рис 2. Испытания на сжатие, проведённой при использовании прибора PI95 PicoIndenter в ПЭМ. Процесс деформирования монокристаллического Ni, который наблюдался In-Situ. Данный эксперимент позволил экспериментально подтвердить теорию уменьшения дислокационной плотности под приложенной нагрузкой.

[image: image3.emf]
Рис. 3 Распределение твёрдости по поверхности образца, построенное в автоматическом режиме серии индентирований со сверхмалыми нагрузками. Последнее поколение электронных компонентов, применяющихся в данном приборе, позволяет картировать как и объекты нанометровой размерности, так и большие участки поверхности образца.

[image: image4.emf]
Рис 4. Рабочий режим ПО Hysitron Inc, показывающий профиль через след, оставленный зондом после трибологического испытания (скретч – тест). Кроме того, программа приводит результат расчёта параметров шероховатости выбранного участка поверхности.

2. Электронно-зондовые приборы ThermoFisher Scientific (ранее VG scientific)

В течение последних 25 лет компания ThermoFisher Scientific является мировым лидером в области производства электронно-зондовых приборов для анализа поверхности широкого спектра материалов – от металлов и сплавов до стёкол и полимеров. Многофункциональные комплексы (Escalab 250, Theta Probe, K-Alpha) отличаются следующими свойствами:

- Количественный и качественный анализ поверхности спектрометрическими методами (XPS, ISS, PARXPS, ARXPS и др.).

- Неразрушающие исследования структуры покрытий (включая радиочувствительные материалы)

- Построения карт распределения примесей (по поверхности и глубине).
- Микроскопия (SAM, SEM др.)

- Больший выбор компонентов для подготовки образца (ионная очистка, отжиг, охлаждение, нагрев и др.)- Конфигурация системы может быть изменена под нужды заказчика.

[image: image5.emf]
Рис 5. Глубинный профиль Low-K стекла построенный с помощью прибора K-Alpha.

Запатентованная система нейтрализации заряда позволяет работать с материалом любой природы.

[image: image1.emf][image: image6.wmf]0

20

40

60

80

100

0

1

2

3

Depth (nm)

Atomic Concentration (%)

Рис. 6.Профиль распределения химических состояний (Al2O3) после 5 циклов ALD осаждения. График построен с помощью прибора Theta Probe. Система является единственным прибором на рынке, позволяющим достичь подобного разрешении по глубине без разрушения поверхности (без использования ионного травления). За счёт использования методики PARXPS и специального двумерного детектора, не имеющего аналога. Кроме того, все компоненты системы остаются неподвижны в системе, что исключает влияние искажения пятна, наблюдаемое при наклоне образца (при традиционном подходе – ARXPS).

[image: image7.png]SEMIMAGE SHOWING SPATIAL SAMOVERLAY OF Au (RED)AND
RESOLUTION OF BETTER THAN 10nm

Рис. 7.Изображение кластеров золота в углеродной матрице, полученные в режимах СЭМ и Оже – микроскопии на приборе Microlab 350. Изображение соответствует одному участку поверхности.

3. Новое поколение сканирующих зондовых микроскопов Asylum Research.

С момента изобретения первого атомно-силового микроскопа (АСМ) прошло уже свыше 20 лет. За это время были разработаны технологии, применяемые в настоящее время в зондовых микроскопах – система трубчатого пьезосканера и др. Сейчас достигнут предел в разрешающей способности АСМ, построенных на основе старых технологий. В настоящее время достижения многих производителей сканирующих зондовых микроскопов (СЗМ) связаны с улучшением облика и автоматизацией настроек АСМ, не отражающие основное назначение зондового микроскопа – позиционирование и сканирование с предельным нанометровым разрешением.
 Первым за десятилетие атомно-силовым микроскопом, качественно увеличившим сканирующие рабочие характеристики микроскопа, стал CYPHERTM (рис. 8), представленный в конце 2008 года лидером в зондовой микроскопии компанией Asylum Research – величина шума системы сканирования с замкнутой обратной связью составляет 60 пм. АСМ CYPHERTM оснащен новой системой позиционирования (NanoPositioning System, NPSTM) c тремя независимыми сенсорами по осям XYZ. За счет применения уникальной конструкции разрешение изображений, полученное с замкнутой обратной связью, сравнимо с изображениями, полученными без обратной связи.

Уникальные технологии, внедренные в конструкцию атомно-силового микроскопа Cypher™, вывели атомно-силовую микроскопию на совершенно новый уровень, сделав ее высокотехнологичной, многофункциональной, с высокой разрешающей способностью и стабильностью сканирования в режиме замкнутой обратной связи.

[image: image8.png]

Рис. 8. Общий вид АСМ CYPHERTM
www.intertech-corp.ru
