
Introduction toIntroduction to
Transmission/Scanning TransmissionTransmission/Scanning Transmission

Electron Microscopy and MicroanalysisElectron Microscopy and Microanalysis

Nestor J. ZaluzecNestor J. Zaluzec

zaluzec@aaemzaluzec@aaem.amc.anl.gov.amc.anl.gov
zaluzec@microscopy.comzaluzec@microscopy.com

http:http://tpm//tpm..amcamc..anlanl..govgov

Electron Microscopy Center
Materials Science Division, Argonne National Laboratory

Electron Microscopy Center
Materials Science, Division, Argonne National Laboratory

AcknowledgementsAcknowledgements

Travel Support AMMSTravel Support AMMS
R&D Support U.S. R&D Support U.S. DoE DoE & ANL& ANL

People contributing toPeople contributing to thisthis presentationpresentation
include:include:

ANL EMC Group, Mansfield, Eades, Calderon, Jiao,
Newbury, O’keefe, numerous text books, and

apologies to all those from whom I can’t remember
collecting images/figures over the years.

A Few References:

Principles and Techniques of Electron Microscopy: Biological Applications
M.A. Hayat CRC Press 1989

Electron Microscopy of Thin Crystals
Hirsch, Howie, Nicholson, Pashley, Whelan Kreiger Press 1977

Electron Diffraction Techniques Vols 1 & 2, IUCr Monographs
Cowley ed., Oxford Press 1992

Defect Analysis in Electron Microscopy
Loretto & Smallman , Halsted Press 1975

Transmission Electron Microscopy
Reimer Springer-Verlag 1989

Transmission Electron Microscopy A textbook for Materials Science
Williams & Carter Plenum Press 1996

Introduction to Analytical Electron Microscopy
Hren, Goldstein, Joy Plenum Press 1979

1897 1897 JJ Thompson - Discovery of the ElectronJJ Thompson - Discovery of the Electron
19261926 H. Bush Magnetic/Electric Fields as LensesH. Bush Magnetic/Electric Fields as Lenses
19291929 E. E. Ruska Ruska PhD Thesis Magnetic lensesPhD Thesis Magnetic lenses
19311931 Knoll and Knoll and Ruska Ruska 1st EM built1st EM built
19321932 Davisson Davisson and and Calbrick Calbrick - Electrostatic Lenses- Electrostatic Lenses
19341934 Driest & Muller - EM Driest & Muller - EM surpases surpases LMLM
1939 1939 von von Borries Borries & & Ruska Ruska - 1st - 1st Commerical Commerical EM EM

~ 10 nm resolution~ 10 nm resolution
19451945 ~ 1.0 nm resolution (Multiple Organizations)~ 1.0 nm resolution (Multiple Organizations)
19651965 ~ 0.2 nm resolution (Multiple Organizations)~ 0.2 nm resolution (Multiple Organizations)
19681968 A. Crewe - U.of Chicago - Scanning Transmission Electron MicroscopeA. Crewe - U.of Chicago - Scanning Transmission Electron Microscope

~ 0.3 nm resolution probe - practical Field Emission Gun~ 0.3 nm resolution probe - practical Field Emission Gun
1986 1986 Ruska etal Ruska etal - Nobel Prize- Nobel Prize
19991999 < 0.1 nm resolution achieved (OÅM < 0.1 nm resolution achieved (OÅM))
2009 0.05 nm (TEAM)2009 0.05 nm (TEAM)

A Historical Time Line inA Historical Time Line in
 Electron Optical Instrumentation Electron Optical Instrumentation

19381938

19991999

Introductory Remarks

Instrumentation

Electron Sources
Electron Optics
Electron Detectors

Electron Beam Interations ->Operating Modes

Electron Scattering
Diffraction
Imaging
Other Modes

STEM
HREM
? Others ?

X-ray Energy Dispersive Spectroscopy
Electron Loss Spectroscopy

Tutorial OutlineTutorial Outline

Transmission Electron MicroscopyTransmission Electron Microscopy

Experimental methodologies which employs (electron-optical)Experimental methodologies which employs (electron-optical)
instrumentation to spatially characterize matter on scales which rangeinstrumentation to spatially characterize matter on scales which range
from tenths of a millimeter to tenths of a nanometer. The principlefrom tenths of a millimeter to tenths of a nanometer. The principle
modalities employed are:modalities employed are:

ImagingImaging
Scanning Electron MicroscopyScanning Electron Microscopy
Transmission Electron MicroscopyTransmission Electron Microscopy
Scanning Transmission Electron MicroscopyScanning Transmission Electron Microscopy
Focussed Focussed Ion Beam Ion Beam

DiffractionDiffraction
Electron Backscattered Electron Backscattered DifrractionDifrraction
Selected Area Electron DiffractionSelected Area Electron Diffraction
Convergent Beam Electron DiffractionConvergent Beam Electron Diffraction
Reflection High Energy Electron DiffractionReflection High Energy Electron Diffraction

SpectroscopySpectroscopy
X-ray Energy DispersiveX-ray Energy Dispersive
Electron Energy LossElectron Energy Loss
Auger ElectronAuger Electron

Microscopy & MicroanalysisMicroscopy & Microanalysis

SEMSEM
Scanning Electron MicroscopyScanning Electron Microscopy

TEM - STEM - HREM TEM - STEM - HREM
Transmission - Scanning Transmission - Transmission - Scanning Transmission -

High Resolution Electron MicroscopyHigh Resolution Electron Microscopy

AEMAEM
Analytical Electron Analytical Electron

MicroscopyMicroscopy

Morphology, Crystallography, Elemental , Chemical , Electronic StructureMorphology, Crystallography, Elemental , Chemical , Electronic Structure

Role of Role of Traditonal Traditonal Electron MicroscopyElectron Microscopy

Elastic Scattering Elastic Scattering SpectroscopiesSpectroscopies

Electron Microscopy (EM),Electron Microscopy (EM),

Scanning Electron Microscopy (SEM),Scanning Electron Microscopy (SEM),
SEM-based Electron Channeling Patterns (ECP),SEM-based Electron Channeling Patterns (ECP),

Transmission Electron Microscopy (TEM),Transmission Electron Microscopy (TEM),
Transmission Electron Diffraction (TED),Transmission Electron Diffraction (TED),
Convergent Beam Electron Diffraction (CBED)Convergent Beam Electron Diffraction (CBED)
Selected Area Electron Diffraction (SAED)Selected Area Electron Diffraction (SAED)

Scanning Transmission Electron Microscopy (STEM),Scanning Transmission Electron Microscopy (STEM),
 Reflection High Energy Electron Diffraction (RHEED)Reflection High Energy Electron Diffraction (RHEED)

Low Energy Electron DiffractionLow Energy Electron Diffraction (LEED) (LEED)

X-ray Diffraction (XRD),X-ray Diffraction (XRD),
Scanning Transmission X-ray Microscopy (STXM)Scanning Transmission X-ray Microscopy (STXM)
Neutron Diffraction (ND).Neutron Diffraction (ND).

Secondary Electron Imaging (SEI)Secondary Electron Imaging (SEI)
Backscattered Electron Imaging (BEI/BSI)Backscattered Electron Imaging (BEI/BSI)
Auger Electron Spectroscopy (AES),Auger Electron Spectroscopy (AES),
Electron Energy Loss Spectroscopy (EELS),Electron Energy Loss Spectroscopy (EELS),

EXtendedEXtended Energy Loss Fine Structure (EXELFS), Energy Loss Fine Structure (EXELFS),
Energy Loss Near Edge Fine Structure (ELNES),Energy Loss Near Edge Fine Structure (ELNES),

X-ray Emission Spectroscopy (XES),X-ray Emission Spectroscopy (XES),
X-ray Energy Dispersive Spectroscopy (XEDS),X-ray Energy Dispersive Spectroscopy (XEDS),
Wavelength DispersiveWavelength Dispersive Spectroscopy (WDS), Spectroscopy (WDS),

CathodoluminescenceCathodoluminescence (CL (CL))

X-ray Photoelectron Spectroscopy (XPS),X-ray Photoelectron Spectroscopy (XPS),
X-ray Photoelectron Microscopy (XPM),X-ray Photoelectron Microscopy (XPM),

Ultraviolet Photoelectron Spectroscopy (UPS),Ultraviolet Photoelectron Spectroscopy (UPS),

X-ray Absorption Spectroscopy (XAS),X-ray Absorption Spectroscopy (XAS),
EXtendedEXtended X-ray Absorption Fine Structure (EXAFS), X-ray Absorption Fine Structure (EXAFS),
X-ray Absorption Near Edge Fine Structure (XANES)X-ray Absorption Near Edge Fine Structure (XANES)

X-Ray Fluorescence (XRF).X-Ray Fluorescence (XRF).

InelasticInelastic Scattering Scattering SpectroscopiesSpectroscopies

ee-- ⇒⇒ ee--

ee-- ⇒⇒ λλ

λλ ⇒⇒ e e--

λλ ⇒⇒ λλ

TypeType

Source Brightness

(particles/cm2/sR/eV)

Elastic Mean

Free Path

(nm)

Absorption

Pathlength

(nm)

Attainable

Probe Size

(nm)

Neutrons 1014 107 108 106

X-rays 1026 103 105 ~ 30

Electrons 1029 101 102 < 0.1

Comparison Source CharacteristicsComparison Source Characteristics

Reflection / Scanning Microscopy
Deals Mainly with Near Surface Region

Transmission Microscopy
Deals Mainly with Internal Structure

Specimen

Modern EM's can depending upon the specimen operate in both modes

α

λ

What are the limits of Resolution?What are the limits of Resolution?
Abbe (Diffraction) Limit:

Defines the minimum resolvable distance between the
image of two point objects using a perfect lens.

In any magnifying system a point object (i.e. zero dimension)
cannot be imaged as a point but is imaged as a distribution of
intensity having a finite width.

λ = wavelength of the imaging radiation
η = index of refraction of the lens
α= illumination semi-angle
NA = numerical aperture = η sin (α)

!

" =
0.6#

$sin(%)

Resolution of an imaging system

Resolution Resolution vsvs. Magnification. Magnification

Magnification in these images is constant ! Do not confuse the two concepts.

!

" =
0.6#

$sin(%)

!

eV =
m
0
v 2

2

p = mv = 2m
0
eV

"(Å) =
h

p
=

h

2m
0
eV

#
12.27

V (volts)

!

" =
h

p
=

h

2m0eV 1+
eV

2m0c
2

$
%

&

'
(

)
12.27

V (1+ 0.978x10
*6
V)

Light Light vsvs ElectronsElectrons

Light Microscope Electron Microscope

! ~ 0.5 µm ! =

"

h

2m
o
eV

o

 = 0.068 Å (30 kV)

#= 1.5 (glass) #= 1.0 (Vacuum)

$ ~ 70o $ < 1o

% & 0.21 µm = 2100 Å % & 4.1 Å

!

" =
0.6#

$sin(%)

From Ants to AtomsFrom Ants to Atoms
Microscopy is needed nearly everywhereMicroscopy is needed nearly everywhere

Human Eye Optical
Microscopy

X-ray

Microscopy
Electron

Microscopy

Depth of FieldDepth of Field

The distance parallel to the optical axis of the microscope that a feature onThe distance parallel to the optical axis of the microscope that a feature on
the specimen can be displaced without loss of resolutionthe specimen can be displaced without loss of resolution

Depth of FieldDepth of Field

Varies with MagnificationVaries with Magnification

α

δ

D

The distance parallel to the optical axis of the microscope that aThe distance parallel to the optical axis of the microscope that a
feature on the specimen can be displaced without loss offeature on the specimen can be displaced without loss of
resolutionresolution

Depth of Focus/FieldDepth of Focus/Field

Depth of FocusDepth of Focus

Depth of Focus (Specimen Plane)Depth of Focus (Specimen Plane)
Pre Specimen Semi-AnglesPre Specimen Semi-Angles

α

δ

D

D = δα

In an EM α is controlled by both Apertures & the Lens Magnification

Depth of Field (Image Plane)Depth of Field (Image Plane)
Post Specimen Semi-AnglesPost Specimen Semi-Angles

Dim = = M2 δim
β

δob
α

δim Dim

δob

α

β

Lens

5 m50kX10 mR 2 nm

5 km500kX10 mR 0.2 nm

Dim M α δob

Illumination SourceIllumination Source

Illumination LensIllumination Lens

SpecimenSpecimen

Magnifying LensMagnifying Lens

Detector/ViewerDetector/Viewer

Basic Components of All Microscopes Basic Components of All Microscopes
That Use LensesThat Use Lenses

Transmission Electron MicroscopeTransmission Electron Microscope

Transmission Electron Microscope

Basic Components of anBasic Components of an
Electron MicroscopeElectron Microscope

Illumination SourceIllumination Source

Illumination LensIllumination Lens

SpecimenSpecimen

Magnifying LensMagnifying Lens

Detector/ViewerDetector/Viewer

Basic Components of All Microscopes Basic Components of All Microscopes
That Use LensesThat Use Lenses

Sources for Electron MicroscopySources for Electron Microscopy
ThermionicThermionic, , Thermally Assisted, Thermally Assisted,

and and
 Field Emission Field Emission

Conduction
electrons must
overcome the work
function φ if they
are to be emitted
from the cathode
into the vacuum.

!

jc = ATC
2
exp("# / kTC)

Thermionic sources

Richardson law gives the current density :

k is Boltzmann’s constant, TC is the cathode temperature and A
and φ are a constants depending on material. Note that jc ∝ T.

W has TC of 2500-3000 K (melting point 3650 K)
LaB6 has a TC of 1400-2000 K

Heating usually produced by running a
current through the material!

Field emission and Schottky sources

The width b of the potential barrier at the metal-vacuum boundary
decreases with increasing electric field E.

For |E|>107 V/cm the width b < 10 nm and electrons can penetrate
the potential barrier by the wave mechanical tunneling effect.

The current density of field emission can be estimated from the
Fowler-Nordheim formula:

!

j =
k1 E

"
exp(

k2"
3 / 2

E

$
%
%

&

'
(
(

 Comparison of Electron Sources

Type Br ightness

!/Vo

A / c m2 /sr/eV

Source

S i z e

(µm)

Energy

Spread

(e V)

Temporal

Coherence

(µm)

Shot

No i se

Current

S t a b i l i t y

Spa t ia l

Coherence

Vacuum

(Torr)

Thermonic Ha i rp in

Pointed

1

5

5 0

1 0

2 - 3 0 . 4

Low

Good

F a i r

Low

Moderate

<10- 4

<10- 5

L a B6 P o l y

C r y s t a l

S ing le

C r y s t a l

1 0 - 3 0

2 0 - 5 0

1 0

5

~1 Low Good Moderate <10- 6

F i e l d

Emis s ion

Thermal

A s s i s t

Cold

100 -500

~1000

5

0 .001

~.3

<.1

4

F a i r

Moderate

F a i r

H igh

<10- 8

<10- 1 0

Sources for Electron Microscopy:Sources for Electron Microscopy:
ThermionicThermionic, , Thermally Assisted, Thermally Assisted,

andand
 Field Emission Field Emission

Temporal Coherence = 2 E Temporal Coherence = 2 E λλ / / Δ ΔE E
Spatial Coherence = Spatial Coherence = λ λ / 2/ 2αα

J

Probe Current Related ParametersProbe Current Related Parameters

Why do we need a lens?Why do we need a lens?

Why do we need a lens?Why do we need a lens?

Because all electron sources generally produce a diverging beam of
electrons. This beam must be "focussed" onto the specimen, to increase
the intensity and thus to making the probe "smaller".

Illumination SourceIllumination Source

Illumination LensIllumination Lens

SpecimenSpecimen

Magnifying LensMagnifying Lens

Detector/ViewerDetector/Viewer

Basic Components of All Microscopes Basic Components of All Microscopes
That Use LensesThat Use Lenses

What is a Lens?What is a Lens?

It is a device which focuses radiation. It is a device which focuses radiation.

f = focal length of the lensf = focal length of the lens

How Does a Converging Lens Work as a Magnifier?How Does a Converging Lens Work as a Magnifier?

!

1

f
=
1

a
+
1

b

!

M =
h

h
'

= "
b

a

In a TEM the function of lens are to either In a TEM the function of lens are to either demagnify demagnify the probe from the sourcethe probe from the source
point to the sample. This means that b < a resulting in a smaller electron probe.point to the sample. This means that b < a resulting in a smaller electron probe.
ItIt’’s 2nd role as a post specimen lens iss 2nd role as a post specimen lens is magnify an image hence b > a magnify an image hence b > a

Thin
Lens
Formulae

Thin Lens
Formulae

1

f
=
1

d
o

+
1

d
i

M = !
di

d
o

LensesLenses
andand

MagnificationMagnification

Focus achieved
using Lorentz Force

Focus achieved
using Refraction

Electron Lenses

Electrons are charged particles and are influenced by Electromagnetic Fields.
Lenses in an TEM/STEM utilize either or combinations of Magnetic and
Electrostatic Fields to direct the beams as desired.

Types of Electron LensesTypes of Electron Lenses

Condenser Lenses ~ Type A, Objective Lenses ~ Type A B or C, Stigmators Type D

How Does a Lens Work as a Magnifier?How Does a Lens Work as a Magnifier?

!

1

f
=
1

a
+
1

b

!

M =
h

h
'

= "
b

a

In a TEM the function of lens are to either In a TEM the function of lens are to either demagnify demagnify the probethe probe
from the source point to the sample. This means that b < afrom the source point to the sample. This means that b < a
resulting in a smaller electron probe. Or to Magnify an Image b > aresulting in a smaller electron probe. Or to Magnify an Image b > a

 Magnification is achieved by

Stacking Lenses

M= M1 * M2 * M3

How Accurate is M ?

What are the limiting Factors?

!

1

f
=
1

a
+
1

b

!

M =
h

h
'

= "
b

a

Alignment/Deflection Coils also use Lorentz Fields
but they are not axially symmetric

Tilting the Beam Translating the Beam

Probe Astigmatism

Image Astigmatism

Note the locations
of the various
Apertures.

Optimum aperture
sizes are needed
for various
imaging functions.

Most TEM/STEM
have 7-8 Lenses

1 Gun Lens
2 Condensers
1 Objective
1-2 Intermediate
1-2 Projectors

Most instruments
have only
Electromagnetic
Round Lenses

Gun Lens

Helps form probe

Condenser Lens

Mainly controls:
Spot Size
hence total beam
current

Objective Lens

Mainly controls
Focus, 1st Magnification

Diffraction/Intermediate
Lens

Controls Mode

Projector Lens

Magnification

Roles of the LensesRoles of the Lenses

Transmission Electron MicroscopyTransmission Electron Microscopy

Conventional Conventional
ImagingImaging

HighHigh
ResolutionResolution

ImagingImaging

DiffractionDiffraction

Note the locations
of the various
Apertures.

Optimum aperture
sizes are needed
for various
imaging functions.

Most TEM/STEM
have 7-8 Lenses

2 Condensers
1 Objective
1-2 Intermediate
2 Projectors

Most instruments
have only
Electromagnetic
Round Lenses

Gun Lens

Helps form probe

Condenser Lens

Mainly controls:
Spot Size
hence total beam
current

Roles of the LensesRoles of the Lenses

With Modern InstrumentsWith Modern Instruments
Spectroscopy can be done at the Sub-Nanometer ScaleSpectroscopy can be done at the Sub-Nanometer Scale

Selection of Probe Forming Source is ImportantSelection of Probe Forming Source is Important

Note the locations
of the various
Apertures.

Optimum aperture
sizes are needed
for various
imaging functions.

Most TEM/STEM
have 7-8 Lenses

2 Condensers
1 Objective
1-2 Intermediate
2 Projectors

Most instruments
have only
Electromagnetic
Round Lenses

Objective Lens

Mainly control
probe focus

Diffraction/Intermediate
Lens

Controls Mode

Projector Lens

Magnification

Roles of the LensesRoles of the Lenses

Imaging Imaging vs vs Diffraction:Diffraction:
Post Specimen Lenses determine the modePost Specimen Lenses determine the mode

When is
the Image
in Focus?

Fresnel Fringes - Diffraction (Interference) from an Edge

!

I = "(r,z)"* (r,z)

!

"(r,z) = "
i
(r,z)#

!

"
2
#(r) +

8$ 2
me

h
2
[E +V (r)]#(r) = 0

!

"1(r,z) =
exp(2#ikr)

r

White Fresnel Fringe = Under Focus

Black Fresnel Fringe = Over Focus

B O W U

Magnification = CRT Display Size / Area Swept by Beam on Sample

The scanning process is the mechanism which The scanning process is the mechanism which
 allows us to use small probes to form images of large areas. allows us to use small probes to form images of large areas.

 Abbe (Diffraction) Limit:

 Defines the minimum resolvable distance between the
 image of two point objects using a perfect lens.

 In any magnifying system a point object (i.e. zero dimension)
 cannot be imaged as a point but is imaged as a distribution of
 intensity having a finite width.

 R esolution of an imaging system = =
0.61

 sin ()
α

λ

λ = wavelength of the imaging radiation
η = index of refraction of the lens
α = illumination semi-angle

What Limits Resolution?What Limits Resolution?

This ASSUMES a “Perfect Lens”
Ex: 100 kV electrons α ~ 100 mR => ρ = 0.23 Å

What limits our ability to perfectly focus?What limits our ability to perfectly focus?

Lens Aberrations

Prespecimen Aberrations

Aberrations and Probe Size Related ParametersAberrations and Probe Size Related Parameters

Aberration Correction also increases usable probe current

Can we see aberrations ? Yes if you look for them.

150 µm 70 µm 30 µm

70 µm Clean 100 µm Dirty 100 µm Dirty

60 nm

12 nm

6 nm

Post
Specimen
Aberrations

TEM-High Spatial Resolution ImagingTEM-High Spatial Resolution Imaging

Aberrations and Image ResolutionAberrations and Image Resolution

B. B. Kabius Kabius - ANL- ANL

What are the limitations in EM ? What are the limitations in EM ?

Light Microscope

Electron
Microscope

R
es

ol
ut

io
n

(Å
)

0.1

1

10

100

1000

104

105

1800 1840 1880 1920 1960 2000 2040

The source and solutionThe source and solution
to to ““resolution limitationsresolution limitations”” has has
been known for nearly 50 yearsbeen known for nearly 50 years

Light Microscope

Electron
Microscope

R
es

ol
ut

io
n

(Å
)

0.1

1

10

100

1000

104

105

1800 1840 1880 1920 1960 2000 2040

Aberration-corrected EM

d (Å)

point res.

uncorrected

Cs corrected

TEAM Project Phase 1 : TEAM Project Phase 1 : Ultra High Resolution ImagingUltra High Resolution Imaging
Requirements: Requirements: <<0.05 nm, 0.1 na , 0.1 eV0.05 nm, 0.1 na , 0.1 eV

First Generation Corrected InstrumentsFirst Generation Corrected Instruments

Δf = -257 nm; R = 1.4 nm Δf = -68 nm; R = 4.4 nm Δf = -12 nm; R = 0.1 nm

SiSi

CoSiCoSi22CoSiCoSi22

SiSi

2 nm2 nm

Uncorrected : CUncorrected : Css = 1.2 mm = 1.2 mm

CoSiCoSi22

1 nm1 nm

SiSi

Corrected :Corrected :
CCss = 0.05 mm = 0.05 mm

B. Kabius, S. Mantl
Argonne, Juelich: ~1997
CM200

focus of least confusion Scherzer defocus Scherzer defocus (AFI)

Aberration Free ImagingAberration Free Imaging
Influence of Contrast DelocalizationInfluence of Contrast Delocalization

Delocalization : R = | CDelocalization : R = | C55 λλ5 5 gg55 + C + C33 λλ33 g g3 3 + + λλCC11 g | g | maxmax

TEAM 0.5

Aperiodic - Vibrational

Periodic - EM Fields User-Acoustic

User-Mechanical

Examples of Environmental “Artifacts”

Sub-Ångstrom Microscopy and Microanalysis LaboratorySub-Ångstrom Microscopy and Microanalysis Laboratory

Temp: Temp: ++ 0.1 F 0.1 F

EMF: < 0.01mGEMF: < 0.01mG

Acoustics: < 40 dBAcoustics: < 40 dB

Air Flow: < 1 cm/minAir Flow: < 1 cm/min

Vibrations: < 0.25 µm PkVibrations: < 0.25 µm Pk

Best -> Worse
Environmental Conditions

