

Contents

Preface to the Second Edition	xxiii
Preface to the First Edition	xxvii
Gallery	xxxiii
Chapter 1: Overview	1
1.1 The scanning tunneling microscope	1
1.2 The concept of tunneling	3
1.2.1 Transmission coefficient	3
1.2.2 Semiclassical approximation	6
1.2.3 The Landauer theory	6
1.2.4 Tunneling conductance	10
1.3 Probing electronic structure at atomic scale	12
1.3.1 Experimental observations	15
1.3.2 Origin of atomic resolution in STM	18
1.4 The atomic force microscope	21
1.4.1 Atomic-scale imaging by AFM	21
1.4.2 Role of covalent bonding in AFM imaging	24
1.5 Illustrative applications	25
1.5.1 Catalysis research	25
1.5.2 Atomic-scale imaging at the liquid-solid interface	29
1.5.3 Atom manipulation	33
1.5.4 Imaging and manipulating DNA using AFM	35
Part I Principles	41
Chapter 2: Tunneling Phenomenon	45
2.1 The metal–insulator–metal tunneling junction	46
2.2 The Bardeen theory of tunneling	48
2.2.1 One-dimensional case	48
2.2.2 Tunneling spectroscopy	52
2.2.3 Energy dependence of tunneling matrix elements	53
2.2.4 Asymmetry in tunneling spectrum	54
2.2.5 Three-dimensional case	57
2.2.6 Error estimation	59
2.2.7 Wavefunction correction	60
2.2.8 The transfer-Hamiltonian formalism	61
2.2.9 The tunneling matrix	63

2.2.10 Relation to the Landauer theory	64
2.3 Inelastic tunneling	64
2.3.1 Experimental facts	65
2.3.2 Frequency condition	66
2.3.3 Effect of finite temperature	67
2.4 Spin-polarized tunneling	69
2.4.1 General formalism	70
2.4.2 The spin-valve effect	72
2.4.3 Experimental observations	76
Chapter 3: Tunneling Matrix Elements	77
3.1 Introduction	77
3.2 Tip wavefunctions	78
3.2.1 General form	78
3.2.2 Tip wavefunctions as Green's functions	81
3.3 The derivative rule: individual cases	82
3.3.1 s -wave tip state	82
3.3.2 p -wave tip states	83
3.3.3 d -wave tip states	84
3.3.4 Complex tip states	84
3.4 The derivative rule: general case	85
3.5 An intuitive interpretation	91
Chapter 4: Atomic Forces	93
4.1 Van der Waals force	93
4.1.1 The van der Waals equation of state	93
4.1.2 The origin of van der Waals force	94
4.1.3 Van der Waals force between a tip and a sample	96
4.2 Hard-core repulsion	98
4.3 The ionic bond	98
4.4 The covalent bond: The concept	100
4.4.1 Heisenberg's model of resonance	101
4.4.2 The hydrogen molecule-ion	104
4.4.3 Three regimes of interaction	105
4.4.4 Van der Waals force	106
4.4.5 Resonance energy as tunneling matrix element	107
4.4.6 Evaluation of the modified Bardeen integral	111
4.4.7 Repulsive force	114
4.5 The covalent bond: Many-electron atoms	115

4.5.1	The homonuclear diatomic molecules	115
4.5.2	The perturbation approach	115
4.5.3	Evaluation of the Bardeen Integral	118
4.5.4	Comparison with experimental data	119

Chapter 5: Atomic Forces and Tunneling 123

5.1	The principle of equivalence	123
5.2	General theory	126
5.2.1	The double-well problem	126
5.2.2	Canonical transformation of the transfer Hamiltonian	128
5.2.3	Diagonizing the tunneling matrix	130
5.3	Case of a metal tip and a metal sample	131
5.3.1	Van der Waals force	132
5.3.2	Resonance energy between two metal electrodes	132
5.3.3	A measurable consequence	135
5.3.4	Repulsive force	136
5.4	Experimental verifications	136
5.4.1	An early experiment	136
5.4.2	Experiments with frequency-modulation AFM	138
5.4.3	Experiments with static AFM	140
5.4.4	Non-contact atomic force spectroscopy	143
5.5	Threshold resistance in atom manipulation	145

Chapter 6: Nanometer-Scale Imaging 149

6.1	Types of STM and AFM images	149
6.2	The Tersoff–Hamann model	151
6.2.1	The concept	151
6.2.2	The original derivation	152
6.2.3	Profiles of surface reconstructions	155
6.2.4	Extension to finite bias voltages	158
6.2.5	Surface states: the concept	160
6.2.6	Surface states: STM observations	162
6.2.7	Heterogeneous surfaces	166
6.3	Limitations of the Tersoff–Hamann model	166

Chapter 7: Atomic-Scale Imaging 169

7.1	Experimental facts	170
7.1.1	Universality of atomic resolution	170
7.1.2	Corrugation inversion	170
7.1.3	Tip-state dependence	171

7.1.4	Distance dependence of corrugation	173
7.2	Intuitive explanations	174
7.2.1	Sharpness of tip states	174
7.2.2	Phase effect	175
7.2.3	Arguments based on the reciprocity principle	177
7.3	Analytic treatments	178
7.3.1	A one-dimensional case	178
7.3.2	Surfaces with hexagonal symmetry	182
7.3.3	Corrugation inversion	186
7.3.4	Profiles of atomic states as seen by STM	190
7.3.5	Independent-orbital approximation	194
7.4	First-principles studies: tip electronic states	198
7.4.1	W clusters as STM tip models	198
7.4.2	Density-functional study of a W–Cu STM junction .	199
7.4.3	Transition-metal pyramidal tips	199
7.4.4	Transition-metal atoms adsorbed on W slabs	200
7.5	First-principles studies: the images	202
7.5.1	Transition-metal surfaces	202
7.5.2	Atomic corrugation and surface waves	204
7.5.3	Atom-resolved AFM images	205
7.6	Spin-polarized STM	209
7.7	Chemical identification of surface atoms	212
7.8	The principle of reciprocity	214
Chapter 8: Nanomechanical Effects		219
8.1	Mechanical stability of the tip–sample junction	220
8.1.1	Experimental observations	220
8.1.2	Condition of mechanical stability	223
8.1.3	Relaxation and the apparent $G \sim z$ relation	229
8.2	Mechanical effects on observed corrugations	231
8.2.1	Soft surfaces	231
8.2.2	Hard surfaces	233
8.2.3	First-principles simulations	236
8.2.4	Advanced topics	237
8.2.5	The Pethica mechanism	238
8.3	Force in tunneling-barrier measurements	238

Chapter 9: Piezoelectric Scanner

245

9.1	Piezoelectricity	245
9.1.1	Piezoelectric effect	245
9.1.2	Inverse piezoelectric effect	246
9.2	Piezoelectric materials in STM and AFM	249
9.2.1	Quartz	249
9.2.2	Lead zirconate titanate ceramics	250
9.3	Piezoelectric devices in STM and AFM	254
9.3.1	Tripod scanner	254
9.3.2	Bimorph	255
9.4	The tube scanner	257
9.4.1	Deflection	258
9.4.2	In situ testing and calibration	260
9.4.3	Resonant frequencies	263
9.4.4	Tilt compensation: the s-scanner	264
9.4.5	Repolarizing a depolarized tube piezo	265
9.5	The shear piezo	265

Chapter 10: Vibration Isolation

269

10.1	Basic concepts	269
10.2	Environmental vibration	273
10.2.1	Measurement method	274
10.2.2	Vibration isolation of the foundation	275
10.3	Vibrational immunity of STM	277
10.4	Suspension-spring systems	278
10.4.1	Analysis of two-stage systems	278
10.4.2	Choice of springs	280
10.4.3	Eddy-current damper	281
10.5	Pneumatic systems	282

Chapter 11: Electronics and Control

283

11.1	Current amplifier	283
11.1.1	Johnson noise and shot noise	284
11.1.2	Frequency response	286
11.1.3	Microphone effect	287
11.1.4	Logarithmic amplifier	288
11.2	Feedback circuit	289

11.2.1 Steady-state response	290
11.2.2 Transient response	292
11.3 Computer interface	297
11.3.1 Automatic approaching	298
Chapter 12: Mechanical design	299
12.1 The louse	299
12.2 The pocket-size STM	300
12.3 The single-tube STM	301
12.4 The Besocke-type STM: the beetle	302
12.5 The walker	305
12.6 The kangaroo	306
12.7 The Inchworm	308
12.8 The match	309
Chapter 13: Tip Treatment	313
13.1 Introduction	313
13.2 Electrochemical tip etching	314
13.3 Ex situ tip treatments	317
13.3.1 Annealing	317
13.3.2 Field evaporation and controlled deposition	318
13.3.3 Annealing with a field	319
13.3.4 Atomic metallic ion emission	320
13.3.5 Field-assisted reaction with nitrogen	322
13.4 In situ tip treatments	324
13.4.1 High-field treatment	324
13.4.2 Controlled collision	325
13.5 Tip treatment for spin-polarized STM	326
13.5.1 Coating the tip with ferromagnetic materials	326
13.5.2 Coating the tip with antiferromagnetic materials	327
13.5.3 Controlled collision with magnetic surfaces	327
13.6 Tip preparation for electrochemistry STM	328
Chapter 14: Scanning Tunneling Spectroscopy	331
14.1 Electronics for scanning tunneling spectroscopy	331
14.2 Nature of the observed tunneling spectra	332
14.3 Tip treatment for spectroscopy studies	334

14.3.1 Annealing	334
14.3.2 Controlled collision with a metal surface	336
14.4 The Feenstra parameter	337
14.5 Determination of the tip DOS	338
14.5.1 Ex situ methods	338
14.5.2 In situ methods	340
14.6 Inelastic scanning tunneling spectroscopy	344
14.6.1 Instrumentation	344
14.6.2 Effect of finite modulation voltage	345
14.6.3 Experimental observations	347
Chapter 15: Atomic Force Microscopy	349
15.1 Static mode and dynamic mode	350
15.2 The cantilever	351
15.2.1 Basic requirements	351
15.2.2 Fabrication	352
15.3 Static force detection	354
15.3.1 Optical beam deflection	354
15.3.2 Optical interferometry	356
15.4 Tapping-mode AFM	357
15.4.1 Acoustic actuation in liquids	358
15.4.2 Magnetic actuation in liquids	359
15.5 Non-contact AFM	361
15.5.1 Case of small amplitude	361
15.5.2 Case of finite amplitude	364
15.5.3 Response function for frequency shift	365
15.5.4 Second harmonics	366
15.5.5 Average tunneling current	368
15.5.6 Implementation	369
Appendix A: Green's Functions	371
Appendix B: Real Spherical Harmonics	373
Appendix C: Spherical Modified Bessel Functions	377
Appendix D: Plane Groups and Invariant Functions	381
D.1 A brief summary of plane groups	382
D.2 Invariant functions	385

Appendix E: Elementary Elasticity Theory 389

E.1	Stress and strain	389
E.2	Small deflection of beams	391
E.3	Vibration of beams	394
E.4	Torsion	395
E.5	Helical springs	397
E.6	Contact stress: The Hertz formulas	398