

HAL
open science

Backside Anti-Reflecting Absorbing Layer Microscopy for in situ Graphene Imaging and Modification

Stéphane Campidelli, Renaud Cornut, Vincent Derycke, Dominique Ausserré

► **To cite this version:**

Stéphane Campidelli, Renaud Cornut, Vincent Derycke, Dominique Ausserré. Backside Anti-Reflecting Absorbing Layer Microscopy for in situ Graphene Imaging and Modification. 229th ECS Meeting, May 2016, San Diego, United States. cea-02351467

HAL Id: cea-02351467

<https://cea.hal.science/cea-02351467>

Submitted on 6 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Backside Anti-Reflecting Absorbing Layer Microscopy for in situ Graphene Imaging and Modification

Stephane Campidelli¹, Renaud Cornut¹, Vincent Derycke,¹ Dominique Ausserré²

¹LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette Cedex, France.

²Institut des Molécules et Matériaux du Mans (UMR 6283), Université du Maine, Avenue Olivier Messiaen, 72000 Le Mans, France

Two-dimensional nanomaterials and their association into 2-D heterostructures have been extensively studied for the last couple of years. Thus, the development of new, versatile, high-resolution visualization and placement techniques is highly desirable. It is well known that a single layer of graphene can be observed under optical microscopy on Si/SiO₂ substrates because of interference effects when the thickness of silicon oxide is optimized.^{1,2} However, differentiating monolayers from bilayers remains a challenge and advanced techniques like Raman mapping, Atomic Force or Scanning Electron Microscopy (AFM, SEM) are more suitable to observe monolayers of graphene. Raman mapping and AFM are relatively slow and SEM is operated in vacuum so that in all cases real-time experiments including chemical modifications are not accessible. Therefore, the development of techniques that combine the large scale and speed of SEM, the topological information of AFM and the simplicity optical microscopy may greatly facilitate the study of nanomaterials.

In our group, we are interested in particular forms of graphene derivatives which are graphene oxide (GO) and reduced graphene oxide (r-GO). While a single layer of graphene absorbs 2.3% of the incident light,³ graphene oxide monolayer exhibits a weaker light absorption that makes it almost impossible to distinguish on Si/SiO₂ surface. In 2007, Ruoff and co-workers were able to observe directly GO flakes using confocal microscopy; they even obtained higher contrast for GO than for graphene on Si/SiO₂. For that they optimized a substrate by depositing silicon nitride layers from 60 to 70 nm on silicon.⁴ Here we introduce a novel optical microscopy technique based on the use of Anti-Reflecting and Absorbing (ARA) layers yielding to ultra-high contrast reflection imaging of graphene monolayers in air or in water. We name this technique “Backside Absorbing Layer Microscopy” (BALM) and we illustrate its efficiency by in-situ imaging graphene oxide (see Figure) and its chemical modification.

Figure. Wide field optical images of graphene oxide flake.

Reference List

- (1) Blake, P.; Hill, E. W.; Castro Neto, A. H.; Novoselov, K. S.; Jiang, D.; Yang, R.; Booth, T. J.; Geim, A. K. *Appl. Phys. Lett.* **2007**, *91*, 063124.
- (2) Roddaro, S.; Pingue, P.; Piazza, V.; Pellegrini, V.; Beltram, F. *Nano Lett.* **2007**, *7*, 2707-2710.
- (3) Nair, R. R.; Blake, P.; Grigorenko, A. N.; Novoselov, K. S.; Booth, T. J.; Stauber, T.; Peres, N. M. R.; Geim, A. K. *Science* **2008**, *320*, 1308.
- (4) Jung, I.; Pelton, M.; Piner, R.; Dikin, D. A.; Stankovich, S.; Watchrotone, S.; Hausner, M.; Ruoff, R. S. *Nano Lett.* **2007**, *7*, 3569-3575.