

HAL
open science

Nano-sampling of metals with ultra-short laser pulses

A. Semerok, Sv. Fomichev

► **To cite this version:**

A. Semerok, Sv. Fomichev. Nano-sampling of metals with ultra-short laser pulses. EMSLIBS 2017 - Colloquium Spectroscopicum Internationale XL 9th Euro-Mediterranean Symposium on LIBS, Jun 2017, Pise, Italy. cea-02434550

HAL Id: cea-02434550

<https://cea.hal.science/cea-02434550>

Submitted on 10 Jan 2020

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.

Nano-sampling of metals with ultra-short laser pulses

Alexandre Semerok ^{*A}, Sergey V. Fomichev ^{B, C}

^A DEN-Service d'Etudes Analytiques et de Réactivité des Surfaces, CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France;

^B National Research Center "Kurchatov Institute", 123182 Moscow, Russia;

^C Moscow Institute of Physics and Technology, 141700 Dolgoprudny, Moscow region, Russia.

*alexandre.semerok@cea.fr

ABSTRACT: In sample microanalysis by laser ablation (LA), spatial resolution is determined by laser beam diffraction limits (of the order of a laser wavelength) and thermal diffusion of a deposited heating energy during laser pulse (proportional to the square root of pulse duration and matter diffusivity). Being limited by these laser beam features and those of heating energy, spatial resolution (a crater diameter) of $\sim 1 \mu\text{m}$ was obtained with 4 ns laser pulses on 266 nm wavelength ¹⁻². To improve spatial resolution of microanalysis, the application of lasers with the pulses of shorter durations (ps and fs) may be advised ³⁻⁵. As another way to improve spatial resolution of microanalysis up to $\sim 100 \text{ nm}$, one may advise LA with a highly localized laser field created by a tip near-field enhancement ⁶. The experiments with ns laser pulses were made along with multi-parametric theoretical studies ⁷ based on one-temperature heating model.

In this work, the theoretical studies were extended on ultra-short laser pulses (ps or fs) to analyze the effect of pulse duration and matter properties (absorption coefficient, thermal conductivity and capacity) on the resulting temperature field spatial distribution $T(t, x, y, z)$. A two-temperature model was applied for $T(t, x, y, z)$ calculations. The results of these simulations are compared to temperature distributions for ns laser pulses. Discussion on advantages of ultra-short pulses application for LA with a tip near-field enhancement for consecutive chemical analysis with nanometric resolution will be presented.

References:

1. D. Menut, P. Fichet, J.-L. Lacour, A. Rivoallan and P. Mauchien, *Applied Optics*, 42 (2003) 6063-6071.
 2. P. Mauchien, J.-L. Lacour, N. Caron, *EMSLIBS 2011, Izmir, Turkey, oral presentation "LIBS for microanalysis and chemical imaging"*.
 3. V. Zobra, X. Mao, R.E. Russo, *Spectrochimica Acta Part B*, 66 (2011) 189-192.
 4. Y. Lu, V. Zorba, X. Mao, R. Zheng and R. E. Russo, *J. Anal. At. Spectrom.*, 28 (2013) 743-748.
 5. R.E. Russo, X. Mao, J.J. Gonzales, V. Zobra, J. Yoo, *Analytical Chemistry*, 85 (2013) 6162-6177.
 6. C. Jabbour, J.-L. Lacour, M Tabarant, A. Semerok, F. Chartier, *J. Anal. At. Spectrom.*, 31 (2016) 1534-1541.
 7. A. Semerok, C. Jabbour, S.V. Fomichev, J-L Lacour, M Tabarant, F. Chartier, *LIBS 2016, Chamonix, France, oral presentation "Multi-parametric modeling of solid sample heating by nanosecond laser pulses in application for nano-ablation"*.
-