

HAL
open science

Multi-parametric modeling of solid sample heating by nanosecond laser pulses for nano-ablation

A. Semerok, C. Jabbour, S. V. Fomichev, J-L. Lacour, M. Tabarant, F. Chartier

► **To cite this version:**

A. Semerok, C. Jabbour, S. V. Fomichev, J-L. Lacour, M. Tabarant, et al.. Multi-parametric modeling of solid sample heating by nanosecond laser pulses for nano-ablation. LIBS 2016, Sep 2016, Chamonix, France. cea-02438360

HAL Id: cea-02438360

<https://cea.hal.science/cea-02438360>

Submitted on 14 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.

DE LA RECHERCHE À L'INDUSTRIE

MULTI-PARAMETRIC MODELING OF SOLID SAMPLE HEATING BY NANOSECOND LASER PULSES FOR NANO-ABLATION

A. Semerok¹, C. Jabbour¹, S.V. Fomichev^{2,3}, J.-L. Lacour¹, M. Tabarant¹, F. Chartier¹

¹ DEN-Service d'Etudes Analytiques et de Réactivité des Surfaces, CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France

² National Research Center "Kurchatov Institute", 123182 Moscow, Russia

³ Moscow Institute of Physics and Technology, 141700 Dolgoprudny, Moscow region, Russia

www.cea.fr

BASIC SCHEME AND EQUATIONS FOR ns-LASER HEATING

$$c(T) \frac{\partial T}{\partial t} = \text{div}(k(T) \nabla T) + Q(t, r, z)$$

$$Q(t, r, z) = I(t, r) A \alpha \exp(-\alpha z)$$

$$T(t = 0, r, z) = T_o \quad \text{and} \quad \left. \frac{\partial T(t, r, z)}{\partial z} \right|_{z=0} = 0$$

c ($\text{J m}^{-3} \text{K}^{-1}$) – thermal capacity;

k ($\text{W m}^{-1} \text{K}^{-1}$) – thermal conductivity;

α (m^{-1}) – absorption coefficient of media;

A – surface absorptivity at laser wavelength;

$$I (\text{W/cm}^2) \rightarrow T (\text{K}) = f(t, r, z)$$

for $a \in [100 \mu\text{m} \rightarrow 10 \text{nm}]$

[*] A. Semerok, S. V. Fomichev, J.-M. Weulersse, F. Brygo, and P.-Y. Thro, Heating and ablation of tokamak graphite by pulsed nanosecond Nd-YAG lasers, JOURNAL OF APPLIED PHYSICS **101**, 084916, 2007.

“3D+t” HEATING CODE, Si -bulk

$$\Delta T (t, r = 0, z = 0) = f (t)$$

Si-bulk: $c = 700 \text{ J/kg K}$, $k = 149 \text{ W/m K}$, $\rho = 2330 \text{ kg/m}^3$, $\alpha = 200 \text{ }\mu\text{m}^{-1}$, $A = 0.3$.

Laser: Gaussian $F(r) = F_0 \exp(-r^2/a^2)$, $P(t) = P \sin^2(\pi t/2\tau)$ - pulse of $\tau = 4 \text{ ns}$, $\lambda = 266 \text{ nm}$, $F = 100 \text{ J/cm}^2$;

Total duration of calculation with time following laser pulse corresponding to 1 on x-axis is 20 ns.

Heating temperature $\Delta T_{max} = f(a)$ for given $F = 100 \text{ J/cm}^2$

Heating temperature $\Delta T_{max} = f(a)$ for given $F = 100 \text{ J/cm}^2$

$$\text{Heating length: } L_T = [4 \times D(\text{m}^2/\text{s}) \times \tau(\text{s})]^{0.5}$$

Analytical solutions in linear approximation

$$\Delta T_{max} \sim A \times F (\text{J/cm}^2) \times \frac{a (\text{nm})}{k (\text{W/mK}) \times \tau (\text{s})}$$

$$\Delta T_{max} \sim A \times F (\text{J/cm}^2) \times \frac{\sqrt{\tau (\text{s})}}{\sqrt{k (\text{W/mK}) \times C (\text{J/m}^3)}}$$

«Ablation» threshold F_{th} (J/cm²)

CEA Saclay micro-LIBS instrument

CEA Saclay near-field LA-ICP-MS installation

Nd-YAG laser (266 nm) , pulse duration 4 ns.

AFM: Atomic Force Microscope.

ICP-MS: Inductively Coupled Plasma - Mass Spectrometry : double focusing sector field

Nanometric laser ablation

[***] C. Jabbour, J.-L. Lacour, M. Tabarant, A. Semerok, F. Chartierc, Development of a tip enhanced near-field laser ablation system for sub-micrometric analysis of solid samples, J. Anal. At. Spectrom., 2016, **31**, 1534–1541

Normalized curves $T(r)$ for different laser pulse duration τ

Si, $\lambda=266$ nm, $\alpha^{-1} = 5$ nm, $D_T = 0.8$ cm²/s, $L_T = 20$ nm ÷ 6.0 μ m, $2a = 20$ nm

$T = f(r)$ for $z = 0$ and $t = \tau_{laser}$

Normalized curves $T(r)$ for different k (W/m K) (thermoconductivity coefficient)

Si, $\lambda=266$ nm, $\alpha^{-1} = 5$ nm, $L_T = 100$ nm \div 2.0 μ m, $2a = 20$ nm

$T = f(r)$ for $z = 0$ and $t = \tau_{laser} = 4$ ns

CONCLUSIONS

- 1) “**Ablation threshold**” depends on laser spot diameter for $L_T \gg a$;
- 2) **Low dependence** of $T(r, z)/T_{max}$ on τ (s) for 3D heating regime;
- 3) **Low dependence** of $T(r, z)/T_{max}$ on k (W/m K) for 3D heating regime;
- 4) Possibility to make **nanometric** laser ablation with ns lasers, when $L_T \gg a$;

**Thank you
for your
attention**

In LIBS microanalysis, 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 duration (proportional to the square root of the pulse duration and matter diffusivity). Being limited by these features of a laser beam and heating energy, the best LIBS spatial resolution (the crater diameter) of 1 μm was obtained by ablation with the laser pulses of 266 nm wavelength and 4 ns duration. One of the ways to improve spatial resolution of microanalysis may be suggested as the use of laser pulses of a lower wavelength ($< 266 \text{ nm}$) and shorter pulse durations (ps and fs).

In the search for the other ways to improve spatial resolution as an important feature of microanalysis, we made laser ablation experiments with a highly localized electromagnetic field obtained by a tip near-field enhancement. In our experiments, a tip of an atomic force microscope was illuminated by the laser pulses of 266 nm wavelength and 4 ns duration. The experiments were followed by extensive multi-parametric theoretical studies to analyze the effect of both matter properties (absorption coefficient, thermal conductivity and capacity) and electromagnetic field parameters (spatial distribution and pulse duration) on the resulted temperature field distribution $T(r, t)$. The simulations were made with a home-developed “3D+t” heating model. The simulation results have demonstrated a good agreement with the craters of 100 nm diameters which have been experimentally obtained with Si-, Au- and Ta-samples.

Discussion on the possibilities of application of the ablation with tip near-field enhancement for consecutive chemical analysis with nanometric resolution will be presented.