

Instrumentations based on DVD Optical Pickup Unit (OPU)

Edwin Hwu
2014/06/04

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Outline

- Astigmatic Detection Mechanism
- ADS based instrumentation
 - Scanning Probe Microscope
 - Laser Vibrometer
 - High Throughput Bio-sensing System
- Conclusions

Outline

- Astigmatic Detection Mechanism
- ADS based instrumentation
 - Scanning Probe Microscope
 - Laser Vibrometer
 - High Throughput Bio-sensing System
- Conclusions

Astigmatic detection mechanism inside the OPU

Applied Physics Letters, Vol. 91, No. 221908. (2007)

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Comparison of Detection Mechanism

	Beam deflection method	Astigmatic method (DVD optical pickup unit)
Size comparison		
Mechanism	Beam deflection	Astigmatism
Laser spot size	30~50μm	0.5μm
Production cost	USD 5,000	USD 10
Z Resolution	0.01 nm	0.01 nm
Detection bandwidth	~ 5 MHz	80~100 MHz
Volume	250 cm ³	9 cm ³
Weight	~ 500 g	~20 g

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Comparison of Laser Spot Size

The OPU can be a very precise transducer called
Astigmatic detection System (ADS)
for nano-scale applications

Outline

- Astigmatic Detection Mechanism
- ADS based instrumentation
 - Scanning Probe Microscope
 - Laser Vibrometer
 - High Throughput Bio-sensing System
- Conclusions

ADS Based SPM Combined with Commercial Optical Microscope

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

ADS Based Hybrid SPM Head

Opto-mechanical
Adaptor

(a) SPM mode

(c) Optical profiler mode

SPM Module Multi-mode Measurement

800nm Height standard measurement (Topography area: 100x100 μm)

SPM contact mode

SPM Tapping mode

Optical profiler mode

2007-2009@Physikalisch-Technische Bundesanstalt (PTB)

Measurement Science and Technology, 20 (2009) 084005

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

ADS Based AFM for Atomic Scale Measurement

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

HOPG single atomic layers

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Pico-meter Scale Quantitative Scanning Probe Metrology System

To "Calibrate"
the Calibration Samples

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Physikalisch Technische Bundesanstalt (德國國家量測中心)

Surface and Nano Science Lab

Institute of Physics, Academia Sinica, Taipei, Taiwan

Low Voltage Piezoelectric Scanner

Traditional tube scanner:

USD 1,000

New developed low voltage scanner:

Comparison of measurement result

Traditional tube scanner:

Low voltage scanner:

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Measurement Results of ADS based AFM with Low Voltage Piezoelectric Scanner

Optical imaging of probe and sample

Mechanical part of the Educational AFM with low voltage piezoelectric scanner

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

MFM & EFM images

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Measurements in liquid environment

HOPG

DNA on Mica

HS Liao, KY Huang, IS Hwang, TJ Chang, WW Hsiao, HH Lin, ET Hwu, CS Chang, Review of Scientific Instruments 84 (10), 103709-103709-7 (2013)

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Patterned Sapphire Substrate (PSS)

Measured by IPAS ADS based AFM AFM mode and profiler mode

Optical Microscope
Optical Image

AFM Mode
Topography

Profiler Mode
FES Image

Application of the ADS optical profiler mode Imaging of astrocytes

1000X OM phase contract image
with Oil lens (Contrast: 0.143)

ADS profiler mode (Contrast: 0.224)

Wesley W. HSIAO, Hsien-Shun LIAO, Hsing-Hung LIN, Yueh-Lun LEE, Chia-Kwung FAN, Chien-Wei LIAO, Po-Yen LIN, En-Te HWU, and Chia-Seng CHANG, Analytical Sciences, 29(9), 885 (2013)

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

XYZ Actuator for AFM System

X axis for **12 mm stepping** and **10 μm scanning**

Y axis for **12 mm stepping** and **10 μm scanning**

Z axis for **6 mm stepping** and **1.8 μm scanning**

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Z calibration data & System parameters

- Probe: Tapping mode
- Frequency: 263.9 kHz
- Scanning range: ~8 mm
- Z sensitivity: 42 nm/V
- Noise level: 0.03 nm (RMS)

High stiffness XYZ Actuator for AFM System

X,Y,Z Coarse adjustment

Range: >4mm (driven by saw tooth wave @ 50V)

Resolution: < 100nm (need evaluation)

X,Y,Z Fine scan range:

Range: 15mm (driven by triangular wave @ -30~150V)

Resolution: 0.2nm (15mm with 16 bit resolution)

HOPG surface single atomic step

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Outline

- Astigmatic Detection Mechanism
- ADS based instrumentation
 - Scanning Probe Microscope
 - Laser Vibrometer
 - High Throughput Bio-sensing System
- Conclusions

MSA-500 Micro System Analyzer

USD: 200,000

The Micro System Analyzer is the premier measurement tool for the analysis and visualization of structural vibrations and surface topography in micro structures such as MEMS. By fully integrating a microscope with scanning laser doppler vibrometry, stroboscopic video microscopy and scanning white light interferometry, the Micro System Analyzer is designed with an all-in-one combination of technologies that clarifies real microstructural response and topography.

Angular detection mechanism

(a) $S_X = (S_C + S_D) - (S_A + S_B)$ (b) $S_Y = (S_A + S_D) - (S_B + S_C)$

Thermal noise spectra of an AFM cantilever

Nanotechnology 19 (2008) 115501

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

ADS Based Laser Vibrometer

For MEMS characterization

- Spot size: 560 nm (FWHM)
- Bandwidth: 130 MHz
- XY Angular resolution: $3.2 \text{ nrad Hz}^{-1/2}$
- Z Resolution: $1.3 \text{ pm Hz}^{-1/2}$

ADS Combined with OM for MEMS Measurement

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

MEMS characterization

One Setup in Tokyo University

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Department of Mechanical Engineering, University of Tokyo
Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Outline

- Astigmatic Detection Mechanism
- ADS based instrumentation
 - Scanning Probe Microscope
 - Laser Vibrometer
 - High Throughput Bio-sensing System
- Conclusions

Micro Cantilever Based Label-free Biochemical Detection

Label-free biochemical detection mechanism

Traditional read out

Traditional read out: 1 min for 1 cantilever

Existing technologies

mecwins

Innovation in nanomechanics for biotechnology

Optical readout

the displacement of the read-out laser beam provides a fast acquisition and the capability to detect of the full 3D profile of cantilever arrays of any size, shape and number of elements.

Piezoresistive readout

Easy replacement of the chip.
Possibility of working in liquid and gas flow.

Optical readout

Integrated temperature control.
Automated sample handling system.
Possibility of working in liquid and gas

ADS Based Bio-sensing Read-out Setup

ADS Based read out: 500 cantilever per second

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Danish Government to Invest 17 million kr. on this System

Lab on a CD
Sample preparation

Ingenøren

Log ind Opret ny bruger Søgning **Seg**

Nyheder Blogs Debat Grupper Avisarkiv Kursusguide Ingenør-job Om Ingenøren Nyhedsbrev RSS Mobil

BIOTEK BYGGERI ELEKTRONIK ENERGI & MILJØ FORSKNING FØDEVARER IT KARRIERE PRODUKTION RUMFART TRANSPORT

[UDSKRIV](#) [DEL PÅ FACEBOOK](#) [SEND TIL VEN](#) [KOMMENTARER \(0\)](#)

Forskere vil lave kemisk analyse på dvd-skiver

Af Lasse G. Jensen, sendt 18. dec 2011 kl. 10:00

1 2 Næste ►

Teknologien kan kombineres med fluid-analyse, hvor selve omdrejnings-hastigheden på dvd'en bestemmer, hvordan væsken vil bevæge sig gennem diverse kamre osv.

Kilde: DTU NanoTech, Grafik: Lasse Germ Jensen/Ingenøren

<http://ing.dk/artikel/125118-bombejaeger-vil-ogsaa-lede-efter-hormoner-og-sygdomme>

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Static Bending, 3D Surface Reconstruction and Resonant Frequency Characterization

F. G. Bosco, E.-T. Hwu, C.-H. Chen, S. Keller, M. Bache, M. H. Jakobsen, I.-S. Hwang and A. Boisen, "High throughput label-free platform for statistical bio-molecular sensing," (2011) Lab on a Chip (SCI) Vol. 11, pp. 2411-2416. (IF:6.306)

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Measurement Results

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

High Throughput Label-free Sensing System

xsense

Surface and nanoscience Lab

- Dr. En-Te Hwu
- Ching Shou Chen
- Prof. Hwang

Nanoprobes Group

- Prof. Boisen
- Stephan Keller
- Micheal Bache

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Outline

- Astigmatic Detection Mechanism
- ADS based instrumentation
 - Scanning Probe Microscope
 - Laser Vibrometer
 - High Throughput Bio-sensing System
- Conclusions

Comparison of Different Techniques

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Conclusions:

Millimeter-Micrometer-Nanometer

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

Thank you !!

Surface and Nano Science Lab
Institute of Physics, Academia Sinica, Taipei, Taiwan

