Standard Operating Procedure

Hitachi UHR CFE SU8230 SEM

Yale West Campus Materials Characterization Core ywcmatsci.yale.edu ESC II, Room E119F 810 West Campus Drive West Haven, CT 06516

> Please **FOLLOW the SOP strictly** to keep the facility in good condition. Any **explorations are strongly prohibited** unless permitted by lab manager

- > **NEVER** use your own USB drive on the SEM computer. Data can be retrieved from Yale data server
- > **NEVER** surf the web on the **SEM/EDS** computer in order to minimize the risk of the computer being hacked
- > Yale West Campus MCC facility users must acknowledge MCC in their publications that rely significantly on MCC resources. The general acknowledgement for SEM should read:

 "The micrographs were taken using the Hitachi SU8230 CFE SEM at Yale West Campus Materials Characterization Core (MCC)."
- > The core reserves the right to use the micrographs for core promotion

Table of Contents

1	Introduction	1
2	Specimen Preparation	2
3	Starting Instrument	3
4	System Status Check	3
5	Loading the Specimen	5
6	Image Observation	9
7	Closing SEM measurement	. 15
8	Checklist after Experiment	. 16
9	Photodiode Back Scattered Electron (PD-BSE) detection	. 17
10	Scanning Transmission Electron Microscopy (STEM) detection	. 19
11	Energy Dispersive X-ray Spectroscopy (EDS)	21

Hitachi SU8230 Standard Operating Procedure

1 Introduction

- 1) Instrument features:
 - > Cold field emission (CFE) e-beam source → high resolution on conductive surfaces (0.8 nm on Au clusters/magnetic tape)
 - > Sliding-in annular Energy Dispersive Spectroscopy (**EDS**) detector → high elemental mapping resolution
 - > Sliding-in annular Photo Diode **PD-BSE** detector → much high intensity backscattered electron detection than regular SE detectors
 - > Scanning Transmission Electron Microscopy (STEM) detector →high resolution compositional contrast imaging, ideal for EDS mapping
- 2) Location

Materials Characterization Core Room E119 810 West Campus Drive West Haven, CT 06516

3) Primary Staff Contact

Dr. Min Li

Tel: 203-737-8270 Email: min.li@yale.edu

Office: ESC II, Room E119D

Zishan Wu, Lab Assistant zishan.wu@yale.edu 203-824-5563 (cell)

Office: ESC II

Yiren Zhong, Lab Assistant yiren.zhong@yale.edu 203-710-9820 (cell)

The Yale West Campus MCC Facilities are operated for the benefit of all researchers. If you encounter any problems with this facility, please contact the staff member listed above immediately. There is never a penalty for asking questions. If the equipment is not behaving exactly the way it should, contact a staff member.

Notice: Please **follow** strictly the **SOP** to keep the facility under good condition. We **DO NOT** recommend user explorations on program unless endorsed by core manager.

2 Specimen Preparation¹

1) Always wear gloves for vacuum sample preparation!! Change gloves if touched computer keyboard and mouse.

- 2) The sample for SEM needs to be completely dried!
 - a) The powders samples can be dripped and dried on Si substrate. Alternately, powders can be sprinkled on Conducting Graphite Paint (supplied in the Core) directly applied on the specimen stub, or on to double sided conducting carbon tab. Note: Do not press the particles firmly as it may change their surface morphology.

Note: The **Conducting Graphite Paint** is highly recommended to fix the samples especially **magnetic** particles for **high magnification** (>100 k) measurement.

Warning: use maximal pressure dry N₂ gas in the fume hood to blow off loose particles on powder samples before introduction into SEM chamber. Loose particles will do damage to turbo pump in the specimen chamber (SC) and contaminate the vacuum including the lens system.

b) The solid samples, large size flakes, single crystals can be fixed directly onto the sample holder using **Conducting Graphite Paint**.

- 3) Attach the specimen stub to the specimen holder; **DO NOT** overtighten the locking ring.
- 4) Adjust the height of specimen so that the **highest point on the sample** matches the **lower surface of the height gauge**.
 - a) **Caution**: if the paste at the edge of sample surpasses the sample surface, then align the paste to the height gauge.
 - b) **Warning**: **Failure** to follow the instruction may lead to severe damage to the lens system, and the **repair fee** will be charged to PI's account.)

2

¹ **Always wear gloves** for your sample preparation in your own lab or in MCC! Warnings will be given for violations and the **user account will be revoked** after three warnings with notice to PI. Further training at PI's expense will be required to resume the account.

5) Bring the specimen stub inside the fume hood and blow off loose particles on the sample surface using the N_2 nozzle.²

3 Starting Instrument

- 1) Login inside your reserved time box in FOM calendar.
- 2) Sign in on the logbook and put down date, usage time, sample materials, Specimen Chamber (SC) pressure, imaging modes (SEM, PD-BSE, STEM or EDS), and report any issues during measurement.
- 3) If the PC_SEM program is not open, click PC_SEM icon on desktop, choose or type WC MCC as profile name and hit OK button to login, no password required. (If the computer is logged off, then choose the profile PC-SEM and type hitachi to login.)
- 4) If a flashing message in yellow "Execute Normal Flashing" appears on top of the imaging window, click **OK** on the popup window, click the **Electron Beam** window and click button to open the Flashing window. Make sure the **Vacc** is **OFF** (blue bar on), then click **Execute** button to flash the tip.

4 System Status Check

1) Check the **Electron Beam** window below: accelerating voltage **Vacc** should be **OFF** in the HV indication area with blue bar highlighted. If **Vacc** is **ON**, click the **OFF** button.

² This step is crucial to keep the SEM chamber vacuum at good pressure, which in turn improves the imaging resolution with less surface contamination and keeps the SEM lens system at good condition.

2) Turn on the Specimen Chamber SC chamber scope LCD (the switch is at the top left corner in the back)

- a) Caution: the specimen holder should be empty and at the exchange EXC position
- b) Caution: no other detectors (PD-BSE or EDS) underneath the pole piece.

3) Check if PD-BSE, STEM and EDS detectors are fully retracted outside the SEM chamber

4) Check the Specimen Chamber SC pressure, which should read LE-4 Pascal. Fill the anticontamination trap dewar with liquid nitrogen.³

³ Note: this step is highly recommended for high magnifications > 100 k or low accelerating voltages < 1 kV.

5) Caution: check the LN2 level momentarily during measurement to make sure the dewar is not **EMPTY**, otherwise the **quick outgassing** from the cold trap inside **SC** chamber will lead to pressure burst above 10⁻³ Pa and shutdown the beam.

5 Loading the Specimen

1) Turn the **exchange rod locking** knob *clockwise* to lock the rod and make sure the **red light** on the locking knob is **ON**.

Exchange rod locking knob

2) Press the AIR button on the Exchange Operation Panel. Wait until the buzzer sounds when air introduction into the specimen exchange chamber is complete.

3) **Push with your thumb** to open the exchange chamber door.

Caution: DO NOT hold the exchange rod to open the door, which will bend the rod with time and fail the sample transfer.

- 4) Insert the specimen stage onto the exchange rod
 - a) Turn the **exchange rod** locking knob *counterclockwise* to release the rod, and push the rod to see the fork.

Exchange rod locking knob

b) Turn the specimen holder lock/unlock knob *clockwise* to the unlock position and insert the rod fork into the holes of the specimen holder. Turn the knob *counterclockwise* to the lock position and confirm that the holder is locked to the rod.

Specimen holder knob (top view)

Warning: it is crucial to **Make Sure** that the sample holder is at the **Lock** position for sample transfer. **Violation** will lead to transfer failure and parts damage on the SEM stage.

5) Pull the specimen **exchange rod** back into the airlock door and turn the exchange rod locking knob *clockwise* to lock the rod. The **red light** on the locking knob should be **ON**.

Exchange rod locking knob

6) Hold and Press the exchange chamber to close the door. Continue holding the specimen exchange chamber and pressing the EVAC button on the exchange operation panel. Wait until the buzzer sounds indicating the chamber is evacuated back into vacuum Caution: DO NOT use the exchange rod to close the door as this will lead to rod bending with time.

7) Press **OPEN** button on the exchange operation panel. **Wait until** the buzzer sounds and the gate valve is open.

8) Turn the exchange rod locking knob *counterclockwise* to release the lock. Push the rod carefully into the SC chamber until the insertion detection lamp above the exchange chamber is lit in blue.

Warning:

- > DO NOT turn the specimen holder knob while pushing the rod into the SC chamber. This may cause accidental switch of Lock position to Unlock on the rod leading to sample transfer failure and mechanic damage.
- > Always Hold and Push the knob during transfer to prevent rod accidental sliding into SC due to pressure imbalance between exchange and SC chambers.

- 9) Turn the **specimen holder lock/unlock knob** *clockwise* to **UNLOCK** position. Carefully retract the rod all the way to the back and turn **exchange rod locking knob** *clockwise* to lock the rod. The **red light** on the locking knob should be **ON**.
- 10) Press the **CLOSE** button on the exchange operation panel and wait until the buzzer sounds, indicating the sample transfer is complete.

6 Image Observation

1) Click the **HOME** button on **PC-SEM** software top menu (**Caution**: **DO NOT** repeatedly click this button, which may lead to **STOP** button next ineffective). Use **SC** chamber scope LCD to see the sample holder moving from the exchange **EXC** position to **HOME** (measurement) position underneath the pole piece.

- 2) Click Set button in the Stage tab to set the specimen stub Size and Height
 - a) Caution: for safety purpose, always choose the specimen stub one size up, e.g.: choose 2 inches for 1 inch specimen stub).⁴)
 - b) For **Height** setting, **Standard** is recommended with carefully adjusted sample height using height gauge.
 - **Warning**: If sample height is slightly low than the height gauge, e.g. 1 mm, then 1 mm should be chosen.
 - c) Check the boxes on right side if additional detectors will be in use. This will set up a safe **Z** movement range for detectors. To **AVOID damages to detectors**, please select **Z** within the range for different detection modes.

3) Confirm and set operating conditions.

⁴ Failure to follow the instruction may lead to severe damage to the lens system; the user account will be revoked and the repair fee will be charged to PI's account.

a) [1] Choose accelerating voltage Vacc (typical values: 1kV, 5 kV, 10kV or 15kV for SEM imaging,

Note: always try small voltage first to avoid sample surface over-charging and **ebeam induced carbon deposition** (black imaging box)

Caution: DO NOT turn Vacc ON at this stage; and set the emission current Ie to $10 \mu A$.

b) Confirm the **Probe current** is checked at **Norm**.

c) Click [3] H/L to choose Lower Magnification with LM appeared in window [2], and make sure that the SE(LM) detector appears in Optics tab

- d) Scan Mode: choose Rapid Scan Mode Rap1/2 [7] to start with
- e) Set Z height (Caution: the smallest Z height allowed is 5 mm. 5)

Z height setting restrictions (Severe damage to lens may happen with z < 5 mm):

Regular SEM: 5 – 20 mm

EDS: 11 – 20 mm PD-BSE: 8 – 20 mm BF-STEM: 5 – 20 mm

⁵ The Z height < 5mm may lead to sample collision with lens. User's account will be suspended for damage caused by SOP violation and the repair expenses will be charged on user PI's account.

4) Check the Specimen Chamber (SC) pressure, which should read LE-4 Pascal on EVAC CONTROL panel.⁶

5) Click the **ON** button to turn on **Vacc** after **SC** pressure reaches **LE-4 Pascal**.

6) Click [4] Contrast on PC_SEM window menu bar or AUTO button [P-1] on the Manual Operation Panel to adjust the image brightness/contrast. The BIRGHTNESS and CONTRAST knobs can be used separately to do manual adjustment.

Manual Operation Panel

7) Roll the track ball on the **STAGE CONTROLLER** to find the field of interested in LM mode:

⁶ It is crucial to wait until the Specimen Chamber (SC) pressure is LE-4 Pa before turning on HV. This usually takes up to 5 minutes after sample transfer, and 2 minutes with liquid nitrogen in the dewar. Turning on HV in bad SC pressure higher than LE-4 Pa will affect imaging resolution and shorten filament lifetime. Warnings will be given for violations and the user account will be revoked after three warnings with notice to PI. Further training at PI's expense will be required to resume the account.

a) Adjust magnification with the **MAGNIFICATION** knob [P-3] on the **Manual Operation Panel**.

b) Adjust focus using FOCUS COARSE and FINE knobs [P-4]. Move the stage to look for the field of interest in LM mode, and then click [3] H/L to switch to High Magnification (HM) mode.

- 8) In **HM** mode, change the magnification and adjust **FOCUS** knob on **Manual Operation**Panel
 - a) If image **drifts** (swaying or heaving):
 - > Click **Alignment** tab and click **Beam Align** button. The **ALIGNMENT** LED on the **Manual Operation Panel [P-2]** should be **ON**. Bring the circular image to the center of the image area by adjusting **X** and **Y** knobs on [**P-2**], and then click the **Off** button on the **Alignment** tab to turn off the Alignment mode.

Notice: skip this step if **Vacc** is not changed

> Click **Aperture Align** button below and adjust **STIGMA/ALIGNMENT X /Y** knobs [P-2] to minimize the wobbling motion in image

- > Click Stigma Align X/Y button below and adjust STIGMA/ALIGNMENT X /Y knobs [P-2] to minimize the wobbling motion in image
- > Click on **Alignment** tab
- b) If image **distorts** (stretching), correct **astigmatism**:
 - > Make sure the Alignment LED [P-2] is OFF, otherwise Alignment tab
 - > Use the **STIGMA/ALIGNMENT X /Y** knobs [P-2] alternating with **FINE FOCUS** knob [P-4] to reduce distortion and obtain the sharpest image.
- c) Repeat steps a) and b) at each high magnification
- 9) Select the field of view, confirm image with slow scan Slow1/2 or Slow3/4 and then, click the

Capture button Slow_1280.

- 10) Image capturing settings for charging samples:
 - > Choose CSS (Charge Suppressed Scan) mode:

on

a) Clicking on the small box in the **Scan Menu** to open the Scan Button Setting window. Check the radio button next to CSS.

b) Hit **Apply** button and **Close**.

c) The CSS Scan menu should appear as follows:

- d) If the charging is still strong on the surface, change the scan mode from line scan to frame mode:
 - > Click the small box by Capture menu to the Capture/Save Setting window. Choose **Fast** capture mode with 8 frames.

- 11) To save data, click **ALL** button on the bottom of the image thumbnail column and click **PCI** button, the collected images will be transferred into the **Quartz PCI** program
- 12) In **Quartz PCI** program top menu bar, click **File** and select **Export All...** on the dropdown menu, then choose export path and file format.

7 Closing SEM measurement

1) Click the **OFF** button to turn off **Vacc**.

- 2) Fully **retract PD-BSE** or **EDS** detectors first if used.
- 3) Click the **EXC** button on **PC-SEM** software top menu to move the specimen stage to the exchange position.

- 4) To take out the specimen from the specimen chamber, follow the **reversed** order from sample insertion:
 - a) Press **OPEN** button on the exchange operation panel. **Wait until** the buzzer sounds and the gate valve is open.
 - b) Turn the **exchange rod locking knob** *counterclockwise* to **release** the lock. Push the rod carefully into the **SC** chamber until the **insertion detection lamp** above the exchange chamber is lit in **blue**.
 - c) Turn the specimen holder lock/unlock knob counterclockwise to LOCK position. Carefully pull out the rod all the way to touch the exchange rod locking knob and turn exchange rod locking knob clockwise to lock the rod. The red light on the locking knob should be ON.
 - d) Press the **CLOSE** button on the exchange operation panel and **wait until** the buzzer sounds, indicating the sample transfer is complete.
 - e) Press the AIR button on the exchange operation panel. Wait until the buzzer sounds when air introduction into the specimen exchange chamber is complete.
 - f) **Push with your thumb** at highlighted spot to open the exchange chamber door.
 - g) Turn the exchange rod locking knob *counterclockwise* to release the rod, and push the rod out of the open airlock door
 - h) Turn the specimen holder **lock/unlock** knob *clockwise* to **UNLOCK** position and remove the specimen stage from the exchange rod.
 - i) Pull the **specimen exchange rod** back into the airlock door and turn the **exchange rod locking knob** *clockwise* to lock the rod. The **red light** on the locking knob should be **ON**.
 - j) Press to close the specimen exchange chamber door, hold the door and press the EVAC button on the exchange operation panel. Wait until the buzzer sounds indicating the chamber is evacuated.
- 5) Turn off the SC chamberscope LCD.
- 6) Leave the PC-SEM program ON

7) Use ONLY the core USB flash drive to transfer data from SEM computer to the workstation in the core, and then use either your own USB flash drive or internet to retrieve data.

8) Log off in your reserved time box in FOM calendar off the SEM monitor.

8 Checklist after Experiment

- 1) **Sign off** the **logbook** and report any problems.
- 2) **Remove** samples from the stub on the specimen holder, and **clean** the holder with Kimwipes using Methanol/IPA.
- 3) **Store** the specimen holder in assigned organizer box.
- 4) **Clear** the SEM work bench.

- 9 Photodiode Back Scattered Electron (PD-BSE) detection
 - 1) Make sure Vacc is OFF
 - 2) In PC_SEM program with the sample holder at EXC or HOME position, click Set button in the Stage tab and check the BSE box

3) To AVOID damages to detectors, choose Z range: 8-20 mm, typically 8 mm

- 4) Select $Vacc \ge 15 \text{ kV}$ and regular $Ie=10 \mu A$ as the PD-BSE requires high e-beam kV
- 5) Select **Dual Screen** mode on the **PC_SEM** top menu bar, and choose detector for the first screen and detector the second

- 6) Switch to LM mode and turn Vacc ON
- 7) Make sure the $Z \ge 8$ mm, crank (move) slowly the PD-BSE detector to the measurement position
 - Caution: cranking slowly prevents the vibrations of detector and SC chamber, stop cranking once feel stopped
- 8) Monitor the movement of **PD-BSE** detector until it stops between sample and lens on chamber scope **LCD** screen and then **TURN OFF LCD** screen **Warning**: the **PD-BSE detector** is very **sensitive** to ambient light; the **LCD** screen must be **turned off** before PD-BSE imaging
- 9) Click beside to activate **SE** imaging:

a) Find interested areas on the sample inside the **annular PD-BSE** detector in **LM** mode; adjust focus and switch to **HM** mode.

b) Get a GOOD image in HM mode
 Caution: Always switch to SE window to adjust image quality for PD-BSE imaging

- 10) Click beside beside to activate **BSE** imaging:
 - a) Click Contrast or AUTO button on the Manual Operation Panel to adjust the image brightness/contrast. The BIRGHTNESS and CONTRAST knobs can be used separately to do manual adjustment
 - b) Select the field of view, confirm image with slow scan Slow1/2 or Slow3/4 and then, click the Capture button Slow_1280.

Notice: do not use Rap1/2 rapid scan mode for PD-BSE imaging

- 11) To quit **PD-BSE detection** mode:
 - a) Switch to LM mode
 - b) In PC_SEM program, click the OFF button to turn off Vacc

- c) Turn the chamber scope LCD ON
- d) Crank to fully retract the PD-BSE detector
- e) Click the **EXC** button to move the specimen stage to the exchange position. Click **Set** button in the **Stage** tab; uncheck **BSE(PD)** box, and then following regular SEM instructions to take the sample out from chamber.

10 Scanning Transmission Electron Microscopy (STEM) detection

Notice: The STEM sample holder has standard 36 mm, so NO Height Gauge is required.

- 1) Make sure **Vacc** is **OFF**
- 2) In PC_SEM program with the sample holder at EXC or HOME position, click Set button in the Stage tab and check the BF-STEM (Bright Field) box

3) To **AVOID damages** to STEM detector, choose **Z range: 8-20 mm**, typically **8 mm** (especially if coupled with **EDS mapping** to avoid EDS detector damage)

- 4) Select Vacc \leq 20 kV and regular Ie=10 μ A in STEM (especially if coupled with EDS mapping to avoid EDS detector damage)
- 5) Select **Dual Screen** mode on the **PC_SEM** top menu bar, and choose detector for the first screen and detector the second

- 6) Switch to LM mode and turn Vacc ON
- 7) Make sure the $Z \ge 8$ mm, crank (move) slowly the STEM detector to the measurement position
 - Caution: cranking slowly prevents the vibrations of detector and SC chamber, stop cranking once feel stopped
- 8) Click beside se imaging:

a) Find interested areas on the sample in LM mode; adjust focus and switch to HM mode.

b) Get a GOOD image in HM mode
 Caution: Always switch to SE window to adjust image quality for STEM imaging

- 9) Click beside beside to activate **STEM** imaging:
 - a) Click Contrast or AUTO button on the Manual Operation Panel to adjust the image brightness/contrast. The BIRGHTNESS and CONTRAST knobs can be used separately to do manual adjustment
 - b) Select the field of view, confirm image with slow scan slow1/2 or slow3/4 and then, click the Capture button slow_1280.

Notice: do not use Rap1/2 rapid scan mode for STEM imaging

- 10) To quit **STEM detection** mode:
 - a) In PC_SEM program, click the OFF button to turn off Vacc, switch Vacc back to 15 kV

- b) Crank to fully retract the STEM detector
- c) Click the EXC button to move the specimen stage to the exchange position. Click Set button in the Stage tab; uncheck BF-STEM box, and then following regular SEM instructions to take the sample out from chamber.

11 Energy Dispersive X-ray Spectroscopy (EDS)

Both regular **SE** sample holders and **STEM** holders can be used in **EDS** mode. We recommend samples mounted on **STEM** holder in **EDS** mapping for good resolution.

- 1) Make sure **Vacc** is **OFF**
- On PC_SEM top menu bar, set Vacc up to 19 kV

Warning: It is extremely important to choose the Vacc < 20 kV in EDS mode. The EDS detector will be burned once exposed to high kV e-beam. The violation will lead to user account suspension and repair charge on user's PI account.

- 3) Turn on EDS monitor and log into the profile PC-SEM with password hitachi
- 4) Turn on **EDS** detector in operation mode:
 - a) In EDS Esprit operating program, click the triangle in the EDS tab at the bottom left corner to open the EDS DETECTOR CONFIGURATION window, check Normal operation, read the INFORMATION window and hit Yes only if SC pressure is at LE10-4 Pascal. Close both INFORMATION and EDS DETECTOR CONFIGURATION window.

b) Watch the **Temperature** reading drop to the operating temperature of -20 °C

Warning: the EDS detector works only at -20 °C and it takes ~5 minutes to reach -20 °C. DO NOT start EDS until the temperature of -20 \pm 0.5 °C is shown.

5) In PC_SEM program with the sample holder at EXC or HOME position, click Set button in the Stage tab and check the FQ-EDX box. The stage Z position should move to 14 mm. Warning: DO NOT change the Z position < 11 mm. This will lead to the EDS detector damage hit by the sample. This severe SOP violation will lead to user account suspension and charge on PI's account.</p>

6) Switch to **EDS Esprit** program and click **DETECTOR POSITION** window to move the detector to the acquisition position **Warning**: the **High Magnification** mode in **PC_SEM** should be activated and **WD** should be set larger than **11 mm** before **EDS** detector can be moved.

- 7) Switch to PC_SEM program, make sure the Vacc is set below 20 eV
 - a) Switch Vacc ON and change the emission current Ie to 30 µA
 - b) Change the **Probe current** to **High**.

- c) Choose either **SE** or **STEM** (if STEM holder is being used) detector
- d) Select interested area, adjust image quality (focus, stigma) and start SEM scan on

Rapid Scan Mode Rap1/2

- 8) Turn off the chamberscope from the back of the monitor.
 Note: This step is crucial, or the EDS detector will be flooded by ambient signals leading to fat peaks in spectra.
- 9) EDS scan

Switch to EDS Esprit program and select interested scan modes (Spectra, Object, Line

scan and Mapping). Always click for detailed instruction

Note: Before EDS spectral or mapping scan, check the X-ray signal level and make sure it is near the middle of the bar for good spectral resolution. Adjust the emission current if necessary to tune the signal into the right range.

- a) Spectrum Acquisition Mode:
 - > Click Spectra on the left side menu to enter **Spectra** workspace
 - > Click button to acquire live spectrum and hit again to stop preview
 - > Click Acquire button to start spectral scan

> To add collected spectra into **project** or **report**, hit the button on the top right corner of the spectral workspace

> To save the data in Bruker spectra format (*.spx) or export to *.txt or *.xlsx format, click the lower button.

- b) **Objects Mode** (spectrum acquisition from objects in image):
 - > Hit objects on the left side menu to enter **Object** workspace and hit button to capture an image.
 - > Select the desired object type on the bottom menu bar and click on captured image above to specify positions.

- > Click Select all to highlight all objects and click Acquire
- > To save object data, click the button on the top right corner of the workspace window.
- > To save the spectrum, click the lower spectrum chart
- c) Line Scan Mode:
 - > Hit line scan on the left side menu to enter Line Scan workspace and hit button to capture an image.
 - > Highlight the line and drag and adjust the endpoints to the desired position
 - > Set **Point count** of the line scan and click Acquire

- > Use the | Elements | icon to identify elements
- > To save line scan data, click the button on the top right corner of the workspace window.
- > To save the profile, click the lower profile chart
- d) Mapping Mode:

> Click button on **Scan** tab to activate image drift correction. Make sure the button is highlighted in **red**.

- > Hit Mapping on the left side menu to enter Mapping workspace and hit button to capture an image.
- > Click Preview button and adjust image; hit Preview again to stop preview
- > Click Acquire button to start Mapping
- > Use the Elements icon to identify elements
- > To save map data, click the button on the top right corner of the workspace window.
- > To save the map image, click the lower image window //o...
- > To save individual element image in the thumbnail on the bottom, click the thumbnail bar
- 10) To quit **EDS detection** mode:

 a) Click Standby button in EDS DETECTOR CONFIGURATION window to switch the EDS detector to Standby Mode

- b) Fully retract EDS detector by clicking in EDS Esprit program
- c) In PC_SEM program, click the OFF button to turn off Vacc, change Vacc back to 10~kV and the Ie back to $10~\mu A$

d) Change the **Probe current** back to **Norm**.

e) In PC_SEM program, click the EXC button to move the specimen stage to the exchange position.

f) Click **Set** button in the **Stage** tab; uncheck **EDX** box, and then following regular SEM instructions to take the sample out from chamber.

g) Keep Esprit program ON and just close EDS monitor!

