
Appl. Phys. A 66, 615–619 (1998) Applied Physics A
Materials
Science & Processing
 Springer-Verlag 1998

Time-resolved measurements of the response of a STM tip upon
illumination with a nanosecond laser pulse
J. Boneberg, M. Tresp, M. Ochmann, H.-J. Münzer, P. Leiderer

Fakultät für Physik, Universität Konstanz, D-78464 Konstanz, Germany
(Fax: +49-7531/883091, E-mail: Johannes.Boneberg@uni-konstanz.de)

Received: 15 August 1997/Accepted: 8 December 1997

Abstract. Nanosecond laser pulses are used to illuminate the
very end of a tip of a scanning tunneling microscope in front
of a gold surface. The transient increase of the tunneling cur-
rent is measured as a function of the pulse energy density,
tip retraction amplitude, polarization of the incident light, and
bias voltage. The transient signal has a typical timescale of
ms. Thus it can be concluded that the thermal expansion of
the tip is responsible for this signal. The expansion has a lin-
ear dependence on the incident light intensity with a typical
value of the order of0.1Å/(mJ/cm2). This result demands
a critical inspection of the interpretation of nanostructuring
experiments with this technique.

PACS: 6116P; 6570; 4260K

The scanning tunneling microscope and the atomic force
microscope are frequently used for the production of nano-
structures on surfaces. Whereas the possible use of forces or
electric fields is already known from different applications [1]
another quite new idea is the external injection of laser ra-
diation into the tip–substrate gap. It has been shown that by
using this technique nanostructures of different forms can
be produced [2–6]. Even reliable single-atom deposition is
achievable [5]. The physical reasons for these possibilities are
not clear. On one hand it is proposed that the metallic tip pro-
duces a local enhancement of the optical radiation similar to
the well-known surface-enhanced Raman effect [2–4, 6]. On
the other hand the possibility of thermal expansion and there-
fore of mechanical contact is also discussed [5].

In order to clarify this situation we have performed STM
experiments in combination with the use of nanosecond laser
pulses. Although a direct access to nanosecond time-resolved
measurements is not possible with our present setup, we used
different schemes of indirect measurements to learn about
the interaction of the nanosecond laser pulse with the tip of
a scanning tunneling microscope. From these experiments we
conclude that thermal expansion of the tip cannot be neg-
lected in experiments with nanosecond laser pulses but may
even be the dominating mechanism involved.

1 Experimental setup

All experiments were performed on thin gold films (150 nm)
on mica under ambient conditions with a home-built STM
using etchedPtIr tips. The response time of the current
amplifier system is of the order of50µs. The amplifier
showed a linear response in the measured current range of
up to 10 nA. The setup allows the feedback mechanism to
be switched off for a certain time. During this time an addi-
tional external voltage can be applied to thez piezo in order
to retract the tip in a defined manner. After the tip has been
retracted the laser pulse illuminates the tip–surface gap. The
time-resolved response of the tunneling current is recorded.
In order to improve the signal-to-noise ratio the curves shown
in the experimental part are typically averaged over 64 events.

For the illumination a mildly focused Q-switchedNd:YAG
laser pulse (0.1 mm diameter) was used. The angle of in-
cidence was75◦ with respect to the tip axis (Fig. 1). Both
the fundamental at a wavelength of1064 nmas well as the
frequency-doubled pulse (532 nm) were applied with qual-
itatively identical results. Therefore, in the following, only
results obtained withλ= 532 nmwill be shown. The pulse
width was 7 ns (FWHM). Volume absorbers allowed us to
choose the proper energy density range for different experi-
ments, whereas the fine tuning of the energy density was
performed with the help of thin-film polarizers. The laser
pulse intensity was controlled with an energy meter before
attenuation. The pulse-to-pulse energy variation at the tip

s

STM-tip

l

HWP

Fig. 1. Schematic diagram of the experimental setup. HWP, half-wave plate;
l, lens; s, substrate

http://www.springerlink.com/content/100501/
http://www.ub.uni-konstanz.de/kops/volltexte/2007/2907/
http://nbn-resolving.de/urn:nbn:de:bsz:352-opus-29078

616

position was around5%. For this measurement a10-µm pin-
hole was mounted in front of a PIN photodiode (FND 100,
rise time 1 ns) and the whole placed at the later position
of the STM tip. The polarization of the incident laser light
with respect to the tip could be adjusted with the help of
a half-wave plate.

2 Results

In order to verify the possibility of nanostructuring and to
define the interesting energy density range we increased the
pulse energy until a nanostructure appeared on the surface
after a pulse. Figure 2 shows the topography of a gold surface
after (a) illumination with six, and (b) after the illumina-
tion with seven laser pulses of energy density400 mJ/cm2.
In addition to the six hillocks already apparent in (a) a fur-
ther hillock with a diameter of around20 nm and a height
of 5 nmappeared on the left side. This observation is similar
to earlier studies [2–4] and will not be discussed further. We
focus on dynamic measurements in the following. In order
to be sure that the tip is not modified during the experiment
all measurements were performed at densities at least one
order of magnitude smaller than the threshold for nanostruc-
ture formation.

In the following experiments the retraction technique
mentioned above was used to gain more insight into the on-
going processes. Figure 3 shows the principle of the meas-
urement. Att = −1.5 msthe feedback loop is switched off

100 nm

100 nm

100 nm

100 nm

200 nm

200 nm

200 nm

200 nm

0 nm

0 nm

0 nm

0 nm

a

b

Fig. 2a,b. Surface topography (300 nm×300 nm) of an Au film a after the
application of six andb after application of seven laser pulses of energy
density400 mJ/cm2. In the upper left corner a new nanostructure appeared

-2 0 2 4

0.0
0.5
1.0
1.5
2.0

tu
nn

el
 c

ur
re

nt
 [

nA
]

time [ms]

-2 0 2 4
0.0

0.5

1.0

E
la

se
r [

a.
u.

]

-2 0 2 4

-5
-4
-3
-2
-1
0

∆z
 [

Å
]

-2 0 2 4

fe
ed

ba
ck

 lo
op on

off

Fig. 3a–d.

a

b

c

d
Principle of the timing of a retraction measurement at an en-

ergy density of20 mJ/cm2. a Feedback loop,b retraction amplitude,c laser
pulse, andd tunneling current

(Fig. 3a). Then, by applying voltage to the piezo, the tip is re-
tracted a certain distance, in this case5 Å [7] and fixed there
for the next3.5 ms(Fig. 3b). Att = 0 the laser pulse (FWHM
7 ns, pulse intensity20 mJ/cm2) hits the surface (Fig. 3c).
Figure 3d depicts the resulting tunneling current. During the
retraction the tunneling current drops from the chosen set
current of1 nA to zero. Upon illumination of the tunneling
gap att = 0, the tunneling current shows a steep increase to-
wards a maximum of2.2 nA and then a slow decrease back
to zero on a ms timescale. After reapproaching the tip the
current is first slightly higher than the set current and re-
laxes then towards the set current upon reactivation of the
feedback loop.

We then performed the experiment for different retraction
amplitudes at the same energy density. Some examples are
shown in Fig. 4a,b. A clear decrease in the current peak is
observed as the retraction amplitude is increased. Figure 4c
shows the data of Fig. 4b on a logarithmic scale. There, an
almost linear behavior can be recognized.

The measurements were repeated for different laser ener-
gies. Upon plotting the extracted maximum current as func-
tion of retraction amplitude (Fig. 5a) it can be seen that the
peak current increases with laser pulse intensity. On a log-
arithmic scale the same data reveal a linear behavior for all
pulse energy densities (Fig. 5b). Different pulse energies re-
sult in a parallel shift of the curves. An additional energy
input of 30 mJ/cm2 results in an additional retraction ampli-
tude of0.6 Å.

617

-2 0 2 4

0.0
0.2
0.4
0.6
0.8
1.0
1.2
1.4
1.6
1.8
2.0
2.2

tu
nn

el
 c

ur
re

nt
 [

nA
]

time [ms]

-2 0 2 4
-6

-5

-4

-3

-2

-1

0
∆z

 [
Å

]

time [ms]

0 1 2

0.1

1

tu
nn

el
 c

ur
re

nt
 [

nA
]

time [ms]

Fig. 4a–c.

a

b

c
Transient tunneling current as a function of the retraction ampli-

tude at an energy density of20 mJ/cm2 (a, b). c displays the data ofb on
a logarithmic scale with a linear fit

Figure 6 shows 90 traces of the time-resolved tunneling
current, where we studied the polarization dependence of the
effect. The angle of the half-wave plate was tuned for360◦ in
steps of4◦ starting parallel to the tip. Thus the polarization
is changed for720◦. A strong polarization dependence of the
effect is observed, similar to recent experiments [6]. This de-

-6 -5 -4 -3 -2

0

1

2

3

4

5

6

7

8

9
70

60
50

40 mJ/cm
2

tu
nn

el
 c

ur
re

nt
 [

nA
]

∆z [Å]

-6 -5 -4 -3 -2

1

10 40 mJ/cm
2

50
60

70

tu
nn

el
 c

ur
re

nt
 [

nA
]

∆z [Å]

Fig. 5a,b.

a

b
Maximum current Imax as a function of the retraction ampli-

tude for different laser intensities. Inb the data ofa are displayed on
a logarithmic scale

pendence appeared only as the laser focus hit the very end of
the STM tip. Upon illuminating the tip some mm above the
tunneling gap, the resulting tunneling current was consider-
ably smaller and the polarization dependence disappeared. In
the figure a thermal drift can also be observed, the absolute
amplitude in the maximum is slightly increasing with time.
This is explained by the fact that it took about3 h to get these
data as each single trace is averaged over 64 events.

All the measurements shown here were repeated with
other tips of different materials. Whereas details of the de-
scribed features may change, the overall features remain un-
changed. The timescale of the decrease in the tunneling cur-
rent changed between2 ms and 0.5 ms, and the retraction
amplitude between 0.02 and0.5Å/(mJ/cm2). The measured
examples showed a correlation with the opening angle of the
tip. Nevertheless this was not studied systematically.

3 Discussion

In the following we will show that all experimental results fit
in the scheme of thermal expansion of the tip and the sam-
ple. The first striking result is the timescale observed in the
experiment. Whereas the current increase (Fig. 3) cannot be
analyzed because of the limited response time of the electron-
ics, the current decrease occurs on a timescale ofms, which

618

-2 -1 0 1 2 3

0

5

10

15

20

270

180

0

90

an
gle

 H
W

P [°
]

tu
nn

el
 c

ur
re

nt
 [

nA
]

time [ms]

Fig. 6. Retraction experiment as a function of
the polarization of the laser pulse for an energy
density of20 mJ/cm2

is five orders of magnitude slower than the laser pulse dura-
tion (7 ns). In particular the ms timescale is well above the
response time of the current amplifier system (50µs). There-
fore a field-induced tunneling current can be excluded for the
explanation of the time response of the tunneling current.

In principle the data of Fig. 4a,b allow a direct estimation
of the thermal expansion of the tip and sample, which can be
estimated to be some Å for the energy density used. How-
ever, a more detailed analysis is possible. For that purpose,
first the consequences of the limited time-resolution must be
considered. From Fig. 4c we can deduce that the tip retracts
almost linearly upon cooling, as the current on a logarithmic
scale is proportional toz. This makes it possible to extrapolate
from Imax, which is measured att = 150µs, to the end of the
laser pulse att = 10 ns, where the maximum expansion is ex-
pected [5]. Concerning the data it is resonable to assume that
the deviation from the maximum expansion att = 150µs is
below10%. ThusImax can be analyzed further on.

The data of Fig. 5 include additional information. The lin-
ear dependence of∆z on the logImax for each energy density
reflects the fact that this measurement is in principle nothing
other than a modifiedI(z) measurement. At the moment when
Imax is measured (t = 150µs) the distance to the surface is
the retraction amplitude∆z minus the expansion of tip and
surface. ThusImax(∆z) reflects the exponential behaviour of
the tunneling current. Since this is true for each energy dens-
ity it is possible to extract the absolute values of expansion
from these measurements even though the absolute tip surface
distance is not known exactly. From the parallel shift of the
different energy densities we get a value of0.02Å/mJ/cm2

for the tip/sample combination used here. Furthermore the
lines are roughly equidistant, which allows us to conclude that
the absorption and expansion are linear in this energy dens-
ity regime. This finding agrees with theoretical considerations
by Park et al. [9]. Consequently the expansion can now be
deduced for each energy density.

With this value we can try to get an estimation of the tem-
perature increase during the pulse for the maximum energy
density (70 mJ/cm2) used in this experiment. For a first ap-
proximation it can be assumed that the thermal expansion of

the substrate is small compared to that of the tip [5]. The heat
diffusion length in platinum is of the order ofldiff = 0.7µm
on the timescale of the laser pulse. As already discussed by
Ukraintsev et al. [5] not the whole illuminated area does con-
tribute to the thermal expansion of the tip. For a tip with an
opening angle ofα = 30◦ we get an effective contribution
length in the order ofdeff= (ldiff/2)/(tanα/2)= 1.3µm. Tak-
ing an expansion coefficient of8.9×10−6 for platinum the
expansion of1.4Å results in an average temperature increase
of 12 K for this tip, which is surprisingly small. For other tips
we got higher values of expansion. There the resulting tem-
peratures would be a factor of 25 higher.

For such a small temperature increase neither a detectable
change of the tunneling possibility (due to a change of
the Fermi function) nor a detectable thermovoltage should
be expected. This is confirmed by the symmetrical depen-
dence|Imax| on the applied tunneling voltage for|U|< 0.3 V
(not shown).

The polarization dependence ofImax can be explained by
the polarization dependence of the absorbed energy. The very
end of the tip can be assumed to be an ellipsoid and then
the absorption depends on polarization [9, 10]. Consequently
the polarization dependence should disappear almost com-
pletely as the shaft of the tip is illuminated, as observed in the
experiment.

4 Conclusion

Our experiments have shown that even at energy densities one
order of magnitude below the threshold for the appearance
of nanostructures, the thermal expansion of the tip cannot be
neglected. The tip is observed to expand linearly with the
illumination energy density and retracts on a timescale of
ms [12]. For the energy densities used in the nanostructuring
experiments here as well as in the literature we estimate ther-
mal expansion in the order of nanometers. This could imply
that mechanical contact between tip and surface is established
upon the illumination. Indeed our first measurements of the
gap voltage indicate quantized contact resistance [11]. There-

619

fore we have to question if the field enhancement at the tip
is the dominating effect for the occurrence of nanostructures
upon illumination with nanosecond pulses. Hence we started
to usefs pulses where the scenario could be expected to
change.

References

1. P. Avouris (Ed.):Atomic and Nanometer-Scale Modification of Mate-
rials: Fundamentals and Applications, NATO ASI Series e, Vol. 239
(Kluwer, Dordrecht 1993)

2. A.A. Gorbunov, W. Pompe: Phys. Status Solidi A145, 333 (1994)
3. K. Dickmann, J. Jersch: Laser Optoelektronik27, 76 (1995)

4. J. Jersch, K. Dickmann: Appl. Phys. Lett.68, 868 (1996)
5. V.A. Ukraintsev, J.T. Yates Jr.: J. Appl. Phys.80, 2561 (1996)
6. J. Jersch, F. Demming, K. Dickmann: Appl. Phys. A64, 29 (1997)
7. Thez-piezo was calibrated using monatomic steps on theAu surface
8. S.H. Park, N.M. Miskovsky, P.H. Cutler, E. Kazes, T.E. Sullivan: Surf.

Sci. 266, 265 (1992)
9. H.C. van de Hulst:Light Scattering by Small Particles(Dover, New

York 1957)
10. C.F. Bohren, D.R. Huffmann:Absorption and scattering of light by

small particles(Wiley, New York 1983)
11. J. Boneberg, M. Tresp, M. Ochmann, H.-J. Münzer, P. Leiderer: to be

published in Appl. Phys. A
12. Note added in proof: The same conclusions were recently given by

I. Lyubinetsky, Z. Dohńalek, V.A. Ukraintsev, J.T. Yates, Jr.: J. Appl.
Phys.82, 4115 (1997)

	Text79:
	Text80:
	Text81: First publ. in: Applied Physics / A, Materials Science and Processing, 66 (1998), 6, pp. 615-619
	Text82: Konstanzer Online-Publikations-System (KOPS)
URL: http://www.ub.uni-konstanz.de/kops/volltexte/2007/2907/
URN: http://nbn-resolving.de/urn:nbn:de:bsz:352-opus-29078

