

Identification of the electro-elastic coupling from full multi-physical fields measured at the micrometer scale

Fabien Amiot, François Hild, Frederic Kanoufi, Jean Paul Roger

▶ To cite this version:

Fabien Amiot, François Hild, Frederic Kanoufi, Jean Paul Roger. Identification of the electro-elastic coupling from full multi-physical fields measured at the micrometer scale. Journal of Physics D: Applied Physics, 2007, 40, pp.3314-3325. hal-00144426

HAL Id: hal-00144426

https://hal.science/hal-00144426

Submitted on 3 May 2007

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.

Identification of the electro-elastic coupling from full multi-physical fields measured at the micrometer scale

F Amiot¹, F Hild², F Kanoufi³, JP Roger⁴

 1 MIC - DTU, Ørsted Plads, Bygning 345 Ø, DK-2800 Lyngby, Denmark

E-mail: fabien.amiot@mic.dtu.dk

Abstract. Metal coated micro-cantilevers are used as transducers of their electrochemical environment. Using the metallic layer of these cantilevers as a working electrode allows one to modify the electro-chemical state of the cantilever surface. Since the mechanical behavior of micrometer scale objects is significantly surface-driven, this environment modification induces bending of the cantilever. Using a full-field interferometric measurement set-up to monitor the objects then provides an optical phase map, which is found to originate from both electro-chemical and mechanical effects. The scaling of the electro-chemically-induced phase with respect to the surface charge density is modeled according to Gouy-Chapman-Stern theory, whereas the relationship between the mechanical effect and the surface charge density is analyzed. An identification technique is described to determine a modeling of the electro-elastic coupling and to identify the spatial charge density distribution from full-field phase measurements. Minimizing the least-squares gap between the measured phase and a statically admissible phase field, the mechanical effect is found to be charge-driven. The charge density field is also found to be singular on the cantilever edge, and the shear stress vs. charge density is found to be non-linear.

PACS numbers: 42.30.-d, 42.25.Hz, 46.80.+j, 68.35.Gy, 68.37.-d, 73.30.+y

Submitted to: J. Phys. D: Appl. Phys.

² LMT Cachan, ENS de Cachan / CNRS-UMR 8535 / Université Paris 6, 61 avenue du Président Wilson, F-94235 Cachan Cedex, France

 $^{^3}$ Laboratoire de Chimie Analytique, ESPCI / CNRS-UMR 7121, 10 rue Vauquelin, F-75005 Paris, France

⁴ Laboratoire d'Optique Physique, ESPCI / CNRS-UPR A0005 / Université Paris 6, 10 rue Vauquelin, F-75005 Paris, France

1. Introduction

The increasing interest for micro-electro-mechanical systems (MEMS) has raised several issues concerning several specific mechanical phenomena. Decreasing the size of mechanical objects down to the 1-100 micrometer range significantly enhances the surface-driven aspect of the mechanical behavior, so that these objects are used in wide range of sensing applications [1]. The present paper intends to focus on the coupling between electrochemical and mechanical effects, which involves small elastic strains, thus requiring the measurement of vanishingly small strains [2]. This was first achieved on macroscopic samples by several optical methods such as Köster interferometer [3], which was used with a gauge length in the 10-mm range. Electrochemical effects have also been investigated through the mechanical loading they induce on microcantilevers. An investigation of the double-layer region [4] (i.e., no electrochemical reaction) as well as adsorption reactions [5, 6, 7] and electrodeposition [8] have been carried out using the standard optical lever technique [1]. Using this set-up allows one to demonstrate the phenomenon, but it is not suited to describing the involved mechanical effect. The development of in-situ ellipsometric measurements also allows for the development of comprehensive models describing the optical behavior of noble metal working electrodes in the double-layer regime [9, 10]. These models, based on the Gouy-Chapman-Stern theory, have been successfully used to monitor the anion adsorption in the double-layer regime [11], thus providing a description of the electrochemical state of the interface. The electro-elastic coupling has then been monitored, combining the optical lever technique with ellipsometric measurements on a cantilever [12].

However, if the existence of this surface coupling phenomena has been demonstrated, the modeling of the connection between the electrochemical state of an interface and the induced deformation remains an open question [2]. Since one of the main difficulty is to ensure a uniform and well defined loading at the micrometer scale, it is thought that increasing the experimental information amount may lead to a significant modeling improvement, provided the redundancy of the measured quantity is sufficient. This statement is at the origin of the development of identification techniques based on full-field measurements in Solid Mechanics.

A first class of identification techniques allows for the identification of elastic properties using redundant or full-field kinematic data in the typical case where the loading is applied in a well defined manner. A first group, initiated in Ref. [13], is derived from the constitutive equation error [14] and has been applied to both dynamic model updating [15] and elastic property or damage field identification [16]. It was also used to get elastic properties by analyzing a heterogeneous test [17]. Based on equilibrium conditions, the virtual fields method has been used to identify homogeneous elastic properties of composites [18, 19]. The reciprocity gap [20] is a specific technique needing both kinematic and static quantities at the same location of the body boundary [21]. Dealing with experiments where the mechanical loading has to be identified represents another class of identification problems.

Starting from the equilibrium gap method [22], one may consider only kinematic measurements, and add some unknowns (describing the loading) in the identification This (inverse) problem is solved, provided that the mechanical behavior remains elastic [23]. Dealing with multi-physical (i.e., coupled) phenomena, an alternative solution consists in enriching the experimental basis with full-field measurements of any complementary information describing the phenomenon under scrutiny. The case where these two fields are combined in a single measured field is hereby considered, thus requiring no additional measurement but a decoupling procedure. The aim of the present paper is to propose the use of phase-modulated interferometric measurements and an electrochemical workstation, presented in Section 2, to have access to the change of a full phase field of the observed object, originating from both the electrochemical state of the interface and the mechanical effect on the observed cantilever. The way these two phenomena are operating is described and modeled in Section 3. The proposed decomposition allows one to distinguish the electrochemically- and mechanically-induced optical phase, and thus to derive simultaneously a description of the charge density field and the electro-elastic coupling through a dedicated identification procedure (Section 4).

2. Experimental set-up

2.1. Nomarski imaging set-up

The interferential microscopy imaging set-up used herein is shown in Fig. 1. A light-emitting diode (LED, $\lambda=760$ nm) illuminates a polarization beam-splitter. The beam reflected by the beam-splitter is polarized at 45° of the axes of a photo-elastic polarization modulator. The Wollaston prism, whose axes are parallel with those of the modulator, splits the beam into two orthogonally polarized beams at a small angle between each other. These beams are focused upon the sample by an immersion objective lens (18-mm focal length, N.A. = 0.3). After reflection and recombination by the Wollaston prism, the beam goes through the polarization modulator and the polarization beam-splitter. The transmitted beam is finally focused on a CCD array (Dalsa-CA-D1, 256 × 256 pixels, 8 bits). The polarization beam-splitter behaves as crossed linear polarizers mounted at 45° of the axes of the Wollaston prism and of the polarization modulator.

The interference pattern is obtained as the difference of two topographies of the surface, shifted by the Wollaston prism by a distance d. The Wollaston shear-direction is chosen to be parallel to the cantilever axis, denoted by \mathbf{x} , so that the topographies involved in the interference pattern are views of the cantilever shifted along the direction of its larger dimension (see Fig. 2). The distance d is chosen to be almost similar to the cantilever length. The pixel size in the object plane is equal to 0.9 μ m. The optical phase map is then retrieved using four integrating buckets, and arises from both the sample topography (i.e., height and slope fields) and the reflection coefficient field of

 ${\bf Figure~1.~Schematic~view~of~a~Nomarski~shear-interferometer~with~phase~modulation.}$

Figure 2. Typical interference pattern. The shear direction is parallel to the cantilever direction, and the shear d is almost equal to the cantilever length. The axis system is shifted for the sake of clarity and the origin is set at point O.

Figure 3. Schematic view of the used fluid cell.

the interface [24].

2.2. Electro-chemical procedure

2.2.1. Sample preparation Figure 3 shows a schematic view of the used fluid cell. It is mainly composed of two polymer parts (PDMS, PolyDiMethylSiloxane). The lower part is used to hold the sample, which is glued on a copper piece thanks to a conducting epoxy resin. The temperature of this copper piece is controlled by Peltier effect modules and a temperature sensor. A clear aperture is made in the upper part, and closed by the immersion objective. The mechanical contact between the objective and the upper PDMS part ensures the fluid cell to be watertight. Another copper part, whose temperature is also controlled by Peltier modules, embraces this upper polymer part. Fluid inlet and outlet allow for a simple modification of the content of the fluid cell.

The fluid cell presented in Fig. 3 is filled with an electrolytic solution, and a gold-coated silica array of 18 cells of 6 micro-objects is sealed in it. The objects under consideration are micro-cantilevers ($70 \times 20 \times 0.84\mu\text{m}$), which are made of silica (thickness: 770 nm) obtained by thermal oxydation of a silicon wafer. A titanium (thickness: 20 nm) and a gold (thickness: 50 nm) layer are then sputtered onto the sample. A conducting glue is used to ensure the electrical connection to the gold layer. This microcantilevers cell is used as the working electrode. All the connections are insulated with a thin PDMS layer, to ensure that only the gold surface of the working electrode is in contact with the solution. It has a total area of almost 1cm^2 in constant contact with the electrolytic solution. The counter-electrode is a 250- μ m diameter and 15-cm long platinum wire plunging in the fluid cell. The Ag/AgCl reference electrode is made of a silver wire (250- μ m in diameter) onto which a silver chloride layer has been electrodeposited by oxidation in a 1M KCl solution. The three electrodes are then connected to a CHI 660A potentiostat (IJCambria, England). After bubbling nitrogen, the fluid cell is then filled with a KCl solution (10^{-2}M), prepared from milliQ

Figure 4. Cyclic voltammetry of the microcantilevers array in a 10^{-2} M KCl solution. Number of cycles: 3, scan rate: 2 mV/s, starting potential: -0.1 V vs. Ag/AgCl.

water. The gold surface is then cleaned electrochemically by performing successive cyclic voltammograms between 0 and 0.8 V at 10 mV/s. Gold is then successively oxidized and reduced, until a stable voltammogram (i.e., after a few cycles) is obtained, thus ensuring a clean and reproducible metallic surface. The fluid cell is then purged and filled again with a 10^{-2} M KCl deoxygenated solution.

2.2.2. Electrochemical response of the microcantilevers array Figure 4 shows the cyclic voltammetry at the microcantilevers array. The electrode potential was swept linearly at a scan rate of 2mV/s, during three cycles, between -0.1 and 0.4 V vs. Ag/AgCl. The potential window was chosen so that the electrode processes are not perturbed by any substance or electrode material electrochemical transformation. For potentials less than -0.1 V vs. Ag/AgCl, oxygen reduction may be observed while a peak, presumably related to Au oxidation, is observed for potentials greater than 0.5 V. The reversible system observed at 0.05 V (oxidation) and -0.05 V (reduction) is attributed to the Ti underlayer oxidation. The shape of the voltammogram, in the chosen potential region, is characteristic of a double layer charging process. The integration of the cyclic voltammogram provides the variation of the charge passing through the electrode with the potential.

3. Phenomena at the origin of the measured optical phase

During the three potential cycles, a phase map is recorded every 0.05-V step, thus providing a set of 61 phase maps, that is a $15 \times 111 \times 61$ phase measurements stack

covering the cantilever through the whole experiment. The aim of this section is then to express the phase change as a function of both the deformation of the cantilever and the electrochemical modification of the interface.

3.1. Decomposition in electro-chemically induced and mechanically induced optical phase

The interface composition is modified when subjected to a potential change. This property has been used to predict the change of the ellipsometric parameters with the surface charge of these surfaces [9, 10]. Paik et al [11] have shown that it is necessary to take into account at least two phenomena if one wants to compute the ellipsometric parameters change of an electrode/electrolyte interface:

- the local change of the refractive index of the solution due to a local concentration shift;
- the complex refractive index change of the metal induced by the free electrons density change at the surface.

If the electrode potential is modified to impose a metal surface charge σ_m , then the electrolyte side of the interface yields a surface charge density σ_d in a diffuse layer, and specific adsorption of anions (resp., cations) may occur, leading to a surface charge σ_- (resp., σ_+). Electrical equilibrium of the interface requires

$$\sigma_m + \sigma_d + \sigma_- + \sigma_+ = 0 \tag{1}$$

The Gouy-Chapman theory [25, 26, 27] may be used to describe the interface between a monovalent electrolyte solution whose bulk concentration is N_0 (*i.e.*, number of charges per unit volume) and a metallic electrode, assuming the latter to be planar. The diffuse layer charge per unit electrode surface σ_d reads

$$\sigma_d = -\sqrt{8N_0\epsilon_w kT} \sinh\left\{\frac{e(\Phi_m - \Phi_\infty)}{2kT}\right\}$$
 (2)

where ϵ_w is the dielectric constant for water, k Boltzmann constant, T the absolute temperature, e the electron charge, Φ_m the electrode (metal) potential and Φ_{∞} the remote potential. The concentration distribution for cations N_+ and anions N_- read

$$N_{\pm} = N_0 \left(\frac{1 \pm \gamma \exp(-\frac{x}{\lambda_D})}{1 \mp \gamma \exp(-\frac{x}{\lambda_D})} \right)^2$$
 (3)

where the parameter γ is defined by

$$\gamma = \tanh\left\{\frac{-e(\Phi_m - \Phi_\infty)}{4kT}\right\} \tag{4}$$

and λ_D is the Debye length given by

$$\lambda_D^2 = \frac{\epsilon_w kT}{8\pi e^2 N_0} \tag{5}$$

From Eq.(3), it is shown that only a thin layer close to the surface, whose thickness scales as λ_D , is significantly modified when charging the electrode. The concentration

shift induced in this layer modifies locally the refractive index of the solution, modifying the complex reflection coefficient of the interface, and therefore generating a non-mechanically induced optical phase change. For the present system, $\lambda_D \simeq 3$ nm. Consequently, the total measured optical phase change ϕ is decomposed into a mechanically induced optical phase ϕ_{mec} and an electro-chemically induced optical phase ϕ_{ec}

$$\phi = \phi_{mec} + \phi_{ec} \tag{6}$$

The combination is assumed to be additive, as long as one term significantly dominates the other one

- The "almost mechanical" case, where the displacement is large compared with λ_D ;
- The "almost electro-chemical" case, where λ_D is large compared to the displacement.

The two following subsections are intended to relate ϕ_{mec} and ϕ_{ec} terms to the surface charge density σ_d .

3.2. Electro-chemically induced optical phase

One proposes to compute the reflection coefficient of a charged interface for a focused beam in the same manner as Stedman [9, 10] and Paik et al [11] derived the ellipsometric parameters for a plane wave impinging on a metal-electrolyte interface. Let us derive refractive index changes of the solution and of the metal for the present case, and use them to describe the link between ϕ_{ec} and the electro-chemical state of the interface through the complex reflection coefficient change of the surface illuminated with a focused monochromatic beam.

3.2.1. Refractive index of the solution The surface excess concentrations are deduced from the density profiles

$$\Gamma_{\pm} = \int_0^\infty (N_{\pm} - N_0) dz = N_0 \frac{\pm 4\gamma \lambda_D}{1 \mp \gamma} \tag{7}$$

As previously discussed [9], one chooses to represent the diffuse layer by a finite one whose thickness is $2\lambda_D$. One also considers that the liquid side of the interface is charged by the diffuse layer, as well as by adsorbed ions located at the inner Helmholtz plane. The equivalent densities \tilde{N}_+ and \tilde{N}_- are thus defined to ensure the same surface excesses

$$\tilde{N}_{+} = N_0 + \frac{\Gamma_{+} + \sigma_{+}}{2\lambda_D} = N_0 \frac{1+\gamma}{1-\gamma} + \frac{\sigma_{+}}{2\lambda_D}$$
 (8)

$$\tilde{N}_{-} = N_0 + \frac{\Gamma_{-} + \sigma_{-}}{2\lambda_D} = N_0 \frac{1 - \gamma}{1 + \gamma} + \frac{\sigma_{-}}{2\lambda_D}$$
 (9)

The refractive index n_e of the electrolyte layer is then obtained from the Lorentz-Lorenz formula

$$n_e(\Phi_m - \Phi_\infty, \sigma_+, \sigma_-) = \sqrt{\frac{\bar{M} + 2\bar{\rho} \sum_i x_i R_i}{\bar{M} - \bar{\rho} \sum_i x_i R_i}}$$
(10)

where \bar{M} is the mean molar mass of the film, and $\bar{\rho}$ its mean mass density. The latter requires the molar volume of the components of the film, which are taken from Ref. [28]. The molar fractions x_i of the different elements composing the film read

$$x_i = \frac{\tilde{N}_i}{\tilde{N}_{H2O} + \tilde{N}_+ + \tilde{N}_-} \tag{11}$$

for $i = \{H_2O, +, -\}$. The molar refractivities R_i of the components of the film are taken from Ref. [29].

3.2.2. Refractive index of the metal According to Drude's model, and neglecting the contribution of the bound electrons, the complex refractive index \hat{n}_m of the metal is obtained as

$$\widehat{n}_m^2 = 1 - \frac{4\pi n_{el} e^2}{m} \frac{1}{\omega(\omega - i\beta)} \tag{12}$$

where β is Drude's damping parameter, m the electron mass, ω the frequency of the impinging wave and n_{el} the volume charge density. Decomposing \hat{n}_m into real and imaginary parts

$$\widehat{n}_m = n_m (1 + i\kappa) \tag{13}$$

and considering both real and imaginary parts of Eq. (12) yields

$$n_m^2(1-\kappa^2) = 1 - sn_{el}$$

$$2n_m^2\kappa = -s\frac{\beta}{\omega}n_{el}$$
(14)

where s is defined by

$$s = \frac{4\pi e^2}{m} \frac{1}{\omega^2 + \beta^2} \tag{15}$$

Solving Eq. (14) for the ratio $\frac{\beta}{\omega}$ yields

$$\frac{\beta}{\omega} = -\frac{2n_m^2 \kappa}{1 - n_m^2 (1 - \kappa^2)} \tag{16}$$

The ratio $\frac{\beta}{\omega}$ is deduced from ellipsometric measurements. At zero charge, one measures

$$n_m = 0.33$$

$$\kappa = -13.12$$

for a wavelength of 760 nm. Setting (16) into its definition, s is rewritten as

$$s = \frac{4\pi e^2}{m\omega^2} \frac{\left(1 - n_m^2 (1 - \kappa^2)\right)^2}{1 - 2n_m^2 (1 - \kappa^2) + n_m^4 (1 + \kappa^2)^2} \tag{17}$$

If the surface charge density σ_m is changed to $\sigma_m + d\sigma_m$, the charge density change at the surface reads

$$dn_{el} = \frac{d\sigma_m}{et} \tag{18}$$

where t is the "thickness" of the metal layer whose charge is modified. One arbitrarily sets t = 1nm, as in Ref. [11]. The new refractive index of the metal layer is described by n'_m and κ' satisfying

$$n_m'^2(1 - \kappa'^2) = n_m^2(1 - \kappa^2) - s \times dn_{el}$$

$$2n_m'^2\kappa' = 2n_m^2\kappa - s\frac{\beta}{\omega}dn_{el}$$
(19)

 n'_m is thus found by solving

$$4n_m'^4 + n_m'^2 \left[4n_m^2 (\kappa^2 - 1) + 4s dn_{el} \right] -4n_m^2 \left(n_m^2 \kappa^2 - \kappa s \frac{\beta}{\omega} dn_{el} \right) - \left(s \frac{\beta}{\omega} dn_{el} \right)^2 = 0$$
(20)

and κ' is deduced from

$$\kappa' = \frac{2n_m^2 \kappa - s\frac{\beta}{\omega} dn_{el}}{2n_m'^2} \tag{21}$$

3.2.3. Reflection coefficient of the surface The complex reflection coefficients r_{TE} and r_{TM} for TE and TM polarized light are then deduced using Fresnel formula [30] as functions of the surface charge density in the metal σ_m and the charge densities for adsorbed anions σ_- and cations σ_+ , modeling the interface with two homogeneous layers whose optical properties are defined as above descibed. The electrochemical contribution to the optical phase field measured with the Nomarski shear-interferometer is then described considering TE and TM polarized beams separately, for a given incidence angle θ . For example,

$$\phi_{ec}(x, y, \theta) = \phi_{TM}(x, y, \theta) - \phi_{TE}(x - d, y, \theta)$$
(22)

As the image is formed by using the whole objective pupil, the phase change measured after reflection on the sample does not depend on the initial polarization [31], so that the fields ϕ_{TM} and ϕ_{TE} are equal. As a consequence, $\phi_{ec}(x, y, \theta)$ is a measure of the heterogeneous part of the reflection phase change field

$$\phi_{ec}(x, y, \theta) = \phi_{TE,TM}(x, y, \theta) - \phi_{TE,TM}(x - d, y, \theta)$$
(23)

The exact relationship for the fully illuminated pupil may be difficult to predict accurately since it depends on the numerical aperture and the apodization function of the objective. Therefore, one will consider in the following the function $\phi_{TE,TM}(x,y,\theta_e) = h(\sigma_m(x,y),\theta_e)$ of the metal surface charge density $\sigma_m(x,y)$ and of an apparent incidence angle θ_e [32]

$$\phi_{TE,TM}(x,y,\theta_e) = \arg\left(\frac{r_{TE}(x,y,\theta_e) + r_{TM}(x,y,\theta_e)}{2}\right) = h(\sigma_m(x,y),\theta_e)(24)$$

Figure. 5 shows the change of the phase of the base complex reflection coefficient $\frac{r_{TE}+r_{TM}}{2}$ of the considered interface as a function of the electrode surface charge, assuming no specific adsorption (i.e., $\sigma_{-}=\sigma_{+}=0$), for $\theta_{e}=0.3$ rad. It is worth noting that the described results are consistent with previously published ellipsometric parameters [11]. Moreover, as outlined in Ref. [11], the obtained phase function does not significantly depend on the arbitrarily chosen "thickness" of the affected metal layer.

Figure 5. Change of the phase of the base complex reflection coefficient $\frac{r_{TE}+r_{TM}}{2}$ of a Au(111)/KCl interface as a function of the surface charge for $\theta_e = 0.3$ rad.

3.3. Mechanically induced optical phase

3.3.1. From Gouy-Chapman theory to a surface shear-stress field Considering that the electrochemical free enthalpy \mathcal{G}_S is driven by the interactions between the ions in solution and the charges on the electrode, the total free enthalpy variation of a small surface S_0 subjected to a small surface change δS is written as

$$\delta \mathcal{G} = \delta \mathcal{G}_e + \delta \mathcal{G}_S = \delta \mathcal{G}_e(\delta S) + \delta S \frac{\sigma_m^2}{\epsilon_w}$$
(25)

where the strain energy term $\delta \mathcal{G}_e(\delta S)$ depends on the mechanical behavior of the cantilever. Let us denote by u(x) the in-plane displacement field of the cantilever surface. The surface modification then reads

$$\delta S(x) = bu(x) \tag{26}$$

where b is the cantilever width. Replacing it in Eq. (25), leads to

$$\delta \mathcal{G}(x) = \delta \mathcal{G}_e(x) + \delta \mathcal{G}_S(x) = \delta \mathcal{G}_e(x) + bu(x) \frac{\sigma_m^2}{\epsilon_w}$$
(27)

so that the electrochemical term appears as an external force contribution, similar to the work of a shear stress $\tau(x)$ in the in-plane displacement u(x)

$$\delta \mathcal{G}(x) = \delta \mathcal{G}_e(x) + bu(x) \frac{\sigma_m^2}{\epsilon_w} = \delta \mathcal{G}_e(x) - bu(x)\tau(x)$$
(28)

with

$$\tau(x) = -\frac{\sigma_m^2}{\epsilon_w} \tag{29}$$

Since the interface between the gold layer and the solution is much larger than the cantilever surface, one assumes that the modification of the cantilever surface does not induce a significant change in the overall charge density.

3.3.2. Displacement fields basis To be able to represent the well known localization effets on micro-electrodes [33], one assumes that the cantilever is subjected to a heterogeneous shear-stress field

$$\tau(x) = \frac{1}{(x_0 - x)^m} \tag{30}$$

where x_0 and m are two parameters describing the stress field when $x < x_0$. According to the analysis of the system described in Ref. [24], the mechanical term ϕ_{mec} reads

$$\phi_{mec}(x,y) = \frac{4\pi n}{\iota \lambda} \left(v(x,y) - v(x-d,y) \right) + \frac{\partial \phi_W}{\partial \gamma} \left(\frac{dv}{dx}(x,y) - \frac{dv}{dx}(x-d,y) \right)$$
(31)

where v(x) in the out-of-plane displacement field and $\frac{\partial \phi_W}{\partial \gamma}$ is an experimentally identified coefficient, n the average refractive index of the ambient medium, λ the used wavelength, and ι a scaling coefficient depending on the numerical aperture of the used objective lens [24]. The displacement and cross-section rotation fields are derived as a closed-form solution in Appendix A, thus providing a description of the mechanical phase field ϕ_{mec} .

4. Identification

Section 3 provides a possible description of the measured phase field arising from the electro-elastic coupling described in Section 2. Figure 6 shows the measured optical phase recorded along the median line of the cantilever as a function of the loading step. This phase ranges (by definition) from $-\pi$ to π and is thus subjected to phase jumps. No significant difference has been noted in the phase behavior across the cantilever width, so that the following results are presented for the median (*i.e.*, number 8) line of the cantilever, even though the identification procedures involve all the pixels covering the cantilever (*i.e.*, 15-pixel rows). The aim of this Section is to use the measured phase maps, taking explicitly into account both the electrochemical and mechanical phase terms to propose a modeling of the electro-elastic coupling.

4.1. Identification problem

Solving a direct mechanical problem usually consists in finding stress and displacement fields satisfying simultaneously

- kinematic compatibility;
- equilibrium conditions;
- constitutive law.

Figure 6. Measured phase recorded along the median line of the cantilever as a function of the loading step.

A global formulation of the purely mechanical identification problem is to find the displacement field U minimizing φ^2

$$\varphi^2 = K_{KA} \| \mathbf{U} - \mathbf{U}_m \|_{KA} + K_{SA} \| \mathbf{U} - \mathbf{U}_{SA} \|_{SA} + K_{CE} \| \mathbf{U} - \mathbf{U}_{CE} \|_{CE}$$
 (32)

that is matching "at best" the measured displacement field (i.e., the kinematic conditions, first term), satisfying equilibrium conditions (second term) as well as the constitutive law (third term) [23]. As outlined by Eqs. (6) and (31), the displacement field is not directly accessible, so that one has to modify the function φ^2 to use the optical phase instead of displacements, and to take into account the ambivalent nature of the information carried by the measured optical phase:

- the phase decomposition reads $\phi_{mes} = \phi_{mec} + \phi_{ec}$
- the mechanical component ϕ_{mec} represents the displacement field, and thus appears in the first term (kinematic conditions) of Eq. (32);
- the electrochemical component ϕ_{ec} is an image of the loading intensity on the cantilever, and thus accounts for the second term (equilibrium conditions). It is obtained as $\phi_{ec}(x, E) = h(\sigma_m(x, E)) h(\sigma_m(x d, E))$

Furthermore, contrary to most of the above cited identification procedures where the last term in Eq. (32) involves only the (possibly heterogeneous) mechanical behavior of the material under scrutiny, here one deals with coupled phenomena, thus involving an additional coupling term between the local electrochemical state and the local mechanical loading. For the sake of simplicity, one assumes in the following that the material mechanical behavior is uniform along the cantilever. In order to avoid errors arising from phase jumps, one proposes to formulate the identification problem as finding

a minimizer for

$$\eta^{2} = \frac{1}{N_{p}} \sum_{x,y,n} \chi(x,y,n)^{2}$$

$$= \frac{1}{N_{p}} \sum_{x,y,n} \frac{1}{\mu(x,y,n)^{2}} \left(\phi_{test}(x,y,n) - \phi_{test}(x,y,n-1)\right)$$

$$-\phi_{mes}(x,y,n) + \phi_{mes}(x,y,n-1)^{2}$$
(33)

where $\phi_{mes}(x,y,n) - \phi_{mes}(x,y,n-1)$ is the measured phase change between two consecutive loading steps, $\phi_{test}(x,y,n) - \phi_{test}(x,y,n-1)$ the phase change estimated from the actual parameters, N_p the number of measurement points and $\mu(x,y,n)^2$ the estimated phase change variance at the considered point (see Appendix B). One should underline that $\phi_{test}(x,y,n)$ depends on:

- the mechanical loading applied to the overall cantilever at step n (through the ϕ_{mec} -term);
- the mechanical loading applied to point (x, y) and at step n, through the ϕ_{ec} -term.

Several assumptions have thus to be made to obtain an admissible phase field basis, that is a basis for phase fields satisfying simultaneously both equilibrium conditions and constitutive law(s). Minimizing the objective function defined by Eq. (33) yields then a projection of the measured phase map onto the defined basis, minimizing the first term of Eq. (32) (i.e., kinematic conditions). As the whole working electrode is gold coated (and not only the cantilever under scrutiny), the major difficulty to overcome is then to estimate the local charge-density field (on the cantilever) from global electrical measurements (i.e., on the whole electrode).

4.2. Identification as a potential driven process

Let us assume here that the global charge density of the cantilever may be estimated from the potential of the working electrode. As a consequence:

- the local charge density reads $\sigma_m(x, E) = D(x) \times P(E)$
- $D(x) = \frac{c_p(x_0)}{(x_0 x)^p}$ and the constant $c_p(x_0)$ is defined through the normalization condition $\int_0^L D(x) dx = 1$, by integrating the localization function over the cantilever length L.
- the local shear-stress is a continuous function of the charge density $\tau = \delta \sigma_m^n$
- P(E) is alternatively defined in two ways:
 - a) $P(E) = \mathbf{B}C_d(E E_{PZC})$, where C_d is the (homogeneous) differential capacity of the surface, \mathbf{B} is a multiplicative constant to be identified (both constant along the cycles), and E_{PZC} the zero-charge potential
 - b) $dP(E) = \mathbf{B}C_{da}dE$ during anodic scans, and $dP(E) = \mathbf{B}C_{dc}dE$ during cathodic scans, and E_{PZC} the zero-charge potential for the first scan. This last formulation allows one to account for slight charge leak.

	F			F					
Parameter set	p	n	$\frac{x_0}{L}$	E_{PZC}	δ	$\delta \left(\mathbf{B}C_d c_p(x_0)\right)^n$	θ_e	$\frac{C_{dc}}{C_{da}}$	residual
				(V / Ag-AgCl)	(u.a.)	(a.u.)	(rad)		η_{min}^2
a	2.07	1.37	1.07	-0.02	-2.47×10^{-6}	-4.62	0.47		0.2
b	1.45	1.71	1.12	0.06	-1.7×10^{-7}	-13.73	0.16	0.77	0.19

Table 1. Identified parameters for the different stress-charge relationships assuming a potential driven process.

Figure 7. Residual map along the median line of the cantilever as a function of the loading step $\chi(x, 8, n)$ after minimization assuming a potential driven process and the b-set parameters.

Assuming that the cantilever edges are sharp would lead to impose $x_0 = L$ and $p \le 1$ to ensure that the the surface charge density is integrable along the cantilever. The charge density is then singular, which is no longer true if one takes into account a finite edge radius [33]. One then chooses to impose only that $x_0 > L$, so that the saturation effect due to the edge radius is represented preserving the integrability condition.

The minimization of η^2 is then performed, to provide a parameters set suitable for describing the measured phase maps as well as a residual value η_{min}^2 . Even though the solution has been found to be dependent on the initial guess, the best solution sets (for both assumptions) are reported in Table 1. The charge density field is found to be singular with p around 2. The stress-charge density is also found to be non-linear, with an n-exponent around 1.7 for the b-set. Moreover, using the b-set allows one to identify a differential capacity ratio $\frac{C_{dc}}{C_{da}} = 0.77$, meaning that the electric potential is not the suitable state variable to describe the mechanical loading.

This last result is shown by considering the residual map along the median line of the cantilever as a function of the loading step in Fig. 7. This residual is dimensionless as it is the ratio of the phase gap over the expected phase deviation (see Appendix B). The normalized residual is greater than 1 on the cantilever for almost every loading step, meaning that the residual arises from modeling errors instead of measurement uncertainties. The overall error indicator η_{min}^2 is then about 0.2, which is rather high compared to the fact that pixels on the substrate, for which the modeling error vanishes, are also involved. This is a good indication that this first modeling should be improved by enriching the description of the electro-elastic coupling.

4.3. Identification as a charge density driven process

The enrichment is achieved by including the charge information Q obtained from the potentiostat by integrating the current going through the whole working electrode and assuming that Q = 0 at the initial instant. The assumptions are:

- the local charge density reads $\sigma_m(x,Q) = D(x) \times Q$
- the presence of the cantilevers on the electrode does not significantly modify the overall electrode charge compared with a standard planar electrode. As a consequence, one sets $D(x) = \frac{c_q(x_0)}{(x_0-x)^p}$ and the constant $c_q(x_0)$ is defined so that D(x) = 1 when x tends to the field border on the substrate. The function D(x) is then a localization function, relating the local charge density to the uniform charge one would get on a standard planar electrode. This condition then just means that one assumes that this uniform electrode charge density is recovered "far enough" from the cantilever, that is around 30 micrometers from the cantilever base in the present case
- the local shear-stress profile is a continuous function of the charge density, expanded onto a polynomial basis

$$\tau = \sum_{t=1}^{T} \delta_t \sigma_m^t \tag{35}$$

4.3.1. Identified charge density field and stress-charge relationship The minimization of η^2 is then performed for different values for T ranging from 1 to 5, to provide parameter sets representing the measured phase maps. After a standard minimization assuming a linear (T=1) coupling relationship, the parameters are identified for greater T values using a relaxation algorithm. This has been found to provide stable results with respect to the initial guess for the first minimization.

The solution sets are reported in Table 2. The charge density field is found to be singular with p around 3.3 and a charge-density singularity virtually located in front of the cantilever edge ($\frac{x_0}{L}$ =1.12), highlighting the micro-electrode effect (see Ref. [34] for instance).

The resulting charge density field along the median line of the cantilever is shown in Fig. 8a. The ratio of the maximum charge density to its average is around 2000, outlining the high charge localization on micro-electrodes. It is worth noting that even

Number of terms in the coupling relationship expansion	p	$\frac{x_0}{L}$	θ_e (rad)	residual η_{min}^2
1	3.41	1.13	0.58	6.33×10^{-2}
2	3.41	1.13	0.60	6.33×10^{-2}
3	3.35	1.12	0.43	6.27×10^{-2}
4	3.32	1.12	0.51	6.27×10^{-2}
5	3.31	1.12	0.60	6.27×10^{-2}

Table 2. Identified parameters for the different stress-charge expansions assuming a charge density driven process.

Figure 8. a) Identified charge density field along the median line of the cantilever as a function of the loading step. b) Identified out-of-plane displacement field along the median line of the cantilever as a function of the loading step.

if p > 1, the charge density is integrable since $x_0 > L$. The induced mechanical effect yields a maximum upward displacement of about 100 nm at the end of the cantilever, as shown in figure 8b. This corresponds to a measured phase change mainly arising from the mechanical term, except at the cantilever edge, where the electrochemical term is dominant. Even with a "crude" linear coupling relationship, the overall residual η_{min}^2 is down to 6.33×10^{-2} . It is worth noting that this is achieved using only 4 parameters compared with the 8 parameters of the b-set defined in Subsection 4.2.

The overall residual slightly decreases by using more terms in the coupling expansion. The resulting coupling relations are shown in Fig. 9. By increasing the number of terms in the coupling relationship expansion, one reveals an inflexion point reached for a charge density of about 250C.m^{-2} , with a stress saturation for $\sigma_m > \sigma_s = 250\text{C.m}^{-2}$ whereas the low-charge density part is concave. One should outline that this qualitatively agrees with the description derived in Section. 3.3.1, even though the identified exponent for charge densities less than 200C.m^{-2} is 1.09 to be compared to the 2-exponent deduced in Section 3.3.1. It should be emphasized that the latter strongly depends on the kinematic model used to describe the cantilever behavior (see Eq. (26)). It is also worth noting that the existence of an inflexion point in the

Figure 9. Identified coupling relationship for T ranging from 1 to 5. The curve for T=2 has been slightly shifted for the sake of clarity.

Figure 10. Residual map along the median line of the cantilever as a function of the loading step $\chi(x, 8, n)$ after minimization assuming a charge density driven process and a 5-term expansion for the stress-charge density relationship.

coupling relation is consistent with a specific anion adsorption, which makes the surface expansion more favorable and which has been found to occur in an almost reversible manner for $Au(111) - Cl^-$ systems [35, 36, 37].

4.3.2. Residual map Figure 10 shows the residual map along the median line of the cantilever as a function of the loading step $\chi(x,8,n)$ for a 5-term expansion of the coupling relationship. The normalized phase error is found to remain almost everywhere in the [-1,1] range, meaning this mainly arises from measurement uncertainties. It should be underlined that the decrease in η^2 when revealing the inflexion point (see Table 2) is small compared with the overall value because the modification only concerns a few loading steps, where the surface charge density reaches σ_s . Furthermore, the error pattern close to the loading steps where the electrode potential is 0.4V (that is steps 10, 30 and 50 in Fig. 10) exhibits negative error values during anodic scans and positive values during cathodic scans. This symmetric shape, which is preserved even though the images obtained for an electrode potential of 0.4V (where the current varies very suddenly) are removed, tends to show that further improvements in the mechanical modeling of the observed effects may be achieved when considering partly inelastic stresses.

5. Conclusion

Metal coated micro-cantilevers were utilized as micro-electrodes. Full-field interferometric measurements were carried out to monitor both the surface composition changes and the cantilever displacement during cyclic voltammetry in the double-layer region. The scaling of the electro-chemically induced phase with respect to the surface charge density is modeled according to Gouy-Chapman-Stern theory, whereas the relationship between the mechanical effect and the surface charge density is identified thanks to a dedicated formulation of the identification problem. The electro-elastic coupling effect is found to be charge-driven. The charge density field is also found to be singular on the cantilever edge, and the shear-stress vs. charge density is shown to be non-linear, exhibiting an inflexion point that may be the signature of specific anion adsorption.

Appendix A. Displacement fields basis

One assumes a priori that the cantilever is subjected to a heterogeneous shear-stress field

$$\tau(x) = \frac{1}{(x_0 - x)^m} \tag{A.1}$$

where x_0 and m are two parameters describing the stress field when $x < x_0$. The bending moment $M_f(x)$ reads

$$M_f(x) = -\frac{be_1}{2} \int_x^L \frac{d\eta}{(x_0 - \eta)^m} \\ = -\frac{be_1}{2} \ln\left(\frac{x_0 - x}{x_0 - L}\right) \text{ if } m = 1$$

$$= -\frac{be_1}{2(m-1)} \left((x_0 - L)^{1-m} - (x_0 - x)^{1-m} \right) \text{ if } m \neq 1$$
 (A.2)

where L is the cantilever's length. By assuming that the bending stiffness is uniform all along the beam, the rotation and displacement fields are obtained assuming that the beam is described by en Euler-Bernoulli model [38] with a constant bending stiffness E_BI_B where E_b and I_b are the average Young's modulus and quadratic moment, respectively. The cross-section rotation field is obtained as a function of the exponent m by setting $\frac{dv(0)}{dx} = 0$

$$\frac{dv(x)}{dx} = -\frac{be_1}{2E_b I_b} \left\{ (x - x_0) \ln \left(\frac{x - x_0}{L - x_0} \right) - x + x_0 \ln \left(\frac{x_0}{x_0 - L} \right) \right\}$$
if $m = 1$

$$= -\frac{be_1}{2E_b I_b} \left\{ \ln \left(\frac{x_0 - x}{x_0} \right) + \frac{x}{(x_0 - L)} \right\}$$
if $m = 2$

$$= -\frac{be_1}{4E_b I_b} \left\{ -\frac{1}{x_0 - x} + \frac{x}{(x_0 - L)^2} + \frac{1}{x_0} \right\}$$
if $m = 3$

$$= -\frac{be_1}{2E_b I_b (m - 1)} \left\{ \frac{(x_0 - x)^{-m+2} - x_0^{-m+2}}{-m + 2} + x(x_0 - L)^{-m+1} \right\}$$
if $m \neq \{1, 2, 3\}$
(A.3)

and the displacement field is obtained by setting v(0) = 0

$$v(x) = \frac{be_1}{4E_b I_b} \left\{ -(x - x_0)^2 \ln \left(\frac{x - x_0}{L - x_0} \right) - x_0 (2x - x_0) \ln \left(\frac{x_0}{x_0 - L} \right) - x (x_0 - \frac{3x}{2}) \right\}$$
if $m = 1$

$$= -\frac{be_1}{2E_b I_b} \left\{ (x - x_0) \ln \left(\frac{x_0 - x}{x_0} \right) - x \left(1 - \frac{x}{2(x_0 - L)} \right) \right\} \text{ if } m = 2$$

$$= -\frac{be_1}{4E_b I_b} \left\{ \ln \left(\frac{x_0 - x}{x_0} \right) + \frac{1}{2} \left(\frac{x}{x_0 - L} \right)^2 + \frac{x}{x_0} \right\}$$
if $m = 3$

$$= -\frac{be_1}{2E_b I_b (m - 1)} \left\{ \frac{x_0^{-m+3} - (x_0 - x)^{-m+3}}{(-m+2)(-m+3)} + \frac{x^2}{2} (x_0 - L)^{-m+1} - x \frac{x_0^{-m+2}}{-m+2} \right\}$$
if $m \neq \{1, 2, 3\}$ (A.4)

Appendix B. Estimation of the measured phase variance

It can be shown [24] that using four integrating buckets and a sinusoidal phase modulation yields four intensity images E_p , for $p = \{1, 2, 3, 4\}$

$$E_{p} = \frac{T}{4} (I_{0} + AJ_{0}(\psi) \cos(\phi))$$

$$+ \frac{TA\cos(\phi)}{\pi} \sum_{n=1}^{\infty} \frac{J_{2n}(\psi_{0})}{2n} \left[\sin(np\pi + 2n\theta_{mod}) - \sin(n(p-1)\pi + 2n\theta_{mod}) \right]$$

$$- \frac{TA\sin(\phi)}{\pi} \sum_{n=0}^{\infty} \frac{J_{2n+1}(\psi_{0})}{2n+1}$$

$$\times \left(\cos(\frac{\pi}{2}(2n+1)(p-1) + (2n+1)\theta_{mod}) \right)$$

$$- \cos(\frac{\pi}{2}(2n+1)p + (2n+1)\theta_{mod})$$
(B.1)

where J_n is the first kind Bessel function of n-th order. The images E_p depend on average impinging intensity I_0 , and on $\cos(\phi)$ and $\sin(\phi)$ where ϕ is the optical phase to be measured. Using four independent images provides then enough information to recover three parameters, including ϕ . For each pixel of the CCD array, the ideal set of Eq. (B.1) is rewritten as a linear system of equations

$$\mathcal{M}\mathbf{P} = \mathbf{E} \tag{B.2}$$

where the parameters vector \mathbf{P} reads

$$\mathbf{P}^{t} = \left[\frac{TI_{0}}{4}, \frac{TA}{\pi} \cos(\phi), \frac{TA}{\pi} \sin(\phi) \right]$$
 (B.3)

and the images vector

$$\mathbf{E}^t = [E_1, E_2, E_3, E_4] \tag{B.4}$$

with $(\cdot)^t$ the transpose of (\cdot) . The matrix \mathcal{M} is built from the modulation parameters and is then independent of the considered point. Let us denote by λ_m the given (measured) realization of a Poisson process whose intensity is E_p . The solution parameter vector \mathbf{P}_{sol} is obtained as the likelihood maximizer, that is as the minimizer of

$$L(\mathbf{P}) = \sum_{i=1}^{4} \left\{ \ln \left(\Gamma(\lambda_{m,i}) \right) - \ln \left(\Gamma(\lambda_i) - (\lambda_{m,i} - \lambda_i) \ln(\lambda_i) \right) \right\}$$
(B.5)

with respect to the parameter set \mathbf{P}

$$\lambda = \mathcal{M}\mathbf{P} \tag{B.6}$$

where λ denotes the actual intensity set. The stationarity conditions read

$$g(\lambda_m, \mathbf{P}) = \mathcal{M}^t f(\lambda) - \mathcal{M}^t \mathbf{r} = 0$$
(B.7)

where

$$f(\lambda_i) = \ln(\lambda_i) - \Psi(\lambda_i) + 1 \tag{B.8}$$

$$r_i = \frac{\lambda_{m,i}}{\lambda_i} \tag{B.9}$$

and $\Gamma(x)$ is the Gamma-Euler function and $\Psi(x)$ the derivative of $\ln(\Gamma(x))$ with respect to x. Considering small perturbations from a solution ($\lambda_s = \mathbf{E}, \mathbf{P}_s$), a Taylor expansion of q yields

$$\mathcal{M}^t \mathcal{N} \mathcal{M} (\mathbf{P} - \mathbf{P}_s) = \mathcal{M}^t \mathbf{R}$$
 (B.10)

with

$$N_{i,j} = 0 \text{ if } i \neq j \tag{B.11}$$

$$N_{i,i} = \left(\frac{df}{d\lambda}(\lambda = \lambda_{s,i}) + \frac{1}{\lambda_{s,i}}\right)$$
(B.12)

$$R_i = \frac{\lambda_i - \lambda_{s,i}}{\lambda_{s,i}} \tag{B.13}$$

so that the error on the parameters P is a linear combination of the normalized error on the measured intensities R

$$\delta \mathbf{P} = \mathbf{P} - \mathbf{P}_s = A\mathbf{R} \tag{B.14}$$

where

$$\mathcal{A} = (\mathcal{M}^t \mathcal{N} \mathcal{M})^{-1} \mathcal{M}^t \tag{B.15}$$

The couple $(P_2, P_3) = \left(\frac{TA\cos(\phi_{sol})}{\pi}, \frac{TA\sin(\phi_{sol})}{\pi}\right)$ is extracted from the parameter vector \mathbf{P} , and used as the argument of a standard "atan2" function to provide a less corrupted value of the phase. As a consequence, errors $\delta \mathbf{P}$ on the identified \mathbf{P} vector induce a phase bias $\delta \phi$ that relates to $\delta \mathbf{P}$ as

$$\tan(\delta\phi)^2 \simeq \frac{(\delta P_3 \cos(\phi) - \delta P_2 \sin(\phi))^2}{(P_2^2 + P_3^2)}$$
 (B.16)

A (conservative) estimator ϵ for $\delta \phi$ is then provided by

$$\epsilon = \tan^{-1} \left(\sqrt{\int_0^{2\pi} \tan(\delta\phi(\phi))^2 d\phi} \right)$$
 (B.17)

The quantity ϵ depends on $(\delta P_2)^2$ and $(\delta P_3)^2$, which are estimated by

$$(\delta P_k)^2 = \sum_{l=1}^4 \mathcal{A}_{k,l}^2 \frac{1}{\lambda_l} \tag{B.18}$$

so that ϵ depends on the considered point (x, y, n) in the phase maps, and the variance $\mu(x, y, n)^2$ of the difference between two consecutive phase measurements is estimated as

$$\mu(x, y, n)^{2} = \epsilon(x, y, n)^{2} + \epsilon(x, y, n - 1)^{2}$$
(B.19)

References

- [1] Lavrik N V, Sepaniak M J and Datskos P G 2004 Rev. Sci. Instrum. 75 2229-2253
- [2] Marichev V A 2005 Surface Science Reports 56 277-324
- [3] Jaeckel L, Lang G and Heusler K E 1994 Electrochimica Acta 39 1031-1038
- [4] Raiteri R and Butt H J 1995 J. Phys. Chem. 99 15728-15732
- [5] Ibach H, Bach C E, Giesen M and Grossman A 1997 Surface Science 375 107-119
- [6] Tian F, Pei J H, Hedden D L, Brown G M and Thundat T 2004 Ultramicroscopy 100 217-223
- [7] Tabard-Cossa V, Godin M, Beaulieu L Y and Grütter P 2005 Sensors and Actuators B 107 233-241
- [8] Brunt T A, Rayment T, O'Shea S J and Welland M E 1996 Langmuir 12 5942-5946
- [9] Stedman M 1968 Chem. Phys. Lett. 2 457-460
- [10] Stedman M 1970 Trans. Faraday Soc. 64-71
- [11] Paik W-P, Genshaw M A and Bockris J O M 1970 J. Phys. Chem. 74 4266-4275
- [12] Godin M, Laroche O, Tabard-Cossa V, Beaulieu L Y, Grütter P and Williams P J 2003 Rev. Sci. Instrum. 74 4902-4907
- [13] Kohn R V and Lowe B D 1988 Math. Mod. Num. Ana. 22 119-158
- [14] Ladevèze P 1975 Comparaison de modèles de milieux continus thèse d'Etat Universit Paris 6
- [15] Mottershead J E and Friswell M I 1993 Journal of Sound and Vibration 167 347-375
- [16] Geymonat G, Hild F and Pagano S 2002 C. R. Mecanique 330 403-408
- [17] Calloch S, Dureisseix D and Hild F 2002 Technologies et Formations 100 36-41
- [18] Grédiac M 1989 C. R. Acad Sci. Paris 309 1-5
- [19] Grédiac M, Toussaint E and Pierron F 2002 Int. J. SolidsStruct. 39 2691-2705
- [20] Bui H D 1995 2e Colloque national de calcul des structures (Hermes, Paris (France)) p. 25-35
- [21] Bonnet M and Constantinescu A 2005 Inverse problems 21 1-50
- [22] Claire D, Hild F and Roux S 2002 C. R. Mecanique 330 729-734. See also: Claire D, Hild F and Roux S 2004 Int. J. Num. Meth. Engng. 61 189-208
- [23] Amiot F, Hild F and Roger J P 2006 Int. J. Solids Struct., in press, DOI:10.1016/j.ijsolstr.2006.08.031
- [24] Amiot F and Roger J P 2006 Appl. Optics 45 7800-7810
- [25] Gouy G 1910 J. Physique 9 457-468
- [26] Chapman D L 1913 Philos. Mag. 25 475-481
- [27] Andelman D 2005 Nato ASI and SUSSP conference on "soft condensed matter physics in molecular and cell biology"
- [28]Zana R and Yeager E 1967 J. Phys. Chem. ${\bf 71}$ 521-536
- [29] Waddington T C 1966 Trans. Faraday Soc. 62 1482
- [30] Born M and Wolf E 1980 Principles of optics: Pergamon Press)
- [31] Shatalin S V, Tan J B, Juskaitis R and Wilson T 1995 Opt. Comm. 116 291-299
- [32] Dubois A 2004 Appl. Optics 43 1503-1507
- [33] Van Bladel J 1996 Singular Electromagnetic Fields and Sources Wiley-IEEE Press
- [34] Maus R G, McDonald E M and Wightman R M 1999 Anal. Chem. 71 4944-4950
- [35] Clavilier J and Van Huong N 1973 Electroanalytical chemistry and interfacial electrochemistry 41 193-199
- [36] Van Huong N, Clavilier J and Bonnemay M 1975 J. Electroanal. Chem. 65 531-543
- [37] Lei H-W, Uchida H and Watanabe M 1997 $Langmuir~{\bf 13}~3523\text{-}3528$
- [38] Timoshenko S P and Goodier J N 1970 Theory of Elasticity (New York (USA): McGraw-Hill (3rd edition))