

HAL
open science

Measuring Nanoscale Stress Intensity Factors with an Atomic Force Microscope

Kun Han, Matteo Ciccotti, Stéphane Roux

► **To cite this version:**

Kun Han, Matteo Ciccotti, Stéphane Roux. Measuring Nanoscale Stress Intensity Factors with an Atomic Force Microscope. 2010. hal-00454092

HAL Id: hal-00454092

<https://hal.science/hal-00454092>

Preprint submitted on 7 Feb 2010

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.

Measuring Nanoscale Stress Intensity Factors with an Atomic Force Microscope

KUN HAN¹, MATTEO CICCOTTI² ^(a) and STÉPHANE ROUX¹ ^(b)

¹ *Laboratoire de Mécanique et Technologie-Cachan, ENS de Cachan/CNRS-UMR 8535/Université Paris 6/PRES UniverSud Paris, 61 avenue du Président Wilson, F-94235 Cachan Cedex, France.*

² *Laboratoire des Colloïdes, Verres et Nanomatériaux, Université Montpellier 2, CNRS, Montpellier, France*

PACS 68.37.Ps – Atomic force microscopy
PACS 46.50.+a – Fracture mechanics, fatigue and cracks
PACS 07.05.Pj – Image processing

Abstract. - Atomic Force Microscope images of a crack intersecting the free surface of a glass specimen are taken at different stages of subcritical propagation. From the analysis of image pairs, it is shown that a novel Integrated Digital Image Correlation technique allows to measure stress intensity factors in a quantitative fashion. Image sizes as small as 200 nm can be exploited and the surface displacement fields do not show significant deviations from linear elastic solutions down to a 10 nm distance from the crack tip. Moreover, this analysis gives access to the out-of-plane displacement of the free surface at the crack tip.

The mechanisms of subcritical crack propagation in silicate glasses have been the subject of extensive research (cf. [1, 2] for recent reviews). The development of advanced AFM techniques to probe *in-situ* crack propagation or *post-mortem* crack surface morphologies have recently led to explore these mechanisms at their relevant nanometric scale leading to remarkable observations on plastic crack tip damage [3, 4], stress-induced ion migration [5] and capillary condensation inside the crack tip cavity [6]. However, a proper understanding of these observations in terms of sound mechanical modeling has been hampered by the lack of a technique to measure the stress and strain fields at the crack tip with a nanometric resolution, and the proposed interpretations are still subject of debate [2]. Another weakness of the *in-situ* AFM observations is their limitation to access the external surface of the sample, that is intersected by the propagating crack front with a small tilt angle, thus making the local three-axial condition of stress not trivial [7]. The present letter reports a concomitant solution of all these problems. By extending the Digital Image Correlation technique to AFM topographical images of *in-situ* crack propagation in a silica glass it was possible (1) to characterise properly the 3D sur-

face displacement fields with nanometric resolution, (2) to show that they can be fitted by appropriate elastic solution down to a 10 nm distance from the crack tip and (3) that the locally measured surface stress-intensity factor is in agreement with the macroscopically measured value within 5% uncertainty.

Digital Image Correlation (DIC) is a technique which allows one to measure displacement fields by matching a reference with a deformed image, most often an optical image. Introduced a long time ago in the field of solid mechanics by Sutton *et al.* [8], this technique has known a very rapid development due to the wide availability of digital imaging devices, and the increasing performance and reliability of analyses. In particular for cracks, since the pioneering work of Sutton [9], recent works [10–12] have shown that stress intensity factors can be estimated very accurately either directly through Integrated DIC (IDIC) which incorporates analytic crack fields [10], or through a tailored post-processing of the displacement field [10, 11, 13]. However, most applications of DIC deal with optical images, and very few with Atomic Force Microscopy (AFM) images. Among those, the most advanced published works concern thin polycrystalline silicon films [14–18]. In particular, the measurement of a uniform strain field from AFM images at different scales down to scale $1 \times 2 \mu\text{m}^2$ images [17] allowed to estimate the

^(a)E-mail: matteo.ciccotti@univ-montp2.fr

^(b)E-mail: stephane.roux@lmt.ens-cachan.fr

elastic properties of polycrystalline Silicon used for MEMS. More recently, stress intensity factors were evaluated for cracks propagating in such films [18]. AFM was used to locate the crack geometry. Stress Intensity Factors (SIFs) were then indirectly estimated through an elastic finite element simulation of the test and specimen geometry. In a different spirit, a recent study by Xu *et al.* [19] investigated systematic bias such as drift and distortion of large AFM images ($6.4 \times 6.4 \mu\text{m}^2$) on unstrained samples in order to estimate (and reduce) strain measurement uncertainties. These two sets of studies have demonstrated the feasibility of using DIC on AFM images, mostly for simple strain fields and large scanned regions.

The present work is aimed at a direct determination of stress intensity factors through DIC at a much lower scale than previously considered, (from $1 \times 1 \mu\text{m}^2$ down to $200 \times 200 \text{ nm}^2$, *i.e.* about 100 times smaller than in previously reported studies [18]), without any recourse to numerical finite-element simulations. This analysis also provides information on inelastic processes at play in the crack tip neighborhood through unresolved discrepancies after accounting for a simple linear elastic-brittle behavior. Applying DIC requires to overcome a number of very significant challenges: As the size of the region of interest is reduced, the noise level of AFM images becomes very significant. Moreover, images consist in topographic measurements. In contrast with classical speckle patterns which are simply advected by the displacement field, the topography is affected by out-of-plane motion of the free surface. In the present study, we will see that the typical peak-to-valley roughness of say $1 \mu\text{m}$ size images is of order 3 nm. The out-of-plane displacement difference due to a crack at the critical stress intensity factor will be estimated below as being of order 2 nm, and thus cannot be ignored. Thus, the very foundation of DIC, *i.e.* the conservation of optical flow, has to be revisited and generalized to account for this effect.

In the present experiments, fractures were initiated and propagated on a Double Cleavage Drilled Compression (DCDC) set-up (cf. Fig. 1) at a constant temperature of $(23 \pm 1)^\circ\text{C}$ in a leak-proof chamber under an atmosphere composed of pure nitrogen and water vapor at relative humidity $(23 \pm 1)\%$. The DCDC test set-up is particularly convenient for these studies due to its excellent stability and several theoretical modeling were devoted to it [20, 21]. The parallelepipedic DCDC samples ($4 \times 4 \times 40 \text{ mm}^3$, $\pm 10 \mu\text{m}$) of pure fused silica glass (Suprasil 311, Heraeus, Germany) were polished to a RMS roughness of 0.5 nm (for an area of $1 \times 1 \mu\text{m}^2$) and a hole of radius $R = (500 \pm 10) \mu\text{m}$ was drilled at their center to trigger the initiation of the two symmetric fractures of length c . AFM observations are done in tapping mode on a D3100 from Veeco Metrology Inc., Santa Barbara, CA. The details of the setup and techniques can be found in [3, 6]. After an extensive stabilization consisting of several hours of stationary propagation and imaging, all the images presented here were acquired within two-hours, so that crack

Fig. 1: Experimental setup: (a) Sketch of the DCDC geometry; (b) picture of the experiment.

propagation conditions can be considered as stable at a propagation velocity $v = (0.7 \pm 0.1) \text{ nm/s}$ and AFM drifts are minimized. For an applied force $F = (1844 \pm 4) \text{ N}$ and an average crack length $c = (6145 \pm 10) \mu\text{m}$, the SIF can be estimated to $K_I = (0.39 \pm 0.02) \text{ MPa}\cdot\text{m}^{1/2}$ according to Ref. [20].

Let us denote by $f(\mathbf{x})$ and $g(\mathbf{x})$ the topographic images of the reference and deformed states, where \mathbf{x} are the coordinates in the observation plane. f and g are the height of the observed surface in nanometers. The generalization of the so-called “optical flow conservation” which relates the two images can be written

$$g(\mathbf{x}) = f(\mathbf{x} + \mathbf{u}(\mathbf{x})) + v(\mathbf{x}) \quad (1)$$

where \mathbf{u} (resp. v) denotes the in-plane (resp. out-of-plane) displacement field.

In order to develop a robust method, we resort to an “Integrated” DIC (IDIC) approach as introduced in Ref. [10]. The displacement field $(\mathbf{u}(\mathbf{x}), v(\mathbf{x}))$ is searched for as a combination of a few expected fields $\Phi_n(\mathbf{x})$

$$(\mathbf{u}(\mathbf{x}), v(\mathbf{x})) = \sum_{i=1}^{10} a_i \Phi_i(\mathbf{x}) \quad (2)$$

Those fields consist in rigid body motions $1 \leq n \leq 6$ and mode I crack displacement fields detailed in the following: The latter fields are well known in either plane stress or plane strain conditions [22], which unfortunately do not strictly apply for a crack front emerging on the free surface of a 3D sample [21]. Nevertheless, the in-plane component $\mathbf{u}(\mathbf{x})$ can be well approximated by the plane stress condition. We introduce the notation $\varphi(\mathbf{x})$ for such an in-plane displacement field for a crack tip located at the origin, and crack path along the $x < 0$ semi-axis. The displacement field normal to the free surface is not known analytically. The latter, for a unit mode I stress intensity factor, is denoted $\psi(\mathbf{x})$ for the same reference geometry. Because of their different status, the in-plane and out-of-plane displacements will be treated in the sequel as two independent fields.

An additional difficulty is that as we follow a crack propagation under a constant load, the crack tip is present in

both images although at different locations. Let us call \mathbf{x}_0 and \mathbf{x}_1 the crack tip positions in f and g respectively. The displacement field to be applied to the reference image thus consists in closing the crack at point \mathbf{x}_0 and opening it at \mathbf{x}_1 . Thus the 7th and 9th basis fields are $\varphi(\mathbf{x} - \mathbf{x}_0)$ and $\varphi(\mathbf{x} - \mathbf{x}_1)$ respectively, while the 8th and 10th fields are the out-of-plane components $\psi(\mathbf{x} - \mathbf{x}_0)$ and $\psi(\mathbf{x} - \mathbf{x}_1)$ respectively. For a steady state propagation under the same stress intensity factor, we can write $a_7 = -a_9$ and $a_8 = -a_{10}$. Those equalities can be enforced using Lagrange multipliers. Thus the problem consists in evaluating the above 10 unknowns, a_n , (8 degrees of freedom) through a weak form of the extended optical flow conservation to be minimized:

$$\mathcal{T} = \int_D \left(g(\mathbf{x}) - f\left(\mathbf{x} + a_i \Phi_i^{(t)}(\mathbf{x})\right) - a_j \Phi_j^{(n)}(\mathbf{x}) \right)^2 d^2\mathbf{x} \quad (3)$$

where $\Phi_i^{(t)}$ and $\Phi_j^{(n)}$ designate respectively the in-plane and out-of-plane displacement. When suitably normalized (using the pixel size and the elastic properties of the silica glass specimen), we see that the SIF is directly estimated as the a_7 parameter value. The problem as it is written is strongly non-linear because of the occurrence of unknowns as arguments of the topography f . To avoid secondary minima trapping the determination of the displacement is performed hierarchically from the minimization of the above \mathcal{T} functional from coarse-grained images down to the original images. Each minimization is performed iteratively resorting to a linearization in the unknowns a_n . This procedure is similar to the one introduced by Hild *et al.* [23].

Finally, the above computation requires the knowledge of the crack tip location. If, at a large scale, the crack path is clearly visible on the topographic images, the exact position of the tip is more uncertain (cf. Fig. 2(a)). However, the hydrophilic nature of the glass surface induces a capillary condensation of water at the crack tip, and when the AFM tip probes the immediate vicinity of the crack, the formation (and disruption) of a water meniscus induces a significant change in the phase angle measurements [6] as can be seen in Fig. 2(b). Thus, albeit phase angle maps are much more homogeneous than topographic ones, and hence can hardly be used for IDIC, the crack path and tip can be resolved precisely on those images. We should note that the present phase images are acquired using the repulsive tapping mode, which allows for a resolution of 10 nm on the lateral positioning of the crack tip, but good results can also be obtained using either the attractive mode or a spatially mixed mode between the surface and the condensate (cf. [6,24]). In addition, starting from these observations of the crack tips on both reference and deformed images, a final optimization can be performed based on the minimization of the functional \mathcal{T} .

One major difficulty is that the analytical form of the out-of-plane field $\psi(\mathbf{x})$ is unknown. The general problem of the emergence of a crack on a free face, is a difficult

Fig. 2: Topographic (a) and phase (b) images. The whole crack path appears to be clearly visible on the phase map, but the crack tip can hardly be perceived on the topographic image.

issue. In the framework of linear elasticity, at the very point of intersection between the crack front and the free surface, *i.e.* the observed “crack tip”, a point singularity occurs, whose exponent depends continuously on the angle of the crack front incidence to the external surface and on the Poisson’s ratio [25]. A detailed theoretical and numerical study of this effect applied to glass and specifically in the very same DCDC test as the one here considered can be found in Ref. [21].

It has been argued [7] that the crack front geometry adjust itself at propagation so that the singularity exponent is the same, 1/2, as for a planar crack. Thus, as a rough approximation, we first used $\psi_0(\mathbf{x}) = \sqrt{|\mathbf{x}|}$. Although, not equal to the actual displacement field, yet it allowed to register both images, with the appropriate in-plane displacement. Once this is achieved, we can extract the height difference $\delta z(\mathbf{x})$ between the reference and deformed surfaces, ignoring the $\psi_0(\mathbf{x})$ contribution. This difference (or “residual”) should be expressed as $\psi(\mathbf{x} - \mathbf{x}_0) - \psi(\mathbf{x} - \mathbf{x}_1)$. A simple algebraic expression for ψ is proposed as a systematic Fourier expansion respecting the mode I crack symmetries

$$\psi(\mathbf{x}) = \sqrt{|\mathbf{x}|} \sum_n \alpha_n \cos(n\theta/2) \quad (4)$$

where θ is the polar angle of the current point \mathbf{x} with respect to the crack tip. Low orders for the parameter $0 \leq n \leq 2$ are chosen. This allows for a direct experimental determination of the out-of-plane displacement field which is then used in the IDIC analysis.

A series of 5 images of the same $1 \times 1 \mu\text{m}^2$ zone swept by a crack is first analyzed. An example of the residual map without out-of-plane displacement is shown in Fig. 3(a). From the set of the four residual fields, a least squares regression is implemented in order to identify the out-of-plane displacement based on the algebraic expression Eq. 4. $\alpha = (-0.39, -0.94, 1.0)$ is obtained. Figure 3(c) shows that no obvious long range trend is left in the final residual. The out-of-plane displacement due to the opening of a crack at the origin is shown in the same Figure. It is to be emphasized that the present analysis cannot determine the absolute reference plane and thus ψ is determined up to a linear function in \mathbf{x} . Yet, the order of magnitude of the displacement amplitude is quite compa-

Fig. 3: (a) Raw residual field obtained after correction of in-plane displacement. Note that the crack path is masked for the IDIC analysis; (b) Fitted displacement field, $\psi(\mathbf{x} - \mathbf{x}_0) - \psi(\mathbf{x} - \mathbf{x}_1)$. (c) Remaining residual after fit subtraction. The mask has not been included to make the crack visible; (d) Out-of-plane displacement $\psi(\mathbf{x})$ associated with the crack opening. A cut through the symmetry plane $y = 0$ is shown, with the crack tip located at the origin.

rable to the result of numerical simulations reported by Fett *et al.* [21].

This expression of the out-of-plane displacement is now used in the sequel. The quality of the IDIC measurement is evaluated by measuring the normalized residual, η , *i.e.* the standard deviation of the remaining residual, normalized by the peak-to-valley roughness of the original topographic image. In the present cases, even though the kinematic field was adjusted with very few parameters, the normalized residual η was very stable at about 1.6%, a remarkably low value which gives confidence in the convergence of the procedure. The measured SIF values (assuming a Young's modulus of 72 GPa, and a Poisson's ratio of 0.17) were successively $K_I = 0.38, 0.36, 0.44$ and 0.38 $\text{MPa}\cdot\text{m}^{1/2}$. The stability of the four independent measurements gives an *a posteriori* indication on the uncertainty of the toughness measurement, 0.39 ± 0.04 $\text{MPa}\cdot\text{m}^{1/2}$, which is in excellent agreement with the macroscopic value of 0.39 ± 0.02 $\text{MPa}\cdot\text{m}^{1/2}$ estimated independently. Note the huge difference of length scales used in both estimates (millimeters *vs.* nanometers respectively for the macroscopic evaluation and present analysis).

Going to the smaller scan size of 200 nm, a number of additional difficulties arises: First the precise reposition of the same zone is done within a few tens of nanometers, *i.e.* a large fraction of the scanned image and such a large offset is more difficult to handle for DIC. This difficulty was taken care of by a prior rough determination of the mean translation. Second, the fluctuations in the “slow scan” direction are much more intense than in the fast scan direction (here transverse to the cracks). This high frequency noise of amplitude 0.9 \AA is only partly corrected by the

Fig. 4: Analysis of 200 nm size images. (a): Reference image; (b): Deformed image; (c): Residual map (where the masked region around the crack can be seen); (d): U_x displacement map (in nm); (e): U_y displacement map (in nm). (f): U_z displacement map (in nm);

“flattening” filter used and it makes the computation of image gradient insecure. To further limit this noise, a low-pass Fourier filtering was applied on the image at the cut-off frequency for which the slow and fast scan power spectra depart from each other. For 200 nm images, although being composed of 512×512 pixels, wavelengths below 4 pixels (*i.e.* about 1.5 nm) were filtered out. Another major difficulty comes from uneven step sizes in the slow scan direction. A simple bare eye inspection does reveal that indeed, images appear to be either dilated or expanded along the slow scan direction by a significant amount. Similarly, due to inaccuracies in the reposition at the beginning of each new line an artificial simple shear can be introduced. Thus, we implemented additional degrees of freedom in the kinematics, (*i.e.* uniform and linearly varying strain along the slow scan direction, and uniform shear strain) corresponding to these artefact deformation modes. Finally, it is worth mentioning that pointing at the crack tips, even from phase images, is quite delicate and does contribute to the final uncertainty.

With those additional procedures, image series could be analyzed successfully, in the sense that the residual, η , could be brought down to 5-6%. A visual check based on the comparison between reference and corrected deformed images indeed confirms the reliability of the image matching, and hence the robustness of the algorithm, in spite of the significant level of noise in the images. Mea-

measurements of the mean strain along the slow-scan direction revealed strains which could be as large as 8%. In the example shown in Fig. 4, the SIF is estimated to be $0.44 \text{ MPa}\cdot\text{m}^{1/2}$, the axis strain is 1.6%, and the residual amounts to $\eta = 5.4\%$. Ignoring the most strained image pair, the SIF value was estimated in the range $0.37 < K_I < 0.46 \text{ MPa}\cdot\text{m}^{1/2}$. Varying the size of analyzed domain, and the cut-off frequency induces only very slight modifications in the estimates of the SIF. The estimate $K_I = 0.41 \pm 0.05 \text{ MPa}\cdot\text{m}^{1/2}$ is again consistent with the macroscopic determination and the larger scale AFM IDIC estimate. Most of the uncertainty lies in the precise identification of the crack tip location. As can be seen in the residual map shown in Fig. 4(c), no systematic bias can be distinguished even in the vicinity of the crack tips.

Based on those quantitative observations, no evidence of a breakdown of linear fracture mechanics — eventually due to micro-damage or plasticity — could be observed even in the immediate vicinity (within 10 nm) of the crack tip. The present IDIC technique has thus proven to be suited to measuring stress-intensity factors in brittle materials by comparing pairs of AFM images of the external sample surface taken at different stages of crack propagation. Moreover, this analysis gives an original insight into the out-of-plane displacement fields of the free surface in the neighborhood of a propagating crack tip, which is presently an open subject of research.

* * *

It is a pleasure to acknowledge useful discussions with F. Hild, C. Marlière, F. Célarié, T. Fett and S. M. Wiederhorn. This work was supported by the ANR project CORCOSIL (BLAN07-3_196000).

REFERENCES

- [1] FREIMAN S. W., WIEDERHORN S. M. and MECHOLSKY J. J., *J. Am. Ceram. Soc.*, **92** (2009) 1371.
- [2] CICCOTTI M., *J. Phys. D: Appl. Phys.*, **42** (2009) 214006.
- [3] CÉLARIÉ F., *Ph.D. thesis* (Université Montpellier 2, France) 2004.
- [4] FETT T., RIZZI G., CREEK D., WAGNER S., GUIN J.-P., LÓPEZ-CEPERO J. M. and WIEDERHORN S. M., *Phys. Rev. B*, **77** (2008) 174110.
- [5] CÉLARIÉ F., CICCOTTI M., and MARLIÈRE C., *J. Non-Cryst. Solids*, **353** (2007) 51.
- [6] GRIMALDI A., GEORGE M., PALLARES G., MARLIÈRE C. and CICCOTTI M., *Phys. Rev. Lett.*, **100** (2008) 165505.
- [7] DIMITROV A., BUCHHOLZ F.-G. and SCHNACK E., *Comp. Mod. Engng. Sci.*, **12** (2006) 125.
- [8] SUTTON M. A., WOLTERS W. J., PETERS W. H., RANSON W. F. and MCNEILL S. R., *Image Vis. Comput.*, **1** (1983) 1333.
- [9] SUTTON M. A., TURNER J. L., BRUCK H. A. and CHAE T. A., *Exp. Mech.*, **31** (1991) 168.
- [10] ROUX S. and HILD F., *Int. J. Fract.*, **140** (2006) 141.
- [11] YONEYAMA S., OGAWA T. and KOWABAYASHI Y., *Eng. Fract. Mech.*, **74** (2007) 1399.
- [12] ROUX S., RÉTHORÉ J. and HILD F., *J. Phys. D: Appl. Phys.*, **42** (2009) 214004.
- [13] RÉTHORÉ J., ROUX S. and HILD F., *Preprint*, (2009) .
- [14] CHASIOTIS I. and KNAUSS W. G., *Exp. Mech.*, **42** (2002) 51.
- [15] CHO S. W., CÁRDENAS-GARÍA J. F. and CHASIOTIS I., *Sens. Actuators A Phys.*, **120** (2005) 163.
- [16] CHO S. W., CHASIOTIS I., FRIEDMAN T. A. and SULLIVAN J., *J. Micromech. Microeng.*, **25** (2005) 728.
- [17] CHO S. W. and CHASIOTIS I., *Exp. Mech.*, **47** (2007) 37.
- [18] CHO S. W., JONNALAGADDA K. and CHASIOTIS I., *Fatigue & Fract. Eng. Mat. Struct.*, **30** (2007) 21.
- [19] XU Z.-H. LI X.-D., SUTTON M. A. and LI N., *Strain Anal.*, **43** (2008) 729.
- [20] PALLARES G., PONSON L., GRIMALDI A., GEORGE M., PREVOT G. and CICCOTTI M., *Int. J. Fract.*, **156** (2009) 11.
- [21] FETT T., RIZZI G., GUIN J.-P., LÓPEZ-CEPERO J. M. and WIEDERHORN S. M., *Eng. Fract. Mech.*, **76** (2009) 921934.
- [22] WILLIAMS M. L., *ASME J. Appl. Mech.*, **24** (1957) 109.
- [23] HILD F., RAKA B., BAUDEQUIN M., ROUX S. and CANTELAUBE F., *Appl. Optics*, **41** (2002) 6815.
- [24] WONDRAK L., CICCOTTI M., DITTMAR A., OELGARDT C., CÉLARIÉ F. and MARLIÈRE C., *J. Am. Ceram. Soc.*, **89** (2006) 746.
- [25] BENTHEM J. P., *Int. J. Solid Structures*, **13** (1977) 479