

Sensitivity analysis of the electrostatic interaction between the atomic force microscopy probe and a thin dielectric film with 3D-localized charge cloud

Menouar Azib, Fulbert Baudoin, Nicolas Binaud, Christina Villeneuve-Faure, G. Teyssedre, Florian Bugarin, Stéphane Segonds

► To cite this version:

Menouar Azib, Fulbert Baudoin, Nicolas Binaud, Christina Villeneuve-Faure, G. Teyssedre, et al.. Sensitivity analysis of the electrostatic interaction between the atomic force microscopy probe and a thin dielectric film with 3D-localized charge cloud. *Journal of Applied Physics*, 2019, 125, pp.045305. 10.1063/1.5060655 . hal-02005757

HAL Id: hal-02005757

<https://hal.science/hal-02005757>

Submitted on 12 Nov 2020

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.

Sensitivity analysis of the electrostatic interaction between the Atomic Force Microscopy probe and a thin dielectric film with 3D-localized charge cloud

M Azib^{1,2}, F Baudoin¹, N Binaud², C Villeneuve-Faure¹, G Teyssedre¹, F Bugarin²
and S Segonds²

¹ LAPLACE, University of Toulouse, CNRS, INPT, UPS, 118 route de Narbonne, F-31062
Toulouse, France

² Paul Sabatier University; ICA (Clement Ader Institute), 3 Rue Caroline Aigle, F-31400
Toulouse, France

Abstract. Recent experimental studies have demonstrated that Electrostatic Force Distance Curve (EFDC) can be used for space charge probing in thin dielectric layers. Experiments highlight that this method seems to be sensitive to charge localization. However, the relative contributions of charge distribution parameters (density, lateral/in-depth spreading) remain unknown. The aim of this paper is to determine the contribution of each charge distribution parameters to EFDC. To reach this aim, we have developed an electrostatic and an electromechanical model to simulate EFDC over a charge cloud trapped in a thin dielectric layer. Hence, the EFDC sensitivity to charge localization could be investigated through the shape parameters of the charge cloud and by extracting the respective contributions from the Atomic Force Microscopy (AFM) tip and the cantilever.

I. Introduction

Atomic Force Microscopy (AFM) [1] appears as a very useful and versatile instrument for imaging surfaces and for characterizing materials properties at nanoscale such as electrostatic properties of thin layer materials [2]. Associated with the electrostatic characterization of surfaces, most of the theoretical studies on electrical modes derived from AFM have been focused on the quantitative estimation of the electrostatic force between an AFM probe and a sample. These studies are based on 3D or 2D analytical models [3, 4] or Finite Element Model (FEM) [5-6]. The main issue for modelling the electrostatic interactions in AFM is its complexity with notably multiscale objects. Therefore some simplified model systems are used to describe the complex AFM setup. In general, the sample is

assumed flat, the cantilever is not taken into account or approximated by simple disk, and some geometric entities are assumed as representative of the AFM "tip": a simple charge [7], a sphere [8,9] or a cone [10], are the most used shapes. In some cases more sophisticated "tips" are proposed such as a spherical cap connected to a tip cone [4] or rectangular cap connected to a tetrahedron [5]. The latter is the closest to the real tip and the simulation results have been compared to the experimental results. The electrostatic force is essential to interpret results provided by techniques derived from AFM such as Kelvin Potential Force Microscopy (KPFM) [11] or Electrostatic Force Microscopy (EFM) [12] and estimating electrical parameters such as the relative permittivity [13-15], the "real" surface potential [16] or an image of charge density through the surface potential [17-21]. Concerning charge density determination, these techniques have been limited by their lack of in-depth sensitivity, i.e. it failed to determine precisely the spatial distribution of the charges in thin dielectric. Indeed, to determine charge density from KPFM measurement, hypothesis about charge localization in volume is needed. Previously, charges were considered either localized on the surface [22] or homogeneously distributed in the volume [23]. Knowing charge distribution in the volume is mandatory for a better understanding of charge transport and trapping phenomena in thin dielectric films and at metal/dielectric interface. This is the reason why the Electrostatic Force Distance Curve (EFDC) [24, 25] is investigated as a new tool to probe in 3D the charges in thin dielectrics. Preliminary experimental results show that the EFDC seems to be sensitive to the location of the charge in 3D [24, 25], or to electrostatic potential localization [26]. However, the relative contribution of charge distribution (density, lateral/in-depth spreading) is unknown and need to be identified to point out EFDC ability to determine 3D charge distribution.

In previous work [27], we proposed a numerical approach by developing a finite element model which permits to compute EFDC accurately over an embedded electrode. This model provides the complete description of the experiments and enabled us to analyse the contributions from the cantilever and from the tetrahedron tip.

The objective of this paper is to study EFDC sensitivity to charges localization in thin dielectric by FEM. Numerical simulation is implemented to estimate the electrostatic force exerted on the AFM probe induced by a half-ellipsoid charge distribution. The sensitivity of the EFDC shape to charge localization is investigated for the charge cloud parameters as lateral radius, depth and charge density. This paper is structured as follows. The section 2 is devoted to simulate EFDC with the electrostatic tip model. In section 3, the cantilever contribution to the tip model is detailed whereas the EFDC sensitivity to charge localization is analysed in section 4. Finally a conclusion is given with lines for forthcoming work.

II. Electrostatic tip model

The COMSOL Multiphysics [28] finite-element software has been used to simulate EFDC. The general equations of electrostatics have been applied for simulation.

A. Geometry description

The geometry of the system (Figure 1) consists of a stationary tip positioned over an infinite dielectric layer (silicon nitride, SiNx) with a thickness of 500 nm and a relative permittivity $\epsilon_r=7.5$. The tip has a tetrahedral shape ending with an apex (a half-sphere of radius R of 25 nm) [5].

The shape of charge cloud should be representative to that of charge injected by a biased AFM tip [25]. When charges are injected by a tip, the resulting surface potential map presents an axisymmetric shape respectively to the tip axis [29]. In addition, the radial field is higher at the surface than in the bulk. For these reasons, the trapped charge cloud into the dielectric layer is described as a half-ellipsoid cloud of uniform charge density ρ , with a radius r and a depth d (see Fig. 1). Moreover, experimental results [25, 29] show that the lateral extension of injected charge is limited to 1-2 μm in the investigated SiNx or silicon oxynitride (SiONx) layers. So, in the following, radius r will range from 10 nm to 600 nm, the depth from 25 nm to 490 nm and the charge density from $1 \times 10^4 \text{ C.m}^{-3}$ to $5 \times 10^4 \text{ C.m}^{-3}$.

The tip is surrounded by an air box in contact with the dielectric surface whose dimensions are large enough to avoid edge effects. The cantilever is not represented here, because its contribution will be investigated in the next section using a 3D electromechanical model. So, in this section the study is focused on the computing of electrostatic force occurring between the AFM tip and the sample as function of their separating distance, D .

FIG 1. Description of the geometry used for tip-charge cloud EFDC modelling.

B. Equations

In this electrostatic model, the first step is to determine the electrostatic potential distribution V in air box and in dielectric layer. The following step is to deduce the electrostatic force induced on the tip by the charge distribution stored in the dielectric layer. This requires the resolution of the Poisson's equation (1) in the domain Ω , taking into account the boundary conditions on the interface Γ (see Figure 1). Γ is composed of three parts Γ_0 , Γ_1 and Γ_2 . The problem is written as follows:

$$\nabla V = -\frac{\rho}{\epsilon} \text{ in } \Omega \quad (1)$$

$$V = 0 \text{ on } \Gamma_0 \text{ and } \Gamma_1 \quad (2)$$

$$\frac{\partial V}{\partial n} = 0 \text{ on } \Gamma_2 \quad (3)$$

where ρ is the charge density, n is the vector normal to the surface and ϵ is the permittivity. The tip and the sample back side are set to the ground. To ensure no edge effects, no charge conditions are applied on the free boundaries Γ_2 of the simulation box. In order to solve numerically the Poisson's equation in the domain Ω and to determine the electric field distribution E , the FEM has been applied for meshing the geometry. In that aim, the regions where the electrostatic interactions are very high (around the apex) need to be meshed finely and the ones representing weak interactions can be meshed more coarsely. Thus, mesh was refined and optimized close to the contact point between the air and the dielectric following the procedure presented in [27].

Figure 2 shows the electric potential V (Figure 2a) and electric field E (Figure 2b) distributions for the separation distance D of 100 nm and a charge cloud with the following characteristics $d = 100$ nm, $r = 150$ nm and $\rho = 2.5 \times 10^4 \text{ C.m}^{-3}$. As expected, the electric field is enhanced close to the tip apex and the maximum strength ($1.2 \times 10^8 \text{ V.m}^{-1}$) is reached on the tip apex. The field exceeds 10% of the maximum field on the tip apex only. Outside the apex, the electric field is lower. This result confirms that the electrostatic force is dominated by the contribution of the tip apex. The electric field intensification close to the dielectric surface leads to a situation where the electrostatic interactions are very high, particularly on the vertical direction.

FIG 2. (a) Electrostatic potential V and (b) electric field E distribution computed using FEM and optimized meshing close to apex.

C. Electrostatic Force Distance Curve (EFDC)

The electrostatic force F acting on the tip surface was computed by the integration of the built-in Maxwell-stress-tensor, over all faces of the tip:

$$F = \frac{\epsilon_0}{2} \iint_{\Gamma_0} ||E||^2 \cdot \vec{n} \cdot d\vec{s} \quad (5)$$

Figure 3 represents the corresponding electrostatic force distance curve computed for the same charge cloud as for Figures 2a and 2b.

FIG 3. The electrostatic force F vs distance D between tip and sample, computed in the range from 0 nm to 200 nm with a step of 4 nm. For charge cloud characteristics of $d = 100$ nm, $r = 150$ nm and $\rho = 2.5 \times 10^4 \text{ C.m}^{-3}$.

III. Cantilever contribution to EFDC

In this section we discuss the EFDC sensitivity to charges localization in 3D through the cantilever contribution. To extract the electrostatic force exerted on the cantilever by the charge cloud the general electromechanical equations are used [5]. FEM with optimized mesh (see Figure 4) was used as previously. The cantilever is modelled as an elastic beam fixed at the right end (mechanical fixed constraint) and tilted by the same angle as the axis of tip, i.e. $\alpha = 16^\circ$. The strategy consists in varying all the charge cloud parameters: the radius r , the density ρ and the depth d ; running simulations with each set of parameters, and then analysing the effect of these parameters variations on the EFDC. Thus, contribution of the cantilever is compared to the tip one.

FIG 4. Description of the geometry used for cantilever-dielectric electromechanical model.

Several parameters characterizing the cantilever beam geometry are used as summarized in Table 1: the thickness T , the width M , the length L_c and the spring constant k which are related by the expression:

$$k = \frac{E \times M \times T^3}{4 \times L_c^3} \quad (6)$$

where E is the Young's modulus.

Table 1. Geometric parameters of the cantilever beam

Material	Spring constant k (N.m ⁻¹)	Thickness T (μm)	Width M (μm)	Length L_c (μm)	Young's modulus E (GPa)
Si/PtIr	0.36	2.5	55	450	165

Figure 5 shows the contribution of the cantilever computed using the electromechanical model compared to the tip contribution computed using the electrostatic model over the same spots of charges. The plots displayed respectively on Figures 5a and 5b were simulated for $d = 100$ nm, $\rho = 2.5 \times 10^4$ C.m⁻³ and for $d = 300$ nm, $\rho = 5.3 \times 10^4$ C.m⁻³. The red curves respectively on Figures 5a and 5b correspond to $r = 250$ nm and to $r = 1000$ nm, and the black curves respectively correspond to $r = 150$ nm and to $r = 500$ nm.

FIG 5. Comparison between the tip contribution and the cantilever contribution for different charge cloud radius: (a) for $d = 100$ nm and $\rho = 2.5 \times 10^4$ C.m $^{-3}$, (b) for $d = 300$ nm and $\rho = 5.3 \times 10^4$ C.m $^{-3}$.

As it can be seen from the Figures 5a and 5b, the contribution of cantilever is negligible compared to the contribution of the tip and in addition the lever's force is nearly independent from the distance D (in the investigated range). Indeed, the lever contribution for $r = 250$ nm or $r = 150$ nm is in the order of 10^{-8} nN while the tip contribution is in the order of nN (see Fig. 5(a)). The corresponding charge quantity is in order of 10^{-16} C with the parameters of the charge cloud used. Figure 5b reveals that even if we multiply the quantity of charge by a factor of 100, the contribution of the cantilever still remains negligible compared to the tip contribution. Indeed, the contribution of the lever is in the order of 10^{-4} nN, but the tip contribution is in the order of 10^3 nN; we still have the same ratio of about 10^{-8} between the two contributions. Since the diameter of the charged area stayed much below the cantilever dimensions, the contribution of cantilever appears always negligible when localized charge cloud is investigated.

So, in the following only the tip was considered to investigate EFDC sensitivity to charge localization.

IV. EFDC sensitivity to charges localization through the tip contribution

In order to investigate the sensitivity of the electrostatic force distance curve (EFDC) to charge localization, the values of each charge parameters: the density ρ , the radius r and the depth d were modified successively, and then the impact of their variation on the force curve shape was determined. The force curve is well described empirically by the following equation [24]:

$$F(D) = F_{\infty} + \frac{F_0 - F_{\infty}}{1 + \frac{D^p}{C}} \quad (7)$$

Where D is the tip-to-sample distance, F_{∞} is the force when the tip is far enough from the surface, F_0 is the maximum force at the contact point ($D = 0$), C characterizes the D -value of the sigmoid midpoint and p is a parameter describing the steepness of the curve. By considering different charge

configurations, an analysis of the maximum force (F_0) and of the two parameters describing the curvature (C , p) is provided aiming at identifying their link to charge localization and density, and recognising the physical meaning of each parameter. Whatever charge cloud is considered, F_∞ remains close to 0.

A. EFDC sensitivity to the charge density ρ

Figure 6a compares the EFDC computed for different charge densities ρ from $1 \times 10^4 \text{ C.m}^{-3}$ to $5 \times 10^4 \text{ C.m}^{-3}$ with a fixed radius to 250 nm and a fixed depth to 100 nm. Figure 6b shows clearly that F_0 increases linearly with the square of charge density (ρ^2). The slope of the F_0 vs. ρ^2 line depends on charge cloud radius r and localization respect to the surface. Figures 6c and 6d show that the parameters of curvature (C , p) are constant with the charge density. Therefore, the charge density influences only the maximum force and the constant value of the p parameter.

FIG 6. (a) Comparison of EFDC computed for different charge density ρ (depth d and radius r were respectively fixed at 100 nm and 250 nm. Evolution of (b) maximum force F_0 , the parameters of the curvature parameters (c) p and (d) C as a function of charge density for different charge cloud radius r and depth d .

As the maximum force varies linearly with (ρ^2) we can write that $F_0(\rho) = (\frac{\rho}{\rho_0})^2 \times F_0(\rho_0)$ with ρ_0 is a reference density. Since the parameters of the curvature are independent from the charge density then the electrostatic force F is represented only by F_0 in this case, therefore we can finally write:

$$F(\rho, D) = (\frac{\rho}{\rho_0})^2 \times F(\rho_0, D) \quad (8)$$

For constant dimensions of the charge cloud the maximum force depends linearly on the square of charge density which means a linear dependency of the maximum force with the square of the total charge quantity Q : with the ellipsoid shape taken here, the mathematical relation which links the quantity of charge Q to charge parameters is described by the following equation:

$$Q = \rho \times \frac{2 \times \pi \times r^2 \times d}{3} \quad (9)$$

B. EFDC sensitivity to the lateral spreading of charges r

Numerical simulations of EFDC as a function of the charge cloud radius r (ranging from 10 nm to 600 nm) are presented on Figure 7a (depth d and density ρ are fixed respectively to 100 nm and to $1 \times 10^4 \text{ C.m}^{-3}$). Figure 7b represents the evolution of maximum force F_0 as function of charge cloud radius r for different charge density and localization respect to the surface. Whatever charge density and in-depth localization, the evolution of maximum force as function of radius r has the same shape. Figure 7c represents the evolution of parameters p and C as function of charge distribution radius for different charge density and localization respect to the surface. The C parameter is constant with radius r and equal to 1 whatever charge density and in-depth extension d . As previously the shape of the evolution of p as function of radius r is independent of charge density and in-depth distribution.

For small radius $r \leq 2R = 50 \text{ nm}$ with R the apex radius, F_0 is constant with the radius whereas p decreases strongly. In this case, only the steepness of the curve is sensitive to the charge cloud radius. In the opposite side ($r \geq 150 \text{ nm} = 6 \times R$) the p parameter continues to decrease with smaller slope and the maximum force F_0 increases linearly with the charge cloud radius. The maximum force in the intermediate region ($R < r < 6 \times R$) exhibits an intermediate behaviour with the radius. The influence of charge density on maximum force will be investigated deeper in section D.

FIG 7. (a) The electrostatic force F as function of the tip-sample distance D for different values of the radius.

The depth and the charge density were respectively fixed at 100 nm and $1 \times 10^4 \text{ C.m}^{-3}$. Evolution of (b) maximum force F_0 and (c) the parameters of the curvature (C , p) as a function of r for different charge density and in-depth position for the charge cloud. (d) F_0 as a function of Q^2 . The depth and the charge density were respectively fixed at 100 nm and $1 \times 10^4 \text{ C.m}^{-3}$.

According to the observations above, it can be stated that for a small or moderate charge lateral spreading (radius r), i.e. less than the apex radius $2R$ ($\leq 50 \text{ nm}$), which corresponds to situations where the charges are highly localized close to injection area, the maximum force becomes insensitive to lateral spreading. This configuration is quite interesting for charge density determination. Indeed, for charge lateral spreading less than $2R$, the maximum force is only dependent on charge amount whereas the steepness of the curve is only influenced by r . It appears appropriate to investigate charge injection in silicon oxynitride – SiOxNy whose properties are close to the ones of silica [25]. Indeed, KPFM measurements realized using diamond coated-tip (R around 125 nm) revealed surface potential profile with Full-Width at Half maximum around 500 nm [24] which should reflect charge lateral distribution r close to R . However, the condition $r < 2R$, is not reached in a lot of charge injection configuration.

C. EFDC sensitivity to the in-depth extension of charges d

Figure 8a represents numerical simulations of EFDC as a function of the in-depth distribution of charges d. Figures 8b and 8c represent respectively the evolution of the maximum force and the parameters of the curvature (C, p) as a function of in-depth distribution of charges. For small depths, all the logistics parameters change slowly with d increasing. For medium depth ($5 > r/d > 0.8$), F_0 increases strongly, the p parameter decreases strongly with d whereas C parameter is constant. For large depth ($r/d < 0.8$), F_0 continues to increase with smaller slope but the curvature parameters remain quite constant. Moreover, Figure 8d emphasizes that the maximum force increase non-linearly with square of charge quantity Q.

To summarize, EFDC appears sensitive to the in-depth distribution of charge mainly when the charge cloud remains close to the injection point (less than 100 nm). Moreover, when charges are located less than 50 nm from the surface the maximum force is only sensitive to the total charge Q, whereas the curvature parameter (p) is influenced by in-depth localization.

FIG 8. (a) The electrostatic force F as function of the tip-sample distance D for different values of the depth d , (b) F_0 as a function of d , (c) the parameters of the curvature (C , p) as a function of d , (d) F_0 as a function of Q^2 .

The radius and the charge density were respectively fixed at 250 nm and $1 \times 10^4 \text{ C.m}^{-3}$.

D. EFDC sensitivity to charge amount

Results presented in previous sections show clearly that the parameters (C , p) describing the EFDC curvature depends differently on the lateral r and in-depth d charge distribution. Indeed, C is independent of the charge cloud distribution whereas p is sensitive to lateral and in-depth charge distribution. Moreover, as shown on Figure 9, the way the maximum force increases with charge amount Q depends on charge distribution parameters. First of all, the maximum force increases linearly with Q^2 only when the charge distribution dimensions remain constant. For weak lateral and in depth spreading, curvature parameters are very sensitive to charge spreading however; maximum force depends only on charge amount Q . When charge spreading is more important (laterally and/or in the volume), the curvature parameters are less sensitive to charges spreading and the evolution of the maximum force F_0 with charge Q depends on cloud shape (Fig. 9). So, in this case the determination of charge cloud distribution parameter is less straightforward, because for a fixed maximum force different Q values are possible depending on cloud shape.

FIG 9. Evolution of maximum force F_0 as function of square of charge quantity for different charge cloud characteristics described previously.

V. Conclusion and perspectives

In this paper we have developed two EFDC 3D models in order to study the sensitivity of EFDC towards charges localization in thin dielectrics. The first one is an electrostatic model of the tip and the second is the cantilever electromechanical model which permits to investigate the EFDC sensitivity to charge localization through respectively the tip and the cantilever. We found that for charge clouds with small lateral spreading (size $\leq 2 \mu\text{m}$) the contribution of the cantilever is almost null. As the size of the studied charge spot is negligible compared to the size of the cantilever, and the vertical distance separating the two is larger, around $10 \mu\text{m}$, the force exerted on this lever is much smaller compared to

the force exerted on the tip. In forthcoming investigations about space charges probing in thin dielectric films using EFDC we should use only the electrostatic tip model, which is efficient and sufficient. Thus, by removing the cantilever from the geometry we gain computational time as solving the electromechanical model takes is very time demanding.

The tip model demonstrates that the EFDC is sensitive to charge localization. Indeed, our results point out that each charge parameter on the force curve has distinct effect on the curvature and the maximum force. We demonstrate that lateral and in-depth spreading of charge only influence the curvature whereas the EFDC maximum force depends at the same time on charge density and on lateral/vertical spreading of charges. It is shown that when charges remain close to the injection point (small lateral/in-depth spreading); curvature parameters are only influenced by spatial distribution of charges whereas maximum force depends only on the amount of charge. Therefore, this configuration is the most favourable to determine charge distribution from EFDC. However, the geometry of the charge cloud (radius and depth) seems not accessible unequivocally from the EFDC response. To build a more robust approach, complementary data such as KPFM profiles should be used as it is primarily dependent on charge spreading. EFDC would bring the information on charge depth and on charge amount. Therefore, opportunities are open up for localizing the injected charge in 2 dimensions. To achieve the latter goal we need to develop an inverse model, capable of extracting the most likely charge cloud characteristics after generating the charges using a biased AFM electrode. The hypotheses of the model are an axisymmetric distribution (that can be assessed by KPFM) and homogeneous charge density within the ellipsoid, which is an approximation. By analysing the dynamic of charge cloud evolution, such approach is likely to bring information on the capability of materials to resorb charges, and on the charge driving mechanisms. Then more complex situations where charges are not necessarily generated at a single controlled position could be treated by mapping the EFDC response and combining it to KPFM data.

References

- [1] G. Binnig, C.F. Quate and C. Gerber “Atomic Force Microscope” *Phys. Rev. Lett.* **56**, 930 (1986)
- [2] M. Ishii “Static states and dynamic behavior of charges: observation and control by scanning probe microscopy” *J. Phys.: Cond. Matter* **22**, 173001 (2010)
- [3] S. Belaidi, P. Girard and G. Leveque “Electrostatic forces acting on the tip in atomic force microscopy: Modelization and comparison with analytic expressions” *J. Appl. Phys.* **81**, 3 (1997)
- [4] S. Gómez-Moñivas, L.S. Froufe-Pérez, A.J. Caamaño and J.J. Sáenz “Electrostatic forces between sharp tips and metallic and dielectric samples” *Appl. Phys. Lett.* **79**, 4048 (2001)
- [5] A. Boullaras, F. Baudoin, G. Teyssedre, C. Villeneuve-Faure and S. Clain “3D modelling of electrostatic interaction between AFM probe and dielectric surface: Impact of tip shape and cantilever contribution” *IEEE Trans. Dielectr. Electr. Insul.* **23**, 713 (2016)

- [6] D. El Khouri , R. Arinero, J.C. Laurentie and J. Castellon “Nanoscale surface charge detection in epoxy resin materials using electrostatic force microscopy” AIP Advances. **6**, 035318 (2016)
- [7] J. Hu, X.D Xiao and M. Salmeron “Scanning polarization force microscopy: A technique for imaging liquids and weakly adsorbed layers” Appl. Phys. Lett. **67**, 476 (1995)
- [8] D. Rugar, H.J. Mamin, R. Erlandsson, J.E. Stern and B.D. Terris “Force microscope using a fiber-optic displacement sensor” Appl. Phys. Lett. **63**, 2669 (1989)
- [9] P. Franz, N. Agrait and M. Salmeron “Use of Capacitance to measure surface forces. 1. measuring distance of separation with enhanced spatial and time resolution” Langmuir. **12**, 3289 (1996)
- [10] H.W Hao, A.M Baro´ and J.J. Sa´enz “Electrostatic and contact forces in force microscopy” J. Vac. Sci. Technol. **9**, 1323 (1991)
- [11] W. Melitz, J. Shen, A.C Kummel and S. Lee “Kelvin probe force microscopy and its application” Surf. Sci. Rep. **66**, 1 (2011)
- [12] C. Schöenberger and S.F. Alvarado “Observation of single charge carriers by force microscopy” Phys. Rev. Lett. **65**, 25 (1990)
- [13] L. Fumagalli, G. Ferrari, M. Sampietro and G. Gomila “Dielectric-constant measurement of thin insulating films at low frequency by nanoscale capacitance microscopy” Appl. Phys. Lett. **91**, 243110 (2007)
- [14] P.S Crider, M.R Majewski, J. Zhang, H. Oukris and N.E Isaeloff “Local dielectric spectroscopy of polymer films” Appl. Phys. Lett. **91**, 013102 (2007)
- [15] C. Riedel, G.A. Schartz, R. Arinero, P. Tordjeman, G. Leveque, A. Alegria and J. Colmenero “Nanoscale dielectric properties of insulating thin films: from single point measurements to quantitative images” Ultramicroscopy. **110**, 634 (2010)
- [16] M.D. Schaadt, E.T Yu, S. Sankar and A.E Berkowitz “Charge storage in Co nanoclusters embedded in SiO₂ by scanning force microscopy” Appl. Phys. Lett. **74**, 472 (1999)
- [17] G. Cohen, E. Halpern, S.U. Nanayakkara, J.M. Luther, C. Held , R. Bennewitz, A. Boag and Y. Rosenwaks “Reconstruction of surface potential from Kelvin probe force microscopy images” Nanotechnology. **24**, 295702 (2013)
- [18] F. Marchi, R. Dianoux, H.J.J. Smilde, P. Mur, F. Comin and J. Chevrier “Characterization of trapped electric charge carriers’ behavior at nanometer scale by electrostatic force microscopy” J. Electrostat. **66**, 538 (2008)
- [19] C.A Rezende, R.F. Gouveia, M.A. da Silva and F. Galembeck “Detection of charge distribution in insulator surfaces” J. Phys.: Condens. Matter **21**, 263002 (2009)
- [20] L. Borowik, K. Kusiaku, D. Théron and T. Mélin “Calculating Kelvin force microscopy signals from static force fields” Appl. Phys. Lett. **96**, 103119 (2010)
- [21] T. Melin, H. Diesinger, D. Deresmes and D. Stievenard “Electric force microscopy of individually charged nanoparticles on conductors: an analytical model for quantitative charge imaging” Phys. Rev. B **69**, 35321 (2004)

- [22] Y.S. Zhou, S. Wang, Y. Yang, G. Zhu, S. Niu, Z.H. Lin, Y. Liu and Z.L. Wang “Manipulating Nanoscale Contact Electrification by an Applied Electric Field” *Nano Lett.* **14**, 1567 (2014)
- [23] E. Pallau, L. Ressler, L. Borowik and T. Melin “Numerical simulations for a quantitative analysis of AFM electrostatic nanopatterning on PMMA by kelvin force microscopy” *Nanotech.* **21**, 225706 (2010)
- [24] C. Villeneuve-Faure, L. Boudou, K. Makasheva and G. Teyssedre “Towards 3D charge localization by a method derived from atomic force microscopy: the electrostatic force distance curve” *J. Phys. D: Appl. Phys.* **47**, 455302 (2014)
- [25] C. Villeneuve-Faure, L. Boudou, K. Makasheva and G. Teyssedre “Atomic force microscopy developments for probing space charge at sub-micrometer scale in thin dielectric films” *IEEE Trans. Dielectr. Electr. Insul.* **23**, 705 (2016)
- [26] I. Alhossen, C. Villeneuve-Faure, F. Baudoin, F. Bugarin and S. Segonds “Sensitivity analysis of the electrostatic force distance curve using Sobol’s method and design of experiments” *J. Phys. D: Appl. Phys.* **50**, 035304 (2017)
- [27] M. Azib, F. Baudoin, N. Binaud, C. Villeneuve-Faure, F. Bugarin, S. Segonds and G. Teyssedre “Numerical simulations for quantitative analysis of electrostatic interaction between atomic force microscopy probe and an embedded electrode within a thin dielectric: meshing optimization, sensitivity to potential distribution and impact of cantilever contribution” *J. Phys. D: Appl. Phys.* **51**, 165302 (2018)
- [28] Comsol Multiphysics® version 4.4
- [29] C. Villeneuve-Faure, K. Makasheva, C. Bonafos, B. Despax, L. Boudou, P. Pons and G. Teyssedre “Kelvin force microscopy characterization of charging effect in thin a-SiO_xNy:H layers deposited in pulsed plasma enhanced chemical vapor deposition process by tuning the Silicon-environment” *J. Appl. Phys.* **113**, 204102 (2013)