

Crystallographic orientation maps obtained from ion and back scattered electron channeling contrast

Cyril Langlois, Clément Lafond, Thierry Douillard, Sébastien Dubail, Sophie Cazottes

► To cite this version:

Cyril Langlois, Clément Lafond, Thierry Douillard, Sébastien Dubail, Sophie Cazottes. Crystallographic orientation maps obtained from ion and back scattered electron channeling contrast. 19th International Microscopy Congress, Sep 2018, Sydney, Australia. hal-02138699

HAL Id: hal-02138699

<https://hal.science/hal-02138699>

Submitted on 24 May 2019

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.

Crystallographic orientation maps obtained from ion and back scattered electron channeling contrast

LANGLOIS, C.¹, LAFOND, C.¹, DOUILLARD, T.¹, DUBAIL, S.² and CAZOTTES, S.¹

¹MATEIS Laboratory, INSA, University of Lyon – CNRS (France), ²Axon Square Ltd. (France)

Mateis

INTRODUCTION

For several years now, new directions have been explored to obtain orientation maps by other means than the classical Electron Back Scattered Diffraction (EBSD) setup, or to modify it aiming at improved information. Particularly, the channeling contrast may be used to obtain orientation maps, which is the approach presented here, called CHanneling ORientation Determination (CHORD) [1,2]. The main idea relies on the acquisition of an electron or ion image series when rotating a pre-inclined polycrystalline sample with respect to the beam. Along such image series, each (X,Y) pixel of the region of interest undergoes an intensity variation due to the channeling effect, that can be plotted as a function of the rotation angle. Such intensity profiles can be theoretically predicted for a given orientation of a crystal, as described in the following. The orientation is retrieved by a search in a database of theoretical profiles obtained by simulating intensity profiles for a large set of orientations. The principal issue is to model quantitatively for ions and electrons the channeling effect observed in such image series.

CHANNELING CONTRAST

The channeling of the incident beam by crystallographic planes is responsible for the grey level difference between differently oriented grains in a polycrystalline material.

- if the ion beam is parallel to low index planes, the secondary electron are generated far under the surface. A low intensity is then detected.

- with an electron beam, the intensity received by the detector is monitored by back scattered diffraction including dynamical effects.

More details on the channeling effect available in ref [3]

ACQUISITION

Starting point: beam perpendicular to the sample surface

- then tilting the sample → 40° for ions ; 10° for electrons
- then rotation of the sample around the tilted normal
→ one image acquisition every rotation step (automated)

Signal detection:

- e⁻ → back scattered electron detector
- Ga⁺ → ion-induced secondary electron detector

POST-TREATMENTS

From raw image series

- Alignment
- Crop on the region of interest
- Denoising (eventually)

An experimental intensity profile is obtained for each (X,Y) position.

STRATEGY TO RECOVER THE ORIENTATION

- construction of a database of theoretical intensity profiles

THEN

- pick up an intensity profile at (X,Y) position
- explore the database to find the closest theoretical one
- assign the corresponding theoretical orientation to the (X,Y) position

Generation of theoretical intensity profiles for ions and electrons

ELECTRON CHANNELING MODELIZATION

Based on similarities with Electron Channeling Pattern acquisition (ECP) ; diffraction including dynamical effects using M. De Graef EMsoft codes [4].

Gathering the intensity along the ECP 10° circle...

ION CHANNELING MODELIZATION

Ballistic description ; numerical approach based on the relationship between the « shadow » of the structure and the detected intensity

For Euler orientation ($\phi_1 \ \phi_2$) and each rotation angle, the intensity in the profile is the sum of grey levels in the projection.

REFERENCES

- [1] Langlois C. *et al.*, Ultramicroscopy 157 (2015), p. 65
- [2] Lafond C. *et al.*, Ultramicroscopy, 186 (2018), p. 146
- [3] Newbury D. E. *et al.*, Advanced Scanning Electron Microscopy and X-Ray Microanalysis, Springer (1986)
- [4] Singh S. & De Graef M., Microscopy and Microanalysis, 23 (2017), p. 1

Crystallographic orientation maps obtained from ion and back scattered electron channeling contrast

LANGLOIS, C.¹, LAFOND, C.¹, DOUILLARD, T.¹, DUBAIL, S.² and CAZOTTES, S.¹

¹MATEIS Laboratory, INSA, University of Lyon – CNRS (France), ²Axon Square Ltd. (France)

ECHORD: EXAMPLES

ICHORD: EXAMPLES

ANGULAR RESOLUTION OF ICHORD MAPS – EXAMPLE ON INCONEL SAMPLE

PERSPECTIVES

PHASE DISCRIMINATION – eCHORD on duplex steel

PHASE DISCRIMINATION – iCHORD on Ni superalloy

FAST CHORD

Aluminium
Tension 5 kV / WD: 7 mm

360 images → 45 images

Strategies

1. Reducing number of images in the series
2. Reducing dwell time per pixel

45 images of size 200 x 150 pixels
200 ms per image

Total acquisition time
• 12 seconds for 45 images
• 28 seconds of latency between images (to be optimized)

CONCLUSION

The CHORD approach for orientation mapping is an interesting compromise between angular //spatial resolution and acquisition speed.

- More on phase discrimination capability → oral presentation from C. Lafond on Monday 14:45, Meeting Room C4.1
- For a focus on acquisition and image treatments, → oral presentation from C. Langlois on Tuesday 16:00, Meeting Room C4.11