
Obsah 7

OBSAH

Předmluva 5

1 Popis mikroskopu 13
1.1 Transmisní elektronový mikroskop ...13
1.2 Rastrovací transmisní elektronový mikroskop .. 14
1.3 Vakuový systém ... 15

1.3.1 Rotační vývevy ... 16
1.3.2 Difúzni výveva .. 17
1.3.3 Iontová vývěva .. 18
1.3.4 Další typy vývev ... 19

1.4 Elektronové trysky ... 19
1.4.1 Termoemisní elektronové trysky ... 19
1.4.2 Autoemisní elektronové trysky .. 21
1.4.3 Porovnání různých elektronových trysek ...22

1.5 Magnetické čočky a jejich zobrazovací vady ... 24
1.5.1 Sférická vada ... 26
1.5.2 Chromatická vada .. 27
1.5.3 Osový astigmatismus .. 28
1.5.4 Koma (asymetrická vada) ..30
1.5.5 Objektiv ..31
1.5.6 Hloubka zorného pole a hloubka ostrosti ... 33

1.6 Clony ...34
1.6.1 Clona kondenzoru .. 34
1.6.2 Clona objektivu ... 34
1.6.3 Selekční clona .. 34

1.7 Zobrazení a detekce elektronů ...36
1.7.1 CCD kamera ... 36
1.7.2 Digitální desky .. 36
1.7.3 Fotografické negativy .. 37
1.7.4 TV kamery .. 37
1.7.5 Další detektory elektronů ..38

2 Základy krystalografie 39
2.1 Základní vektory a elementární buňka krystalu ...39
2.2 Krystalové roviny a Millerovy indexy .. 42

2.2.1 Krystalové zóny ...42
2.2.2 Indexování rovin a směrů v hexagonální mřížce .. 43

2.3 Reciproká mřížka .. 44
2.3.1 Určení mezirovinných vzdáleností ..45

2.4 Symetrie krystalů .. 45
2.4.1 Symetrie báze - bodové grupy .. 46

8 Obsah

2.4.2 Laueho grupy difrakční symetrie ... 48
2.4.3 Prostorové grupy .. 48
2.4.4 Ekvivalentní pololiy - Wyckoffovy symboly ..48
2.4.5 Pětičetná osa symetrie - kvazikrystaly ... 49

2.5 Stereografická projekce .. 50

3 Matematické formulace a nástroje 55
3.1 Rovinná a kulová vlna .. 55

3.1.1 Rovinná vlna ..55
3.1.2 Prostorová frekvence .. 57
3.1.3 Kulová vlna ..57

3.2 Diracova funkce á..58
3.3 Fourierova transformace ...58
3.4 Impulsová odezva ... 59
3.5 Konvoluce ...59
3.6 Přenosová funkce ..64
3.7 Numerické výpočty Fourierovy transformace a konvoluce 64
3.8 Základy vlnové optiky - skalární teorie difrakce ...65

3.8.1 Fresnelova aproximace... 66
3.8.2 Fraunhoferova aproximace ..67

4 Interakce elektronů se vzorkem 69
4.1 Vlnově částicový dualismus ...70

4.1.1 Vlnová délka elektronů .. 71
4.1.2 Vlnové funkce ..72
4.1.3 Interference vlny spojené s elektronem .. 72

4.2 Vlnový popis koherentního rozptylu .. 73
4.2.1 Atomový rozptylový faktor ...73
4.2.2 Potenciál a hustota náboje ...74
4.2.3 Porovnání atomových rozptylových faktorů různých typů záření ... 76
4.2.4 Krystalový potenciál .. 77
4.2.5 Vlnový vektor elektronů v krystalu - refrakce ... 78

4.3 Částicový popis rozptylu ... 80
4.3.1 Účinný průřez interakce ... 80
4.3.2 Střední volná dráha ... 81
4.3.3 Diferenciální účinný průřez ...82
4.3.4 Diferenciální účinný průřez a atomový rozptylový faktor82

5 Kinematická teorie difrakce 85
5.1 Laueho podmínky difrakce ...85
5.2 Ewaldova konstrukce ... 87
5.3 Braggova rovnice ..88
5.4 Amplituda vlny rozptýlené krystalem ... 89
5.5 Strukturní faktor elementární buňky ...90

5.5.1 Výpočet strukturních faktorů nejdůležitějších mřížek91
5.5.2 Extinkce spojené s translačními prvky symetrie ...94

5.6 Tvarový faktor krystalu ... 95
5.6.1 Excitační chyba a strukturní faktor ..98
5.6.2 Efekt tenké fólie - uvolnění difrakční podmínky ...99
5.6.3 Difrakční stopy malých částic .. 100

Obsah 9

5.7 Popis difrakce pomocí Fourierovy transformace a konvoluce100
5.7.1 Ilustrace Fourierovy transformace na modelových obrazech102

5.8 Platnost kinematické aproximace ... 106
5.9 Extinkční délka .. 107
5.10 Difrakce na porušeném krystalu - sloupcová aproximace 109

6 Základy dynamicke teorie difrakce 113
6.1 Dvousvazková aproximace

6.1.1
6.1.2
6.1.3
6.1.4
6.1.5

Úprava dynamických rovnic ve dvousvazkové aproximaci
Řešení dynamických rovnic ve dvousvazkové aproximaci
Vyjádření hodnot 3), C, a Oy)...............................

Intenzita přímého a difraktovaného svazku v ideálním krystalu . . .
Efektivní excitační chyba ...

113
115
116
117
118
120

6.2 Vícesvazkova aproximace - Blochovy vlny ..121
6.2.1 Schrodingerova rovnice pro Blochovy vlny ... 122
6.2.2 Betheho korekce ...125
6.2.3 Blochovy vlny a disperzní plocha...
6.2.4 Vliv neelastického rozptylu - absorpce..
6.2.5 Ohybové kontury ..

6.3 Metoda multivrstev ..

126
127
128
130

6.3.1 Aproximace dopředného rozptylu .. 130
6.3.2 Šíření elektronové vlny ve vakuu ... 131
6.3.3 Aproximace promítnutého potenciálu ...132
6.3.4 Základní rovnice metody multivrstev ..133

7 Rozložení intenzity v difrakčním obrazci 137
7.1 Vliv tepelných kmitů atomů ..137
7.2 Kikuchiho linie .. 138

7.2.1 Difúzní rozptyl elektronů ...139
7.2.2 Vícenásobný rozptyl v krystalu ... 140
7.2.3 Využití Kikuchiho linií ..140
7.2.4 Kikuchiho linie a excitační chyba .. 142
7.2.5 Mapy Kikuchiho linií ... 144

8 Difrakční techniky 145
8.1 Konvenční difrakce se selekční clonou .. 145
8.2 Difrakce úzkým rovnoběžným svazkem ... 146
8.3 Délka kamery a difrakční konstanta mikroskopu ..146
8.4 Rotace difrakce vůči obrazu ..147
8.5 Indexování difrakčních stop polykrystalu .. 148
8.6 Indexování difrakčních stop monokrystalu ...148
8.7 Dvojitá difrakce ..150
8.8 Konvergentní difrakce (CBED) ..151

8.8.1 Ewaldova konstrukce pro konvergentní difrakci ..152
8.8.2 Použití konvergentní difrakce ... 154

8.9 Difrakce s rotujícím svazkem ..160

10 Qbsah

9 Zobrazovací metody 163
9.1 Vznik obrazu v TEM ... 163
9.2 Definice kontrastu .. 163
9.3 Rozptylový kontrast ... 164
9.4 Difrakční kontrast ..165

9.4.1 Zobrazení ve světlém a tmavém poli ..166
9.4.2 Optimalizace kontrastu, nastavení excitačního vektoru Sg167
9.4.3 Zobrazení ve slabém svazku ... 168
9.4.4 Artefakty v obraze - tloušťkové a deformační efekty 169
9.4.5 Volba reflexního vektoru a oblasti vzorku vhodné pro pozorování . . 170
9.4.6 Viditelnost krystalových poruch ..171
9.4.7 Určování Burgersova vektoru dislokací ... 171
9.4.8 Hranice zrn a subzrn .. 174
9.4.9 Vrstevné chyby a antifázová rozhraní ...174
9.4.10 Kontrast na částicích ... 176

9.5 Fázový kontrast - atomové rozlišení ...178
9.5.1 Zobrazení ideální a reálnou čočkou ...178
9.5.2 Přenosová funkce kontrastu .. 180
9.5.3 Interpretace interferenčního obrazu ...182
9.5.4 Praktické aspekty techniky atomového rozlišení 186
9.5.5 Rozlišovací schopnost mikroskopu s korektorem Cs 189

9.6 Elektronová holografie .. 190
9.7 Lorentzovská elektronová mikroskopie ..191
9.8 Atomové rozlišení metodou Z kontrastu ... 195
9.9 Pozorování in sítu ..196

9.9.1 Vliv vnějšího okolí vzorku (environmentální efekty)198
9.10 Elektronová tomografie a 3D rekonstrukce .. 198

10 Analytická elektronová mikroskopie 201
10.1Io.. nizace vnitřních elektronových hladin .201

10.2 Deexcitace atomů ...201
10.3 Spektroskopie ztrát energie elektronů ...201

10.3.1 Spektrometr ..203
10.3.2 Spektrum EELS ... 203
10.3.3 Energiově filtrovaná mikroskopie ..207

10.4 Energiově disperzní spektroskopie RTG záření .. 211
10.4.1 Spektrometr ..211
10.4.2 Spektra ...212
10.4.3 Časté artefakty při EDS analýze ..213
10.4.4 Mapování výskytu jednotlivých prvků .. 213

11 Příprava vzorků z krystalických materiálů 215
11.1 Přípravné práce .. 215

11.1.1 Řezání plátků ...215
11.1.2 Ztenčování plátků .. 217
11.1.3 Odběr terčíků .. 218
11.1.4 Příprava příčných řezů ... 220
11.1.5 Příprava tenkých fólií v blízkosti povrchu vzorku221

11.2 Finální ztenčování na tloušťku transparentní pro elektrony 222
11.2.1 Elektrolytické leštění .. 222

Obsah 11

11.2.2 Chemické leštění .. 227
11.2.3 Iontové bombardování ...227
11.2.4 Mechanické leštění do klínku .. 228
11.2.5 Štípání a drcení .. 230
11.2.6 Tenké řezy - ultramikrotomie .. 231

11.3 Otiskové metody ... 233
11.3.1 Přímé repliky ... 233
11.3.2 Nepřímé (dvoustupňové) repliky .. 234
11.3.3 Extrakční repliky ...234
11.3.4 Stínování replik .. 235

12 Pozorování a analýza biologických preparátů 237
12.1 Problémy spojené s pozorováním biologických vzorků v TEM237

12.1.1 Radiační poškození elektronovým paprskem ... 238
12.1.2 Slabý kontrast biologických struktur ...239

12.2 Základní způsoby přípravy preparátů ..239
12.2.1 Chemická fixace .. 240
12.2.2 Mrazová fixace ... 241
12.2.3 Odvodňování a zalévání do pryskyřice ...242
12.2.4 Využití mikrovlnného záření .. 244

12.3 Kryo-mikroskopie ..245
12.4 Ultrastrukturální tomografie ... 246
12.5 Detekce specifických molekul - imunoznačení ..247

12.5.1 Imunoznačení u preparátů zalitých v pryskyřici248
12.5.2 Metoda Tokuyasu ... 249

12.6 Speciální metody ..249
12.6.1 Stínování těžkými kovy ..249
12.6.2 Repliky ..250
12.6.3 Elektronová mikroskopie molekul .. 251

12.7 Nízkovoltová TEM .. 252

A Odvození kinematické amplitudy ze Schrodingerovy rovnice 255

B Tabulky prostorových grup 261

C Mapy Kikuchiho linií 263

D Bodové difraktogramy 271

E Počítačové simulace pomocí programu JEMS 281

F Literatura pro další studium 289

G Seznam zkratek a symbolů 291

Literatura 297

Rejstřík 313

