

Principles: Theory and Practice	
Physical Principles of Scanning Probe Microscopy Imaging	p. 3
Introduction	p. 3
The Physical Principles of Atomic Force Microscopy	p. 4
Forces Between Atomic Species and Surfaces of Solids	p. 5
Modeling the AFM Force-Distance Curve: Interactions Between Tip and a Planar Half-Space	p. 11
Static Theory of Deflected Cantilever Beams	p. 13
Vibrating Cantilever Beams	p. 15
References	p. 23
Atomic Force Microscopy in Practice	p. 25
Assembling of AFMs for Operation	p. 25
Scanned Sample AFM (Contact Mode)	p. 25
Stand Alone AFM (Contact Mode)	p. 38
Intermittent Contact (Tapping) Mode	p. 41
Practical Issues of AFM Operation	p. 45
AFM Cantilevers, Tips, and Their Characteristics	p. 45
Sample Preparation	p. 46
Choice of Operation Modes and Suitable Imaging Environments	p. 50
Tip Handling and Modification Procedures	p. 50
Calibration Issues	p. 51
General Guidelines for AFM Laboratories	p. 58
Data Evaluation	p. 60
Typical AFM Artefacts	p. 66
References	p. 73
Case Studies: Macromolecules, Polymer Morphology and Polymer Surface Properties by AFM	
Visualization of Macromolecules and Polymer Morphology	p. 79
Structural Hierarchy in Polymers	p. 79
Single Component Systems	p. 89
Visualization of Single Macromolecules	p. 89
Visualization of Poly (ethylene imine) (PEI) Adsorbed on Mica	p. 92
Visualization of Poly (amidomine) Dendrimers Adsorbed on Mica	p. 94
Lattice Visualization of Crystallized Homopolymers	p. 94
Lattice Visualization of Poly (tetrafluoro ethylene) (PTFE) by CM-AFM	p. 96
Lattice Visualization of Poly (oxy methylene) (POM) by CM-AFM	p. 98
Amorphous Polymers	p. 99
Imaging of the Surface Morphology of Poly (ethylene terephthalate) (PET) by TM-AFM	p. 101
Imaging of Dewetted Perfluoropolyether Lubricant on Hard Disc Surfaces by TM-AFM	p. 102
Lamellar Crystals (Crystallized from Solution or Melt)	p. 104
Solution-Grown Lamellae of POM and PE by CM-AFM	p. 105

Lamellae in Isotactic Polypropylene (iPP) by TM-AFM	p. 106
Lamellae in Spin-Coated Films of Poly (ethylene Oxide) (PEO) by TM-AFM	p. 109
Extended Chain Crystals and Shish-Kebob Structures	p. 110
CM-AFM on Extended Chain Crystals of Cold-Drawn PET	p. 111
TM-AFM on Shish-Kebob Morphology in Drawn Polyethylene Copolymers	p. 112
Hedrites and Spherulites	p. 113
Sample Preparation: Melt Crystallization Followed by Etching	p. 114
CM-AFM on Thin Films of Isotactic Polypropylene (iPP): ζ -iPP	p. 116
Biopolymers	p. 118
Imaging of Biological and Biopolymer Specimens Under Liquid	p. 118
Hand-on Examples	p. 127
Visualization of Adsorbed Lipid Vesicles and Bilayers	p. 127
Visualization of Polymerizable Lipid Bilayers	p. 129
Visualization of the Tobacco Mosaic Virus	p. 130
Cellulose Fibers in Pulp	p. 132
Cellulose Microcrystals	p. 133
Polysaccharides: Xanthan Gum	p. 134
Collagen	p. 135
Crystallized Protein Layers: Streptavidin	p. 137
Lambda DNA	p. 138
Biocompatible Polymers	p. 139
Multicomponent Systems	p. 140
Materials Contrast in AFM Imaging of Multicomponent Systems	p. 140
Block Copolymers	p. 143
Visualization of Microphase Separated Morphology of Films of Polystyrene-b-polyisoprene-b-polystyrene	p. 145
Visualization of Microphase Separated Morphology of Hydrolyzed Films of Polystyrene-b-poly (tert-butyl acrylate)	p. 147
Polymer Blends	p. 148
Identification of Phases in Blends of PMMA and PB	p. 150
Identification of Phases in Blends of Impact Polymers by FMM	p. 153
Filled Polymer Systems	p. 154
Distribution of Filler Particles in Elastomers by TMAFM	p. 155
Distribution of Filler Particles in Rubbers by PF mode AFM	p. 157
Interfaces and Interphases in Composites	p. 158
Morphology of Transcrystallized Isotactic PP Induced by Pulling of a Carbon Fiber	p. 159
Polymers in Applications: Effects of Processing and Processes	p. 161
Polymers in Applications	p. 161
Polymers Processing	p. 163
AFM Imaging of Processed Polymers (1): Blown Films of High Melt Strength Polypropylene (hmsPP)	p. 165
AFM Imaging of Processed Polymers (2): Surface Roughness and Haze	p. 168

Deformation of Block Copolymers	p. 170
Polymer Surface Modifications	p. 171
Surface Oxidized Polypropylene by Oxyfluorination	p. 173
Flame Treatment of LDPE	p. 174
Latexes and Paints	p. 175
Membranes and Porous Films	p. 175
Defects and Failure Analysis	p. 177
AFM Imaging of Rubbed Polyimide	p. 180
References	p. 181
Polymer Surface and Interface Properties and (Dynamic) Processes	p. 189
Adhesion	p. 189
Practical Adhesion Mapping	p. 193
Solution-Grown Lamellae of PE on Mica by FV	p. 194
Correlation of Adhesion Forces and Effects of Surface Treatments	p. 197
Surface Treatment of PDMS	p. 198
Force Titrations of Flame-Treated LDPE	p. 201
Force Mapping of Polymer Blends	p. 203
Friction	p. 204
Sub-T Transitions in PMMA	p. 208
Friction Forces on Oxidized PS	p. 209
Surface Mechanical Properties	p. 211
Nanoindentation of Homopolymers	p. 214
Recovery After Nanoindentation of HDPE	p. 216
Thermal Properties and Thermal Transitions	p. 217
Crystallization and Melting of PEO by Hotstage Contact Mode AFM	p. 222
Crystallization of PCL by Hotstage TM-AFM	p. 225
Swelling and Solvent Effects	p. 227
Swelling of Polymer Films Ex Situ	p. 228
Chemical Reactions, Degradation, and Erosion	p. 230
Degradation and Erosion of Biodegradable Polymers	p. 231
Enzymatic Degradation of Polymers	p. 233
References	p. 234
Appendices	p. 237
AFM manufacturers	p. 237
Probe Tip manufacturers / vendors	p. 239
SPM software	p. 241
Web-based resources	p. 242
Index	p. 243

Table of Contents provided by Blackwell's Book Services and R.R. Bowker. Used with permission.