仪器名称：AFM-TERS系统
数量：1套，进口
用途：AFM-TERS系统由原子力显微镜、显微共焦光学系统、以及拉曼光谱仪构成。该系统结合了AFM和拉曼光谱仪在表面性质分析方面的优势特点，不仅可以对样品表面进行高分辨表征，而且同时可以获得原位的拉曼/荧光光谱。实现在纳米尺度上拉曼散射光谱及吸收光谱成像，具有纳米尺度上形貌、电学、磁学等表征能力。
[bookmark: _GoBack]技术指标（标注有*的部分为重要技术条款，不能有负偏离）：
1. AFM原子力显微镜系统：
1.1 *全自动、高精度、宽扫描范围的三轴压电闭环扫描器；
1.2 *扫描器XYZ轴扫描范围 ≥ 80×80×10µm；
1.3 *扫描器噪声水平：XY轴 ≤ 0.2nm，Z轴 ≤ 0.1nm；
1.4 *配有STM扫描隧道显微镜模块；
1.5 低相干性红外激光反馈，独立反馈光路，避免联用时的相互干扰；
1.6 [bookmark: OLE_LINK2]AFM针尖闭环扫描，范围 ≥ 30×30×6µm，噪音XY轴 ≤ 0.1nm，Z轴 ≤ 0.05nm；
1.7 原子级分辨（云母或石墨表面），热漂移 ≤ 15nm/h；
1.8 测量模式包含：接触模式、轻敲模式、相位成像模式、摩擦力模式、横向力、压电响应力、力曲线与高级力谱等模式；
1.9 [bookmark: OLE_LINK4]定量成像测量控制模块（同时获得表面形貌和杨氏模量），满足各种气氛和溶液环境下的测定和成像；
1.10 纳米刻蚀和纳米操纵控制模块；
1.11 [bookmark: OLE_LINK3]快扫模块（> 150Hz，范围 > 1µm×1µm）;
1.12 AFM导电模块（带封闭气体池），量程 > 100nA，噪音 < 0.6pA；
1.13 AFM音叉模块；
1.14 光诱导力模块；
1.15 预留散射式近场光学显微镜升级模块；
2. 显微共焦光学系统：
2.1 *低衰减激发光和Raman信号引入/出AFM光路系统；
2.2 *方便快速找到针尖热点，通过物镜或针尖扫描，精准对焦激光和针尖，实现TERS功能；
2.3 *与AFM无缝耦合，实现光谱信号与表面形貌同步观测，光学图像、AFM图像能与TERS成像完美耦合；
2.4 底部和侧向多路TERS激发模块，且光路切换方便；
2.5 大范围自动或手动高精度三维平台操作，XY移动范围 ≥ 30mm；最小步长≤ 0.1微米，定位重复性 ≤ 0.25微米；
2.6 [bookmark: OLE_LINK5]研究级光学显微镜平台，多视角反射和透射明场科勒白光照明；
2.7 荧光显微镜模块（包括蓝光和绿光激发模块）；
2.8 软件可控的高清彩色摄像系统，用于清晰观察样品及拍照录像，积分时间和对比度可调，响应波长300-1000nm，分辨率 > 1024 ×1024；
2.9 自动切换信号采集与白光照明模式、激发源、滤光片和光栅等部件；
2.10 自动准直激发光路和拉曼-荧光信号光路，保证仪器最佳性能状态；
2.11 油浸物镜：100×、60×和40×平场消色差油浸物镜（NA ≥ 1.25）；
2.12 物镜：50×和100×倍平场消色差物镜（NA ≥ 0.9）；
2.13 长工作距离物镜：100×或50×长工作距离消色差物镜（NA ≥ 0.5）；
3. 共焦拉曼光谱仪：
3.1 *主机包括Raman光谱仪、必要光路部件、CCD、控制系统；
3.2 *532和633nm激光器，及其相应波长激发和拉曼光谱收集光路系统；
3.3 *光谱分辨率 ≤ 1cm-1 （标准氖灯585.25nm谱线FWHM，1800刻线光栅）；光纤光路光谱分辨率 ≤ 5cm-1；
3.4 全谱波长校准，全谱扫描控制和测量方式，快速宽光谱范围连续扫描光谱，确保高光谱分辨率和数据真实性；
3.5 光谱重复性 ≤ 0.2cm-1；（50倍物镜，扫描范围100-4000 cm-1，变换扫描范围，重复测量40次，硅峰520 cm-1）
3.6 滤光片：低波数 ≤ 100cm-1，激光线强度 ≤ 硅峰（520 cm-1）强度3倍；根据需要可额外配置超低波数滤波片；
3.7 聚焦透镜组拉曼信号透过率 ≥ 95%，信号光路通光效率 ≥ 25%；
3.8 灵敏度：单晶硅三阶拉曼信噪比 ≥20:1，可观测到四阶峰（532nm、10mW、1800线光栅，狭缝 ≤ 50μm，曝光 60×5秒，物镜50×或100×）；
3.9 具有红外（800-1000nm）激发和上转换荧光（400-650nm）收集光路；
3.10 配置反红外透可见的二向色镜和更换镜座，以及相应的滤光片和镜座；
3.11 激发光强度多级可调，内置标准样品，可自动检测标准拉曼信号强度；
3.12 高质量长寿命激光器，输出功率 ≥ 30mW；
3.13 超低噪音CCD系统：近红外和紫外增强型CCD，冷却至-70 ºC；
3.14 激光器、光谱仪、电动马达、CCD等噪音不能影响同台的AFM高分辨成像；
3.15 双高通光效率高分辨光栅：600和1800线；根据需要可额外配置1200，2400线等光栅，兼顾拉曼光谱测量范围和分辨率；
3.16 光栅和CCD工作范围 ≥ 300-1000nm；
3.17 可通过软件自动实现对荧光背景进行扣除；
3.18 配标准样品，可自动校准拉曼信号强度水平；
3.19 配有偏振拉曼附件，可实现变偏振激发和偏振光谱收集；
3.20 拉曼光谱二维成像功能；
3.21 具有外接激光光源引入激发光路系统的扩展接口；
3.22 激光器全封闭光路，无激光泄露，并带有激光安全自锁功能；
4. 平台系统：
4.1 高质量气浮光学平台（≥ 1.5m×2.4m，1Hz），可装载AFM、光学显微镜系统、光谱仪、激光器、预留光路等AFM-TERS系统；
4.2 仪器支架，隔音罩；
4.3 支持低真空（提升悬臂品质因子）或气氛环境；
4.4 根据设备需要可提供不间断电源，电池供电时间 ≥ 30分钟；
5. 控制系统和软件：
5.1 *配备卖方最新一代的高速AFM和光谱仪控制器系统和软件；
5.2 *软件有效控制AFM和光谱摄谱系统，含控制、通信、测量、成像及其数据分析处理等通用功能，且可在多台电脑上使用；
5.3 * AFM成像与Raman信号测量数据复合处理软件功能，可实现原位光谱探测和TERS光谱成像；
5.4 * AFM成像测量与Raman信号测量协同同步出发电路和接口；
5.5 配置AFM像点定位与Raman测量位置自动精确重合控制器；
5.6 软件自带常规物质拉曼光谱数据库，可实现图谱自动检索和特征峰的官能团指认，能实现混合物光谱分离识别；
5.7 数据后处理和优化软件；
5.8 软件后期免费升级；
5.9 若软件功能或模块有收费选项，需在标书中明确注明。
5.10 计算机：i7，3.0 GHz, 8GB RAM, 独显，256GB固态，2TB 硬盘；
6. 附件：
6.1 AFM和拉曼测试工具包，AFM和TERS针尖；
6.2 密封样品池、微量样品池、气氛样品池；
6.3 其他重要附加升级产品或套件；
7. 其他事宜：
7.1 以上全套系统各主机、配套设备和装置系统需提供以下技术资料：操作说明书，维护说明书，质量认证，各关键部件的技术指标参数需提供原厂证明；
7.2 除标明可国内采购的配件外，其他所有器件均为原装进口。投标文件有详细的配件清单；
7.3 质保期：经用户验收合格当天起，免费保修期不少于2年。保修期满2个月内，卖方负责一次免费全面维护，并写出正式报告。终生维修，维修相应24-48小时，问题应在2-5天内解决，重大问题在2-3周内解决或提出解决方案，否则卖方负责相应损失；
7.4 提供设备安装条件及实验室要求说明(在合同签署后提供) ；
7.5 安装调试：仪器到达用户所在地后，在用户准备好安装条件、并通知安装后1周内到现场免费安装调试。并对用户进行培训，直至其能安全独立操作。培训内容包括仪器基本原理和操作，实现各功能，数据处理，软件应用及分析方法开发指导，常规维护等；
7.6 验收：按供应方提供的广告资料，技术资料，招投标文件，合同资料中的指标验收；
7.7 交货地点：陕西师范大学；
7.8 交货期：签订合同之日起三个月内到达指定地点并安装验收完毕，投标方可根据自己情况缩短交货期，并在投标书中予以承诺。
