

APPLICATION NOTE

Before and After Images, Zeiss Auriga FIB-SEM on STACIS[®] iX SEM-BaseTM with Mag-NetXTM (actual customer supplied data)

Before

After

The before and after photos above are actual images taken from a Zeiss Auriga FIB-SEM installed in a non-ideal environment. The image on the left was taken with the newly installed TMC STACIS[®] iX SEM-BaseTM Floor Platform and Mag-NetXTM Magnetic Field Cancellation systems powered-off. The image on the right was taken immediately after both active systems were powered-on.

