


Secondary ion mass spectrometry

Secondary-ion mass spectrometry (SIMS) is a technique used to analyze the composition of solid surfaces and thin films by sputtering the surface of the specimen with a focused primary ion beam and collecting and analyzing ejected secondary ions. The mass/charge ratios of these secondary ions are measured with a mass spectrometer to determine the elemental, isotopic, or molecular composition of the surface to a depth of 1 to 2 nm. Due to the large variation in ionization probabilities among elements sputtered from different materials, comparison against well-calibrated standards is necessary to achieve accurate quantitative results. SIMS is the most sensitive surface analysis technique, with elemental detection limits ranging from parts per million to parts per billion.

History

In 1910 British physicist <u>J. J. Thomson</u> observed a release of positive ions and neutral atoms from a solid surface induced by ion bombardment. [1] Improved <u>vacuum pump</u> technology in the 1940s enabled the first prototype experiments on SIMS by Herzog and Viehböck [2] in 1949, at the <u>University of Vienna</u>, Austria. In the mid-1950s Honig constructed a SIMS instrument at RCA Laboratories in Princeton, New Jersey. [3] Then in the early 1960s two SIMS instruments were developed

Secondary-ion mass spectrometry


Old magnetic sector SIMS, model IMS 3f, succeeded by the models 4f, 5f, 6f, 7f and most recently, 7f-Auto, launched in 2013 by the manufacturer CAMECA.

Acronym	SIMS
Classification	Mass spectrometry
Analytes	Solid surfaces, thin films
Other techniques	
Related	Fast atom bombardment
	Microprobe

independently. One was an American project, led by Liebel and Herzog, which was sponsored by NASA at GCA Corp, Massachusetts, for analyzing Moon rocks, [4] the other at the University of Paris-Sud in Orsay by R. Castaing for the PhD thesis of G. Slodzian. [5] These first instruments were based on a magnetic double focusing sector field mass spectrometer and used argon for the primary beam ions.

In the 1970s, K. Wittmaack and C. Magee developed SIMS instruments equipped with <u>quadrupole mass analyzers</u>. Around the same time, A. Benninghoven introduced the method of <u>static SIMS</u>, where the primary ion current density is so small that only a negligible fraction (typically 1%) of the first surface layer is necessary for surface analysis. Instruments of this type use pulsed primary ion sources and <u>time-of-flight mass spectrometers</u> and were developed by Benninghoven, Niehuis and Steffens at the <u>University of Münster</u>, <u>Germany</u> and also by Charles Evans & Associates. The Castaing and Slodzian design was developed in the 1960s by the French company <u>CAMECA S.A.S.</u> and used in <u>materials science</u> and <u>surface science</u>. Recent developments are focusing on novel primary ion species like C_{60}^+ , ionized clusters of gold and <u>bismuth</u>, [9] or large


gas cluster ion beams (e.g., ${\rm Ar_{700}}^+$). The <u>sensitive high-resolution ion microprobe</u> (SHRIMP) is a large-diameter, double-focusing SIMS <u>sector instrument</u> based on the Liebl and Herzog design, and produced by Australian Scientific Instruments in Canberra, Australia.

Instrumentation

A secondary ion mass spectrometer consists of (1) a primary ion gun generating the primary ion beam, (2) a primary ion column, accelerating and focusing the beam onto the sample (and in some devices an opportunity to separate the primary ion species by Wien filter or to pulse the beam), (3) high vacuum sample chamber holding the sample and the secondary ion extraction lens, (4) a mass analyser separating the ions according to their mass-to-charge ratio, and (5) a detector.

Vacuum

SIMS requires a high vacuum with pressures below 10⁻⁴ Pa (roughly 10⁻⁶ mbar or torr). This is needed to ensure that secondary ions do not collide with background gases on their way to the detector (i.e. the mean free path of gas molecules within the detector must be large compared to the size of the instrument), and it also limits surface contamination by adsorption of background gas particles during measurement.


Schematic of a typical dynamic SIMS instrument. High energy (usually several keV) ions are supplied by an ion gun (1 or 2) and focused on to the target sample (3), which ionizes and sputters some atoms off the surface (4). These secondary ions are then collected by ion lenses (5) and filtered according to atomic mass (6), then projected onto an electron multiplier (7, top), Faraday cup (7, bottom), or CCD screen (8).

Primary ion source

Three types of <u>ion guns</u> are employed. In one, ions of gaseous elements are usually generated with <u>duoplasmatrons</u> or by <u>electron ionization</u>, for instance <u>noble gases</u> (40 Ar⁺, 40 Ar

The choice of the ion species and ion gun respectively depends on the required current (pulsed or continuous), the required beam dimensions of the primary ion beam and on the sample which is to be analyzed. Oxygen primary ions are often used to investigate electropositive elements due to an increase of the generation probability of positive secondary ions, while caesium primary ions often

are used when electronegative elements are being investigated. For short pulsed ion beams in static SIMS, LMIGs are most often deployed for analysis; they can be combined with either an oxygen gun or a caesium gun during elemental depth profiling, or with a C_{60}^{+} or gas cluster ion source during molecular depth profiling.

Mass analyzer

Depending on the SIMS type, there are three basic analyzers available: sector, quadrupole, and time-of-flight. A sector field mass spectrometer uses a combination of an electrostatic analyzer and a magnetic analyzer to separate the secondary ions by their mass-to-charge ratio. A quadrupole mass analyzer separates the masses by resonant electric fields, which allow only the selected masses to pass through. The time of flight mass analyzer separates the ions in a field-free drift path according to their velocity. Since all ions possess the same kinetic energy the velocity and therefore time of flight varies according to mass. It requires pulsed secondary ion generation using either a pulsed primary ion gun or a pulsed secondary ion extraction. It is the only analyzer type able to detect all generated secondary ions simultaneously, and is the standard analyzer for static SIMS instruments.

Detector

A <u>Faraday cup</u> measures the ion current hitting a metal cup, and is sometimes used for high current secondary ion signals. With an <u>electron multiplier</u> an impact of a single ion starts off an electron cascade, resulting in a pulse of 10⁸ electrons which is recorded directly. A <u>microchannel plate detector</u> is similar to an electron multiplier, with lower amplification factor but with the advantage of laterally-resolved detection. Usually it is combined with a <u>fluorescent</u> screen, and signals are recorded either with a CCD-camera or with a fluorescence detector.

Detection limits and sample degradation

Detection limits for most trace elements are between 10¹² and 10¹⁶ atoms per cubic centimetre, depending on the type of instrumentation used, the primary ion beam used and the analytical area, and other factors. Samples as small as individual pollen grains and microfossils can yield results by this technique. [13]

The amount of surface cratering created by the process depends on the current (pulsed or continuous) and dimensions of the primary ion beam. While only charged secondary ions emitted from the material surface through the sputtering process are used to analyze the chemical composition of the material, these represent a small fraction of the particles emitted from the sample.

Static and dynamic modes

In the field of surface analysis, it is usual to distinguish <u>static SIMS</u> and <u>dynamic SIMS</u>. Static SIMS is the process involved in surface atomic monolayer analysis, or surface molecular analysis, usually with a pulsed ion beam and a time of flight mass spectrometer, while dynamic SIMS is the process involved in bulk analysis, closely related to the <u>sputtering</u> process, using a DC primary ion beam and a magnetic sector or quadrupole mass spectrometer.

Dynamic secondary ion mass spectrometry (DSIMS) is a powerful tool for characterizing surfaces, including the elemental, molecular, and isotopic composition and can be used to study the structure of thin films, the composition of polymers, and the surface chemistry of catalysts. DSIMS was developed by John B. Fenn and Koichi Tanaka in the early 1980s. DSIMS is mainly used by the semiconductor industry.

Applications

The COSIMA instrument onboard $\underline{Rosetta}$ was the first $\underline{^{[14]}}$ instrument to determine the composition of cometary dust in situ with secondary ion mass spectrometry during the spacecraft's 2014–2016 close approaches to comet 67P/Churyumov–Gerasimenko.

SIMS is used for quality assurance purposes in the semiconductor industry and for the characterization of natural samples from this planet and others. More recently, this technique is being applied to nuclear forensics, and a nanoscale version of SIMS, termed NanoSIMS, has been applied to pharmaceutical research. $\frac{[17]}{}$

SIMS can be used in the forensics field to develop fingerprints. Since SIMS is a vacuum based method, it is necessary to determine the order of usage along with other methods of analysis for fingerprints. This is because the mass of the fingerprint significantly decreases after exposure to vacuum conditions. [18]

See also

NanoSIMS

Citations

- 1. Thomson, J. J. (1910). "Rays of positive electricity" (https://zenodo.org/record/1430882). *Phil. Mag.* **20** (118): 752–767. doi:10.1080/14786441008636962 (https://doi.org/10.1080%2F14786441008636962).
- 2. Herzog, R. F. K., Viehboeck, F. (1949). "Ion source for mass spectrography". *Phys. Rev.* **76** (6): 855–856. Bibcode:1949PhRv...76..855H (https://ui.adsabs.harvard.edu/abs/1949PhRv...76..855H). doi:10.1103/PhysRev.76.855 (https://doi.org/10.1103%2FPhysRev.76.855).
- 3. Honig, R. E. (1958). "Sputtering of surfaces by positive ion beams of low energy". *J. Appl. Phys.* **29** (3): 549–555. <u>Bibcode</u>:1958JAP....29..549H (https://ui.adsabs.harvard.edu/abs/1958JAP....29..549H). doi:10.1063/1.1723219 (https://doi.org/10.1063%2F1.1723219).
- 4. Liebl, H. J. (1967). "Ion microprobe mass analyzer". *J. Appl. Phys.* **38** (13): 5277–5280. Bibcode:1967JAP....38.5277L (https://ui.adsabs.harvard.edu/abs/1967JAP....38.5277L). doi:10.1063/1.1709314 (https://doi.org/10.1063%2F1.1709314).
- 5. Castaing, R. & Slodzian, G. J. (1962). "Optique corpusculaire—premiers essais de microanalyse par emission ionique secondaire". *Microscopie*. **1**: 395–399.
- 6. Wittmaack, K. (1975). "Pre-equilibrium variation of secondary ion yield". *Int. J. Mass Spectrom. Ion Phys.* **17** (1): 39–50. Bibcode:1975IJMSI..17...39W (https://ui.adsabs.harvard.edu/abs/1975IJMSI..17...39W). doi:10.1016/0020-7381(75)80005-2 (https://doi.org/10.1016%2F0020-7381% 2875%2980005-2).
- Magee, C. W.; Honig, Richard E. (1978). "Secondary ion quadrupole mass spectrometer for depth profiling design and performance evaluation". Review of Scientific Instruments. 49 (4): 477–485. Bibcode: 1978RScl...49..477M (https://ui.adsabs.harvard.edu/abs/1978RScl...49..477M). doi:10.1063/1.1135438 (https://doi.org/10.1063%2F1.1135438). PMID 18699129 (https://pubmed.ncbi.nlm.nih.gov/18699129).

- 8. Benninghoven, A (1969). "Analysis of sub-monolayers on silver by secondary ion emission". *Physica Status Solidi*. **34** (2): K169–171. <u>Bibcode</u>:1969PSSBR..34..169B (https://ui.adsabs.harvard.edu/abs/1969PSSBR..34..169B). <u>doi:10.1002/pssb.19690340267</u> (https://doi.org/10.1002/pssb.19690340267).
- 9. S. Hofmann (2004). "Sputter-depth profiling for thin-film analysis". *Phil. Trans. R. Soc. Lond. A.* **362** (1814): 55–75. Bibcode: 2004RSPTA.362...55H (https://ui.adsabs.harvard.edu/abs/2004RSPTA.362...55H). doi:10.1098/rsta.2003.1304 (https://doi.org/10.1098%2Frsta.2003.1304). PMID 15306276 (https://pubmed.ncbi.nlm.nih.gov/15306276). S2CID 25704967 (https://api.semanticscholar.org/CorpusID:25704967).
- S. Ninomiya; K. Ichiki; H. Yamada; Y. Nakata; T. Seki; T. Aoki; J. Matsuo (2009). "Precise and fast secondary ion mass spectrometry depth profiling of polymer materials with large Ar cluster ion beams". Rapid Commun. Mass Spectrom. 23 (11): 1601–1606.
 Bibcode:2009RCMS...23.1601N (https://ui.adsabs.harvard.edu/abs/2009RCMS...23.1601N). doi:10.1002/rcm.4046 (https://doi.org/10.1002%2Frcm.4046). PMID 19399762 (https://pubmed.ncbi.nlm.nih.gov/19399762).
- 11. "Cesium Ion Gun System for CAMECA SIMS Units" (http://www.peabody-scientific.com/page1 4.html). www.peabody-scientific.com/. Retrieved 8 November 2013.
- 12. "SIMS Detection Limits of Selected Elements in Si and SiO₂ Under Normal Depth Profiling Conditions" (http://www.eaglabs.com/files/appnotes/AN339.pdf) (PDF). Evans Analytical Group. May 4, 2007. Retrieved 2007-11-22.
- 13. Kaufman, A.J.; Xiao, S. (2003). "High CO₂ levels in the Proterozoic atmosphere estimated from analyses of individual microfossils". *Nature*. **425** (6955): 279–282.

 Bibcode:2003Natur.425..279K (https://ui.adsabs.harvard.edu/abs/2003Natur.425..279K).

 doi:10.1038/nature01902 (https://doi.org/10.1038%2Fnature01902). PMID 13679912 (https://pubmed.ncbi.nlm.nih.gov/13679912). S2CID 4414329 (https://api.semanticscholar.org/Corpusl D:4414329).
- 14. C. Engrand; J. Kissel; F. R. Krueger; P. Martin; J. Silén; L. Thirkell; R. Thomas; K. Varmuza (2006). "Chemometric evaluation of time-of-flight secondary ion mass spectrometry data of minerals in the frame of future in situ analyses of cometary's material by COSIMA onboard ROSETTA". Rapid Communications in Mass Spectrometry. 20 (8): 1361–1368.
 Bibcode:2006RCMS...20.1361E (https://ui.adsabs.harvard.edu/abs/2006RCMS...20.1361E).
 doi:10.1002/rcm.2448 (https://doi.org/10.1002%2Frcm.2448). PMID 16555371 (https://pubmed.ncbi.nlm.nih.gov/16555371).
- 15. "Testing & Characterization" (http://www.lucideon.com/testing-characterization/techniques/secondary-ion-mass-spectrometry-sims). *Lucideon*. Retrieved 2017-02-28.
- 16. "NERC Ion Mirco-Probe Facility" (http://www.ed.ac.uk/geosciences/facilities/ionprobe). *The University of Edinburgh: School of Geosciences*. Retrieved 2017-02-28.
- 17. Siuzdak, Gary (September 2023). "Subcellular quantitative imaging of metabolites at the organelle level" (https://www.nature.com/articles/s42255-023-00882-z). *Nature Metabolism*. **5** (9): 1446–1448. doi:10.1038/s42255-023-00882-z (https://doi.org/10.1038%2Fs42255-023-00882-z). ISSN 2522-5812 (https://www.worldcat.org/issn/2522-5812).
- 18. Bright, Nicholas J.; Willson, Terry R.; Driscoll, Daniel J.; Reddy, Subrayal M.; Webb, Roger P.; Bleay, Stephen.; Ward, Neil I.; Kirkby, Karen J.; Bailey, Melanie J. (2013-07-10). "Chemical changes exhibited by latent fingerprints after exposure to vacuum conditions" (https://www.sciencedirect.com/science/article/abs/pii/S037907381300203X). Forensic Science International.

 230 (1–3): 81–86. doi:10.1016/j.forsciint.2013.03.047 (https://doi.org/10.1016%2Fj.forsciint.2013.03.047). ISSN 0379-0738 (https://www.worldcat.org/issn/0379-0738). PMID 23622791 (https://pubmed.ncbi.nlm.nih.gov/23622791).

General bibliography

■ Benninghoven, A., Rüdenauer, F. G., Werner, H. W., Secondary Ion Mass Spectrometry: Basic Concepts, Instrumental Aspects, Applications, and Trends, Wiley, New York, 1987 (1227)

- pages), ISBN 0-471-51945-6
- Vickerman, J. C., Brown, A., Reed, N. M., Secondary Ion Mass Spectrometry: Principles and Applications, Clarendon Press, Oxford, 1989 (341 pages), ISBN 0-19-855625-X
- Wilson, R. G., Stevie, F. A., Magee, C. W., Secondary Ion Mass Spectrometry: A Practical Handbook for Depth Profiling and Bulk Impurity Analysis, John Wiley & Sons, New York, 1989, ISBN 0-471-51945-6
- Vickerman, J. C., Briggs, D., ToF-SIMS: Surface Analysis by Mass Spectrometry', IM Publications, Chichester UK and SurfaceSpectra, Manchester, UK, 2001 (789 pages), <u>ISBN</u> 1-901019-03-9
- Bubert, H., Jenett, H., 'Surface and Thin Film Analysis: A Compendium of Principles, Instrumentation, and Applications, pp. 86–121, Wiley-VCH, Weinheim, Germany, 2002, ISBN 3-527-30458-4

External links

■ Tutorial pages for SIMS theory (http://www.eag.com/mc/sims-theory.html) and instrumentation (http://www.eaglabs.com/training/tutorials/sims_instrumentation_tutorial/)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Secondary_ion_mass_spectrometry&oldid=1215330029"