

表面成分分析包括对表面元素组成、化学态及 其在表层分布(横向和深度分布)的测定等。

主要的表面成分分析技术包括:

- 电子探针显微分析 (EPMA): 电子 光子
- X射线光电子能谱 (XPS): 光子 电子
- 俄歇电子能谱 (AES): 电子-电子
- 二次离子质谱 (SIMS): 离子 次级离子
- 离子散射谱 (ISS): 离子 背散射离子

电子探针显微分析

Electron Probe Microanalysis, (EPMA)

主要内容

- 一. EPMA简介
- 二. EPMA工作模式
- 三. EPMA结构和主要部件

一. EPMA简介

- 1. EPMA发展过程
- 2. EPMA基本原理
- 3. 能级符号补充知识
- 4. 特征X射线的产生

- 1949年法国Castaing与Guinier将一架静电型电子显微镜改造成为电子探针仪。
- 1951年Castaing的博士论文奠定了电子探针分析技术的仪器、原理、实验和定量计算的基础,较完整地介绍了原子序数、吸收、荧光修正测量结果的方法。
- 1956年,在英国剑桥大学卡文迪许实验室设计和制造了第一台扫描电子探针。
- 1958年法国CAMECA公司提供第一台电子探针商品仪器,取 名为MS-85。
- 现在世界上生产电子探针的厂家主要有三家,即日本岛津公司 SHIMADZU、日本电子公司JEOL和法国的CAMECA公司。

2. EPMA基本原理

- 采用高能电子轰击样品原子
- 使某一内层电子电离而形成空位
- 一个能量较高态电子填充该空位;

同时发出特征电磁波 (X射线)

高能态电子 内层电子 入射电子

原子内部电子能级示意图

2. EPMA基本原理

- 特征X射线
 - 能量(波长), 由样品的元素种类决定
 - 强度, 由不同元素的原子数量决定
- 测量特征 X射线
 - 能量, 确定组成样品的元素种类, 定性分析
 - 强度, 确定组成样品的元素含量, 定量分析

3. 能级符号的补充知识

• 多电子的原子,电子能级符号可以通过n, l, j和 m_j 四个量子数表示。

• n: 主量子数

- 描述核外电子离核的远近, n越高, 离核越远
- 不同的n, 对应不同的 电子壳层

3. 能级符号的补充知识

- *l*: 角(轨道角动量)量子数
 - 取值范围为绝对值小于n的整数,即l=n+1, ..., n-1
 - 不同的l,对应不同的化学键(轨道)
- j: 轨道与自旋角动量合成的总角动 量的绝对值
 - 自旋角动量量子数为1/2, $j=|l\pm1/2|$
- m_i: 总角动量沿某指定轴 (Z轴) 的 投影
 - 取值范围为绝对值不超过j的整数, 即 $m_i = -j, -j+1, ..., j-1, j$

l=1, p轨道, 纺锤形电子云

l=2, d轨道, 四角梅花形电子云

电子能级排布举例1

- *n*=2
 - l = -2+1, -2+1+1, 2-1=-1, 0, 1
 - $j = |l \pm \frac{1}{2}|$
 - $l=0 \rightarrow j=1/2$
 - $m_j = -j, -j+1, ..., j-1, j = -\frac{1}{2}, \frac{1}{2}$
 - $l=-1 \rightarrow j=1/2$
 - m_j =-j, -j+1, ..., j-1,j =- $\frac{1}{2}$, $\frac{1}{2}$
 - $l=1 \rightarrow j=3/2$
 - m_j =-j, -j+1, ..., j-1,j =-3/2, - $\frac{1}{2}$, $\frac{1}{2}$, 3/2
- *n*=1
 - *l*=-1+1, 1-1=0
 - $j=|l\pm \frac{1}{2}|=|0\pm \frac{1}{2}|=\frac{1}{2}$
 - $m_i = -j, -j+1, ..., j-1, j = -1/2, 1/2$

各能级可填充的电子数和相应的能级符号

3. 特征X射线谱线命名

特征X射线谱线命名(M_0 原子能级图) 根据内层空穴的主量子数分别命名为K、L、M族谱线 根据填充电子的主量子数细分为 α , β ...族谱线

3. 特征X射线谱线命名

跃迁定则: $\Delta l=\pm 1$, $2S_{1/2}$ 到 $1S_{1/2}$ 不能产生跃迁谱线

12

3. 特征X射线能量与波长

- 特征 X 射线的波长
 - $-h\nu = E_i E_f = hc/\lambda$
 - 决定于初态和终态的能量差
- X射线波长与原子序数关系
 - $-\lambda = B(Z-C)^{-2}$
 - 常数B, C与谱族有关

特征X射线波长与原子序数关系 (Mosley关系)

Mosley关系的物理解释

• 特征X射线的波长

$$- h v = E_i - E_f = hc/\lambda$$

- 决定于初态和终态的能量差

$$hv = R_E \left(\frac{Ze}{C} - C \right)^2 \left(\frac{1}{n_f^2} - \frac{1}{n_i^2} \right)$$

- Ze: 原子序数

 $-n_f$: 终态主量子数

- n;: 初态主量子数

 $-R_{E}=2\pi^{2}\text{m}_{e}\text{e}^{4}/\text{h}^{3}$,里德堡常数

-C: 内层电子的屏蔽

X射线发射谱

Mo元素的X射线发射谱

15

特征X射线强度与束流及能量的关系

- $I = k I_p (E_p E_c)^n$
 - k: 与原子序数及谱族有关的常数
 - E: 临界电离激发能, 低于该能量的电子束不可产生给定谱线
 - n≈1.67

同一样品,不同能量电子束

- $I = k I_p (E_p E_c)^n$
 - $-E_{p}$ 越大,I越大,入射电子束穿透深度和侧向扩展增大,分辨率变差

成分分析中特征X谱线的选取

- Z=11~30 (Na~Zn), K谱线 E_c =1~10 keV, 选择 E_p =10~25 keV
- Z > 35(Br), K能级的 E_c 过高,保持 $E_p < 30 keV$,选择 E_c 较低的 L族或M族谱线进行分析

二. 电子探针的工作模式

- 1. 微区分析(点分析)
- 2. 线扫描
- 3. 二维成分像 (面扫描)

试样制备

- 在真空和电子束轰击下稳定
- 试样分析面平整, 垂直于入射电子束
- 试样尺寸大于X射线扩展范围
- 有良好的导电和导热性能
- 均质、无污染

1.微区分析(点分析)

- 电子束轰击样品某一微区
- 微区产生特征 \ 射线
- 探测特征X射线的波长和强度,进行元素鉴定和组成分析
- 最小微区体积受限于X射线的逸出深度和电子束横向扩散长度
 - 分析体积1 μ m³
 - 检测浓度极限: 10⁻⁴ (分析 误差约 1%)

电子探针的空间分辨率:µm

Darrell Henry, Louisiana State University

22

• 定性分析

- 用聚焦电子束定点轰击样品上选定的点 (微区)
- 用能谱仪或波谱仪获得该点发出的X射线的谱图

InGaAsP/InP波导SEM俯视图

EPMA定性分析特点

- 比较简单、直观,但也必须遵循一定的分析方法,才能使分析结果正确可靠。
- 一般来说,对于试样中的主要元素(例如含量>10%)的鉴别是容易做到正确 可靠的;
- 对于材料分析,也要注意EPMA电子的作用深度
 - 比如表面100nm. 电子探针可能出现100nm以下的材料信息
- 但对于试样中次要元素(例如含量在0.5-10%)或微量元素(例如含量<0.5%)的鉴别则必须注意谱的干扰、失真、谱线的多重性等问题,否则会产生错误。

• 定量分析

- 在定性分析的技术上, 测定各元素的主要特征X射线的强度值. 并与已知成分的标样的对应谱线强度值进行对比
- 两者分别扣除背底和计时器死时间对所测值的影响。得到

相应的强度值

$$C_{y} = \frac{I_{u}}{I_{s}}C_{s} = \frac{\left(P_{u} - B_{u}\right)}{\left(P_{s} - B_{s}\right)}C_{s}$$

- I_u , I_s : 试样和标样中某元素 特征X射线的强度
- P_u, P_s: 试样和标样中某元 素特征X射线的峰强度
- B_u , B_s : 试样和表扬中某元 素特征X射线的背底强度
- $C_{\mathfrak{s}}$: 标样的元素相对含量

InGaAsP/InP波导微区成分分析

Processing option : All elements analyzed (Normalised)

Number of iterations = 3

Standard:

C CaCO3 1-Jun-1999 12:00 AM

S FeS2 1-Jun-1999 12:00 AM

V V 1-Jun-1999 12:00 AM

Cr Cr 1-Jun-1999 12:00 AM

Mn Mn 1-Jun-1999 12:00 AM

Fe Fe 1-Jun-1999 12:00 AM

Mo Mo 1-Jun-1999 12:00 AM

W W 1-Jun-1999 12:00 AM

Element	Weight%	Atomic%
СК	0.03	0.11
S K	14.30	23.09
VK	1.60	1.63
Cr K	4.67	4.65
Mn K	24.27	22.88
Fe K	47.74	44.27
Mo L	4.96	2.68
W M	2.44	0.69
Totals	100.00	

2. 线扫描

- 电子探针处于探测某一种元素特征X射线的状态
- 聚焦电子束在试样表面沿选定的直线进行扫描
- 显示器的横向扫描与电子束在试样上的扫描同步进行
- 用波谱仪或能谱仪探测到该元素特征X射线的强度沿 选定直线的分布情况
- →得出该元素沿选定直线的分布情况

2. 线扫描

 通常将电子束扫描线,特征X 射线强度分布曲线重叠于二 次电子图象之上可以更加直 观地表明元素含量分布与形 貌、结构之间的关系。

(a) 形貌像及扫描线位置

(b) Fe,Cr,C 元素在扫描线位置上的分布

3. 二维成分像 (面扫描)

- 将X射线谱仪调到**只检测某一种元素的特性X射线**的 位置
- 聚焦电子束在试样表面进行面扫描
- 用X射线检测器的输出脉冲信号控制同步扫描的显示器的亮度, 亮点就是该元素的所在位置
- 亮点的密集程度表示该元素在试样表面的分布情况
- 亮点的亮度表示该元素在该点的相对浓度
- 将X射线谱仪调整到测定另一元素特征X射线的位置时、就可得到那一元素的面分布图像

Fe-Cr扩散 偶扩散 界面的元素面分布

3. 二维成分像

表面抛光的掺杂Al的ZrO₂ 背散射 电子成份像

AI电子探针二维成分像

32 固体表面分析技术

三. EPMA结构和主要部件

- 1. EPMA结构
- 2. 波谱仪
- 3. 能谱仪

EPMA结构

高压电缆 电子枪

能谱仪

光镜

物镜光阑

波谱仪

- EPMA的结构与扫描电 镜的结构非常相似。
- 除了信号检测处理系统不同外,其余部分,其余部分如电子光学系统、扫描系统、图像显示记描系统、图像显示记录系统、图像显示记录系统和真空系统、电源系统等工作原理几乎完全相同。

EPMA结构

电子探针仪结构示意图

EPMA与SEM的区别

- EPMA:用于成分分析、形貌观察,以成分分析为主。主要用波谱 议进行元素成分分析、检出角大、附有光学显微镜,可以准确定位 工作距离,定量结果准确度高。检测极限低。
- SEM: 用于形貌观察、成分分析(一般用能谱仪分析), 以形貌观察为主, 图像分辨率高。
- 缺点: 真空腔体大, 成分分析束流大, 所以电子光路、光阑等易污染, 图像质量不如SEM。
- EPMA比SEM价格贵几倍。

EPMA vs SEM-EDS

- EPMA、SEM-EDS的仪器构造、成像原理、分析原理、 WDS及EDS定量修正 过程都相同, 但功能、特点不完全相同。
- EPMA成分分析时电流大; 检出角大; 有能精确定位分析点的光学显微镜; WDS的波长分辨率及检测极限均优于EDS。现在成分定量分析要求较高的材料科学、冶金、地质等领域一般都配备了EPMA。
- SEM-WDS成分定量分析结果一般也不如EPMA, SEM-EDS还无法完全代替 EPMA。

2. 波谱仪 (WDS)

- X射线波长分散谱仪 (Wavelength-Dispersive Spectrometer, WDS)
 - 将试样在电子束的轰击下产生的特征X射线按波长不同分开
 - 测定和记录各种特征X射线的波长和强度
 - 根据特性X射线的波长和强度对试样的元素组成进行分析

WDS的工作原理

• 利用衍射分光原理, 测量不同波长的X射线 光子个数

波谱仪原理框图

WDS分光探测系统的

基本结构和分光原理

- 波谱仪的分光探测系统由分光 晶体、X射线探测器和相应的 机械传动装置组成
- 由聚焦电子束激发产生的特征 X射线照射到分光晶体上,波 长符合布拉格方程的X射线将 产生衍射进入探测器
- 转动分光晶体,改变 θ 角,可以将不同波长的特征X射线分开
- 同时改变探测器的位置和方向, 就可把不同波长的X射线探测 和记录下来

聚焦电子束

波谱仪的分光原理

- 利用单晶对X射线的衍射来测量 波长
 - 平面波入射, 衍射角满足Bragg定理: nλ=2dsinθ
- 一块分光晶体只能把一定波长 范围的X射线分开。分光晶体能 够分散的X射线的波长范围取决 于它的衍射面的晶面间距d和衍 射面与入射X射线夹角θ的可变 范围。

分光晶体的检测范围

- 根据布拉格方程λ=2dsinθ, 当θ=0° 时, λ=0; 当θ=90° 时, λ=2d。 从理论上看, 每块分光晶体能够分散的X射线波长范围为0~2d。
- 受电子探针仪设计几何位置的限制, θ 太大,晶面反射率太低; θ 太小,一是探测器损伤太厉害,二是空间位置难以安排, θ 角大致范围为 $12~65^{\circ}$ 。
- 电子探针配若干个分光晶体,尽量覆盖周期表各元素的特征 X射线。

常用分光晶体的基本参数

晶体	化学分子式 (和缩写)	反射晶面	晶面间距 d(A)	可检测波长 范围(A)	可检测元素范围
氟化锂	LiF (LiF)	200	2.013	0.89~3.5	K:20Ca-37Rb L:51Sb-92U
异成四醇	C5H12O4 (PET)	002	4.375	2.0~7.7	K:14Si-26Fe L:37Rb-65Tb M:72Hf-92U
邻苯二酸 铷(或钾)	C8H5O4Rb (RAP) [或KAP]	1010	13.06 (13.32)	5.8~23.0	K:9F-15P L:24Cr-40Zr M:57La-79Au
肉豆蔻酸铅	(C ₁₄ H ₂₇ O ₂) ₂ M* (MYR)		40	17.6~70	K:5B-9F L:20Ca-25Mn
硬脂酸铅	(C ₁₈ H ₃₅ O ₂) ₂ M* (STE)		50	22~88	K:5B-8O L:20Ca-23V
廿四烷酸铅	(C24H47O2)2M* (LIG)		65	29~114	K:4Be-7N L:20Ca-21Sc

• 电子探针波谱仪能分析的元素为 $^4\mathrm{Be}$ - $^{92}\mathrm{U}$

平面单晶分光的问题

- 虽然平面单晶可以把不同波 长的X射线分光展开,但单 波长X射线的收集效率很低。
- 另外,在波谱仪中,X射线信号来自样品表面的一个很小的体积,可看做点光源。
 点光源发射的X射线是发散的,能够到达分光晶体表面的,能够到达分光晶体表面的,只是其中极小的一部分,信号非常微弱。

弯曲晶体的聚焦方式

- 为提高探测效率, 必须进行聚焦。
- 如果把分光晶体适当弯曲,并使X射线源、弯曲晶体表面和检测器窗口位于同一个圆周上,就可以实现聚焦。这个圆称为罗兰(Rowland)圆或聚焦圆。

弯曲晶体谱仪的聚焦方式 X射线、晶体和检测器位于半径为R 的圆周上,晶体镜面的曲率半径为2R X射线入射到晶面各点的入射角和向 检测器的检测角都相同,完全聚焦

直进式弯曲晶体谱仪

- 定量分析时,需使 X 射线的出射角保持不变,一般采取直进 式结构
- 直进式弯曲晶体波谱仪的波长 分辨率:

$$\Delta \lambda = 2d \cos \theta \frac{\Delta S}{R}$$

直进式弯曲晶体谱仪结构

- 聚焦电子束轰击试样产生的X射线从S点发出。分光晶体沿着固定的直线SC1移动,并进行相应的转动;探测器也按一定的规律移动和转动。确保辐射源S、分光晶体弯曲表面以及探测器始终维持在半径为R的聚焦圆上。显然,圆心位置会不断变化。
- 因为聚焦圆的半径R是已知的,根据测出的L1便可就出θ₁, 再由布拉格方程即可算出相对应的特征X射线波长λ₁。
- 罗兰圆半径不变,三点共圆,圆 心变。

直进式波谱仪原理示意图

镍基超合金的波谱图

采用LiF晶体分光

采用RAP晶体分光

3. 能谱仪

- X射线能量分散谱仪 (Energy-Dispersive Spectrometer, EDS)
 - 将试样在电子束的轰击下产生的特征X射线按能量不同分开
 - 测定和记录各种特征X射线的能量和强度
 - 根据特性X射线的能量和强度对试样的元素组成进行分析

能谱仪的结构

主要由能量探测器、前置放大器、脉冲信号处理单元、模数转换器、 多通道脉冲分析器、计算机及显示记录系统等部分组成

能谱仪工作原理

- 聚焦电子束激发的具有不同能量的特征X射线经过Be窗口射入Si(Li)探测器,使Si原子电离产生电子-空穴对。每产生一个电子-空穴对需要3.8eV的能量,因此一个能量为E的X射线产生的电子-空穴对数量
- N=E/3.8
- 为保证锂漂移硅片不会因锂扩 散而使性能恶化,以及减小 FET的热噪声,这两部分都需 在 100 K的低温下工作和存放

锂漂移硅探测器结构示意图

能谱仪工作原理

- 在Si(Li)半导体两端加偏压,将电子空穴对收集起来,每入射一个光子,探测器将输出一个电流脉冲,脉冲高度与X光子的能量成正比。电流脉冲由脉冲信号处理单元和模数转换器转换成电压脉冲,然后送入多道脉冲分析器。
- 多道脉冲分析器将电压脉冲按脉冲高度进行分类,不同高度的脉冲进入不同的通道,并计入进入各个通道的脉冲数。通道的地址反映X光子的能量,通道的脉冲数代表X射线的强度。最后得到以通道地址(能量)为横坐标,以通道脉冲数(强度)为纵坐标的X射线能量谱图。

镍基超合金的能谱图

- ■和波谱仪相比. 能谱仪具有以下几方面的优点:
 - ☑ (1) 能谱仪探测X射线的效率高。
 - Si(Li)探头可以安放在比较接近样品的位置,它对X 射线源所张的立体角很大; X射线信号直接由探头 收集, 不必通过分光晶体衍射, 不存在衍射导致的 强度损失。Si(Li)晶体对X射线的检测率极高, 因 此能谱仪的探测效率比波谱仪高。
 - ☑(2) 能谱仪分析速度快。

能谱仪可在同一时间内对分析点内所有元素的X射 线光子的能量进行测定和计数,在几分钟内就可以 得到定性分析结果,而波谱仪只能逐个测量每种元 素的特征波长。

波谱仪与能谱仪的比较

☑ (3) 能谱仪的结构比波谱仪简单。

能谱仪没有机械传动部分。因此稳定性和重复性都很好。

☑ (4) 能谱仪对样品的要求比波谱仪更低。

能谱仪不必聚焦, 因此对样品表面没有特殊要求, 适合于粗糙表面的分析工作。

■ 但是,和波谱仪相比,能谱仪存在以下不足:

峰比较宽。容易重叠。

- ☑ (1) 能谱仪的分辨率比波谱仪低。 波谱仪的分辨率较高,约5~10 eV;而能谱仪的分 辨率较低,在145~155 eV左右,能谱仪给出的波
- ☑ (2) 能谱仪可分析的元素范围比波谱仪率。波谱仪可以分析⁴Be~⁹²U,能谱仪可分析¹¹Na~⁹²U (Be窗)能谱仪Si(Li)检测器的Be窗口限制了超轻元素特征X射线的测量,只能分析原子序数大于11的元素;而波谱仪可以测定原子序数从4到92之间的所有元素。

波谱仪与能谱仪的比较

☑(3) 能谱仪的谱失真比波谱仪更严重。

波谱仪不存在谱失真的问题;能谱仪造成谱失真的因素较多,如峰重叠、电子束散射等。

因此,能谱仪的探测极限(谱仪能测出的元素的最小百分浓度)要比波谱仪低。波谱仪的探测极限约0.01~0.1%,能谱仪的探测根限约0.01~0.5%。

能谱仪和波谱仪的谱线比较

能谱仪,能量分辨率
 低(150 eV),谱峰连续
 (容易重叠)

· 波谱仪, 能量分辨率 高(~10eV), 谱线分立

波谱仪与能谱仪的比较

	波谱仪	能谱仪
对全元素的分析 速度	依次对每个波长X射线检 测,几十分钟	对所有能量X射线同时检测, 几分钟
灵敏度	衍射收集效率低,比能谱 仪低一个数量级	收集所有X射线,灵敏度高
结构	需要考虑聚焦	无聚焦问题,相对简单
能量分辨率	好,5~10eV。	差,~160eV,易出现谱峰重 叠、遗漏现象
信(号)背(景噪声) 比	背景信号小,信背比~1000,最小检测浓度 0.01%	背景信号大,信背比~50, 最小检测浓度0.1%
定量分析精度	±2%	± 5~10%
元素分析范围	Z: 4 ~ 92	Be窗隔离, Z > 11(或6)

EPMA分析特点

- 元素分析范围广
 - 硼(B)~铀(U)
- 定量准确度高
 - EPMA是目前微区元素定量分析最准确的仪器, 检测极限一般为0.01%-0.05%, 不同测量条件和不同元素有不同的检测极限, 有时可以达到ppm级。
 - 检测的绝对感量极限值约为 10^{-14} g, 主元素定量分析的相对误差为1~3%, 对原子序数大于11的元素, 含量在10%以上时, 其相对误差通常小于2%。

EPMA分析特点

- 一般不损坏试样、分析速度快
 - EPMA可自动进行多种方法分析,并自动进行数据处理和数据分析,对含10 个元素以下的试样定性、定量分析,新型EPMA测量试样的时间约需30分钟。
 - 如果用EDS进行定性、定量分析,几分钟即可完成测量。分析过程中一般不损坏试样,试样分析后,可以完好保存或继续进行其它方面的分析测试,这对于文物、宝石、古陶瓷、古钱币及犯罪证据等稀有试样的分析尤为重要。

EPMA分析特点

- 成分成像的侧向和纵向分辨率都比较差 (≥1µm)
- 试样要求导电, 采用波谱仪进行定量分析时要求表面平整 光滑