

What does it take to do XRF analysis?

AMPTEK, INC.

14 Deangelo Drive, Bedford, MA 01730 Ph: +1 781 275 2242 Fax: +1 781 275 3470 sales@amptek.com www.amptek.com

1

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

- Excitation source
 - X-ray tube or radioisotope
- Spectrometer
 - X-ray detector
 - Signal processing electronics
- Software
 - Spectrum correction and processing software
- Other
 - Sample preparation
 - Radiation shielding
 - Sample fixture

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

Sample Turn-key XRF Analyzers

A "turn-key solution" is a complete product ready for immediate use.

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

How easy is XRF?

- It is easy to see major elements in many samples
- It is difficult to obtain high accuracy and/or low detection limits in complex samples.

What makes the difference between mediocre and good results?

- System must be optimized for specific elements and samples
- System must be calibrated for the samples of interest
- Sample preparation is important
- Operating procedures are important

Excitation Source

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

What is the purpose of the source?

- Excite elements to be analyzed
- Produces the signal

- Energy just above edge of analyte
- Monoenergetic → Low background
- Intense, stable flux → Fast, accurate measurement
- Source must be optimized for analyte element and sample
 - E.g. choose energy, current, beam filters, optics

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

What is the purpose of the spectrometer?

- Measures energy deposited by each X-ray interacting in detector
- Outputs the spectrum, a histogram showing the number N_i of X-rays in each energy channel, between E_i and $E_i + \delta E$

Typical spectrum

Region expanded to show channels in histogram

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

What does the spectrometer include?

Detector, signal processing electronics, multichannel analyzer

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

Detector

- Converts energy of each X-ray into a current pulse
 - Typical pulse is 10 nA for 100 ns.

Preamplifier

Converts current pulse into a voltage pulse

Pulse shaping (pulse processing)

- Applies a noise filter and gain
 - Long filter time → Better resolution and poorer count rates
- Detects overlapping pulses, slow pulses, and does many functions

Multichannel analyzer (MCA)

- Measures energy from pulse height for each X-ray
- Integrates results to produce spectrum as a histogram

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

What would make an ideal spectrometer?

- Good energy resolution
 - Narrow photopeaks → Separate signal from background and from closely spaced X-ray lines
- Clean detector response
 - Low background, Gaussian peak shapes, etc
- High count rate and efficiency
 - More "counts" → Better precision and/or faster measurement
 - Implies large area, high efficiency, short pulse shaping time
- Practical
 - Compact, simple, low power, no cryogenics, rugged, inexpensive,...
- Real world spectrometer must be optimized by selection of detector and configuration of processor for best results

Software

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

10

What does the software do?

- Acquisition software
 - Configures the hardware, starts and stops data acquisition
 - Outputs a raw pulse height spectrum (histogram)
- Analysis software
 - Applies energy calibration
 - Corrects raw spectrum for various artifacts
 - Identifies photopeaks
 - Computes intensities of each photopeak
 - Subtracts background, overlapping peaks
 - Computes concentrations
 - Applies calibration factors
 - Corrects for matrix effects
 - Produces final result: concentrations with estimated uncertainty

Software

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

What does the software do?

There are several critical steps between each of these!!

Software

 $C_{i} = I_{i} \cdot K_{i} \cdot M \cdot S$ $I_{i} = (G_{i} - B_{i} - P_{i} + \gamma_{i}) / T$

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

[1]

Measurement equations

Simplified but illustrative

- Equation [1]
 - C_i is the concentration of element i
 - I_i is the X-ray intensity of element i (in counts/sec)
 - *K_i* is the calibration coefficient
 - M is a matrix correction factor
 - The "matrix" is all the other elements in the sample besides the analyte
 - X-rays emitted by every element in the sample interact with the atoms from all the other elements
 - S is a "homogeneity" factor
- Equation [2]
 - G_i is the gross or total counts in a region of interest (ROI) for the peak of element I
 - B_i is the background counts
 - P_i is counts from overlapping or interfering peaks
 - γ_i is correction for artifacts
 - T is the measurement time

12

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

Procedures

- Optimization, configuration, calibration of instrument
- Sample preparation
 - Grinding and pressing
 - Surface preparation
 - Sample geometry
- Maintaining measurement conditions
- Quality assurance
 - Establishing measurement uncertainty and detection limits
 - Verifying results

Amptek, Inc

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

Amptek provides components used in EDXRF

- X-ray detectors and preamplifiers
- Signal processing electronics
- X-ray tubes
- Analysis software
- Experimenter's Kit

Amptek, Inc

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

Amptek provides components used in EDXRF

- Amptek is the leading OEM provider to manufacturers of turnkey analyzers
- Amptek provides much equipment to laboratory and field users with custom requirements
- Amptek does not sell turn-key analyzers
 - Amptek's products require optimization and calibration

Amptek, Inc.

Amptek Inc. 14 Deangelo Drive Bedford, MA 01730 USA www.amptek.com

Contact Amptek for your XRF instrumentation needs!