X射线光电子能谱 数据处理及分峰步骤

中国科学院化学研究所

刘芬

2005.10.21

N₁s

Kinetic Energy

eV 1072.6 0.05


一、在Origin中作图步骤:


- 1、打开文件,可以看到一列数据,**找到相应元素**(如 N1s)对应的Region (一个Region 对应一张谱图), 一个文件有多个Region。
- 2、继续向下找到Kinetic Energy, 其下面一个数据为 动能起始值,即谱图左侧第一个数据。用公式 BE_始=1486.6-KE_始-φ 换算成结合能起始值, φ是一个常数值,即荷电位移,每个样品有一个值在邮件正文中给出。


- 3、再下面一个数据是步长值,如0.05或0.1或1, 每张谱图间有可能不一样。
- 4、继续向下,可以找到401或801这样的数,该数为**通道数**,即有401或801个数据点。
- 5、再下面的数据开始两个数据是**脉冲**,把它们舍去,接下来的401或801个数据都是Y轴数据,将它们copy到B(Y)。

N1s
N1s
-1
Kinetic Energy
eV
1072.6
0.05
1


Counts pulse counting 0.1 401 2202.52 4127.08 2458.36 2559.72 2523.56 2553.48 2509.8


- 6、**X轴**: 点A(X),再点右键,然后点set column values,出现一个对话框,在from中填1,在to中填401(通道数),在 col(A)中填**BE**_始-0.05*(i-1),或直接填1486.6-K**E**_始-φ 0.05*(i-1),最后点do it。
- 7、此时即可以作出N1s谱图。


二、分峰步骤

1、将所拷贝数据转换成TXT格式: 把所需拟合元素的数据引入Origin后,将column A和B中的值复制到一空的记事本文档中(即成两列的格式, 左边为结合能, 右边为峰强), 并存盘。如要对数据进行去脉冲处理或截取其中一部分数据, 需在Origin中做好处理。


2、打开XPS Peak,引入数据:点Data----Import (ASCII),引入所存数据,则出现相应的XPS谱图。


3、选择本底:点Background,因软件问题,High BE和Low BE的位置最好不改,否则无法再回到 Origin,此时本底将连接这两点,Type可据实际


情况选择,一般选择Shirley 类型。


4、加峰:


点Add peak,出现小框,在Peak Type处选择s、p、d、f等峰类型(一般选s),在Position处选择希望的峰位,需固定时则点fix前小方框,同法还可选半峰宽(FWHM)、峰面积等。各项中的constraints可用来固定此峰与另一峰的关系,如Pt4f_{7/2}和Pt4f_{5/2}的峰位间距可固定为3.45,峰面积比可固定为4:3等。点Delete peak可去掉此峰。然后再点Add peak选第二个峰,如此重复。


- 5、拟合:选好所需拟合的峰个数及大致参数后,点 Optimise region进行拟合,观察拟合后总峰与原始峰 的重合情况,如不好,可以多次点Optimise region。
- 6、参数查看:拟合完成后,分别点另一个窗口中的Rigion Peaks下方的0、1、2等可看每个峰的参数,此时XPS峰中变红的为被选中的峰。如对拟合结果不region满意,可改变这些峰的参数,然后再点Optimise。


7、点Save XPS存图,下回要打开时点Open XPS就

可以打开这副图继续进行处理。


8、数据输出:

- ◎ 点Data — Print with peak parameters 可打印带各峰参数的谱图,通过峰面积可计算此元素在不同峰位的化学态的含量比。
- ② 点Data Export to clipboard,则将图和数据都复制到了剪贴板上,打开文档(如Word文档),点粘贴,就把图和数据粘贴过去了。
- ◎点Data Export (spectrum),则将拟合好的数据存盘,然后在Origin中从多列数据栏打开,则可得多列数据,并在Origin中作出拟合后的图。


将拟合好的数据**重新引回到Origin**:

