Issued: 09/01
CBPL 72-32R2 Page 1 of 8
Revised: 05/07

U.S. CUSTOMS AND BORDER PROTECTION

LABORATORY METHODS
CBPL METHOD 72-32

Guidelines for Elemental Qualitative

Analysis by X-ray Fluorescence
SAFETY STATEMENT

This CBPL Method cannot fully address safety issues that may arise from its use. The analyst is responsible for assessing potential safety issues associated with a given method at its point of use.

Before using this method, the analyst will consider all general laboratory safety precautions. In particular, the analyst will identify and implement suitable health and safety measures and will comply with all pertinent regulations.

METHOD UNCERTAINTY

The uncertainty of measurement for this method is specific to each laboratory.

0.

INTRODUCTION

Qualitative analysis is the detection or identification of the constituent elements in the sample. X-ray emission spectrometry is extremely well suited to qualitative analysis due to the simplicity of the x-ray spectra; requires minimal specimen preparation; it is convenient, rapid, nondestructive and applicable to major, minor, and trace constituents in any sample that can be accommodated by the instrument.

1.

SCOPE AND FIELD OF

APPLICATION

1.1

This method describes the use of Wavelength Dispersive X-ray Fluorescence (WDXRF), Energy Dispersive X-ray Fluorescence (EDXRF) and Scanning Electron Microscope/Energy Dispersive Spectrometer (SEM/EDS) systems for elemental qualitative analysis of various materials in different forms (solid, liquid, and powder). This is among the recommended methods that will prove useful in the analysis of commodities in Chapter 72 of the Harmonized Tariff Schedule of the United States (HTSUS) to establish identity based on elemental composition.

1.2

It is the responsibility of the user to ascertain that the spectrometer being used is capable of detecting the level of concentration of the elements of interest. Refer to LSS-350 on “Method Detection Limits.”

1.3

The user is expected to be familiar with the operation of the spectrometer, its capabilities and limitations. Depending on the capabilities of the software being used (e.g., automatic peak identification, automatic setting of instrument operating conditions, etc.), some aspects of this method may not be applicable.

2.

REFERENCES

2.1

ASTM C 982. Standard Guide for Selecting Components for Energy-Dispersive X-ray Fluorescence (XRF) Systems.”

2.2

ASTM E 1508. “Standard Guide for Quantitative Analysis by Energy-Dispersive Spectroscopy.”

2.3

ASTM E 1622. “Standard Practice for Correction of Spectral Line Overlap in Wavelength-Dispersive X-ray Spectrometry.”

2.4

CBPL 72-30/ASTM E 1621. “Standard Guide for X-ray Emission Spectrometric Analysis.”

2.5

LSS-350. “Method Detection Limits.”

3.

DEFINITIONS

3.1

Absorption edge – the minimum energy (maximum wavelength) that can excite a given family of lines for a given element.

3.2

Rayleigh scatter – peaks that arise from incident x-rays that are scattered by atoms in the sample without energy loss.

3.3

Compton scatter – peaks that arise from incident x-rays that are scattered by atoms in the sample resulting in energy loss. These peaks are thus evident at lower energies (longer wavelengths) than the Rayleigh peaks.

3.4

Dead-time – time interval during which the x-ray detection system, after having responded to an incident photon, cannot respond properly to a successive incident photon.

3.5

Silicon escape peaks – peaks that appear exactly at an energy of 1.74 keV below major element peaks.

3.6

Sum peaks – peaks that appear exactly at twice the energy of major element peaks.

3.7

Satellite lines or nondiagram lines – lines arising in atoms having two or more inner-shell vacancies (doubly ionized atoms) (e.g., Si SKα3 at 7.077 Å).

4.

REAGENTS AND MATERIALS

4.1

Purity of Reagents. Unless otherwise stated, use only reagents of recognized analytical grade. Ascertain that chemicals used do not contain a significant quantity of any of the elements of interest that will affect the conclusion.

4.2

Binders for Powder Samples. Sodium tetraborate, polyethylene glycol, fibrous cellulose, spectrographic graphite, starch, boric acid, powdered sugar, chromatographic paper pulp, commercially prepared binders, etc.

4.3

Fusion Materials. Lithium tetraborate, sodium tetraborate, lithium carbonate, potassium pyrosulfate, etc.

4.4

Sample Support. Aluminum cups for supporting pressed samples, plastic sample cups, Mylar® film, microporous film, filter paper, etc.

4.5

Additional Reagents and Materials for SEM/EDS System. Aluminum or carbon stub, carbon conducting fluid, double-face carbon tape, copper or aluminum foil tape, etc.

4.6

Control Sample. A sample containing known concentrations of the elements of interest and of the same matrix and level of element concentrations as the sample being analyzed.

4.7

Blank Sample. A sample not containing any of the elements of interest. This could be the binder, fusion material, diluting liquid, or the sample support (e.g., Mylar® film, filter paper, etc.). The blank sample is generally prepared in the same manner as the sample being analyzed.
5.

SPECTRAL LINE ARTIFACTS AND

INTERFERENCES

5.1

Rayleigh scatter from the tube or secondary target characteristic lines

5.2

Compton scatter from the tube or secondary target characteristics lines.

5.3

Tube contamination lines such as Cu from target substrate, W from tube filament, Ni, Ca, Fe from Be windows vacuum seal.

5.4

L spectra (or M spectra) of higher atomic number elements overlapping K spectra of lower atomic element.

5.5

Higher order lines diffracted by analyzing crystal (wavelength dispersive system only).

5.6

Nondiagram lines Kα3, Kα4 satellites (wavelength dispersive system only)

5.7

Silicon escape and sum peaks (energy dispersive system only)

5.8

Diffraction lines from specimen

5.9

Au lines from gold or other sputtering metals (for SEM/EDS only)

NOTE: Artifacts emanating from the x-ray tube do not apply to SEM/EDS system.

6.

APPARATUS

6.1

Spectrometer

Any of the following spectrometers capable of detecting the elements of interest:

6.1.1
Wavelength Dispersive X-ray Fluorescence (WDXRF) spectrometer equipped with the necessary X-ray tube, analyzing crystal, detector, and vacuum system.

6.1.2
Energy Dispersive X-ray Fluorescence (EDXRF) spectrometer equipped with the necessary X-ray tube, detector, secondary targets, and vacuum system.

6.1.3
Scanning Electron Microscope/ Energy Dispersive Spectrometer (SEM/ EDS) equipped with the necessary electron source, X-ray detector, and vacuum system.

6.2

Specimen Preparation Equipment. Cutting wheels, reciprocating saw, hack saw or other cutting equipment, surface grinder/sander, polishing wheels, hydraulic press with suitable die press set, shatterbox, mortar and pestle, etc. Refer to 2.1, 2.2, and 12 for more information on specimen preparation.

6.3

Additional equipment for SEM/EDS system: Carbon/Metal sputtering device, sample holder (mini vise), multi-stub holder, carbon tape, copper tape.

6.4

Computer and Data Acquisition and Analysis Software. Modern x-ray spectrometers are generally controlled by a computer, which performs the data acquisition and analysis. For qualitative purposes, the analysis software should have at a minimum, the capability of displaying the x-ray spectrum on the computer monitor and can display the K, L, and M lines for any selected element. The displayed lines are usually called “MLK markers.” The relative intensities of the lines are represented by the heights of the MLK markers. For energy dispersive system, the software should also display the escape peaks and for wavelength dispersive system, it should display higher-order lines. The elements are usually selected from a graphical representation of the periodic table.

7.

TEST SPECIMEN PREPARATION

7.1

Specimen Preparation for WDXRF and EDXRF Systems.

7.1.1
Solid samples are cut or broken down to the appropriate size to fit the sample holder and a relatively flat surface is presented to the X-ray source. Nonhomogeneous solid samples are reduced to powder or dissolved into liquid.

7.1.2
Powder samples are pressed into briquettes, fused into beads with suitable flux, analyzed as a loose powder by placing it in a suitable container, or mixed with petroleum jelly to form a paste and applied to a filter paper.

7.1.3
Liquid samples are generally placed in plastic cups with the bottom covered with Mylar® film (presented to X-ray) and the top is covered with microporous film to allow gas to escape when the pressure builds up inside the container. Liquid samples can also be mixed and dried with an inert material such as silica, lithium tetraborate and treated in the same way as powder.

NOTE: The procedure noted is for spectrometers with inverted geometry. Use the appropriate sample holder when using spectrometers that do not have inverted geometry.

 Refer to 2.1 and 12 for more information on specimen preparation.

7.2

Specimen Preparation for SEM/EDS

Specimens for SEM/EDS analysis are generally mounted on aluminum or carbon stub using carbon or silver conducting fluid or double-sided conducting tape (C tape). Nonconductive specimens should be coated with conductive material preferably carbon or silver to prevent charging. Lowering the accelerating voltage may reduce or eliminate the effect of charging in some samples.

Refer to 2.2 and 12.5 for more information on SEM/EDS specimen preparation.

8.

PREPARATION OF APPARATUS

8.1

Prepare and operate the spectrometer in accordance with the manufacturer’s instructions. It is not within the scope of this method to prescribe details relative to the preparation of the apparatus. For a description and specific detail concerning a particular spectrometer, refer to the manufacturer’s manual.

8.2

General Guidelines for WDXRF Operating Conditions

8.2.1
Adjust the voltage of the x-ray tube to excite the desired analyte lines. The following equation may be used as a guide:

E = 12.4/(abs

Where:
E = minimum voltage, keV,

required for exciting the line of interest, and

(abs = Wavelength, Å, of the absorption edge of the element of interest.

8.2.2
If a K line is measured, the K absorption edge is used. If an L line is measured, the L absorption edge of the highest energy is used, generally the L(III) edge. Ideally, the operating voltage should approximate or exceed 3 times the minimum voltage, E.

8.2.3
Generally, it is preferable to select the optimum voltage, then set the current to the maximum permitted by the tube power rating. It is prudent to set the current at about 5 mA less than this value since a few milliamperes may not significantly increase the intensity, but may substantially increase the tube life.

8.2.4
Analyzing crystals are of flat or curved type with optimized capability for the diffraction of the wavelengths of interest. This may include synthetic multi-layers for low atomic number elements. Follow the instrument instruction manual on the suitable analyzing crystal to be used for the elements of interest.

8.3

General Guidelines for EDXRF Operating Conditions

8.3.1
For direct excitation, the operating voltage of the tube should exceed the absorption edge of the element of interest. In practice, this often may be more than twice the absorption edge of the highest energy line to be excited. However, the voltage may need to be reduced due to high dead time, or when a better peak-to-background ratio is desired.

8.3.2
For secondary excitation, the tube voltage is set to a minimum of about 1.5 times the absorption edge of the secondary target. However to increase flux output, it is sometimes necessary to use higher voltage for excitation.

8.3.3
In order to excite a given element line most efficiently, a secondary target with a Kα line energy just above the absorption edge of the line of interest is chosen. See Annex 1 for typical excitation conditions.

8.3.4
Ideally, the tube current is adjusted to produce a deadtime of 60 percent or less and never greater than 70%.

8.4

General Guidelines for SEM/EDS Operating Conditions

8.4.1
The voltage is generally set at 15 keV to excite x-ray lines in the 1​​ to 10 keV range and 30 keV in the 10 to 20 keV range.

8.4.2
In order to get the maximum count rate (about 20% deadtime), the sample is generally tilted to about 45 degrees for horizontal detector only, and adjust the working distance (about 14-17 mm) and use larger condenser lens setting.

Refer to 2.2 and 12.5 for more information on SEM/EDS operating conditions.
9.

PEAK IDENTIFICATION

GUIDELINES

9.1

In carrying out accurate qualitative analysis, a “bookkeeping” method is followed. When an element is identified, all x-ray lines in the possible families must be marked off, particularly low relative intensity members. In this way, one can avoid later misidentification of those low intensity family members as belonging to some other element at a minor or trace concentration. Other spectral line artifacts and interferences as listed in Section 5 should also be located and marked off as they are encountered.

9.2

Only peaks, which are statistically significant, should be considered for identification. The minimum size of the peak in question should be three times the standard deviation of the background at the peak position. The “thickness” of the background trace due to statistical fluctuations is a measure of the standard deviation of the background. The peak should then be at least three times this thickness. (See Reference 12.5)

9.3

Adjust the vertical expansion of the spectrum display so that all peaks are displayed at full scale. Begin at the high-energy (short-wavelength) end of the spectrum and work downward in energy since the members of the K, L, and M families are more widely separated at high energies and likely to be resolved.

9.4

Start the identification of high intensity peaks by selecting an element whose K lines are in the region of the peak of interest. The identification is confirmed when the Kα and Kβ peaks and their relative intensities closely matched those of the MLK markers of the selected element. If no K(and K(pair matches the unknown peaks, try the L series. Several of the L lines should match the peaks to confirm identification.

9.5

When an element is identified, all lines of all families (K, L or L, M) of that element should be marked off before proceeding.

9.6

For energy dispersive system, escape peaks and sum peaks associated with the major peaks of the element should be located and marked off.

9.7

For wavelength dispersive system, all possible higher-order peaks associated with each first-order peaks identified must also be located and marked off.

9.8

When all of the high-intensity peaks in the spectrum have been identified, and all family members, higher-order peaks associated with first order peaks (wavelength dispersive system only) and spectral artifacts (refer to Section 5) have been located, proceed to the identification of the low intensity peaks.

9.9

As a final step, consider what peaks may be hidden by line overlaps. Relative intensities of peaks may reveal hidden peaks. For example, suppose that a strong peak is believed to be Cu Kα but the Cu Kβ peak is very weak, when it should be ~1/5 as intense as Cu Kα. Perhaps another line is superimposed on the Cu Kα peak. Peaks that do not appear to be Gaussian (bell-shape) can also be an indication of overlappped peaks.

NOTE: Wavelength-dispersive spectrometry is sufficiently complicated that a number of special considerations arise:

a) For some elements, the parent K((n=1) may lie outside the range of the low-wavelength crystal (usually LiF) whereas higher-order reflection of that K(peak may still be found.

b) Satellite lines will also be observed as low-intensity peaks on the high-energy shoulder of a high-intensity peak.

10.

COMPARATIVE ANALYSIS

When mere presence or absence of certain elements cannot establish the elemental composition of a material, a comparative analysis of the whole spectrum can be performed. This spectrometric analysis is also called “fingerprint” or “signature” analysis. This is performed by superimposing a reference spectrum on the sample spectrum and the analyst makes a visual comparison of the peaks and relative intensities, and makes a decision on whether the comparison is a match or not.

On some systems, the software performs the analysis by comparing the sample to a library of reference spectra and the best-matching spectra are displayed or printed. A chi-square value (0 being a perfect fit) for each of the matching spectrum is usually given.

11.

PROCEDURE

11.1

Prepare the specimen as described in Section 7.

11.2

Prepare the apparatus as described in Section 8.

11.3

Acquire the sample spectrum following the procedure in the manufacturer’s manual for the spectrometer being used.

11.4

Identify the peaks by following the guidelines described in Section 9.

11.5

When reporting positive identification at trace levels, ascertain that the peaks are not due to contamination by running a blank sample.

11.6

When reporting negative identification for a given element, ascertain that the spectrometer being used is capable of detecting the level of concentration of the elements of interest. A control sample must be run if the detection limit of the instrument is not known. Refer to LSS-350 on Method Detection Limits.

11.7

Perform a comparative analysis as described in Section 10 if necessary.

12.

BIBLIOGRAPHY

12.1

Bertin, E.P. Introduction to X-ray Spectrometric Analysis. Plenum Press. New York 1975.

12.2

Bertin, E.P. Principles and Practice of X-ray Spectrometric Analysis (Second Edition). Plenum Press. New York 1975.
12.3

Buhrke, V.E., R. Jenkins, and D.K. Smith (Eds.), A Practical Guide for the Preparation of Specimens for X-ray Fluorescence and X-ray Diffraction Analysis.” Wiley-VCH. New York. 1998.

12.4

Goldstein, J., D., Newbury, P. Echlin, D. Joy, C. Fiori, and E. Lifshin. Scanning Electron Microscopy and X-ray Microanalysis. Plenum Press. New York. 1992.

12.5

Jenkins, R., R.W. Gould and D. Gedcke. Quantitative X-ray Spectrometry. Marcel Dekker. New York. 1981.

ANNEX 1
	Typical Excitation Conditions for EDXRF System

with Secondary Targets

	Elements
	Analytical Lines
	Secondary Target
	Tube Voltage (keV)

	Na - S
	Kα
	Direct Excitation
	4

	Cl - Sc
	Kα
	Ti
	20

	Ti - Cr
	Kα
	Fe
	20

	Mn - Zn
	Kα
	Ge
	20

	Ga - Ru
	Kα
	Ag
	35

	Rh - Nd
	Kα
	Gd
	60

	>Nd
	Lα
	Ag
	35

NOTES:
1.
The recommended secondary targets are those that will most efficiently excite the listed
elements. If the elements of interest are of high concentrations, however, secondary
targets of higher atomic number can be used (e.g., Ge can be used instead of Fe to excite
Cr).

2.
The conditions noted may vary depending on the spectrometer being used. Follow the
manufacturer’s recommended excitation conditions.

END

PAGE

