

# Contents

## Chapter 1 Introduction, Analytical Instrumentation and Application Overview

*Philip J. Potts*

1.1	Portable X-ray Fluorescence	1
1.2	Techniques Capable of <i>In Situ</i> Portable Analytical Measurements	2
1.2.1	Spark Source Optical Emission Spectrometry	2
1.2.2	Gamma Spectrometry	2
1.2.3	Chemical Test Kits	4
1.2.4	Laser-Induced Breakdown Spectroscopy (LIBS)	4
1.2.5	Portable X-ray Fluorescence	4
1.3	PXRF Instrumentation	5
1.3.1	Excitation Sources	5
1.3.2	Sampling Positioning	7
1.3.3	Detectors	8
1.3.4	Pulse Processing and Data Analysis	9
1.4	Modes of Operation	10
1.5	Applications	11
1.5.1	Interactive Sampling and Analysis	11
1.5.2	Judgemental Sampling and Analysis	11
1.5.3	Conventional Sampling and Analysis	12
	Not Possible	12
	Reference	12

## Chapter 2 Quantification and Correction Procedures

*Andrzej A. Markowicz*

2.1	Overview	13
2.2	Introduction	13
2.2.1	Types of X-ray Fluorescence Technique	15
2.2.2	Scattering of Primary Radiation	16

---

Portable X-ray Fluorescence Spectrometry: Capabilities for *In Situ* Analysis

Edited by Philip J Potts and Margaret West

© The Royal Society of Chemistry 2008

2.3	General Considerations	17
2.3.1	Critical Penetration Depth	18
2.3.2	Analytical Parameters of XRF Analysis	18
2.3.3	Total Uncertainty of <i>In Situ</i> XRF Measurements	20
2.4	Factors Influencing Accuracy	21
2.4.1	Physical Matrix Effects	21
2.4.2	Chemical Matrix Effects	24
2.4.3	Spectral Interferences	24
2.5	Correction Procedures for Physical Matrix Effects	25
2.5.1	Correction for Surface Irregularity Effects	25
2.5.2	Correction for Mineralogy Effects	26
2.6	Correction Procedures for Chemical Matrix Effects	27
2.6.1	Analysis of Thin Samples	28
2.6.2	Analysis of Intermediate Thickness Samples	28
2.6.3	Analysis of Thick Samples	30
2.6.4	Other Methods Applied for the Chemical Matrix Effects Correction	35
	References	36

### **Chapter 3 Contaminated Land: Cost-effective Investigation within Sampling Constraints**

*Michael Ramsey*

3.1	Introduction	39
3.2	Typical <i>In Situ</i> Applications of PXRF	40
3.3	Advantages and Disadvantages of <i>In Situ</i> PXRF	41
3.4	Uncertainty in PXRF Measurements	44
3.5	Factors Controlling the Precision, and hence Detection Limits	50
3.6	Less Obvious Advantages and Disadvantages of <i>In Situ</i> PXRF	52
3.7	Future Developments	53
	References	54

### **Chapter 4 Coatings, Paint and Thin Film Deposits**

*Stanislaw Piorek*

4.1	Introduction	56
4.2	What is a Coating?	56
4.2.1	Brief Overview of Major Non-destructive Methods of Coating Thickness Measurement	57
4.3	XRF Method for Coating Thickness	60
4.3.1	Theory	60

4.4	Selection of Optimum Analytical Conditions	64
4.4.1	Coating Range and Excitation Source	66
4.4.2	Sensitivity and Precision of Measurement	66
4.5	Typical Examples	68
4.6	Special Cases of Coating Measurements	71
4.6.1	Lead in Applied Paint	71
4.6.2	Air Particulates on Filter	73
4.7	Summary and Conclusions	79
	References	80

## **Chapter 5 Hazardous Substances in the Workplace**

*Margaret West*

5.1	Introduction to Occupational Hygiene	83
5.2	Routes for Exposure	84
5.2.1	Inhalation	84
5.2.2	Dermal Exposure	85
5.2.3	Oral Exposure	85
5.3	Sampling	85
5.3.1	Air	86
5.3.2	Dermal Contamination	89
5.3.3	Contaminated Surfaces	89
5.4	Theoretical Considerations	90
5.4.1	Specimen Layer Depth	90
5.4.2	Particle Size	92
5.4.3	Background Blanks	92
5.5	Measurements in the Workplace	93
5.5.1	Air Monitoring	93
5.5.2	Contaminated Surfaces	95
5.6	Conclusion	96
	References	96

## **Chapter 6 Alloy Identification and Analysis with a Field-Portable XRF Analyser**

*Stanislaw Piorek*

6.1	Introduction	98
6.1.1	Rationale behind Analysis of Alloys in the Field	98
6.1.2	Existing Methods of Alloys Identification and XRF Analysis	101
6.2	Addressing the Problem of Alloy Identification	102
6.2.1	Defining the Task	102
6.2.2	Solutions	103
6.3	Analytical Approach	106

6.3.1	Quantitative Assaying Schemes used in XRF Analysis of Alloys	108
6.3.2	Qualitative Identification and Sorting of Alloys	114
6.3.3	Pass/Fail Sorting	116
6.3.4	Type Calibration	116
6.5	Modern, Field-Portable XRF Analyser for Alloys	117
6.5.1	Hardware Considerations	117
6.5.2	Software	118
6.5.3	Commercially Available Instruments – Feature Comparison	121
6.5.4	Typical Performance Data	122
6.6	Practical Issues to Consider	132
6.6.1	Radioisotope or X-ray Tube Excitation?	132
6.6.2	Sample Condition	136
6.7	Summary and Conclusions	138
	Acknowledgements	138
	References	138

## **Chapter 7 Geochemical Prospecting**

*Ge Liangquan*

7.1	Introduction	141
7.2	<i>In Situ</i> PXRF Analysis	142
7.2.1	Natural Soil	142
7.2.2	Natural Rock	148
7.2.3	Drill Core and Borehole Logging	152
7.2.4	Sediments	155
7.3	Prepared Soil and Rock Samples	157
7.4	Applications in Mining	159
7.5	Applications in Mineral Processing	166
	References	172

## **Chapter 8 The Application of Portable X-Ray Fluorescence Analysis to Archaeological Lithic Provenancing**

*Olwen Williams-Thorpe*

8.1	Introduction	174
8.1.1	Background and Early Applications of PXRF in Archaeology	175
8.2	Instrumental, Practical and Analytical Considerations in Field and Museum Applications of PXRF	176
8.2.1	Instrumentation and its Suitability for Silicate Lithic Analysis	176
8.2.2	Practical and Analytical Considerations Important for Field and Museum Applications of PXRF	177

8.3 Applications	182
8.3.1 British Neolithic and Bronze Age Stone Axes	182
8.3.2 Roman Imperial Porphyry	192
8.3.3 Roman Granite Columns	194
8.4 Assessment of the Contribution of PXRF to Lithic Provenancing, and Comment on its Future Potential	200
Acknowledgements	203
References	203

## **Chapter 9 Portable Systems for Energy-Dispersive X-Ray Fluorescence Analysis of Works of Art**

*Roberto Cesareo, Stefano Ridolfi, Maurizio Marabelli, Alfredo Castellano, Giovanni Buccolieri, Marina Donativi, Giovanni E. Gigante, Antonio Brunetti and Marco A. Rosales Medina*

9.1 Introduction	206
9.2 Theoretical Background	207
9.2.1 Thick Samples	207
9.2.2 Thin Samples	209
9.2.3 Thickness Measurement in the Case of Thin Layers	210
9.3 Objects, their Preparation and Elements that can be Analysed	213
9.4 Instrumentation for PXRF Analysis	216
9.4.1 Radiation Sources	216
9.4.2 X-ray Detectors	217
9.4.3 Multi-channel Analyser	218
9.4.4 Capillary Collimators	218
9.5 Experimental Set-Up	219
9.6 Results	219
9.6.1 Bronze Statues	219
9.6.2 Mural Paintings	229
9.6.3 Gold Artefacts	231
9.6.4 Paintings	235
9.7 Conclusions	243
Acknowledgements	243
References	243

## **Chapter 10 Extraterrestrial Analysis: Planetary X-Ray Fluorescence from Orbiting Spacecraft and Landers**

*G.W. Fraser*

10.1 Introduction	247
10.2 <i>In Situ</i> XRF Analysis of Planetary Surfaces	248

10.2.1	Instrumentation Principles	248
10.2.2	Missions	251
10.2.3	Future Developments	256
10.3	X-Ray Remote Sensing of Planetary Surfaces	257
10.3.1	Sources of Primary Excitation	258
10.3.2	Non-imaging and Imaging Instruments	261
10.3.3	Missions	265
	Acknowledgements	274
	References	274