

This is a preview of "BS ISO 10810:2019". [Click here to purchase the full version from the ANSI store.](#)

BSI Standards Publication

Surface chemical analysis — X-ray photoelectron spectroscopy — Guidelines for analysis

This is a preview of "BS ISO 10810:2019". [Click here to purchase the full version from the ANSI store.](#)

National foreword

This British Standard is the UK implementation of ISO 10810:2019. It supersedes BS ISO 10810:2010, which is withdrawn.

The UK participation in its preparation was entrusted to Technical Committee CII/60, Surface chemical analysis.

A list of organizations represented on this committee can be obtained on request to its secretary.

This publication does not purport to include all the necessary provisions of a contract. Users are responsible for its correct application.

© The British Standards Institution 2019
Published by BSI Standards Limited 2019

ISBN 978 0 580 51046 5

ICS 71.040.40

Compliance with a British Standard cannot confer immunity from legal obligations.

This British Standard was published under the authority of the Standards Policy and Strategy Committee on 31 August 2019.

Amendments/corrigenda issued since publication

Date	Text affected
------	---------------

This is a preview of "BS ISO 10810:2019". [Click here to purchase the full version from the ANSI store.](#)

Second edition
2019-08

Surface chemical analysis — X-ray photoelectron spectroscopy — Guidelines for analysis

*Analyse chimique des surfaces — Spectroscopie de photoélectrons par
rayons X — Lignes directrices pour l'analyse*

Reference number
ISO 10810:2019(E)

© ISO 2019

This is a preview of "BS ISO 10810:2019". [Click here to purchase the full version from the ANSI store.](#)

COPYRIGHT PROTECTED DOCUMENT

© ISO 2019

All rights reserved. Unless otherwise specified, or required in the context of its implementation, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
CP 401 • Ch. de Blandonnet 8
CH-1214 Vernier, Geneva
Phone: +41 22 749 01 11
Fax: +41 22 749 09 47
Email: copyright@iso.org
Website: www.iso.org

Published in Switzerland

This is a preview of "BS ISO 10810:2019". Click here to purchase the full version from the ANSI store.

Contents

	Page
Foreword	v
Introduction	vi
1 Scope	1
2 Normative references	1
3 Terms and definitions	1
4 Symbols and abbreviations	1
5 Overview of sample analysis	2
6 Specimen characterization	4
6.1 General.....	4
6.2 Specimen forms.....	5
6.2.1 General.....	5
6.2.2 Single crystal.....	5
6.2.3 Adsorbed or segregated layers, films and residues.....	5
6.2.4 Interfaces and multilayered samples.....	6
6.2.5 Non-porous.....	6
6.2.6 Porous.....	6
6.2.7 Powder.....	6
6.2.8 Fibres and textiles.....	6
6.2.9 Internal interface.....	6
6.3 Material types.....	6
6.3.1 General.....	6
6.3.2 Metals and alloys.....	6
6.3.3 Polymers.....	7
6.3.4 Semiconductors.....	7
6.3.5 Magnetic materials.....	7
6.3.6 Ceramics.....	7
6.3.7 Catalysts.....	7
6.3.8 Glass and insulators.....	7
6.3.9 Biological.....	7
6.3.10 Nanoparticles.....	7
6.4 Handling and mounting of specimens.....	7
6.5 Specimen treatments.....	8
6.5.1 General.....	8
6.5.2 Heating and cooling.....	8
6.5.3 Scraping and fracture.....	8
6.5.4 Ion bombardment for analysing thin films.....	8
6.5.5 Exposure to gases and liquids.....	8
7 Instrument characterization^[8]	8
7.1 General.....	8
7.2 Instrument checks.....	9
7.2.1 System health check ^[9]	9
7.2.2 Mechanical.....	9
7.2.3 Sample holder.....	9
7.2.4 Vacuum.....	9
7.3 Instrument calibration.....	10
7.3.1 Calibration of binding energy scale.....	10
7.3.2 Intensity repeatability and intensity/energy response function (IERF).....	11
7.3.3 Linearity of intensity scale test.....	12
7.3.4 Lateral resolution.....	13
7.3.5 Depth resolution ^{[21][22]}	13
7.3.6 Charge correction.....	16
7.4 Instrument set-up.....	16

This is a preview of "BS ISO 10810:2019". [Click here to purchase the full version from the ANSI store.](#)

7.4.1	Optimum settings.....	16
7.4.2	System configuration	17
8	The wide-scan spectrum	17
8.1	Data acquisition	17
8.1.1	General.....	17
8.1.2	Sample loading.....	18
8.1.3	Energy resolution.....	18
8.1.4	Energy range, step size and acquisition mode.....	18
8.1.5	X-ray source and conditions.....	18
8.1.6	Charge correction.....	19
8.1.7	Spectrum acquisition	19
8.1.8	X-ray degradation.....	19
8.1.9	Thin surface layer.....	19
8.2	Data analysis	19
8.2.1	Calibration of the binding energy scale.....	19
8.2.2	Peak table.....	20
8.2.3	Quantification.....	20
8.2.4	Assessment of the composition employing the Tougaard extrinsic background ^[42]	21
8.2.5	Requirement for narrow scans.....	21
9	The narrow scan	21
9.1	General.....	21
9.2	Data acquisition	21
9.2.1	Instrument settings.....	21
9.2.2	Choice of region	21
9.3	Data analysis	22
9.3.1	Element identification.....	22
9.3.2	Chemical-state identification	22
9.3.3	Quantification.....	23
10	Test report.....	26
	Bibliography	28

This is a preview of "BS ISO 10810:2019". [Click here to purchase the full version from the ANSI store.](#)

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

The procedures used to develop this document and those intended for its further maintenance are described in the ISO/IEC Directives, Part 1. In particular, the different approval criteria needed for the different types of ISO documents should be noted. This document was drafted in accordance with the editorial rules of the ISO/IEC Directives, Part 2 (see www.iso.org/directives).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights. Details of any patent rights identified during the development of the document will be in the Introduction and/or on the ISO list of patent declarations received (see www.iso.org/patents).

Any trade name used in this document is information given for the convenience of users and does not constitute an endorsement.

For an explanation of the voluntary nature of standards, the meaning of ISO specific terms and expressions related to conformity assessment, as well as information about ISO's adherence to the World Trade Organization (WTO) principles in the Technical Barriers to Trade (TBT) see www.iso.org/iso/foreword.html.

This document was prepared by Technical Committee ISO/TC 201, *Surface chemical analysis*, Subcommittee SC 7, *Electron spectroscopies*.

This second edition cancels and replaces the first edition (ISO 10810:2010), which has been technically revised. The main changes to the previous edition are as follows:

- [Table 3](#): semiconductor wafer added as a specimen form;
- [6.2.7](#): paragraph replaced to reflect modern practice;
- [6.3.10](#): nanoparticles added as a material type;
- [Clause 8](#) and the flow chart in [Figure 6](#) have been thoroughly revised to improve clarity. The cells in the flow chart now contain references to the appropriate subclause within [Clause 8](#);
- [8.2.1](#): it is now pointed out that the use of the C 1s peak provides only an approximate binding energy reference;
- [9.3.3.3](#): mention has been made of the use of ionised clusters of inert gas atoms for depth profiling.

Any feedback or questions on this document should be directed to the user's national standards body. A complete listing of these bodies can be found at www.iso.org/members.html.

This is a preview of "BS ISO 10810:2019". [Click here to purchase the full version from the ANSI store.](#)

Introduction

X-ray photoelectron spectroscopy (XPS) is used extensively for the surface (1 nm to 10 nm) analysis of materials. Elements in the sample (with the exception of hydrogen and helium) are identified from comparisons of the measured binding energies of their core levels with tabulations of those energies for the different elements. Their chemical states may be determined from shifts in peak positions and other parameters compared with the data for that element in its pure elemental state. Information on the quantities of such elements can be derived from the measured intensities of photoelectron peaks. Calculation of the quantities of the constituent chemical species present in the surface layer studied (outer 1 nm to 10 nm) may then be made using formulae and relative-sensitivity factors provided by the spectrometer manufacturer or locally measured relative-sensitivity factors and appropriate software.

This guidance document is intended to aid the operators of X-ray photoelectron spectrometers in their analysis of the surfaces (outer 1 nm to 10 nm) of typical samples.

This is a preview of "BS ISO 10810:2019". Click here to purchase the full version from the ANSI store.

Surface chemical analysis — X-ray photoelectron spectroscopy — Guidelines for analysis

1 Scope

This document is intended to aid the operators of X-ray photoelectron spectrometers in their analysis of typical samples. It takes the operator through the analysis from the handling of the sample and the calibration and setting-up of the spectrometer to the acquisition of wide and narrow scans and also gives advice on quantification and on preparation of the final report.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 18115-1, *Surface chemical analysis — Vocabulary — Part 1: General terms and terms used in spectroscopy*

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO 18115-1 apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

- ISO Online browsing platform: available at <https://www.iso.org/obp>
- IEC Electropedia: available at <http://www.electropedia.org/>

4 Symbols and abbreviations

AES	Auger electron spectroscopy
ARXPS	angle-resolved X-ray photoelectron spectroscopy
CCQM	consultative committee for amount of substance
CRM	certified reference material
EAL	effective attenuation length
FAT	fixed analyser transmission
FRR	fixed retard ratio
FWHM	full width at half maximum
IERF	intensity/energy response function
NIST	National Institute of Standards and Technology
NPL	National Physical Laboratory