
4.9.1 https://chem.libretexts.org/@go/page/55891

4.9: X-ray Photoelectron Spectroscopy

XPS of Carbon Nanomaterials

X-ray photoelectron spectroscopy (XPS), also called electron spectroscopy for chemical analysis (ESCA), is a method used to
determine the elemental composition of a material’s surface. It can be further applied to determine the chemical or electronic state
of these elements.

The photoelectric effect is the ejection of electrons from the surface of a material upon exposure to electromagnetic radiation of
sufficient energy. Electrons emitted have characteristic kinetic energies proportional to the energy of the radiation, according to

, where KE is the kinetic energy of the electron, h is Planck’s constant, ν is the frequency of the incident radiation, E is the
ionization, or binding, energy, and φ is the work function. The work function is a constant which is dependent upon the
spectrometer.

In photoelectron spectroscopy, high energy radiation is used to expel core electrons from a sample. The kinetic energies of the
resulting core electrons are measured. Using the equation with the kinetic energy and known frequency of radiation, the binding
energy of the ejected electron may be determined. By Koopman’s theorem, which states that ionization energy is equivalent to the
negative of the orbital energy, the energy of the orbital from which the electron originated is determined. These orbital energies are
characteristic of the element and its state.

Basics of XPS

Sample Preparation

As a surface technique, samples are particularly susceptible to contamination. Furthermore, XPS samples must be prepared
carefully, as any loose or volatile material could contaminate the instrument because of the ultra-high vacuum conditions. A
common method of XPS sample preparation is embedding the solid sample into a graphite tape. Samples are usually placed on 1 x
1 cm or 3 x 3 cm sheets.

Experimental Set-up

Monochromatic aluminum (hν = 1486.6 eV) or magnesium (hν = 1253.6 eV) K X-rays are used to eject core electrons from the
sample. The photoelectrons ejected from the material are detected and their energies measured. Ultra-high vacuum conditions are
used in order to minimize gas collisions interfering with the electrons before they reach the detector.

Measurement Specifications

XPS analyzes material between depths of 1 and 10 nm, which is equivalent to several atomic layers, and across a width of about 10
µm. Since XPS is a surface technique, the orientation of the material affects the spectrum collected.

Data Collection

X-ray photoelectron (XP) spectra provide the relative frequencies of binding energies of electrons detected, measured in electron-
volts (eV). Detectors have accuracies on the order of ±0.1 eV. The binding energies are used to identify the elements to which the
peaks correspond. XPS data is given in a plot of intensity versus binding energy. Intensity may be measured in counts per unit time
(such as counts per second, denoted c/s). Often, intensity is reported as arbitrary units (arb. units), since only relative intensities
provide relevant information. Comparing the areas under the peaks gives relative percentages of the elements detected in the
sample. Initially, a survey XP spectrum is obtained, which shows all of the detectable elements present in the sample. Elements
with low detection or with abundances near the detection limit of the spectrometer may be missed with the survey scan. Figure

 shows a sample survey XP scan of fluorinated double-walled carbon nanotubes (DWNTs).

4.9.1 b

KE = hν − − φEb (4.9.1)

α

4.9.1

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf
https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_(Barron)/04%3A_Chemical_Speciation/4.09%3A_X-ray_Photoelectron_Spectroscopy

4.9.2 https://chem.libretexts.org/@go/page/55891

Figure Survey XP spectrum of F-DWNTs (O. Kuznetsov, Rice University).

Subsequently, high resolution scans of the peaks can be obtained to give more information. Elements of the same kind in different
states and environments have slightly different characteristic binding energies. Computer software is used to fit peaks within the
elemental peak which represent different states of the same element, commonly called deconvolution of the elemental peak. Figure

 and Figure show high resolutions scans of C1s and F1s peaks, respectively, from Figure , along with the peak
designations.

Figure econvoluted high resolution C1s spectrum of F-DWNTs (O. Kuznetsov, Rice University).

Figure Deconvoluted high resolution F1s spectrum of F-DWNTs (O. Kuznetsov, Rice University).

Limitations

Both hydrogen and helium cannot be detected using XPS. For this reason, XPS can provide only relative, rather than absolute,
ratios of elements in a sample. Also, elements with relatively low atomic percentages close to that of the detection limit or low
detection by XPS may not be seen in the spectrum. Furthermore, each peak represents a distribution of observed binding energies
of ejected electrons based on the depth of the atom from which they originate, as well as the state of the atom. Electrons from
atoms deeper in the sample must travel through the above layers before being liberated and detected, which reduces their kinetic
energies and thus increases their apparent binding energies. The width of the peaks in the spectrum consequently depends on the
thickness of the sample and the depth to which the XPS can detect; therefore, the values obtained vary slightly depending on the
depth of the atom. Additionally, the depth to which XPS can analyze depends on the element being detected.

4.9.1

4.9.2 4.9.3 4.9.1

4.9.2

4.9.3

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf

4.9.3 https://chem.libretexts.org/@go/page/55891

High resolution scans of a peak can be used to distinguish among species of the same element. However, the identification of
different species is discretionary. Computer programs are used to deconvolute the elemental peak. The peaks may then be assigned
to particular species, but the peaks may not correspond with species in the sample. As such, the data obtained must be used
cautiously, and care should be taken to avoid over-analyzing data.

XPS for Carbon Nanomaterials

Despite the aforementioned limitations, XPS is a powerful surface technique that can be used to accurately detect the presence and
relative quantities of elements in a sample. Further analysis can provide information about the state and environment of atoms in
the sample, which can be used to infer information about the surface structure of the material. This is particularly useful for carbon
nanomaterials, in which surface structure and composition greatly influence the properties of the material. There is much research
interest in modifying carbon nanomaterials to modulate their properties for use in many different applications.

Sample Preparation

Carbon nanomaterials present certain issues in regard to sample preparation. The use of graphite tape is a poor option for carbon
nanomaterials because the spectra will show peaks from the graphite tape, adding to the carbon peak and potentially skewing or
overwhelming the data. Instead, a thin indium foil (between 0.1 and 0.5 mm thick) is used as the sample substrate. The sample is
simply pressed onto a piece of the foil.

Analysis and Applications for Carbon Nanomaterials

Chemical Speciation

The XP survey scan is an effective way to determine the identity of elements present on the surface of a material, as well as the
approximate relative ratios of the elements detected. This has important implications for carbon nanomaterials, in which surface
composition is of greatest importance in their uses. XPS may be used to determine the purity of a material. For example,
nanodiamond powder is a created by detonation, which can leave nitrogenous groups and various oxygen containing groups
attached to the surface. Figure shows a survey scan of a nanodiamond thin film with the relative atomic percentages of
carbon, oxygen, and nitrogen being 91.25%, 6.25%, and 1.7%, respectively. Based on the XPS data, the nanodiamond material is
approximately 91.25% pure.

Figure Survey XPS of a nanodiamond thin film. Adapted from F. Y. Xie, W. G. Xie, J. Chen, X. Liu, D. Y. Lu, and W. H.
Zhang, J. Vac. Sci. Tech. B, 2008, 26, 102.

XPS is a useful method to verify the efficacy of a purification process. For example, high-pressure CO conversion single-walled
nanotubes (HiPco SWNTs) are made using iron as a catalyst, Figure shows the Fe2p XP spectra for pristine and purified
HiPco SWNTs.

4.9.4

4.9.4

4.9.5

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf

4.9.4 https://chem.libretexts.org/@go/page/55891

Figure High resolution scan of Fe2p peak for pristine and purified HiPco SWNTs. Adapted with permission from C. M.
Yang, H. Kanoh, K. Kaneko, M. Yudasaka, and S. Iijima, J. Phys. Chem. B, 2002, 106, 8994. Copyright: American Chemical
Society (2002).

For this application, XPS is often done in conjunction with thermogravimetric analysis (TGA), which measures the weight lost
from a sample at increasing temperatures. TGA data serves to corroborate the changes observed with the XPS data by comparing
the percentage of weight loss around the region of the impurity suspected based on the XP spectra. The TGA data support the
reduction in iron content with purification suggested by the XP spectra above, for the weight loss at temperatures consistent with
iron loss decreases from 27% in pristine SWNTs to 18% in purified SWNTs. Additionally, XPS can provide information about the
nature of the impurity. In Figure , the Fe2p spectrum for pristine HiPco SWNTs shows two peaks characteristic of metallic
iron at 707 and 720 eV. In contrast, the Fe2p spectrum for purified HiPco SWNTs also shows two peaks at 711 and 724 eV, which
are characteristic of either Fe O or Fe O . In general, the atomic percentage of carbon obtained from the XPS spectrum is a
measure of the purity of the carbon nanomaterials.

Bonding and Functional Groups

XP spectra give evidence of functionalization and can provide insight into the identity of the functional groups. Carbon
nanomaterials provide a versatile surface which can be functionalized to modulate their properties. For example, the sodium salt of
phenyl sulfonated SWNTs is water soluble. In the XP survey scan of the phenyl sulfonated SWNTs, there is evidence of
functionalization owing to the appearance of the S2p peak. Figure shows the survey XP spectrum of phenyl sulfonated
SWNTs.

Figure Survey XP spectrum of phenyl sulfonated SWNTs. Adapted with permission from F. Liang, J. M. Beach, P. K. Rai, W.
H. Guo, R. H. Hauge, M. Pasquali, R. E. Smalley, and W. E. Billups, Chem. Mater., 2006, 18, 1520. Copyright: American
Chemical Society (2006).

The survey XP spectrum of the sodium salt shows a Na1s peak (Figure and the high resolution scans of Na1s and S2p show
that the relative atomic percentages of Na1s and S2p are nearly equal (Figure , which supports the formation of the sodium
salt.

4.9.5

4.9.6

2 3 3 4

4.9.6

4.9.6

4.9.7

4.9.8

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf

4.9.5 https://chem.libretexts.org/@go/page/55891

Figure Survey XP spectrum of phenyl sulfonated SWNTs. Adapted with permission from F. Liang, J. M. Beach, P. K. Rai, W.
H. Guo, R. H. Hauge, M. Pasquali, R. E. Smalley, and W. E. Billups, Chem. Mater., 2006, 18, 1520. Copyright: American
Chemical Society (2006).

Figure High resolution S2p (left) and Na1s (right) XP spectra of phenyl sulfonated SWNTs. Adapted with permission from F.
Liang, J. M. Beach, P. K. Rai, W. H. Guo, R. H. Hauge, M. Pasquali, R. E. Smalley, and W. E. Billups, Chem. Mater., 2006, 18,
1520. Copyright: American Chemical Society (2006).

Further Characterization

High resolution scans of each of the element peaks of interest can be obtained to give more information about the material. This is a
way to determine with high accuracy the presence of elements as well as relative ratios of elements present in the sample. This can
be used to distinguish species of the same element in different chemical states and environments, such as through bonding and
hybridization, present in the material. The distinct peaks may have binding energies that differ slightly from that of the convoluted
elemental peak. Assignment of peaks can be done using XPS databases, such as that produced by NIST. The ratios of the intensities
of these peaks can be used to determine the percentage of atoms in a particular state. Discrimination between and identity of
elements in different states and environments is a strength of XPS that is of particular interest for carbon nanomaterials.

Hybridization

The hybridization of carbons influences the properties of a carbon nanomaterial and has implications in its structure. XPS can be
used to determine the hybridization of carbons on the surface of a material, such as graphite and nanodiamond. Graphite is a carbon
material consisting of sp carbons. Thus, theoretically the XPS of pure graphite would show a single C1s peak, with a binding
energy characteristic of sp carbon (around 284.2 eV). On the other hand, nanodiamond consists of sp bonded carbons. The XPS
of nanodiamond should show a single C1s peak, with a binding energy characteristic of sp carbon (around 286 eV). The ratio of
the sp and sp peaks in the C1s spectrum gives the ratio of sp and sp carbons in the nanomaterial. This ratio can be altered and
compared by collecting the C1s spectra. For example, laser treatment of graphite creates diamond-like material, with more sp
character when a higher laser power is used. This can be observed in Figure , in which the C1s peak is broadened and shifted
to higher binding energies as increased laser power is applied.

Figure C1s high resolution XP spectra of graphite, nanodiamond, and graphite samples with increasing laser power treatment.
Adapted from P. Merel, M. Tabbal, M. Chaker, S. Moisa, and J. Margot, Appl. Surf. Sci., 1998, 136, 105.

4.9.7

4.9.8

2

2 3

3

2 3 2 3

3

4.9.9

4.9.9

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf

4.9.6 https://chem.libretexts.org/@go/page/55891

Alternatively, annealing nanodiamond thin films at very high temperatures creates graphitic layers on the nanodiamond surface,
increasing sp content. The extent of graphitization increases with the temperature at which the sample is annealed, as shown in
Figure .

Figure Deconvoluted high resolution C1s XP spectra for annealed nanodiamond. Adapted from F. Y. Xie, W. G. Xie, J.
Chen, X. Liu, D. Y. Lu, and W. H. Zhang, J. Vac. Sci. Tech. B, 2008, 26, 102.

Reaction Completion

Comparing the relative intensities of various C1s peaks can be powerful in verifying that a reaction has occurred. Fluorinated
carbon materials are often used as precursors to a broad range of variously functionalized materials. Reaction of fluorinated
SWNTs (F-SWNTs) with polyethyleneimine (PEI) leads to decreases in the covalent carbon-fluoride C1s peak, as well as the
evolution of the amine C1s peak. These changes are observed in the C1s spectra of the two samples (Figure).

Figure High resolution C1s XP spectra of F-SWNTs (top) and PEI-SWNTs (bottom). Adapted with permission from E. P.
Dillon, C. A. Crouse, and A. R. Barron, ACS Nano, 2008, 2, 156. Copyright: American Chemical Society (2008).

Nature and Extent of Functionalization

XPS can also be applied to determine the nature and extent of functionalization. In general, binding energy increases with
decreasing electron density about the atom. Species with more positive oxidation states have higher binding energies, while more
reduced species experience a greater degree of shielding, thus increasing the ease of electron removal.

The method of fluorination of carbon materials and such factors as temperature and length of fluorination affect the extent of
fluoride addition as well as the types of carbon-fluorine bonds present. A survey scan can be used to determine the amount of
fluorine compared to carbon. High resolution scans of the C1s and F1s peaks can also give information about the proportion and
types of bonds. A shift in the peaks, as well as changes in peak width and intensity, can be observed in spectra as an indication of
fluorination of graphite. Figure shows the Cls and F1s spectra of samples containing varying ratios of carbon to fluorine.

2

4.9.10

4.9.10

4.9.11

4.9.11

4.9.12

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf

4.9.7 https://chem.libretexts.org/@go/page/55891

Figure C1s and F1s high resolution XP spectra for graphite fluorides. Adapted from I. Palchan, M. Crespin, H. Estrade-
Szwarckopf, and B. Rousseau. Chem. Phys. Lett., 1989, 157, 321.

Furthermore, different carbon-fluorine bonds show characteristic peaks in high resolution C1s and F1s spectra. The carbon-fluorine
interactions in a material can range from ionic to covalent. Covalent carbon-fluorine bonds show higher core electron binding
energies than bonds more ionic in character. The method of fluorination affects the nature of the fluorine bonds. Graphite
intercalation compounds are characterized by ionic carbon-fluorine bonding. Figure shows the F1s spectra for two
fluorinated exfoliated graphite samples prepared with different methods.

Figure High resolution F1s XP spectra of two fluorinated exfoliated graphite samples. Adapted from A. Tressaud, F.
Moguet, S. Flandrois, M. Chambon, C. Guimon, G. Nanse, E. Papirer, V. Gupta, and O.P. Bahl. J. Phys. Chem. Solids, 1996, 57,
745.

Also, the peaks for carbons attached to a single fluorine atom, two fluorine atoms, and carbons attached to fluorines have
characteristic binding energies. These peaks are seen in that C1s spectra of F- and PEI-SWNTs shown in Figure .

Figure High resolution C1s XP spectra of F-SWNTs (top) and PEI-SWNTs (bottom). Adapted with permission from E. P.
Dillon, C. A. Crouse, and A. R. Barron, ACS Nano, 2008, 2, 156. Copyright: American Chemical Society (2008).

Table lists various bonds and functionalities and the corresponding C1s binding energies, which may be useful in assigning
peaks in a C1s spectrum, and consequently in characterizing the surface of a material.

Table Summary of selected C1s binding energies

4.9.12

4.9.13

4.9.13

4.9.14

4.9.14

4.9.1

4.9.1

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf

4.9.8 https://chem.libretexts.org/@go/page/55891

Bond/Group Binding Energy (eV)

C-C 284.0 - 286.0

C-C (sp) 284.3 - 284.6

C-C (sp) 285.0 - 286.0

C-N 285.2 - 288.4

C-NR (amine) 285.5 - 286.4

O=C-NH (amide) 287.9 - 288.6

-C=N (nitrile) 266.3 - 266.8

C-O 286.1-290.0

O=C-OH (carboxyl) 288.0 - 290.0

-C-O (epoxy) 286.1 - 287.1

-C-OH (hydroxyl) 286.4 - 286.7

-C-O-C- (ether) 286.1 - 288.0

-C=O (aldehyde/ketone) 287.1 - 288.1

C-F 287.0-293.4

-C-F (covalent) 287.7 - 290.2

-C-F (ionic) 287.0 - 287.4

C-C-F 286.0 - 287.7

C-F 291.6 - 292.4

C-F 292.4 - 293.4

C-S 285.2 - 287.5

C-Cl 287.0 - 287.2

Conclusion

X-ray photoelectron spectroscopy is a facile and effective method for determining the elemental composition of a material’s
surface. As a quantitative method, it gives the relative ratios of detectable elements on the surface of the material. Additional
analysis can be done to further elucidate the surface structure. Hybridization, bonding, functionalities, and reaction progress are
among the characteristics that can be inferred using XPS. The application of XPS to carbon nanomaterials provides much
information about the material, particularly the first few atomic layers, which are most important for the properties and uses of
carbon nanomaterials.

This page titled 4.9: X-ray Photoelectron Spectroscopy is shared under a CC BY 4.0 license and was authored, remixed, and/or curated by Pavan
M. V. Raja & Andrew R. Barron (OpenStax CNX) via source content that was edited to the style and standards of the LibreTexts platform.

2

3

2

2

3

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55891?pdf
https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_(Barron)/04%3A_Chemical_Speciation/4.09%3A_X-ray_Photoelectron_Spectroscopy
https://creativecommons.org/licenses/by/4.0
http://barron.rice.edu/Barron.html#arb
https://cnx.org/contents/uieDnVBC@25.2:uZ0soqWw@11/Introduction
http://cnx.org/contents/ba27839d-5042-4a40-afcf-c0e6e39fb454@25.2

