

HAL
open science

Semi-quantitative analysis of bulk chondritic material using X-Ray fluorescence spectroscopy

A. S. Simionovici, A. Hubert, Ghylaine Quitté, Laurence Lemelle, Tristan
Ferroir, A. V. Sole, M. Haschke

► **To cite this version:**

A. S. Simionovici, A. Hubert, Ghylaine Quitté, Laurence Lemelle, Tristan Ferroir, et al.. Semi-quantitative analysis of bulk chondritic material using X-Ray fluorescence spectroscopy. *Meteoritics and Planetary Science*, 2010, 45 (Suppl. S), pp.A189-A189. insu-00681476

HAL Id: insu-00681476

<https://insu.hal.science/insu-00681476v1>

Submitted on 17 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SEMI-QUANTITATIVE ANALYSIS OF BULK CHONDRITIC MATERIAL USING X-RAY FLUORESCENCE SPECTROSCOPY

A. S. Simionovici¹, A. Hubert¹, G. Quitté², L. Lemelle², T. Ferroir², V. A. Solé³, M. Haschke⁴, ¹LGCA, OSUG, BP 53, 38042 Grenoble, France. ²LST, ENS-Lyon, 46 allée d'Italie, 69364 Lyon, France. ³ESRF, BP 220, 38043 Grenoble, France, ⁴Bruker Nano Microanalysis GmbH, Schwarzschildstrasse 12, D-12489, Berlin, Germany

Introduction: Synchrotron radiation X-ray fluorescence (SR-XRF) is a method of choice to analyze fragile, unique meteoritic samples, requiring no sample preparation. It is a non-destructive, multielemental, quantitative method, easily coupled to diffraction and speciation for a detailed sample characterization. The composition of samples thicker than a few microns is however difficult to obtain due to the high attenuation of the characteristic X-rays resulting in non-detection of low-Z elements ($Z \leq 14$).

Methodology: We propose a new method of quantification by X-ray fluorescence of the low Z phases in minerals. Including these phases in the data processing allows us to improve the precision achieved on the quantification of *e.g.* volatile elements in chondrites [1-2]. Using fully polarized synchrotron beams for measuring mineral standards we have established a new relationship between the ratio of the Compton to Rayleigh scatterings and the average Z of these phases, relationship previously based on unpolarized X-rays [PhD, Berlin?]. In the present study, the non-detected effective Z is quantified by using the characteristic X-ray lines of the detected elements and the average Z of the low Z phase.

Results: We applied this method to the quantification of Cr, Mn, Fe, Ni, Cu and Zn concentrations in a fragment of the NWA 801 CR2 chondrite. The PyMCA X-ray fluorescence analysis software [4] was used for quantifying ASTIMEX mineral standards to calibrate our setup. We chose O and Si as the non-detected low Z elements, yielding the so-called "Oxycon" effective Z element. Doing so, we estimated concentrations of 200 ppm of Cu, 100 ppm of Zn and an overall concentration of 69% for Oxycon in our sample, much different from the concentrations before correction. The non-detected effective Z can be easily modified if later knowledge about the sample composition is obtained and the procedure can be repeated to obtain *e.g.* composition of carbonate or hydroxyl phases.

Our method helps quantifying undetected elements by X-ray fluorescence and improves the precision achieved on quantification of all other elements. The alternative to using our fast semi-quantitative method is to perform X-ray fluorescence tomography [5], the only elemental imaging method suited to study the bulk composition of grains a few hundred microns across.

References: [1] Bland P.A., *et al.*, 2005, PNAS, vol.102, 39, 13755-13760. [2] Zanda, B., Hewins, R. H., Bourot-Denise, M., Bland P. A., Albarède, F., 2006, Earth & Planet. Sci. Lett., 248, 650-660. [3] PhD T.U. Berlin, Germany. [4] Solé, V.A., Papillon, E., Cotte, M., Walter, Ph., Susini, J. (2006), 2006, Spectrochim. Acta B, 62, 63-68. [5] Simionovici A., Chukalina M., Günzler F., Schroer Ch., Snigirev A., Snigireva I., Tümmler J., Weitkamp T., 2001, Nucl. Instr. & Meth. A 467-468, 889-892.