

The challenge of Heritage copper objects analysis by electron spectroscopies: stability to UHV and irradiation

Maëva L'Héronde, Muriel Bouttemy, Florence F. Mercier-Bion, Delphine D. Neff, Arnaud Etcheberry, Philippe Dillmann

► To cite this version:

Maëva L'Héronde, Muriel Bouttemy, Florence F. Mercier-Bion, Delphine D. Neff, Arnaud Etcheberry, et al.. The challenge of Heritage copper objects analysis by electron spectroscopies: stability to UHV and irradiation. E-MRS Spring Meeting 2019, May 2019, Nice, France. cea-02327927

HAL Id: cea-02327927

<https://cea.hal.science/cea-02327927>

Submitted on 23 Oct 2019

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.

The challenge of Heritage copper objects analysis by electron spectroscopies: stability to UHV and irradiation

*Maëva L'HERONDE^{1,2}, Muriel BOUTTEMY², Florence MERCIER-BION¹, Delphine NEFF¹,
Arnaud ETCHEBERRY², Philippe DILLMANN¹*

¹ LAPA-IRAMAT, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay, 91191 Gif-sur-Yvette France.

² Institut Lavoisier de Versailles (ILV), Université de Versailles Saint-Quentin-en-Yvelines, Université Paris-Saclay, 45 avenue des États-Unis, 78035 Versailles, France.

Characterization of cultural heritage objects is challenging. It requires being adapted to the object dimensions or limit deterioration by sampling, not damage samples during manipulation, preparation and by the analyses techniques employed themselves. Non-invasive techniques are then preferred. At first sight, electron spectroscopies (XPS and AES) are of particular interest as they give information about the composition and chemical environments (oxidation degree) at the material surfaces (depth probed < 10 nm) from micrometric to nanometric scale. Copper compounds analysis by XPS and AES is a routine when they are issued from microelectronic processes but radical different behaviour are observed for atmospheric corrosion products. The present work deals with the implementation of XPS and nano-AES on different compounds constitutive of atmospheric corrosion product layers of heritage copper objects. We propose here a complete study made on commercial (Cu_2O , CuO , $\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$), synthesized and natural ($\text{Cu}_4\text{SO}_4(\text{OH})_6$) references. The literature is rare but instability during prolonged irradiation has been previously mentioned in some cases. So, spectra are recorded during increasing UHV exposition and/or irradiation times enabling to determine the dynamic, ultimate irradiation doses and nature of the changes (reduction process). This conditions the analysis time to obtain reliable information but also the optimised analyse pathway when multi-techniques analyses are implemented.