

Improving the understanding and optimization of LIBS analysis using chemometrics

J.-B Sirven, E. Vors, K. Tchepidjian, M. El Rakwe

► To cite this version:

J.-B Sirven, E. Vors, K. Tchepidjian, M. El Rakwe. Improving the understanding and optimization of LIBS analysis using chemometrics. LIBS 2014 - 8ème conférence internationale sur la spectroscopie de plasma, Sep 2014, Beijing, China. cea-02874853

HAL Id: cea-02874853

<https://cea.hal.science/cea-02874853>

Submitted on 19 Jun 2020

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.

DE LA RECHERCHE À L'INDUSTRIE

www.cea.fr

IMPROVING THE UNDERSTANDING AND OPTIMIZATION OF LIBS ANALYSIS USING CHEMOMETRICS

J.-B. Sirven, E. Vors, K. Tchepidjian, M. El Rakwe

CEA, DEN, DPC, F-91191 Gif-sur-Yvette, France

jean-baptiste.sirven@cea.fr

LIBS' 2014, 8-12 September 2014, Beijing, China

CONTEXT

LIBS is **fast** and with Echelle spectrometers **high dimension spectra** can be acquired

→ MUCH data can be easily collected in a short time

Chemometrics has been extensively applied to LIBS data for ~ 20 years, to perform samples identification (PCA, SIMCA, PLS-DA, ANN...) or quantitative measurements (PCR, PLS, ANN...)

LIBS spectra do not contain only chemical but also **instrumental** and **physical** information.

AN INSPIRING EXAMPLE

C. Ruckebusch et al. / Journal of Photochemistry and Photobiology C: Photochemistry Reviews 13 (2012) 1– 27

Femtosecond time-resolved absorption spectroscopy of benzophenone

Identification of an **intermediate state** (IS) of benzophenone and determination of its **spectrokinetic properties using chemometrics** (EFA, MCR-ALS, HS-MCR)

OTHER EXAMPLES

Anal. Chem. 2005, 77, 556–563

Use of In-Line Near-Infrared Spectroscopy in Combination with Chemometrics for Improved Understanding of Pharmaceutical Processes

Jukka Rantanen,^{†,‡} Håkan Wikström,[‡] Rebecca Turner,[‡] and Lynne S. Taylor^{*,‡}

Viiikki Drug Discovery Technology Center (DDTC), Pharmaceutical Technology Division, FIN-00014 University of Helsinki, Helsinki, Finland, and Department of Industrial and Physical Pharmacy, School of Pharmacy, Purdue University, West Lafayette, Indiana 47907-1336

Applied Spectroscopy Reviews, 49:462–491, 2014
 Copyright © Taylor & Francis Group, LLC
 ISSN: 0570-4928 print / 1520-569X online
 DOI: 10.1080/05704928.2013.855637

A Review of Online Real-Time Process Analyses of Melt-State Polymer Using the Near-Infrared Spectroscopy and Chemometrics

MASAHIRO WATARI

Department of Chemistry and Research Center for Near-Infrared Spectroscopy, School of Science and Technology, Kwansei-Gakuin University, Sanda, Japan
 Industry Marketing Department, Industrial Automation Marketing Headquarters, Yokogawa Electric Corporation, Musashino, Japan

Available online at www.sciencedirect.com

Chemometrics and Intelligent Laboratory Systems 87 (2007) 173–184

Chemometrics and intelligent laboratory systems

www.elsevier.com/locate/chemolab

Linking chemical knowledge and genetic algorithms using two populations and focused multimodal search

M.P. Gómez-Carracedo^a, M. Gestal^b, J. Dorado^b, J.M. Andrade^{a,*}

^a Department Analytical Chemistry, University of A Coruña, Campus da Zapateira s/n, E-15071, A Coruña, Spain

^b Department Information Technologies and Communication, University of A Coruña, Spain

at www.sciencedirect.com

nt Laboratory Systems 91 (2008) 151–163

Chemometrics and intelligent laboratory systems

www.elsevier.com/locate/chemolab

Acoustic chemometrics on liquid flow: Shift in the frequency spectra and its relationship to the physical properties of the liquid and the pipe

Andriy Kupyna ^{*}, Reidar Barfod Schüller, Elling-Olav Rukke, Tomas Isaksson

Department of Chemistry, Biotechnology and Food Science, Norwegian University of Life Sciences, NO-1432, Aas, Norway

OUTLINE

Can we apply chemometric techniques to LIBS data in order to:

- 1. Diagnose the instrumentation?**
- 2. Optimize the analytical process?**
- 3. Better understand the LIBS physics?...**

DIAGNOSING THE INSTRUMENTATION: SAMPLE FLATNESS, DRIFT

Data: 625 spectra of steel (repeatability) acquired with an Echelle spectrometer. Matrix 25x25 on the sample.

1st PC:

- **Scores:** slow drift + temporal periodicity (sample flatness)
- **Loadings:** different behaviour UV / VIS → Laser energy drift? Plasma temperature drift?

DIAGNOSING THE INSTRUMENTATION : THERMAL DRIFT

Data: 600 spectra of a glass sample (repeatability) acquired with an Echelle spectrometer.

→ spectral shift

→ slow thermal drift (~ 1 hour)

OPTIMIZING A SIMCA MODEL: ROBUSTNESS OF PREDICTIONS

Data: 13 steel samples, 25 spectra each acquired with an Echelle spectrometer

Objective: robust samples identification using a SIMCA model

2011 data

80% spectra → model calibration
20% spectra → model test
(reference performances)

2012 data (same samples)

100% spectra → test of model robustness

OPTIMIZING A SIMCA MODEL: ROBUSTNESS OF PREDICTIONS

2011 test set:
3.1% error rate

		Real class												
		1	2	3	4	5	6	7	8	9	10	11	12	13
Predicted class	1	4	0	0	0	0	0	0	0	0	0	0	0	0
	2	1	5	0	0	0	0	0	0	0	0	0	0	0
	3	0	0	5	0	0	0	0	0	0	0	0	0	0
	4	0	0	0	5	0	0	0	0	0	0	0	0	0
	5	0	0	0	0	4	0	0	0	0	0	0	0	0
	6	0	0	0	0	0	5	0	0	0	0	0	0	0
	7	0	0	0	0	0	0	5	0	0	0	0	0	0
	8	0	0	0	0	0	0	0	5	0	0	0	0	0
	9	0	0	0	0	0	0	0	0	5	0	0	0	0
	10	0	0	0	0	0	0	0	0	0	5	0	0	0
	11	0	0	0	0	0	0	0	0	0	0	5	0	0
	12	0	0	0	0	0	1	0	0	0	0	0	5	0
	13	0	0	0	0	0	0	0	0	0	0	0	0	5

2012 data – confusion matrix

		Real class												
		1	2	3	4	5	6	7	8	9	10	11	12	13
Predicted class	1	47	32	0	0	0	0	0	0	0	0	0	0	0
	2	3	18	0	0	0	0	0	0	0	0	0	0	0
	3	0	0	45	0	0	0	0	0	0	0	0	0	0
	4	0	0	0	50	0	0	0	0	0	0	0	0	0
	5	0	0	0	0	34	0	0	0	0	0	0	9	0
	6	0	0	0	0	0	50	0	0	0	0	0	0	0
	7	0	0	0	0	0	50	0	0	0	0	0	0	0
	8	0	0	3	0	0	0	0	47	0	0	0	0	0
	9	0	0	0	0	0	0	0	29	0	1	0	0	0
	10	0	0	2	0	0	0	0	3	20	50	14	0	0
	11	0	0	0	0	0	0	1	0	35	0	0	0	0
	12	0	0	0	0	16	0	0	0	0	41	0	0	0
	13	0	0	0	0	0	0	0	0	0	0	50	0	0

2012 data:
16% error rate

→ poor robustness

OPTIMIZING A SIMCA MODEL: ROBUSTNESS OF PREDICTIONS

Optimization using a full factorial DOE:

Factors	Levels
Input data	4
Preprocessing	6
Distance to the model	3
Classification threshold	6

		Real class												
		1	2	3	4	5	6	7	8	9	10	11	12	13
Predicted class	1	5	0	0	0	0	0	0	0	0	0	0	0	0
	2	0	5	0	0	0	0	0	0	0	0	0	0	0
	3	0	0	5	0	0	0	0	0	0	0	0	0	0
	4	0	0	0	5	0	0	0	0	0	0	0	0	0
	5	0	0	0	0	5	0	0	0	0	0	0	0	0
	6	0	0	0	0	0	5	0	0	0	0	0	0	0
	7	0	0	0	0	0	0	5	0	0	0	0	0	0
	8	0	0	0	0	0	0	0	5	0	0	0	0	0
	9	0	0	0	0	0	0	0	0	5	0	0	0	0
	10	0	0	0	0	0	0	0	0	0	5	0	0	0
	11	0	0	0	0	0	0	0	0	0	0	5	0	0
	12	0	0	0	0	0	0	0	0	0	0	0	5	0
	13	0	0	0	0	0	0	0	0	0	0	0	0	5

2012 data – confusion matrix

		Real class												
		1	2	3	4	5	6	7	8	9	10	11	12	13
Predicted class	1	50	0	0	0	0	0	0	0	0	0	0	0	0
	2	0	50	0	0	0	0	0	0	0	0	0	0	0
	3	0	0	50	0	0	0	0	0	0	0	0	0	0
	4	0	0	0	50	0	0	0	0	0	0	0	0	0
	5	0	0	0	0	50	0	0	0	0	0	0	0	0
	6	0	0	0	0	0	50	0	0	0	0	0	0	0
	7	0	0	0	0	0	0	50	0	0	0	0	0	0
	8	0	0	0	0	0	0	0	50	0	0	0	0	0
	9	0	0	0	0	0	0	0	0	50	0	0	0	0
	10	0	0	0	0	0	0	0	0	0	50	0	0	0
	11	0	0	0	0	0	0	0	0	0	0	50	0	0
	12	0	0	0	0	0	0	0	0	0	0	0	50	0
	13	0	0	0	0	0	0	0	0	0	0	0	0	50

Optimal parameters:

- Selection of lines using PCA components and an intensity threshold
- Preprocessing: normalization by the sum of emission lines + mean centering
- Distance criterion: residuals
- Any classification threshold

PHYSICALLY INTERPRETING A MODEL: SELF-ABSORPTION

Data: calibration of lead concentration in liquid sodium by the standard addition method.

100 spectra per concentration, 67 for calibration, 33 for test. Only the **Pb line at 283.3 nm** is used in order to directly compare PLS and the calibration curve.

Components 2 and 3 show that non linearity due to self-absorption is taken into account

PRINCIPLE OF ICA

Independent Components Analysis (Blind Source Separation or Cocktail party): *how to retrieve independent conversations from a mixture*

Independent Components \Leftrightarrow pure elements spectra (? In LIBS ?)

Experimental spectra = linear combination of components (like in PCA)

ICA VS PCA: LIBS OF A PURE AL SAMPLE IN AIR

Data: pure Al sample spectra in air, gate delay 0.2 to 15 μ s, 50 acc. laser shots (from R. Saad's PhD work)

PC1 scores monotonic decrease (OK)

PC2 scores are not monotonic and can be negative

Physical interpretation?

ICA VS PCA: LIBS OF A PURE AL SAMPLE IN AIR

Data: pure Al sample spectra in air, gate delay 0.2 to 15 μ s, 50 acc. laser shots (from R. Saad's PhD work)

**ICs are not « pure components »
BUT easy physical interpretation
of the data:**

- AIO bands are identified (\neq PCA)
- Coupling between Ions / Neutrals / Molecules / Air
- Kinetics

SUMMARY

Chemometric techniques are very powerful to efficiently extract relevant information from complex, highly multi-dimensional experimental data

They proved efficient for « classical » applications of LIBS analysis:

- Samples identification
- Quantification

But they can also be used for **other purposes**:

- Instrumentation diagnosis
- System / method optimization
- Description / understanding of physical phenomena

Independent Components Analysis is a very promising technique for this last point, e.g. for the treatment of time-resolved and / or molecular LIBS data

Physical interpretation of chemometric models is always possible (and desirable)

Special thanks to:

D. N. Rutledge
(AgroParisTech,
France) for codes
and advice on ICA

R. Saad (CEA) for
experimental data on
time-resolved Al
plasmas

Thank you for your attention!

jean-baptiste.sirven@cea.fr

Commissariat à l'énergie atomique et aux énergies alternatives Direction de l'énergie nucléaire

Centre de Saclay | 91191 Gif-sur-Yvette Cedex

DEN/DANS/DPC/SEARS/LANIE – Bât. 467 – PC 56

T. +33 (0)1 69 08 21 00 | F. +33 (0)1 69 08 78 84

Etablissement public à caractère industriel et commercial
RCS Paris B 775 685 019

Direction déléguée aux activités nucléaires de Saclay

Département de physico-chimie

Service d'études analytiques et de réactivité des surfaces

Laboratoire de développement analytique nucléaire,
isotopique et élémentaire

ABSTRACT

Laser-Induced Breakdown Spectroscopy is relatively simple to implement experimentally, but its underlying physics is very complex. This is especially due to two main factors. First, sampling and excitation occur in the same process, driven by the laser-matter interaction, and therefore are strongly coupled. Secondly, laser ablation, plasma formation and emission are transient by nature, and plasma features vary very rapidly with time.

As a consequence, this observation has stimulated the use of more empirical approaches based on chemometrics, which have been more and more widespread in LIBS for a dozen years. The power of multivariate methods for LIBS data treatment was indeed demonstrated in many papers. However, in most cases, those approaches aim at retrieving some chemical information on the sample, either qualitative (presence of some elements, sample nature) or quantitative (concentration measurements).

But LIBS spectra contain more information than the chemical one that could also be exploited by chemometric methods. Thus, multivariate models can be used or interpreted in order to diagnose possible instrumental issues, to optimize a LIBS system or analysis for a given application, or to improve our physical understanding of LIBS data. The talk will illustrate the use of chemometric methods to address these objectives.