

Chemical Information in X-ray Spectroscopy

Pieter Glatzel

The European Synchrotron

Anurag Kawde

Marius Retegan

Mauro Rovezzi

Sara Lafuerza

Rafal Baran

Blanka Detlefs

Lucia Amidani

G. Bunker:

“Introduction to XAFS”

Cambridge Press, 2010

F.M.F. de Groot and A. Kotani:

“Core level spectroscopy of solids”

Taylor and Francis, 2008

J. J. Sakurai:

“Advanced Quantum Mechanics”

Addison Wesley, 1967

M. Newville:

“Fundamentals of XAFS”

IXAS portal

M. Van Veenendaal

“Inelastic scattering and absorption of X-rays”

Cambridge University Pres

The response of the system that is probed by photons depends on the photon energy.

Infrared

Raman

UV-Vis

VUV

Soft X-ray

Hard X-ray

Vibration

Valence shell

Core levels

What may happen in the sample?

A simplified view: An electron is excited to an unoccupied orbital.

A single electron energy diagram is simple and qualitative.

Electronic and atomic structural information

Element specific

Bulk sensitive; compatible with *in-situ* and extreme conditions

Soft
X-rays

Hard
X-rays

Tender X-rays

THE ABSORPTION CROSS SECTION

For homogeneous sample of one element:

$$n\sigma_a = \mu$$

$$\left[\frac{1}{m^3} m^2 \right] = \left[\frac{1}{m} \right]$$

$1/\mu$ is attenuation length, i.e. where $I(x)=I_0/e$

CROSS SECTIONS

TRANSITION MATRIX ELEMENT

How does one calculate the intensity of an absorption line?

It is given by the probability of the atom to go from one state to another when interacting with a photon (Golden Rule).

$$\begin{aligned} & |\langle \Psi_{ground} | \hat{O}_{photon} | \Psi_{excited} \rangle|^2 \\ & \approx S^2 |\langle \varphi_{1s} | \hat{\varepsilon} \cdot \vec{r} | \varphi_p \rangle|^2 \\ & = S^2 \left| \int \varphi_{1s}(\vec{r}) \hat{\varepsilon} \cdot \vec{r} \varphi_p(\vec{r}) d\vec{r} \right|^2 \end{aligned}$$

The steps assume:

- 1) One-electron approximation: The response of all other electrons is lumped together in S^2
- 2) Dipole approximation

The one-electron approximation is frequently used. Whether or not this approximation is good depends on the observed transition.

L- AND K-EDGES IN 3D TRANSITION METALS

Soft X-rays

Hard X-rays

WHY X-RAY SPECTROSCOPY?

Spectroscopy does not require long range order.

Ideal tool for e.g. catalysis, environmental sciences, biology, ...

Identify Cr(VI)...

TRANSITION SCHEMES

Two ways of describing the same process.

One-electron diagram

Many body diagram:
Observes energy conservation

X-ray absorption fine structure

The spectral shape depends on oxidation state and local coordination.

Theoretical XANES spectroscopy on MnO_6

→ XANES is sensitive to electronic *and* atomic structure.

EXAFS data analysis

M. Newville, B. Ravel
XAFS software packages

X-ray absorption spectroscopy

The X-ray absorption fine structure (XAFS: XANES, EXAFS) is shaped by the local electronic structure, i.e. the chemical environment.

Commonly, scientists attempt to extract:

- Absorber ion oxidation state
- Interatomic distances
- Coordination numbers
- Type of ligands

The strictly correct way of measuring μ or σ_{PE} is in transmission because this is how it is defined.

Often this is experimentally difficult or impossible (thick sample, dilute absorber).

The alternative is secondary detection of a process that follows the photoelectric effect:

- 1) Radiative decay (total/partial fluorescence yield)
- 2) Non-radiative decay (total/partial electron yield, ion yield)

Hard X-ray Photon-in/Photon-out spectroscopy

Second order process

Correctly treated with
Kramers-Heisenberg equation

Hard X-ray Photon-in/Photon-out spectroscopy

Hard X-ray Photon-in/Photon-out spectroscopy

The Ce L₃-edge of CeO₂

The Ce L₃-edge of CeO₂

High Resolution Fluorescence Detection

FIG. 2. Numerical calculation of the electric quadrupole \rightarrow dipole part ($2p_{3/2} \rightarrow 4f$, $3d_{5/2} \rightarrow 2p_{3/2}$) of the RRS cross section at the L_3 edge of Dy^{3+} , as a function of ingoing and transferred photon energies.

Hämäläinen et al., PRL 67 2850
(1991)

Carra et al. PRL 74 3700 (1995)

Energy diagram in photon-in/photon-out spectroscopy

The RIXS plane

The RIXS/RXES plane

Multiplet Theory

An open shell

3d orbitals

$$E_t = E_{\text{rest}} + E_{3d}$$

$$E_t = E_{\text{rest}} + ?$$

How can we treat open shells? → MULTIPLET THEORY

 two electron operator: $\sum_{i=2}^N \sum_{j=1}^{i-1} g_{ij} \equiv \sum_{i>j} g(\vec{r}_i, \vec{r}_j)$

Matrix element for **two** electron operator:

$$\begin{aligned}
 & \langle \Psi | \sum_{i>j} \sum g_{ij} | \Psi \rangle \\
 &= \sum_{i>j} \sum [\langle ij | g | ij \rangle - \langle ij | g | ji \rangle]
 \end{aligned}$$

 "direct term" > 0 "exchange term" > 0

“Slater integrals or Racah parameters”

Angular momentum coupling

$$\vec{L} = \vec{l}_1 \otimes \vec{l}_2 \quad (\text{Total Angular Momentum})$$

$$L = |l_1 - l_2| \dots l_1 + l_2$$

$$l_1 = l_2 = 2 \quad (\text{for d-electrons})$$

$$L = 0 \dots 4 \quad (\text{S,P,D,F,G})$$

The Racah parameters determine the magnitude of the splitting.

Crystal Field Splitting: Tanabe-Sugano diagram

Additional splitting due to orbital hybridization (ligand field theory)
→ The spectra become very very complex already for d^2

Inner-shell spectra are often very complex

Intra-valence shell electron-electron interactions

Core hole – valence electron interactions

Multi-electron excitations

Crispy: GUI for Core-level Spectroscopy Simulations

**Marius Retegan
Maurits Haverkort**

3d, 4d, 5d
XAS, XPS, XMCD, X(M)LD, RIXS

4f, 5f (first-half)
XAS, XPS, XMCD, X(M)LD

- Crispy is free and open-source software.
- It is easy to install on all operating systems. Try it today!

<http://esrf.eu/computing/scientific/crispy>

crispy + esrf

References

Internet

<http://www.tcd.ie/Physics/People/Cormac.McGuinness/Cowan/>

<http://www.anorg.chem.uu.nl/CTM4XAS/>

Atomic Multiplets

Slater, J. C. Quantum *Theory of Atomic Structure*; McGraw-Hill: New York, 1960; Vols. I, 11.

B. H. Bransden and C. J. Joachain. *Physics of atoms and molecules*. Longman, 1983

R. D. Cowan. *The Theory of Atomic Structure and Spectra*. University of California Press, 1981.

Ligand Field Multiplets

J. S. Griffith. *The theory of transition-metal ions*. University Press, 1964.

Ballhausen, C. J. *Introduction to Ligand Field Theory*; McGraw-Hill: New York, 1962.

B. N. Figgis. *Introduction to ligand fields*. Interscience Publishers, 1967.

Increasing the efficiency

Increase solid angle by reducing the analyzer crystal bending radius.

HERFD-XANES in Hg

A. Manceau et al., Env. Sci. & Techn (2015)
A. Manceau et al., Inorg. Chem. (2015)

HERFD-XANES in low concentration: Hg speciation in human hair

Thank you for your attention!

