Fourier-Transform Infrared Spectroscopy

- Introduction to infrared and IR spectroscopy
- How an FTIR bench works
- Why we use a synchrotron
- Some examples

William Herschel

Around 1800, Herschel studied the spectrum of sunlight using a prism. He measured the temperature of each color, and found the highest temperature was just beyond the red, what we now call the 'infrared'.

The Infrared Part of the EM Spectrum

IR units: wavenumbers (cm⁻¹),

10 micron wavelength = 1000 cm⁻¹

 $1 \text{ eV} \approx 8100 \text{ cm}^{-1}$

 $1 \text{ THz} \approx 33 \text{ cm}^{-1}$

300 Kelvin ≈ 210 cm⁻¹

Near-IR: 4000 - 14000 cm⁻¹

Mid-IR: 500 - 4000 cm⁻¹

Far-IR: $5 - 500 \text{ cm}^{-1}$

IR covers ~ 1 meV to 1 eV

What can we learn from IR spectroscopy?

- Atoms vibrate with frequencies in the IR range
- Chemical Analysis:
 - Match spectra to known databases
 - Identifying an unknown compound, Forensics, etc.
 - Monitor chemical reactions *in-situ*
- Structural ideas:
 - Can determine what chemical groups are in a specific compound
- Electronic Information:
 - Measure optical conductivity
 - Determine if Metal, Insulator, Superconductor, Semiconductor
 - Band Gaps, Drude model

Contact-less Measurements

- Much easier to mount & measure samples
- Can work with solids, liquids, gases
- Is easier to vary other sample properties via
 - Temperature (cryostats, heaters)
 - Pressure (Diamond Anvil Cells)
 - Magnetic Field

An Example: CO₂

Example infrared spectrum of a biological system

Protein Amide I: 1690-1600
Typical IR Protein Amide II: 1575-1480

absorbance Lipid = CH₂: 3100-3000

positions: Lipid -CH₂, -CH₃: 3000-2850

Nucleic Acid -PO₂⁻:1225, 1084

The peak positions of Amide I and II are sensitive to the protein secondary structure (α -helix, β -sheet, random coils, etc.)

A good reference: Mantsch and Chapman, Infrared spectroscopy of biomolecules. 1996, New York: Wiley-Liss.

Albert Michelson (1852-1931)

Michelson wanted to measure the speed the earth moves through the ether (the medium in which light travels). By measuring the interference between light paths at right angles, one could find the direction & speed of the ether.

Michelson's first interferometer (1881)

Michelson-Morley Experiment

Still no fringes → No ether.The speed of light is constant.A new physics of light was needed.

"My honored Dr. Michelson, it was you who led the physicists into new paths, and through your marvelous experimental work paved the way for the development of the theory of relativity." – Albert Einstein, 1931.

Michelson-Morley interferometer (1887)

How an FTIR Spectrometer Works

A Simple Spectrometer Layout

Pathlength difference = x

The intensity detected of two plane waves:

$$I = |\vec{E}|^2 = |E_1|^2 + |E_2|^2 + 2\vec{E}_1 \bullet \vec{E}_2 \cos(\theta)$$

Normal incidence, $\theta = kx$, can simplify to:

$$I(x) = 2[1 + \cos(kx)]$$

For non-monochromatic light:

$$I(x) = \int_0^\infty [1 + \cos(kx)] G(k) dk$$
$$= \int_0^\infty G(k) dk + \int_0^\infty G(k) \frac{e^{ikx} + e^{-ikx}}{2} dk$$
$$= \frac{1}{2} I(0) + \frac{1}{2} \int_{-\infty}^\infty G(k) e^{ikx} dk$$

FTIR Math Continued

We can rewrite this to something more familiar:

$$W(x) = \frac{2I(x) - I(0)}{\sqrt{2\pi}} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} G(k)e^{ikx}dk$$

A Fourier Transform!

The detected intensity as a function of moving mirror position, I(x), can therefore be converted into G(k), the intensity spectrum as a function of frequency by a simple Fourier transform.

FTIR Spectrometers

In practice one cannot measure from $-\infty$ to ∞ . The resolution of a measurement is simply given by how far in x you measure.

resolution
$$\propto \frac{1}{2\pi x_{\text{max}}}$$

Rapid-Scan measurements:

- Sweep mirror quickly, average many interferograms
 - Very fast & easy
 - Not high resolution
 - Not for quickly changing signals or very low signal

Step-Scan measurements:

- Step to each x position, then measure (long average, or triggered time series). Can have very long path length.
 - Excellent for fast time resolution, low signals (lock-in)
 - Harder to run stably.

Infrared Spectroscopy Measurements

