

Analytical Raman Spectroscopy

Edited by

JEANETTE G. GRASELLI

Department of Chemistry
Ohio University
Athens, Ohio

and

BERNARD J. BULKIN

BP Research Centre
Sunbury-on-Thames
Middlesex, England

A WILEY-INTERSCIENCE PUBLICATION

JOHN WILEY & SONS, INC.

New York / Chichester / Brisbane / Toronto / Singapore

CONTENTS

CHAPTER 1	THE RAMAN EFFECT: AN INTRODUCTION	1
	<i>Bernard J. Bulkin</i>	
1.1.	Background	1
1.2.	Classical Description of Raman Spectroscopy	4
1.3.	Result of Quantum Mechanical Treatment of Raman Scattering	8
1.4.	Selection Rules: Contrasting IR and Raman Spectra	9
1.5.	Depolarization Ratios	12
1.6.	Resonance Raman Effect	13
1.7.	Nonlinear Raman Effects	15
1.8.	Guide to the Literature of Raman Spectroscopy	17
	References	18
CHAPTER 2	MODERN RAMAN INSTRUMENTATION AND TECHNIQUES	21
	<i>D. Bruce Chase</i>	
2.1.	Introduction	21
2.2.	Components of Modern Raman Spectrometers	22
2.2.1.	Sources	22
2.2.1.1.	<i>Continuous Wave Lasers</i>	22
2.2.1.2.	<i>Pulsed Lasers</i>	24
2.2.1.3.	<i>Lenses and Filters</i>	24
2.2.2.	Collection Optics	26
2.2.3.	Dispersing Optical Elements: Monochromators	28
2.2.4.	Detection Systems	29
2.2.4.1.	<i>Single-Channel Systems</i>	29

CHAPTER 4	RAMAN SPECTROSCOPY OF INORGANIC SPECIES IN SOLUTION	59
	<i>Donald E. Irish and Toru Ozeki</i>	
4.1.	Introduction	59
4.2.	Identification of Inorganic Species in Solution	60
4.2.1.	Presentation of the Raman Spectrum	60
4.2.2.	Interpretation	62
4.3.	Quantitative Analysis	76
4.3.1.	Correlating Raman Intensities and Species Concentrations	76
4.3.2.	Spectral Analysis with Bandfitting Programs	80
4.3.3.	Factor Analysis	83
4.3.4.	The GAUSS-Z Program	87
4.3.5.	Raman Difference Spectroscopy	90
4.4.	Conclusion	90
	Appendix	91
	Acknowledgments	103
	References	104
CHAPTER 5	QUANTITATIVE ANALYSIS BY RAMAN SPECTROSCOPY	107
	<i>Thomas J. Vickers and Charles K. Mann</i>	
5.1.	Introduction	107
5.2.	Historical Development	108
5.3.	Variations in Source, Sample, and Optics: Effect on Quantitative Analyses	109
5.3.1.	Ordinate Errors	110
5.3.2.	Abscissa Errors	115
5.3.3.	Data Treatment	116
5.3.4.	Multichannel Versus Scanning Measurements	123
5.4.	Fluorescence and Raman Measurements	124
5.5.	Comparison of Raman and IR Measurements for Quantitative Analysis	127

5.5.1. Solvent Behavior	128
5.5.2. Emission Versus Absorption	128
5.5.3. Experimental Flexibility	129
5.5.4. Experimental Comparison of Sensitivity	130
Acknowledgments	132
References	133
CHAPTER 6 CHARACTERIZATION OF SEMICONDUCTORS BY RAMAN SPECTROSCOPY	137
<i>Fred H. Pollak</i>	
6.1. Introduction	137
6.2. General Background of Raman Scattering, Particularly Relating to Crystalline Solids	138
6.2.1. Polarizability Theory of Raman Scattering	138
6.2.2. Second-Order Raman Scattering	141
6.2.3. Lattice Polarizability Including Free Carrier Effects	142
6.2.4. Fano Effect	146
6.2.5. Polarization Selection Rules	146
6.2.5.1. Atomic Displacement Effects	147
6.2.5.2. Linear- q and Surface Electric Field-Induced Effects	150
6.2.6. Dispersion Relations for Lattice Vibrations	152
6.3. Instrumentation	154
6.4. Silicon and Other Group IV Semiconductors	157
6.4.1. Microcrystalline Geometries	157
6.4.2. Structural and Crystallization Effects in a-Si, a-Ge, and a-C	163
6.4.3. Ion Damage and Laser Annealing	167
6.4.4. Reactive Ion Etching	170
6.4.5. Strain Effects	172
6.4.6. The Metal/Si Interface	174
6.4.7. Laser Writing of Si Microstructures	180
6.4.8. Temperature Probe	180
6.5. Binary Zincblende Semiconductors	180

6.5.1. Carrier Concentration and Space/Charge Layer Effects	181
6.5.2. Microcrystalline Effects	185
6.5.3. Symmetry-Forbidden Transverse Optical Mode Scattering	186
6.5.4. Ion Implantation and Annealing	186
6.5.5. Process-Induced Damage	193
6.6. Alloy Semiconductors	200
6.6.1. Alloy Composition	200
6.6.2. Alloy Potential Fluctuations	200
6.6.2.1. <i>Optic Phonons</i>	200
6.6.2.2. <i>Disorder-Activated Zone-Edge Phonons</i>	205
6.6.3. Ion Implantation and Annealing	206
6.6.4. Carrier Concentration	206
6.6.5. $\text{Hg}_{1-x}\text{Cd}_x\text{Te}$	207
6.6.6. Heterojunctions	208
6.6.7. Two-Phonon Raman Scattering	209
6.7. Surface Films Including Oxides	211
References	214
CHAPTER 7 POLYMER APPLICATIONS	223
<i>Bernard J. Bulkin</i>	
7.1. Introduction	223
7.2. Raman Spectrum of Poly(ethylene terephthalate)	224
7.3. Vibrational Analysis of Polymers as a Foundation to Understanding	226
7.4. Sensitivity of the Raman Spectrum to Conformational Change	230
7.5. Low-Frequency ($< 200 \text{ cm}^{-1}$) Spectra	231
7.6. Features in the Spectra of Fibers	233
7.7. Considerations in Selecting Spectroscopic Parameters for Comparing Spectra	235
7.8. Orientation, Conformation, and Crystallinity	237
7.9. Amorphous Orientation and Low-Frequency Spectra	242
7.10. Derivation of Polymer Specific Heats	244

7.11. A Guide to Other Raman Studies of Polymers	248
7.12. Conclusion	251
References	251
CHAPTER 8 ANISOTROPIC SCATTERING PROPERTIES OF UNIAXIALLY ORIENTED POLYMERS: RAMAN STUDIES	253
<i>John F. Rabolt</i>	
8.1. Introduction	253
8.2. Experimental Scattering Geometry	254
8.3. Geometric Considerations	256
8.4. Symmetry Considerations	257
8.5. Example: Planar Zigzag Poly(vinylidene fluoride)	269
Acknowledgment	273
References	273
CHAPTER 9 ORGANIC AND PETROCHEMICAL APPLICATIONS OF RAMAN SPECTROSCOPY	275
<i>Donald L. Gerrard</i>	
9.1. Introduction	275
9.2. Organic and Petrochemical Sample-Handling Techniques	277
9.2.1. Versatility and Simplicity Owing to the Scattering Process	277
9.2.2. Glass Sample Containers and Aqueous Systems	279
9.2.3. Excitation Using Visible Lasers	282
9.2.3.1. <i>Use of Fiber Optics</i>	283
9.3. Characterization of Nonpolar Groups	286
9.4. Quantitative Studies	288
9.4.1. Internal Standard Method	289
9.4.2. Reacting Systems	290
9.5. Spatial Resolution: Raman Microscopy	291
9.6. Methods of Signal Enhancement	295
9.6.1. Resonance-Enhanced Raman	

Spectroscopy and Applications in Organic and Petrochemical Systems	295
9.6.2. Surface-Enhanced Raman Spectroscopy and Applications	301
9.6.2.1. <i>Electrochemical Applications</i>	303
9.6.2.2. <i>Colloids</i>	303
9.6.2.3. <i>Metal-Island Films</i>	303
9.6.2.4. <i>General Analytical Applications for Organic Materials</i>	304
9.7. Time-Resolved Studies: Examples of <i>In Situ</i> Studies of Reacting Systems	304
9.7.1. Homopolymerization of Styrene	308
9.7.2. Homopolymerization of Methyl Methacrylate	310
9.7.3. Copolymerizations and Multicomponent Polymerizations: The Use of Mathematical Deconvolution	311
9.7.4. Other Applications	312
9.8. Fluorescence in Organic Systems	312
9.8.1. Fluorescence Reduction	313
9.8.1.1. <i>Sample Purification</i>	313
9.8.1.2. <i>"Burning Out" with the Laser Beam</i>	313
9.8.1.3. <i>The Use of UV and Near-IR Lasers</i>	314
9.8.1.4. <i>Fluorescence-Quenching Agents</i>	315
9.8.1.5. <i>Anti-Stokes Raman Spectroscopy</i>	316
9.8.2. Extraction of the Raman Signal from the Fluorescence Background	316
9.8.2.1. <i>Background Subtraction</i>	316
9.8.2.2. <i>Use of Picosecond Pulsing and Gating</i>	316
9.8.2.3. <i>Nonlinear Raman Spectroscopy</i>	317
9.8.3. Conclusions	317
References	317
CHAPTER 10 RAMAN SPECTROSCOPY IN CATALYSTS	325
<i>Mehmed Mehicic and Jeanette G. Grasselli</i>	
10.1. Introduction	325
10.1.1. Advantages of Raman Spectroscopy in Catalytic Studies	325

10.1.2. Miscellaneous Applications	333
10.2. Zeolites	334
10.3. Hydrodesulfurization Catalysts	339
10.3.1. MoO ₃ -Based Catalysts	342
10.3.1.1. Background and Preparation Variables	342
10.3.1.2. Promoter (Cobalt-Containing) Structures	345
10.3.1.3. Promoter (Nickel-Containing) Structures	347
10.3.1.4. Activated (Sulfided) Molybdenum-Containing Catalysts	349
10.3.1.5. Conclusion	351
10.3.2. WO ₃ -Based Catalysts	352
10.4. Oxidation Catalysis	355
10.4.1. Vanadium Oxide Catalysts	355
10.4.2. Manganese Oxide Catalysts	358
10.4.3. Bismuth Molybdate Catalysts	359
10.4.4. Iron Oxide Catalysts	374
10.5. Other Systems	375
10.5.1. Metathesis Catalysis	375
10.5.2. Olefin Hydrogenation	377
10.5.3. Syngas Processes	377
10.5.3.1. Fischer-Tropsch Catalysis	378
10.5.3.2. Hydroformylation Catalysis	380
10.5.3.3. Methanation	381
10.5.4. Olefin Dehydrogenation	381
References	382

CHAPTER 11 RAMAN SPECTROSCOPY FOR BIOLOGICAL APPLICATIONS 397

Pham V. Huong

11.1. Introduction	397
11.2. Specific Problems in Biological Studies	398
11.2.1. Identification of Biomolecules	398

11.2.2. Structure in Aqueous Solutions	398
11.2.3. Dynamics and Interactions	398
11.3. Instrumentation and Procedures	398
11.4. Structures	401
11.4.1. Raman Spectra of Living Organisms/Tissues/Cells	401
11.4.1.1. <i>Eye Lens</i>	402
11.4.1.2. <i>Biological Membranes</i>	402
11.4.2. Raman Spectra of Isolated Biomolecules	402
11.4.2.1. <i>Structures and Conformations of t-RNA</i>	402
11.4.2.1.1. <i>Structures in Solutions and Solids</i>	402
11.4.2.1.2. <i>Endo-melting (Ordered to Disordered State)</i>	406
11.4.2.1.3. <i>Conformation Transitions Between Ordered States</i>	407
11.5. Molecular Dynamics	408
11.6. Interactions	409
11.6.1. Selective Enhancement of Raman Bands Corresponding to the Interaction Site of Hemoglobin	409
11.6.2. Changes in the Active Site of Hemoglobin with Interactions	410
11.6.3. α -Helical and Random-Coil Structures in Proteins	410
11.7. Mechanisms	412
11.7.1. Vision	412
11.7.2. Transmission in Nervous Systems	413
11.7.3. Protonation of Biomolecules	414
11.7.4. S—H/S—S Conversion	415
11.7.5. Carcinogenesis	417
11.8. Conclusions	421
Acknowledgments	421
References	421

CHAPTER 12	CHEMICAL APPLICATIONS OF GAS-PHASE RAMAN SPECTROSCOPY	425
	<i>William F. Murphy</i>	
12.1.	Introduction	425
12.2.	Experimental Aspects	426
12.2.1.	Instrumentation	426
12.2.1.1.	Source	426
12.2.1.2.	Sample Irradiation	427
12.2.1.3.	Sample Cells	427
12.2.1.4.	Transfer Optics	428
12.2.1.5.	Monochromator and Detector	429
12.2.2.	Instrumental Calibration	430
12.2.2.1.	Frequency Calibration	430
12.2.2.2.	Intensity Response Calibration	432
12.3.	Applications	434
12.3.1.	Theoretical Background	434
12.3.2.	Methodology	437
12.3.2.1.	Measurement of Species Abundance	437
12.3.2.2.	Measurement of Temperature	438
12.3.3.	Survey of Applications	440
12.3.3.1.	Combustion Diagnostics	440
12.3.3.2.	Remote Sensing	442
12.3.3.3.	Analytical Applications	443
12.4.	Conclusions	446
	References	447
INDEX		452