

Contents

Chapter 1

Transform Techniques in Chemistry: Past, Present, and Future

Peter R. Griffiths

1.1. The Past	1
1.1.1. Optical Spectroscopy	1
1.1.2. NMR Spectroscopy	4
1.1.3. Data Processing	4
1.2. The Present	5
1.3. The Future	6
References	8

Chapter 2

The Fourier Transform and Related Concepts: A First Look

Charles T. Foscett

2.1. Introduction: Guitar Tuning	11
2.2. Differences in Space and Time: Phase	14
2.3. Sums, Integrals, and Orthogonality	15
2.4. Various Expressions of Fourier Transform Relationships	17
2.5. Concepts and Corollaries for Fourier Transforms	19
2.6. More on Phase and Phase Correction	26
2.7. Apodization and Resolution Enhancement	30
2.8. The Discrete Fourier Transform	33
2.9. Walsh and Hadamard Transforms	35
2.10. Summary	36
References	37

Chapter 3

Multichannel Methods in Spectroscopy

Alan G. Marshall and Melvin B. Comisarow

3.1.	Introduction	39
3.2.	Spectrometer Sources and Detectors	40
3.2.1.	Terminology	40
3.2.2.	Single-Channel (Scanning-Type) Spectrometer	40
3.2.3.	Multidetector Spectrometer	41
3.3.	Weights on a Balance: The Multichannel Advantage. Multiplex Methods	45
3.3.1.	One-at-a-Time Weighing: The Scanning Spectrometer	45
3.3.2.	Many Balances: The Multidetector Spectrometer	46
3.3.3.	Half the Weights on the Balance at Once: Hadamard Multiplexing	47
3.3.4.	All the Weights on the Balance at Once: The Fourier Advantage	48
3.4.	Hadamard Multiplexing of Spatially Dispersed Spectra	49
3.5.	Advantages of Coherent Radiation in Spectrometer Detection	53
3.6.	Fourier Methods	55
3.6.1.	Fourier Multiplexing: The Multichannel Advantage	55
3.6.2.	Fourier Analysis of Detector Response: Spectral Line Shape	58
3.6.3.	Pulsed Monochromatic Coherent Radiation as a Broad-Band Radiation Source	60
3.7.	Summary: Relations Between Different Spectrometers	61
3.8.	Appendix. Noise Considerations for Multichannel Spectrometers	63
3.8.1.	$N_B \propto (\text{signal})^{1/2}$: "Source-Limited" Noise	65
3.8.2.	$N_A = \text{constant}$: "Detector-Limited" Noise	65
3.8.3.	$N_C \propto \text{signal}$: "Fluctuation" Noise	65
	References and Notes	66

Chapter 4

Data Handling in Fourier Transform Spectroscopy

James W. Cooper

4.1.	The Computer System	69
4.1.1.	Introduction to Computers	69
4.1.2.	Data Acquisition	71
4.1.3.	Timing in Data Acquisition	71
4.1.4.	The Sampling Theorem	72
4.1.5.	Digital Phase Correction	75
4.1.6.	Signal Averaging	76
4.1.7.	Signals Having High Dynamic Range	79
4.1.8.	Other Computer Requirements	81
4.1.9.	Disk-Based Data Acquisition	82
4.1.10.	Comparison of Data System Requirements in NMR and IR	83
4.2.	The Fourier Transform	84

4.2.1.	Introduction	84
4.2.2.	The Cooley–Tukey Algorithm	84
4.2.3.	The Signal Flow Graph	86
4.2.4.	In-Place Transforms	88
4.3.	Writing a Fourier Transform for a Minicomputer	88
4.3.1.	Introduction	88
4.3.2.	The Form of W	89
4.3.3.	The Fundamental Operations	90
4.3.4.	The Sine Look-Up Table	90
4.3.5.	Binary Fractions	91
4.3.6.	The Sine Look-Up Routine	92
4.3.7.	Scaling during the Transform	94
4.3.8.	Forward and Inverse Transforms	95
4.3.9.	Forward Transforms of Real Data	95
4.3.10.	Inverse Real Transforms	97
4.3.11.	Baseline Correction	97
4.3.12.	A Fourier Transform Routine	99
4.3.13.	Correlation	99
4.3.14.	Disk-Based Fourier Transforms	103
4.3.15.	Hardware Fourier Processors	103
4.4.	Noise in the Fourier Transform Process	104
4.4.1.	Round-Off Errors	104
4.4.2.	Block Averaging	106
4.4.3.	Double-Precision Fourier Transforms	106
4.5.	Summary	107
	References	108

Chapter 5

Fourier Transform Infrared Spectrometry: Theory and Instrumentation

Peter R. Griffiths

5.1.	Introduction	109
5.2.	The Michelson Interferometer	109
5.3.	Resolution and Apodization	112
5.4.	Effect of Beam Divergence	115
5.5.	Mirror Drive Tolerance	116
5.6.	Dynamic Range	117
5.7.	Scan Speed and Spectral Modulation	121
5.8.	Data Acquisition	123
5.9.	Beamsplitters	125
5.10.	Lamellar Grating Interferometers	128
5.11.	Detectors for FT–IR	129
5.11.1.	Far-Infrared Detectors	130
5.11.2.	Mid- and Near-Infrared Detectors	131
5.11.3.	Ultraviolet–Visible Spectroscopy	132
5.12.	Auxiliary Optics	133

5.12.1.	Source Optics	133
5.12.2.	Absorption Spectroscopy	133
5.12.3.	Reflection Spectroscopy	134
5.13.	Data Systems	135
5.13.1.	Far-Infrared Spectroscopy	135
5.13.2.	Mid-Infrared Spectroscopy	136
5.13.3.	Ultra-High-Resolution Spectroscopy	136
5.14.	Dual-Beam Fourier Transform Spectroscopy	137
	References	138

Chapter 6

Infrared Fourier Transform Spectrometry: Applications to Analytical Chemistry

Peter R. Griffiths

6.1.	FT-IR versus Grating Spectrophotometers	141
6.1.1.	Fellgett's Advantage	141
6.1.2.	Jacquinot's Advantage	142
6.1.3.	Effect of Detector Performance	143
6.1.4.	Other Differences	144
6.1.5.	Implications	145
6.2.	Spectra of Transient Species	146
6.2.1.	GC-IR	147
6.2.2.	LC-IR	147
6.2.3.	Reaction Kinetics	149
6.3.	Low-Energy Absorption Spectrometry	153
6.3.1.	Far-Infrared Spectrometry	153
6.3.2.	Mid-Infrared Absorption Spectrometry	154
6.4.	Difference Spectroscopy	161
6.5.	Reflection Spectrometry	163
6.6.	Emission Spectrometry	166
6.7.	Atomic Spectrometry	169
	References	171

Chapter 7

Hadamard Transform Analytical Systems

Martin Harwit

7.1.	Introduction	173
7.2.	Weighing Designs and Optical Multiplexing	175
7.3.	Historical Background of Multiplexing by Means of Masks	177
7.4.	Mathematical Development	179
7.5.	Varieties of Encoded Spectrometers	182
7.6.	Limitations: HTS Instruments and Interferometers	187
7.7.	Imagers and Spectrometric Imagers	189

7.8. Signal and Noise Limitations	193
7.9. Special Optical Systems	194
7.10. Some Future Applications	195
References	196

Chapter 8

Pulsed and Fourier Transform NMR Spectroscopy

Thomas C. Farrar

8.1. Introduction	199
8.2. Basic Concepts of FT-NMR	200
8.3. Basic Instrumentation	207
8.3.1. The Spectrometer	207
8.3.2. The Sample Probe	212
8.4. Recent Instrumental Improvements	213
8.4.1. Coherent Broad-Band Decoupling	213
8.4.2. Gated Decoupling Methods and Quantitative Measurements ..	214
8.4.3. Microsample Techniques	218
8.4.4. Selective Population Transfer	222
8.4.5. Studies of Chemical Dynamics	222
8.4.6. High-Resolution ^{13}C NMR in Solid Materials	223
8.4.7. FT-NMR at High Fields	223
References	225

Chapter 9

Advanced Techniques in Fourier Transform NMR

James W. Cooper

9.1. Introduction	227
9.2. Systematic Noise Reduction	228
9.2.1. Noise Reduction Methods	228
9.2.2. Relaxation Times and Spin Echoes	230
9.3. Sideband Filters and Quadrature Detection NMR	231
9.3.1. The Crystal Sideband Filter	231
9.3.2. Quadrature Detection Spectroscopy	231
9.3.3. Operational Details in Quadrature NMR	235
9.3.4. Comparison between Crystal Sideband Filter and Quadrature Detection	236
9.4. Rapid-Scan (Correlation) NMR	237
9.4.1. General Description	237
9.4.2. Data Processing Methods	238
9.5. Noise Excitation Methods	241
9.5.1. Stochastic Resonance Spectroscopy	241
9.5.2. Hadamard Transform NMR	242
9.5.3. Tailored Excitation	242

9.6.	Measure of the Spin–Lattice Relaxation Time T_1	243
9.6.1.	General Description	243
9.6.2.	Reasons for Measuring T_1	244
9.6.3.	Methods of Measuring T_1	245
9.6.4.	Progressive Saturation	248
9.6.5.	Homospoil- T_1 Methods	249
9.6.6.	Experimental Techniques in the Measurement of T_1	250
9.7.	Techniques for the Suppression of Strong Solvent Peaks	252
9.7.1.	Introduction	252
9.7.2.	Block Averaging	254
	References	255

Chapter 10

Fourier Transform Ion Cyclotron Resonance Spectroscopy

Melvin B. Comisarow

10.1.	Introduction	257
10.2.	Fundamental Equations for ICR Linewidth and Resolution	261
10.3.	Fourier Transform Ion Cyclotron Resonance (FT–ICR) Spectroscopy	262
10.4.	Analytical FT–ICR Linewidth and Mass Resolution	264
10.5.	FT–ICR Mass Range, Computer Data Size, and Sampling Rate	268
10.6.	Discussion	274
	References	284

Chapter 11

Fourier Domain Processing of General Data Arrays

John O. Lephardt

11.1.	Introduction	285
11.2.	Fourier Transformation and a General Data Array	286
11.3.	Amplitude and Phase Arrays	287
11.4.	Transformation as a Reversible Operation	289
11.5.	Specific Manipulations of Data in the Fourier Domain	289
11.5.1.	Fourier Domain Manipulations without Using Weighting Functions	290
11.5.1.1.	Zero Filling	290
11.5.1.2.	Contrast Enhancement	292
11.5.2.	Fourier Domain Manipulations Using Weighting Functions	294
11.5.2.1.	Smoothing	294
11.5.2.2.	Elimination of Low-Frequency Interferences	297
11.5.2.3.	Differentiation and Integration	299
11.5.2.4.	Resolution Enhancement and Functional Isolation	301

11.6. Summary	305
References	305

Chapter 12

Fourier and Hadamard Transforms in Pattern Recognition

Charles L. Wilkins and Peter C. Jurs

12.1. Introduction	307
12.1.1. Basic Pattern Recognition System	309
12.1.2. Preprocessor-Feature Extractor	310
12.1.3. Classifier	310
12.2. Binary Pattern Classifiers	312
12.2.1. Pattern Vectors	312
12.2.2. Similarity and Clustering	313
12.2.3. <i>K</i> -Nearest-Neighbor Classification	314
12.2.4. Decision Surfaces	315
12.2.5. TLUs as Binary Pattern Classifiers	316
12.2.5.1. Training of TLUs Using Error Correction Feedback	317
12.2.5.2. Properties of TLUs	319
12.2.6. Preprocessing and Transformations	320
12.3. Fourier and Hadamard Transforms in Pattern Recognition	321
12.3.1. Feature Reduction	322
12.3.2. Pattern Recognition Analysis of NMR Data	324
12.3.2.1. Simulated Free-Induction Decay Analysis	325
12.3.2.2. Hadamard-Transformed Data Analysis	328
12.3.2.3. Autocorrelation Transforms	330
12.4. Conclusions	331
References	331

Chapter 13

Spectral Representations for Quantized Chemical Signals

Russell D. Larsen

13.1. Introduction	333
13.2. ¹³ C FID Signals and Their Spectra	334
13.3. Orthogonal Expansions and Spectral Representations	335
13.4. Clipped Signals and Their Spectral Representations	342
13.5. Random Real-Zero Signals	344
13.6. Zero-Based Product Representations for Band-Limited Signals	344
13.7. Spectra of Clipped FID Signals	347

13.8. Summary, Implications, and Open Questions	348
Notation	350
Appendix. Intermodulation Distortion in the CFID	351
References	352

Chapter 14

Applications of the FFT in Electrochemistry

Peter R. Griffiths

14.1. Introduction	355
14.2. Faradaic Admittance Measurements – Basic Principles	356
14.3. Instrumentation	359
14.4. Kinetics of Electrode Processes	366
14.5. Relevant Properties of the FFT for Electrochemical Relaxation Measurements	370
14.6. Published and Future Applications of the FFT in Electrochemistry	373
References	378
Index	379