

Vibrational Spectroscopy of Molecules on Surfaces

Edited by

John T. Yates, Jr.

*University of Pittsburgh
Pittsburgh, Pennsylvania*

and

Theodore E. Madey

*National Bureau of Standards
Gaithersburg, Maryland*

PLENUM PRESS • NEW YORK AND LONDON

Contents

1. Normal Modes at Surfaces	1
<i>N. V. Richardson and N. Sheppard</i>	
1. Introduction	1
2. The Vibrational Motions of Adsorbates at Surfaces	3
3. Spectroscopic Selection Rule	6
3.1. Infrared and Raman Spectroscopy	6
3.2. Vibrational Electron Energy Loss Spectroscopy (EELS)	7
3.3. Other Vibrational Spectroscopies	8
4. Site Symmetries of the Adsorbent	9
5. The Vibrational Modes of Isolated Surface Adsorption Complexes	14
5.1. Hydrogen on the (100) Face of a Cubic Metal	14
5.1.1. Site 1	15
5.1.2. Site 2	16
5.1.3. Site 4	16
5.2. CO Adsorbed Perpendicular to the (100) Face of a Cubic Metal ..	17
5.3. N ₂ Adsorbed Parallel to the Surface in the Bridge Site of a (100) Cubic Face	17
5.4. Ethylene on Bridge Sites of (100) or (111) Metal Faces	20
6. Two-Dimensional Adsorbate Arrays at Surfaces	21
7. The Vibrations of Adsorbate Arrays	24
7.1. <i>c</i> (2 × 2) Array of Adatoms in the Fourfold Hollow Site of the (100) Face of a Cubic Metal	29
7.2. Bridge Site Adatom Occupancy of the (100) Surface of a Cubic Metal	32
7.3. <i>c</i> (4 × 2) Structure for CO/Pt(111)	34
7.4. <i>c</i> (4 × 2) Structure for CO Adsorbed on Ni(111)	36
7.5. (2 × 1) Structure for CO Adsorbed on Ni(110) and Pd(110)	39
8. Adsorbent Surface Modes	39
8.1. <i>c</i> (2 × 2) Overlays on Cu(100)	41
8.2. (1 × 2) Reconstruction of Ir(110), Pt(110), and Au(110)	43

9. Conclusion	45
<i>References</i>	46
2. Excitation Mechanisms in Vibrational Spectroscopy of Molecules on Surfaces	49
<i>J. W. Gadzuk</i>	
1. Introduction	49
1.1. Why Vibrational Spectroscopy?	50
1.2. Experimental Methods of Surface Vibrational Spectroscopy.....	52
1.2.1. Infrared-Absorption Spectroscopy	54
1.2.2. Surface-Enhanced Raman Spectroscopy	54
1.2.3. Electron Energy Loss Spectroscopy	56
1.2.4. Inelastic Tunneling Spectroscopy	57
1.2.5. Neutron Inelastic Scattering	57
1.2.6. Atomic Inelastic Scattering	58
1.3. Theoretical Strategies	58
2. Excitation Mechanisms	59
2.1. Harmonic Oscillator Mechanics	60
2.1.1. Free Oscillator	60
2.1.2. Forced Oscillator	60
2.2. Dynamic Dipoles	63
2.3. Radiative Excitation	65
2.4. Electronic Excitation	69
2.4.1. Dipole Scattering	69
2.4.2. Impact Scattering	72
2.5. Resonance Excitation	78
2.6. Neutron Excitation	83
3. Line-shape Information Content	86
3.1. Line-shape Generalities/Dephasing	87
3.2. Localized Oscillator-Continuum Systems	91
3.2.1. Electron-Hole Pairs	92
3.2.2. Phonons	93
3.2.3. Photons	95
3.2.4. Summary and Generalizations	95
3.3. Experimental Realization	96
<i>References</i>	99
3. Infrared Spectroscopy of High-Area Catalytic Surfaces	105
<i>A. T. Bell</i>	
1. Introduction	105
2. Techniques for the Acquisition of Spectra	106
2.1. Transmission Spectroscopy	106
2.2. Diffuse-Reflectance Spectroscopy	110
2.3. Photoacoustic Spectroscopy	112
3. Sample Preparation	114

4. Cell Designs	116
4.1. Transmission Spectroscopy	116
4.2. Diffuse-Reflectance and Photoacoustic Spectroscopies	122
5. Ancillary Equipment	124
6. Spectrometers	126
6.1. Dispersive Spectrometers	126
6.2. Fourier-Transform Spectrometers	128
6.3. Comparison of Fourier-Transform and Dispersive Spectrometers	130
6.3.1. Resolving Power	130
6.3.2. Signal-to-Noise Ratio	131
6.3.3. Data Acquisition, Storage, and Display	132
7. Concluding Remarks	133
References	133
4. Inelastic Electron Tunneling Spectroscopy	135
<i>P. K. Hansma</i>	
1. Principles of the Method	135
1.1. A Water Analogy	135
1.2. Spectral Range, Sensitivity, Resolution, and Selection Rules	138
2. Description of Typical Apparatus	140
2.1. Apparatus for Sample Preparation	140
2.2. Apparatus for Measuring Spectra	143
3. Calibration, Artifacts, and Miscellaneous Problems	147
3.1. Calibration	147
3.2. Artifacts	148
3.3. Junction Geometry	149
3.4. Top Metal Electrode	150
3.5. Cryogenic Temperatures	153
4. Data Interpretation, Theory	154
4.1. Peak Position	154
4.2. Peak Widths	154
4.3. Peak Intensities	154
5. Examples of the Method's Use	158
5.1. Overview of Applications	158
5.2. The Study of Model Catalysts	161
5.3. The Study of Corrosion	168
6. Comparison with Other Techniques	170
7. Conclusions	175
References	176
5. Incoherent Inelastic Neutron Scattering: Vibrational Spectroscopy of Adsorbed Molecules on Surfaces	183
<i>R. R. Cavanagh, J. J. Rush, and R. D. Kelley</i>	
1. Introduction	183
2. Fundamental Physics of Neutron Scattering	185

3. Experimental	188
3.1 Modified Triple-Axis Spectrometer	189
3.2. Time-of-Flight Spectrometry	192
3.3. Sample Cells	193
3.4. Sample Preparation	197
3.5. Data Acquisition	198
4. Analysis of Data	199
4.1. Force Models and Vibrational Dynamics	199
4.2. Neutron Spectra	202
4.3. Diffusion and Reorientation	202
5. Examples	206
5.1. Hydrogen/Raney Nickel	206
5.2. Hydrogen + Carbon Monoxide/Raney Nickel	209
5.3. Hydrocarbons on Platinum Black	211
5.4. Hydrocarbons in Zeolites	213
5.5. Diffusive Motions	214
6. Summary	217
References	219
6. Electron Energy Loss Spectroscopy	223
<i>N. R. Avery</i>	
1. Background	223
2. The Spectrometer	225
2.1. General Requirements	225
2.2. The Energy Selectors	226
2.3. The Electron Monochromator	231
2.3.1. Input and Output Electron Optics	231
2.3.2. Current Available from Electron Monochromator	236
2.3.3. The Electron Source	237
2.4. The Energy Analyzer	238
2.4.1. The Suppressor	238
2.4.2. Electron Detectors	239
3. Construction Materials and Methods	241
3.1. Materials	241
3.2. Fabrication Methods	242
3.3. Shielding	245
4. Monochromator and Analyzer Power Supplies	246
5. Operating an EEL Spectrometer	250
5.1. Tuning	251
5.1.1. Aligning the Beam	251
5.1.2. Optimizing of the Beam	253
5.2. Calibration	255
6. Application of EELS to Surface Chemistry	257
6.1. Experimental	257
6.2. Surface Reaction Intermediate and Kinetics; Time-Resolved	

EELS	261
References	264
7. Reflection Absorption Infrared Spectroscopy	267
<i>B. E. Hayden</i>	
1. Introduction	267
1.1. Historical Development	267
1.2. General Principles	269
1.3. A Comparison with Other Techniques	277
2. Experimental Considerations	279
2.1. Optical Configuration	282
2.2. Radiation Sources	284
2.3. Monochromators and Interferometers	288
2.4. Modulation	292
2.5. Signal Detection	296
3. Applications	298
3.1. Selection Rules and the Adsorbate Geometry	298
3.2. Vibrational Frequencies as Fingerprints	304
3.3. Coverage-Dependent Frequency Shifts	316
3.3.1. Dipole Coupling	317
3.3.2. The Static Shift	320
3.4. Natural Half-Widths and Line Shapes	326
3.5. Intensities	332
4. Outlook	337
4.1. High-Resolution Vibrational Studies	338
4.2. Catalysis on Single Crystals	339
References	340
8. Raman Spectroscopy	345
<i>A. Campion</i>	
1. Introduction	345
2. Theory	348
2.1. Classical: The Polarizability Tensor	348
2.2. Quantum Mechanical: Selection Rules and Intensities	354
3. Experimental Considerations	357
3.1. Sensitivity and Surface Selectivity	357
3.2. Single-Crystal Surfaces	360
3.2.1. Electromagnetic Fields at Surfaces	360
3.2.2. Angle-Resolved Measurements	369
3.2.3. Selection Rules	373
3.3. High Surface Area Materials	377
4. Instrumentation	378
4.1. Laser Sources	378
4.2. Sample Configurations	380
4.2.1. Single-Crystal Samples	380

4.2.2. High Surface Area Materials	382
4.3. Conventional Detection Systems	383
4.3.1. Scanning Monochromators	384
4.3.2. Photomultipliers	384
4.3.3. Counting electronics	385
4.4. Multichannel detection	386
4.4.1. Spectrographs	386
4.4.2. Detector Arrays	386
5. Examples and Applications	389
5.1. Adsorbates on Single-Crystal Surfaces	389
5.2. High Surface Area Materials	393
5.2.1. Supports, Catalyst Structure	393
5.2.2. Adsorbates	396
6. Surface-Enhanced Raman Scattering	399
6.1. Introduction	399
6.2. Electromagnetic Enhancement	401
6.3. Chemical Enhancement	405
6.4. Applications of SERS	408
7. Outlook	410
References	412
9. Infrared Spectroscopy of Adsorbates on Metals: Direct Absorption and Emission	417
<i>P. L. Richards and R. G. Tobin</i>	
1. Introduction	417
2. Status of Relevant Technology	421
2.1. Overview	421
2.2. Photon Noise	425
2.3. Detectors	429
2.4. Spectrometers	431
2.5. Conclusions for Surface Spectroscopy	432
3. Direct Absorption Spectroscopy	433
3.1. Techniques for Measurement of Absorbed Power	433
3.2. Sensitivity of Thermal Detection	433
3.3. The Direct Absorption Instrument	436
3.4. Experimental Results: CO on Ag	442
3.5. Surface Calorimetry	447
4. Infrared Emission Spectroscopy	449
4.1. The Emission Spectrometer	449
4.2. Experimental Results: CO on Ni(100)	455
4.3. Arrays and the Multichannel Advantage	457
4.4. Nonequilibrium Emission and Chemiluminescence	458
References	459
Index	465