

CONTENTS

- Preface
- Acknowledgements
- Symbols
- Abbreviations

1 INTRODUCTION

- 1.1 Scope of pulse EPR
- 1.2 A short history of pulse EPR
- 1.3 Examples of Applications

2 CLASSICAL DESCRIPTION

- 2.1 The resonance phenomenon
- 2.2 The vector picture for pulse EPR experiments
- 2.3 Relaxation and the Bloch equations

3 SPIN HAMILTONIAN

- 3.1 Static Spin Hamiltonian
 - 3.1.1 Electron Zeeman interaction
 - 3.1.2 Nuclear Zeeman interaction
 - 3.1.3 Hyperfine interaction
 - 3.1.4 Nuclear quadrupole interaction
 - 3.1.5 Zero-field splitting
 - 3.1.6 Weak coupling between electron spins
 - 3.1.7 Nuclear spin-spin interaction
- 3.2 Oscillatory Hamiltonian
 - 3.2.1 Electron spin transitions
 - 3.2.2 Nuclear spin transitions
- 3.3 Inhomogeneity in spin systems
 - 3.3.1 Homogeneous broadening
 - 3.3.2 Inhomogeneous broadening
- 3.4 Eigenvalues and eigenvectors of spin Hamiltonians
 - 3.4.1 Spin systems with $S = 1/2$
 - 3.4.2 Spin systems with $S = 1/2$ and one nucleus with arbitrary spin I
 - 3.4.3 Spin systems with $S=1/2$ and m arbitrary nuclear spins I
 - 3.4.4 Spin systems with $S>1/2$
- 3.5 Model system for pulse EPR and ENDOR experiments

4 DENSITY OPERATORS AND THEIR EVOLUTION

- 4.1 Quantum mechanical description of the state of a spin system
 - 4.1.1 Quantum states of an ensemble of isolated electron spins $S = 1/2$
 - 4.1.2 Quantum states of ensembles of spins $J > 1/2$ and of systems of coupled spins
- 4.2 Quantum mechanical description of the time evolution of spin systems
 - 4.2.1 Liouville-von Neumann equation
 - 4.2.2 Density operator formalism
 - 4.2.3 Product operator formalism
 - 4.2.4 Approximate treatment of the evolution of spin systems
 - 4.2.5 Interaction representations
 - 4.2.6 Quantum-mechanical transformation to the rotating frame
 - 4.2.7 Average Hamiltonian theory
 - 4.2.8 Floquet theory
 - 4.2.9 Quantum mechanical master equation and stochastic Liouville equation
 - 4.2.10 Numerical calculations
- 4.3 Initial state of the spin system
 - 4.3.1 Thermal equilibrium
 - 4.3.2 Optically excited triplet states
 - 4.3.3 Spin-correlated radical pairs

5 SPECTRAL ANALYSIS

- 5.1 The signal in time-domain spectroscopy
 - 5.1.1 Linear response theory
 - 5.1.2 Non-linear response theory
 - 5.1.3 General considerations on time-domain signals
 - 5.1.4 Pseudo-modulation and the relation between cw and pulse EPR spectra
 - 5.1.5 Two-dimensional and multi-dimensional spectroscopy
- 5.2 Methods for signal analysis
 - 5.2.1 Discrete Fourier transformation in one dimension
 - 5.2.2 Discrete Fourier transformation in two dimensions
 - 5.2.3 Linear prediction and filter diagonalization methods
 - 5.2.4 Maximum entropy reconstruction
 - 5.2.5 Wavelet transformation
 - 5.2.6 Bessel transformation

6 MANIPULATION OF ELECTRON AND NUCLEAR SPINS

- 6.1 Manipulating spin states and Hamiltonians
 - 6.1.1 Non-selective pulses
 - 6.1.2 Selective pulses
 - 6.1.3 Semi-selective pulses
 - 6.1.4 Non-ideal pulses of arbitrary strength and duration
 - 6.1.5 Decoupling
 - 6.1.6 Matching
 - 6.1.7 Phase cycling
 - 6.1.8 Saturation

- 6.1.9 Adiabatic and fast passage
- 6.2 Tools
 - 6.2.1 Rectangular pulses
 - 6.2.2 Gaussian pulses
 - 6.2.3 Adiabatic pulses
 - 6.2.4 Chirp pulses
 - 6.2.5 Probe pulses and pulse trains
 - 6.2.6 Composite pulses
 - 6.2.7 Time- and space-dependent B_0 fields
 - 6.2.8 Electric field pulses
 - 6.2.9 Sample rotation
- 6.3 Building blocks for the generation, transfer and detection of polarization and coherence
- 6.4 Polarization transfer experiments
 - 6.4.1 Generation of polarization
 - 6.4.2 Transfer of polarization
 - 6.4.3 Detection of polarization
- 6.5 Electron coherence transfer experiments
 - 6.5.1 Generation of electron coherence
 - 6.5.2 Transfer of electron coherence
 - 6.5.3 Detection of electron coherence
- 6.6 Nuclear coherence transfer experiments
 - 6.6.1 Generation of nuclear coherence
 - 6.6.2 Transfer of nuclear coherence
 - 6.6.3 Detection of nuclear coherence

7 TWO-LEVEL DYNAMICS

- 7.1 Free induction decays
 - 7.1.1 Initial state represented by the thermal equilibrium
 - 7.1.2 FID-detected hole burning
- 7.2 Electron spin echoes
 - 7.2.1 Two-pulse echoes
 - 7.2.2 Stimulated echoes
 - 7.2.3 Four-pulse and multiple-pulse echoes
 - 7.2.4 Extended-time preparation
 - 7.2.5 Extended-time detection
 - 7.2.6 Gradient-recalled echoes
 - 7.2.7 Edge echoes
- 7.3 Transient signals under microwave irradiation
 - 7.3.1 Transient nutation
 - 7.3.2 Rotary echoes and driven echoes
- 7.4 Physics of transient signal detection
 - 7.4.1 The EPR signal
 - 7.4.2 Radiation damping
 - 7.4.3 Superradiance and the two-level maser
 - 7.4.4 EPR line intensities in anisotropic systems

8 RELAXATION AND RELATED PHENOMENA

- 8.1 Relaxation processes
 - 8.1.1 Longitudinal relaxation
 - 8.1.2 Transverse relaxation
 - 8.1.3 Rotating-frame relaxation
 - 8.1.4 Spectral diffusion
 - 8.1.5 Instantaneous diffusion
 - 8.1.6 Spin diffusion
 - 8.1.7 Chemical reactions
- 8.2 Basics of relaxation studies
 - 8.2.1 Relaxation in multi-level systems
 - 8.2.2 Orientation dependence of longitudinal relaxation
 - 8.2.3 Orientation dependence of transverse relaxation
- 8.3 Measurement of longitudinal relaxation times
 - 8.3.1 Saturation recovery
 - 8.3.2 Inversion recovery
 - 8.3.3 Echo saturation by fast repetition
 - 8.3.4 Stimulated echo decay
 - 8.3.5 Spectral hole burning
- 8.4 Measurement of transverse relaxation times
 - 8.4.1 Primary echo decay
 - 8.4.2 The Carr-Purcell-Meiboom-Gill sequence
- 8.5 Measurement of rotating-frame relaxation times
- 8.6 Nuclear spin relaxation
 - 8.6.1 Longitudinal nuclear relaxation
 - 8.6.2 Transverse nuclear relaxation

9 FOURIER TRANSFORM EPR

- 9.1 Basics of Fourier transform EPR
 - 9.1.1 Scope of the method
 - 9.1.2 Experimental aspects
- 9.2 Transient FT EPR
 - 9.2.1 General considerations
 - 9.2.2 Chemically induced dynamic electron polarization (CIDEP)
- 9.3 Two-dimensional FT EPR
 - 9.3.1 The COSY experiment in FT EPR
 - 9.3.2 2D exchange spectroscopy (EXSCY)
 - 9.3.3 Spin-Echo Correlated Spectroscopy (SECSY)

10 NUCLEAR MODULATION EFFECT I: BASIC EXPERIMENTS

- 10.1 Two-pulse ESEEM and general ESEEM theory
 - 10.1.1 Origin of the nuclear modulation effect
 - 10.1.2 Quantitative description of two-pulse ESEEM with ideal pulses
 - 10.1.3 Effects of non-ideal pulses
 - 10.1.4 Concentrated spin systems, biradicals, and spin-correlated radical pairs

- 10.1.5 Isotropic hyperfine coupling
- 10.1.6 Non-Kramers doublets
- 10.1.7 Zero static field
- 10.1.8 Analysis and interpretation of ESEEM data
- 10.1.9 Narrow features in powder spectra of $I = 1/2$ nuclei
- 10.1.10 Narrow features in powder spectra of $I > 1/2$ nuclei
- 10.1.11 Orientation selection
- 10.2 Three-pulse ESEEM
 - 10.2.1 Origin of the nuclear modulations
 - 10.2.2 Quantitative description for ideal pulses
 - 10.2.3 Phase cycling
 - 10.2.4 Two-dimensional three-pulse ESEEM
 - 10.2.5 Three-pulse ESEEM at zero field
- 10.3 HYSCORE
 - 10.3.1 The pulse sequence and its inner working
 - 10.3.2 Phase cycling
 - 10.3.3 Quantitative description for ideal pulses
 - 10.3.4 Correlation patterns for disordered systems

11 NUCLEAR MODULATION EFFECT II: ADVANCED METHODS

- 11.1 Deadtime and blind-spot free ESEEM methods
 - 11.1.1 Remote echo detection
 - 11.1.2 Longitudinally detected ESEEM
 - 11.1.3 Pulse swapping
 - 11.1.4 Echo-modulation echoes
 - 11.1.5 Experiments based on the hybrid soft-hard pulse nuclear coherence generator
- 11.2 ESEEM experiments with improved sensitivity
 - 11.2.1 Experiments based on the three-pulse nuclear coherence generator
 - 11.2.2 ESEEM experiments with matched pulses
 - 11.2.3 Radio frequency driven nuclear modulations
- 11.3 Soft ESEEM
 - 11.3.1 Primary soft ESEEM
 - 11.3.2 Stimulated soft ESEEM
- 11.4 Nuclear coherence-transfer experiments in one dimension
 - 11.4.1 DEFENCE
 - 11.4.2 Combination-peak experiment
 - 11.4.3 Hyperfine spectroscopy
- 11.5 Nuclear coherence-transfer experiments in two dimensions
 - 11.5.1 Two-dimensional combination-peak experiment
 - 11.5.2 DONUT-HYSCORE
 - 11.5.3 Matched nuclear coherence-transfer experiments
- 11.6 Hole-burning experiments
 - 11.6.1 Fourier transform EPR-detected NMR
 - 11.6.2 ELDOR-detected NMR
- 11.7 Extended-time excitation experiments
 - 11.7.1 Extended-time preparation experiments

- 11.7.2 Extended-time detection experiments
- 11.8 Special two-dimensional experiments
 - 11.8.1 Nuclear Zeeman-resolved ESEEM
 - 11.8.2 Hyperfine decoupling

12 PULSE ENDOR

- 12.1 Basic principles
- 12.2 ENDOR Experiments based on Polarization Transfers
 - 12.2.1 Davies ENDOR
 - 12.2.2 Mims ENDOR
 - 12.2.3 ENDOR with optimized polarization transfer
 - 12.2.4 Triple Resonance
 - 12.2.5 EPR-detected Nuclear Transient Nutations and Multiple-Quantum ENDOR
 - 12.2.6 Two-dimensional ENDOR-ESEEM correlation spectroscopy
 - 12.2.7 Pulse ENDOR at zero static field
 - 12.2.8 Pulse ENDOR-induced EPR
- 12.3 Coherence-Transfer ENDOR
 - 12.3.1 Sequences based on the primary electron spin echo
 - 12.3.2 Hyperfine decoupling in ENDOR
- 12.4 Time-domain ENDOR
 - 12.4.1 Basic time-domain ENDOR experiment
 - 12.4.2 Chirp ENDOR
 - 12.4.3 Nuclear spin echoes
 - 12.4.4 SEDOR-ENDOR for internuclear distance measurements
- 12.5 Hyperfine-correlated ENDOR spectroscopy
 - 12.5.1 Two-dimensional Mims ENDOR
 - 12.5.2 Hyperfine-selective ENDOR
 - 12.5.3 Fourier-Transform Hyperfine Spectroscopy
 - 12.5.4 Chirp hyperfine spectroscopy
 - 12.5.5 HYEND

13 PULSE ELDOR AND RELATED EXPERIMENTS

- 13.1 Two-frequency versus field-step ELDOR
- 13.2 Polarization-transfer ELDOR
 - 13.2.1 Two-frequency techniques
 - 13.2.2 Field-step ELDOR
- 13.3 Measurement of electron-electron couplings
 - 13.3.1 Electron modulation of the primary echo
 - 13.3.2 Three-pulse echo-detected ELDOR (DEER)
 - 13.3.3 The “2+1” sequence
 - 13.3.4 Four-pulse DEER
 - 13.3.5 Double-quantum EPR
 - 13.3.6 Solid echoes and the SIFTER experiment

14 TRANSIENT NUTATION TECHNIQUES

- 14.1 Parameter extraction from nutation frequencies
 - 14.1.1 Relation between nutation frequencies and transition amplitudes
 - 14.1.2 Observation methods
 - 14.1.3 Determination of the spin quantum numbers S and m_S
 - 14.1.4 Determination of g values
 - 14.1.5 Separating peaks of allowed and forbidden transitions
 - 14.1.6 Admixture of nuclear spins
- 14.2 Experimental techniques
 - 14.2.1 Direct observation of nutating magnetization
 - 14.2.2 FID-detected transient nutation
 - 14.2.3 Echo-detected transient nutation
 - 14.2.4 Echo-detected rotary echo (PEANUT)
 - 14.2.5 Direct excitation of dressed state transitions
 - 14.2.6 Nutation experiments on transient species
 - 14.2.7 2D FT EPR transient nutation

15 FIELD-SWEPT EPR EXPERIMENTS IN ONE AND TWO DIMENSIONS

- 15.1 One-dimensional experiments
 - 15.1.1 Echo-detected EPR
 - 15.1.2 FID-integral detected EPR
 - 15.1.3 FID-detected hole burning
 - 15.1.4 Inversion-recovery detected EPR
 - 15.1.5 Longitudinally detected EPR
- 15.2 Two-dimensional experiments
 - 15.2.1 Forbidden-transition-labelled EPR (FORTE)
 - 15.2.2 Electron-Zeeman-resolved EPR
 - 15.2.3 Anisotropy-resolved EPR
 - 15.2.4 Magic angle spinning in EPR

16 OTHER TECHNIQUES

- 16.1 EPR imaging and other spatially resolved techniques
 - 16.1.1 FT EPR imaging
 - 16.1.2 Measurement of diffusion coefficients
- 16.2 The linear electric field effect
- 16.3 Multiple photon resonance in pulse EPR
- 16.4 Self-induced transparency
- 16.5 Dark resonance and electromagnetically induced transparency
- 16.6 EPR with stochastic excitation
- 16.7 Alternative detection schemes
 - 16.7.1 Optical detection
 - 16.7.2 Single molecule detection
 - 16.7.3 Other detection schemes

17 MULTI-FREQUENCY EPR

- 17.1 Choice of the optimum EPR frequency
 - 17.1.1 Sensitivity
 - 17.1.2 Resolution
 - 17.1.3 Forbidden transitions and high-frequency transitions
 - 17.1.4 Relaxation and Dynamics
 - 17.1.5 Dielectric losses and electrically conductive materials
- 17.2 High-frequency EPR
 - 17.2.1 EPR spectra
 - 17.2.2 Nuclear frequency spectra
 - 17.2.3 Dipolar couplings between electron spins
 - 17.2.4 Relaxation measurements
 - 17.2.5 Thermal spin polarization

18 APPLICATION ASPECTS

- 18.1 EPR parameters and aspects of structure and dynamics
 - 18.1.1 Geometric structure
 - 18.1.2 Electronic structure
 - 18.1.3 Dynamics
 - 18.2 Experimental strategies for obtaining EPR parameters
 - 18.2.1 Electron spin quantum number S
 - 18.2.2 g tensor
 - 18.2.3 Zero-field splitting tensor
 - 18.2.4 Hyperfine couplings and the identity and number of the coupled nuclei
 - 18.2.5 Small couplings between electron spins
 - 18.2.6 Relative orientation of interaction tensors
 - 18.2.7 Specifics of relaxation and motional magnetization transfer
-
- Appendix A: Sign conventions
 - Appendix B: Mathematics
 - Appendix C: Experimental aspects
 - References