
1,14

V-SFGspectraofneutralinterfacesarecommonlydiscussed

byinvokingthesecond-ordernon-linearsusceptibility w(2) of
involved media. Based on symmetry arguments, w(2) is zero for
centro-symmetric materials. This makes V-SFG a sensitive probe
for the first few molecular layers of e.g. water at interfaces, as
only at the interface centro-symmetry is broken. Moreover, w(2) is
proportional to molecular order and molecular number density.
However, as discussed previously,6,10,19–21 this description does
not suffice in presence of charged interfaces since surface
charges may induce an extra DC electric field, EDC, which, in
addition to the IR- and VIS- fields, EIR and EVIS, also acts on non-
linear active molecules in the proximity of the surface. This gives
rise to an additional third order (w(3)) contribution to the V-SFG
response which depends on the penetration depth of the DC
field and may even exceed the w(2)-response. As a consequence,

Max Planck Institute for Polymer Research, Ackermannweg 10, 55128, Mainz,
Germany. E-mail: backus@mpip-mainz.mpg.de
† Electronic supplementary information (ESI) available. See DOI: 10.1039/c7cp02251d

Received 7th April 2017,
Accepted 9th June 2017

DOI: 10.1039/c7cp02251d

rsc.li/pccp

PCCP

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 1

3
Ju

ne
 2

01
7.

 D
ow

nl
oa

de
d

on
 8

/2
9/

20
18

 1
0:

09
:5

4
A

M
.

 T
hi

s
ar

tic
le

 is
 li

ce
ns

ed
 u

nd
er

 a
 C

re
at

iv
e

C
om

m
on

s
A

ttr
ib

ut
io

n
3.

0
U

np
or

te
d

L
ic

en
ce

.

View Article Online
View Journal | View Issue

http://orcid.org/0000-0002-0907-6701
http://orcid.org/0000-0001-6851-8453
http://orcid.org/0000-0002-6202-0280
http://crossmark.crossref.org/dialog/?doi=10.1039/c7cp02251d&domain=pdf&date_stamp=2017-06-16
http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c7cp02251d
https://pubs.rsc.org/en/journals/journal/CP
https://pubs.rsc.org/en/journals/journal/CP?issueid=CP019025

16876 | Phys. Chem. Chem. Phys., 2017, 19, 16875--16880 This journal is© the Owner Societies 2017

the generated V-SFG signal contains a w(2) contribution from
directly bonded interfacial molecules and a w(3) contribution from
up to B1 mm away from the surface for low ion concentrations.15

In contrast to w(2), not only oriented but also isotropic water
may contribute to w(3) signal, i.e. w(3)

aniso and w(3)
iso, where the

anisotropic term reflects the DC-field induced orientation of
near-surface water, and the isotropic term the contribution
from bulk-like, randomly oriented water. As such, the V-SFG
intensity of charged interfaces does not purely reflect the
degree of interfacial order but is a convolution of field induced
reorientation and polarization:6,10,22

IðSFGÞ / EVISEIRwð2Þ þ
ðþ1

0
EVISEIREDCðzÞw 3ð Þdz

�
�
�
�

�
�
�
�

2

(1)

w(3) = w(3)
aniso + w(3)

iso (2)

It is clear from eqn (1) that the V-SFG intensity of such
systems depends strongly on the number of molecules inter-
acting with the DC electric field. That number is determined
by the strength and decay length of that field, which, in turn
are defined by the charge density at the surface and the
Debye screening length of the solution. With increasing bulk
ion concentration, the surface charges are increasingly shielded,
resulting in reduced penetration depths of the DC field.
Conversely, with increasing Debye length (i.e. decreasing bulk
ion concentration) an increasing number of molecules contri-
bute, resulting in a higher V-SFG signal. For a given surface
charge, the probing depth can thus be tuned by varying the ionic
content in the solution.

As the V-SFG signal of charged interfaces is thus composed
of a complex interplay between the bonded interfacial layer w(2)

and the diffuse layer w(3) response, it is a priori not clear how
these contributions are convoluted in the V-SFG spectrum. For
the silica/water interface, the correlation between V-SFG inten-
sity and bulk ion concentration has been studied experimentally
for aqueous sodium chloride solutions between 10�4 M and
4 M.10 The decrease of the V-SFG intensity with increasing
electrolyte concentration has mainly been attributed to Debye
screening due to the presence of electrolyte. However, a second
electrolyte concentration-dependent effect has been proposed,
based on theoretical considerations and direct observation by
second harmonic scattering.15,23 At very low electrolyte concen-
trations, the probing depth can be limited by phase matching of
the V-SFG probe. Hence, as the penetration depth of the DC field
exceeds the coherence length, the signal intensity is expected to
be increasingly depleted due to destructive interference between
contributions from sufficiently spatially separated non-linear
active molecules.15 For particularly large penetration depths,
the third order contribution vanishes completely and only the
field-independent V-SFG response of the bonded interfacial layer
(w(2)) survives.15 The V-SFG intensity may thus not necessarily
increase with number of molecules affected by the DC field
as has been generally assumed,6,7,10,20,24,25 but decreases if the
DC field reaches the magnitude of the coherence length of the
probed non-linear process.15,17

Here, we provide new insights into the sparsely studied
regime of low ionic strength ([NaCl] o 5 � 10�4 M) for which
we observe an inverted dependence between ionic strength and
the V-SFG signal intensity in accordance with theoretical
predictions.15 We demonstrate experimentally that V-SFG
spectroscopy provides interfacial layer sensitivity to the silica/
water interface both for pure water and for highly concentrated
(41 M) NaCl solutions. Furthermore, we show that the overall
concentration dependence of the V-SFG intensity is similar
for monovalent cations of different radii, however they seem
to differ in their screening efficiency. Moreover, we observe
significant redshifts of the O–H stretch signal for high electro-
lyte concentration, which can only be rationalized by invoking
surface-specific effects. Apparently, salt has a different impact
on water molecules close to the surface than on water mole-
cules in the bulk.

Results and discussion
The top panel in Fig. 1 depicts V-SFG spectra of the silica/water
interface within the C–H-/O–H-stretch frequency window for three
different NaCl concentrations. The spectra show the typical double
peak O–H feature between B2900 and 3500 cm�1, as discussed in
earlier studies of water in contact with silica surfaces.7–10 Due to
the absence of any C–H vibrational signatures, there is no indica-
tion of surface contamination with organic impurities. However,
we caution that the preparation of consistent silica surfaces itself
is challenging since charged surfaces might adsorb unwanted
moieties. Compared to pure water and the 1 M NaCl solution,
which show similar intensity, the signal from the 5 � 10�4 molar
solution is significantly enhanced. The presented spectra in Fig. 1
are raw data, not normalized to the spectrum of the IR pulse as
we are only interested in relative changes of the O–H-band. The
normalized spectra can be found in the ESI† (Fig. S1). For a
dilution series of 20 different NaCl concentrations, we integrate
the corresponding spectra between 2800 and 3600 cm�1, and
the resulting integrated signals are plotted as a function of the
ion concentration in the bottom panel of Fig. 1.

As illustrated in Fig. 1, the V-SFG intensity of the O–H-
stretching band dramatically depends on the bulk ion concen-
tration. Overall, we observe an order of magnitude variation in the
V-SFG signal upon the addition of NaCl to pure water. At both low
and high concentration, the signal is small, while a maximum in
the V-SFG intensity appears at B5 � 10�4 M NaCl. SFG experi-
ments with SPS polarization reveal a very similar trend, so that the
dependence of the SFG intensity on electrolyte concentration
cannot be accounted for by concentration-dependent orientation
of interfacial water molecules. This decrease of the V-SFG intensity
for NaCl concentrations exceeding 5 � 10�4 M has been observed
by Jena et al.10 In that study, four different regimes of ion
concentration have been distinguished (A–D). In a similar fashion,
we will now discuss our results and provide new insight into
the concentration regime below 5 � 10�4 M (A). For the high
concentration regimes (B–D), our results agree with the above
mentioned observations10 which we only summarize here.

Paper PCCP

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 1

3
Ju

ne
 2

01
7.

 D
ow

nl
oa

de
d

on
 8

/2
9/

20
18

 1
0:

09
:5

4
A

M
.

 T
hi

s
ar

tic
le

 is
 li

ce
ns

ed
 u

nd
er

 a
 C

re
at

iv
e

C
om

m
on

s
A

ttr
ib

ut
io

n
3.

0
U

np
or

te
d

L
ic

en
ce

.
View Article Online

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c7cp02251d

Regime B: for [NaCl] 4 5 � 10�4 M, the V-SFG signal
decreases with increasing ion concentration due to increased
screening.

Regime C: for high ionic strengths of around 1 M, the intensity
is almost constant which indicates that the number of probed
molecules and their orientation do not change substantially within
this regime. It has been argued before that the signal in this region
corresponds mostly to the intrinsic w(2) response, providing insight
into the Stern layer of the silica/water interface.10

Regime D: for concentrations higher than 2 M, the intensity
drops more rapidly which suggests either randomization of
Stern layer water molecules or replacement by ions directly
adsorbing on the silica surface.

Regime A: in contrast to Jena et al.,10 we find that in this
regime where [NaCl] o 5 � 10�4 M, the V-SFG intensity
decreases with further decreasing salt concentration. For neat
water, we observe a very low V-SFG signal. To avoid contamina-
tion due to dissolution of silica which is known to affect the
V-SFG signal,24 we flushed the cell with sample solution before
starting each measurement. This finding can be rationalized,
according to the model in ref. 15, by considering the Debye
screening length of pure water to be larger than the coherence
length of the V-SFG process in the given experimental geometry

(B40 nm) which gives rise to destructive interference and
cancellation of the w(3) contribution. As the penetration depth
of the DC field decreases upon adding salt, phase matching is
increasingly fulfilled by approaching the coherence length,
which results in a higher V-SFG intensity.

For understanding our data on a quantitative level, we
employed the model for predicting the non-linear response as
proposed in ref. 15 which uses a Gouy–Chapman description of
the EDL and phase matching condition of the non-linear
process as given by:

IðSFGÞ / EVISEIR wð2Þ þ wð3Þ
ðþ1

0
EDCðzÞeiDkzzdz

� ��
�
�
�

�
�
�
�

2

(3)

where EDC is the surface DC field, and Dkz represents the phase
mismatch20 accumulated for different points along the coordi-
nate perpendicular to the silica/water interface z. By performing

the integration with EDCðzÞ ¼ �
dfðzÞ

dz
and by considering an

exponentially decaying potential f(z) = f0(c) � exp(�k(c)z)
along the z-direction (perpendicular to the silica/water inter-
face), the V-SFG intensity dependence on ionic strength can be
formulated as follows:

IðSFGÞ / EVISEIR wð2Þ þ wð3Þf0ðcÞ
kðcÞ

kðcÞ � iDkz

� ��
�
�
�

�
�
�
�

2

(4)

Besides the intensity of the involved optical beams and the
non-linear susceptibilities of water, the resulting V-SFG inten-
sity is determined by the ionic strength-dependent Debye
length, k(c), and surface potential, f0(c), (as described by the
Grahame equation) as well as the phase mismatch along
the probing depth, Dkz, whose explicit definitions are given
in the ESI† (eqn (S1)–(S3)). As can be seen in eqn (S1)–(S3) (ESI†),
the surface potential is also directly dependent on the surface
charge density, s0, and the relative permittivity of the aqueous
medium, er. For the V-SFG intensity vs. concentration curve
generated in Fig. 1, we have used s0 = �0.05 C m�2 and er = 78
as suggested in ref. 15. Through comparison with our experi-
mental data, we infer a w(3)/w(2) ratio of �17.5 V�1. Within the
range of reported surface charge densities for fused silica
around neutral pH, �0.06 C m�2 o s0 o �0.02 C m�2,2,4,14,26,27

we find that comparable intensity curves can be obtained for
�22.25 V�1 o w(3)/w(2) o �16.50 V�1 as reported in the ESI†
(Fig. S2). These values for the w(3)/w(2) ratio seem reasonable
compared with previous studies of water at charged surfaces.20,23

Please note that for simplicity we assume that the charge density
is constant for all salt concentrations. Small variation with
concentration cannot be excluded as the surface charge density
of silica (�0.06 C m�2 o s0 o �0.02 C m�2)2,4,14,26,27 is typically
around the critical surface charge density (s0,crit) above which
counterion condensation occurs.28

We observe that the shape of the V-SFG intensity vs. ion
concentration curve generated by the model agrees remarkably
well with our experimental data. As predicted, pure water shows
similar intensity as NaCl solutions within regime C (Fig. 1) while
the intensity is enhanced for an intermediate concentration

Fig. 1 Top panel: Non-normalized O–H-stretch V-SFG signal from the
silica/water interface for pure water, 5 � 10�4 M and 1 M NaCl solutions. The
black dashed lines mark the frequency at peak maximum for pure water and
the 1 M NaCl solution. Bottom panel: Integrated V-SFG signal (red) as a
function of NaCl concentration and the predicted intensity (blue solid) by
invoking modulation by charge screening and interference (eqn (4)).15 The
blue dashed line represents the considered field-independent, true second
order contribution to the V-SFG response.

PCCP Paper

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 1

3
Ju

ne
 2

01
7.

 D
ow

nl
oa

de
d

on
 8

/2
9/

20
18

 1
0:

09
:5

4
A

M
.

 T
hi

s
ar

tic
le

 is
 li

ce
ns

ed
 u

nd
er

 a
 C

re
at

iv
e

C
om

m
on

s
A

ttr
ib

ut
io

n
3.

0
U

np
or

te
d

L
ic

en
ce

.
View Article Online

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c7cp02251d

spectrum can provide insights into the interfacial interactions
through comparison of band frequencies. From the upper
panel of Fig. 1 it is evident that the O–H stretching band is
shifting upon changing the salt concentration. For a quantitative
analysis, we calculated the spectral first moment (‘center of mass’,
COM) for the corresponding spectra and compared changes
relative to the largest signal (5 � 10�4 and 5 � 10�3 M for NaCl
and LiCl, respectively) as depicted in the middle panel of Fig. 2.

For all measurement series, we consistently observe an
overall red-shifting O–H-stretch V-SFG band upon increasing
ion concentration – Fig. 2, middle panel. In contrast, corres-
ponding bulk spectra show a blue-shifting O–H-stretch band
as illustrated in the lower panel of Fig. 2 for IR measurements
and reported in ref. 31 for Raman. Therefore, the ion-induced
red-shift of the SFG band seems to be a purely surface-related
effect. In between these two ionic concentrations at which we
measure an SFG response originating purely from the outer-
most interfacial layer, i.e. pure water and B1 M electrolyte, we
observe a red-shift of about 60 cm�1 which suggests that
interfacial water in presence of salt has substantially stronger
hydrogen bonds.

Conclusion
To the best of our knowledge, this work is the first experimental
evidence that interference limits the extent to which SFG
probes the interface of water in contact with a charged surface
such as silica. The maximum SFG signal is generated around
millimolar ionic strength which for a 1 : 1 electrolyte corre-
sponds to a Debye length of tens of nanometers. As a conse-
quence of interference, not only short, but also large Debye
lengths, as present for pure water, provide nearly monolayer
insight into the interfacial region. The proposed model for the
ionic-strength dependent non-linear response from a charged
surface, using previously reported surface charge densities for
silica and an exponentially decaying surface potential, can be
used for describing our SFG data. However, the decay length of
the surface potential seems to depend not only on the ion
valence: In fact, our data suggest that ions with smaller hydra-
tion radii screen surface charges more efficiently, while the
Stern layer water is perturbed more easily by ions with larger
hydration radii. Irrespective of the ion identity, the O–H stretch
SFG band undergoes a redshift with increasing bulk ionic
strength as opposed to a blueshift observed for bulk water
which indicates that the intermolecular structure of interfacial
water at the silica surface changes differently in presence of salt
than what observed in bulk. We interpret the observed red-shift
as a strengthening of the interfacial H-bonding structure.

Experimental methods
Spectroscopy

The SFG spectra presented in this work are recorded with an
experimental setup that uses a Ti:sapphire regenerative amplifier
(Solstices Acet, Spectra Physics) which generates 800 nm pulses

with B40 fs duration and 1 kHz repetition rate. For producing
broadband (B450 cm�1) infrared pulses with 5 mJ, a commercial
optical parametric amplifier (TOPAS Prime, Spectra Physics) is
used together with a non-collinear difference frequency genera-
tion (NDFG) scheme. By guiding the visible upconverting pulse
through a Fabry–Perot etalon (SLS Optics Ltd), it is spectrally
narrowed to a FWHM of B20 cm�1 with B20 mJ. The SFG signal
is spectrally resolved using a spectrograph (Acton Spectro Pros

SP-2300, Princeton Instruments) and detected with an electron-
multiplied charge couple device (emCCD) camera (ProEM 1600,
Roper Scientific). All spectra are recorded in ssp polarization
combination (s-polarized SFG, s-polarized visible and p-polarized
IR) and at incident angles yVis E 371 and yIR E 331. Each spectrum
results from 10 minute accumulation. For normalization, the
frequency dependent IR field is measured on an equally prepared
silica window, coated with 100 nm chromium-free gold.

The IR data presented in the lower panel of Fig. 2 result from
ATR measurements accomplished with a Bruker Tensor II
(Platinum ATR) and are corrected for the penetration depth
in pure water by using the refractive index as reported in ref. 32.

Sample preparation

Lithium chloride and sodium chloride, purchased from Sigma
Aldrich (Z99.5%, CAS 7647-14-5) and Roth (Z99.5%, CAS 7447-
41-8), respectively, are dissolved in demineralized H2O, filtered
with a Millipore unit (resistivity = 18 MO cm). For removing
organic residues, sodium chloride is baked at 650 1C for
6 hours. Before each experiment, the (parallel faced) fused
silica window (Korth Kristalle GmbH Infrasils 302, s/d: 60/40)
is treated by UV-Ozone cleaning for 30 min. All sample solutions
are measured at least one hour after preparation to ensure
CO2-equilibration. Before each measurement, the cell (as detailed
in ref. 24) is flushed with the sample solution (Vtotal = 100 mL) for
5 minutes (500 mL min�1).

Acknowledgements
We thank Dan Lis for initiating this project. This work was
funded by an ERC Starting Grant (Grant No. 336679). Open
Access funding provided by the Max Planck Society.

References
1 P. M. Dove and C. M. Craven, Surface Charge Density on

Silica in Alkali and Alkaline Earth Chloride Electrolyte
Solutions, Geochim. Cosmochim. Acta, 2005, 69, 4963–4970.

2 M. Karlsson, C. Craven, P. M. Dove and W. H. Casey, Surface
Charge Concentrations on Silica in Different 1.0 M Metal-
Chloride Background Electrolytes and Implications for
Dissolution Rates, Aquat. Geochem., 2001, 7, 13–32.

3 J. Morag, M. Dishon and U. Sivan, The Governing Role
of Surface Hydration in Ion Specific Adsorption to Silica:
An AFM-Based Account of the Hofmeister Universality and
Its Reversal, Langmuir, 2013, 29, 6317–6322.

PCCP Paper

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 1

3
Ju

ne
 2

01
7.

 D
ow

nl
oa

de
d

on
 8

/2
9/

20
18

 1
0:

09
:5

4
A

M
.

 T
hi

s
ar

tic
le

 is
 li

ce
ns

ed
 u

nd
er

 a
 C

re
at

iv
e

C
om

m
on

s
A

ttr
ib

ut
io

n
3.

0
U

np
or

te
d

L
ic

en
ce

.
View Article Online

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c7cp02251d

