

GRUNDERNA FÖR MOLEKYLÄR SPEKTROMETRI

Rapport B???
Institutionen för fysikalisk kemi
Åbo Akademi
2001

FÖRORD

Detta kompendium utgör en grundkurs i molekylär spektrometri för kemister. De teoretiska grunderna för de olika spektroskopigrenarna tas upp. Antalet variationer på temat spektrometriska mätmetoder är oändligt. En genomgång av samtliga metoderna och tillämpningsmöjligheterna är fullkomligt omöjlig. De bakomliggande fysikaliska processerna är dock tämligen enkla. En förståelse av de grundläggande fysikaliska principerna ger spektroskopisten färdigheten att förstå alla de olika mätmetoderna.

I föreläsningkursen ”Grunderna för spektrometri” ingår ett antal laborationer och demonstrationer, som skall inviga eleverna i de mera praktiska aspekterna av spektrometrin.

Materialet i detta kompendium är stundom något avancerat och förutsätter att eleverna är förtrogna med de grundläggande metoderna i kvantkemin. Dylika färdigheter ges i kursen ”Grunderna för molekylmodellering”. Trots detta hoppas jag att även studerandena i experimentell spektrometri skulle kunna dra nytta av det aktuella kompendiet — en spektroskopist måste ju ändå vara bevandrad i de teoretiska aspekterna.

Förslag och rättelser beträffande såväl det i kompendiet befintliga materialet som eventuella kompletteringar tas emot med tacksamhet.

Åbo, september 2001
Matti Hotokka

INNEHÅLLSFÖRTECKNING

I. Grundbegrepp	I-1.
I.1. Vad är spektrometri?	I-2.
I.2. Kvantkemins grunder	I-4.
I.3. Elektronisk excitation. Jonisering	I-9.
I.4. Impulsmoment	I-11.
I.5. Potentialenergikurva	I-14.
I.6. Energienheter i spektrometri	I-16.
I.7. Elektromagnetisk strålning	I-19.
II. Elektroniska spektra	II-1.
II.1. Spektrets ursprung	II-2.
II.2. Vilka metoder?	II-6.
II.3. Beer-Lamberts lag	II-7.
II.4. Karakteristiska övergångar i UV-vis	II-9.
II.5. Kromoforer	II-12.
II.6. Övergångsmetallernas spektra	II-13.
II.7. Franck-Condon principen	II-16.
II.8. Spektrallinjernas form	II-18.
II.9. UV-vis spektrometer	II-21.
II.10. Laboratorietekniker	II-23.
II.11. Relaxation	II-28.
II.12. Fluorescens och fosforescens	II-30.
II.13. Fotoelektronspektroskopi	II-33.
II.14. XPS (ESCA)	II-36.
II.15. Auger spektrometri	II-39.
III. Vibrationspektroskopi	III-1.
III.1. Separering av rotationerna och vibrationerna	III-2.
III.2. Harmonisk oscillator	III-8.
III.3. Anharmonisk oscillator	III-11.
III.4. Populationerna	III-14.
III.5. Frihetsgraderna	III-16.
III.6. Normalkoordinater	III-17.
III.7. Gruppvibrationer	III-21.
III.8. Vad observeras	III-26.
III.9. Mättekniker	III-29.
III.10. Dispersiv IR	III-30.
III.11. FT-IR	III-32.
III.12. Near Infrared (NIR)	III-36.

III.13. Raman-effekt	III-37.
III.14. Experimentella metoder	III-42.
IV. Rotationspektroskopi	IV-1.
IV.1. Rotationsrörelse	IV-2.
IV.2. Rena rotationspektra	IV-4.
IV.3. Klassificering av molekyler	IV-6.
IV.4. Populationerna	IV-7.
IV.5. Rotations-vibrationspektroskopi	IV-8.
V. Inledning i optik	V-1.
V. INLEDNING I OPTIK	V-1.
V.1. Ljus	V-2.
V.2. Polarisering	V-5.
V.3. Brytningsindex	V-6.
V.4. Geometrisk optik	V-12.
VI. NMR	VI-1.
VI.1. Impulsmoment	VI-2.
VI.2. Spinnimpulsmoment	VI-4.
VI.3. Magnetiskt moment. Zeemann-effekt	VI-5.
VI.4. Spektroskopiska övergångar	VI-8.
VI.5. Kemisk förskjutning	VI-10.
VI.6. Kopplingskonstanter	VI-15.
VI.7. Kopplingsmönster	VI-17.
VI.8. Ekvivalenta kärnor	VI-20.
VI.9. Kemiska tillämpningar av kopplingen	VI-21.
VI.10. Klassificering av spektra	VI-22.
VI.11. AX och AB spektra	VI-24.
VI.12. AX ₂ system	VI-25.
VI.13. AB ₂ system	VI-26.
VI.14. AMX system	VI-27.
VI.15. ABX system	VI-28.
VI.16. Relaxation	VI-29.
VI.17. Relaxationsmekanismer	VI-32.
VI.18. FT-NMR	VI-33.
VI.19. 2-D NMR	VI-36.
VI.20. Dubbelresonanstekniker	VI-40.
VI.21. Kvadrupolväxelverkan	VI-41.
VI.22. Elektronspinnresonansspektrometri (ESR)	VI-42.

VII. Masspektrometri	VII-1.
VII.1. Grundprincip	VII-2.
VII.2. Masspektrometers funktion	VII-4.
VII.3. Molekyljonen	VII-8.
VII.4. Fragment	VII-9.
VII.5. Fragmenteringsmekanismer	VII-10.
VII.6. Spektralanalys	VII-12.
VII.7. Typiska fragmenteringsreaktioner	VII-16.
VII.8. Jonisering	VII-18.
VII.9. Reaktionsmekanismer	VII-20.
VIII. Övriga metoder	VIII-1.
VIII.1. Ljus	VIII-2.
VIII.2. Optisk rotation	VIII-5.
VIII.3. Cirkulär dikroism spektrometri	VIII-7.
VIII.4. Ellipsometri	VIII-9.
VIII.5. Diffraction	VIII-10.

