

NMR spektroskopie

NMR spektroskopie

- Nukleární Magnetická Resonance - spektroskopická metoda založená na měření absorpce elektromagnetického záření (**rádiové frekvence** asi od 4 do 900 MHz). Na rozdíl od UV, VIS a IR absorpce jsou do tohoto procesu zahrnuty **jádra** atomů ne vnější elektrony.
- je způsobena **spinovou rezonancí jader** v silném magnetickém poli
- aplikovat pouze na atomy, jejichž jádro má **spinový moment** (pouze atomy jejichž jádra mají **lichý počet** protonů nebo neutronů)

Která jádra jsou NMR aktivní?

NMR spektroskopie

- ❑ Absorbované záření způsobuje přechody mezi energetickými stavů vzniklými rozštěpením jednoduchých stavů s nenulovým spinem v magnetickém poli.
- ❑ Jelikož **lokální magnetické pole** (a tím i velikost rozštěpení) je ovlivněno **okolím atomu**, lze tak studovat vlastnosti okolí sondujícího atomu.
- ❑ Metoda vhodná zvláště pro **studium struktury uspořádání molekul**.

Historie NMR

- Teorii NMR předložil W. Pauli v roce 1924. Navrhнул, že vystavení atomových jader (s **jaderným spinem** a **magnetickým momentem**) silnému magnetickému poli by mělo vést k rozštěpení jejich energetických hladin.

NMR

- Avšak až roku 1946 Bloch (Stanford) a Purcell (Harvard) dokázali, že jádra atomů absorbují záření rádiových vln v silně magnetickém poli jako důsledek rozštěpení energetických hladin, což bylo způsobeno magnetickým polem. Tito fyzici dostali za tento objev Nobelovu Cenu.

NMR

Felix Bloch
(1905-1983)

Edward M. Purcell
(1912-1997)

Atomové jádro

- Jádra mají vnitřní moment hybnosti \mathbf{p} zvaný jaderný spin.
Maximum pozorovatelné složky tohoto momentu hybnosti je **kvantováno**.
- $m = I, I-1, \dots, -I$ (m je mag. kv. číslo)
- pro $I = 1/2$, dva stavy $m = 1/2, -1/2$
- magnetický moment μ
- g gyromagnetický poměr

$$\boldsymbol{\mu} = \gamma \frac{h}{2\pi} \mathbf{I}$$

Rozdělení atomových jader

- **sudý počet protonů a neutronů** - kvantové číslo jaderného spinu **I=0**, nemají jaderný magnetický moment, **nejsou** v NMR pozorovatelná (^{12}C , ^{16}O)
- **nepárový počet protonů a neutronů** - **celočíselný spin**, vedle jaderného magnetického momentu mají i kvadrupólový moment, **obtížně** měřitelná v NMR (^{14}N)
- **liché hmotnostní nukleonové číslo** - **poločíselný spin**, mají jaderný magnetický moment, **snadno** měřitelná v NMR (^1H , ^{13}C , ^{15}N , ^{31}P)

Atomové jádro

Protony se svým lokálním náhodně orientovaným magnetickým polem, směr je naznačen rovnou šipkou

Atomové jádro

Protony ve vnějším magnetickém poli B_0 (magnetická indukce, jednotka 1T = tesla)

Podobně jako spin elektronu, zaujímá i spin jádra ve vnějším magnetickém poli **polohy**, které se liší energií.

Jádra v mag. poli

Populace stavů

N_2

N_1

$$\frac{N_1}{N_2} = e^{\Delta E / k_B T}$$

Poměr populací stavů
je dán Boltzmannovým
rozdělením, ΔE bývá
malé

Absorpce radiových frekvencí

☐ Co se děje v NMR experimentu?

- jádra, na něž působí silné a stálé magnetické pole, jsou excitována radiovými vlnami

Blochova teorie

- pro jádra s $I=1/2$

$$\Delta E = \gamma \frac{h}{2\pi} \mathbf{B}_0$$

γ gyromagnetická konstanta $\uparrow \mathbf{B}_0$

$$\gamma / 2\pi \quad {}^1_1 \mathbf{H} = 42.577 \text{ MHz.T}^{-1}$$

$${}^{13}_6 \mathbf{C} = 10.705 \text{ MHz.T}^{-1}$$

Larmorova frekvence

- absorpce nastává za **rezonanční** podmínky

$$\Delta E = \gamma \frac{h}{2\pi} \mathbf{B}_o = h\nu$$

$$\nu = \frac{\gamma}{2\pi} \mathbf{B}_o$$

$$\nu(^1_1\text{H}) = \mathbf{42.58 \text{ MHz}}; \mathbf{B}_o = \mathbf{1 \text{ T}}$$

$$\nu(^1_1\text{H}) = \mathbf{200 \text{ MHz}}; \mathbf{B}_o = \mathbf{4.7 \text{ T}}$$

Intenzita vnějšího pole

Stínění jader elektrony

holé jádro (H^+)
bezezbytku cítí vliv
vnějšího pole (B_0)

elektrony vytváří
indukované pole (B_i)
orientované proti B_0

elektronová hustota částečně
odstíňuje jádro před
 B_0 takže to cítí B_{local}

energetická pozice NMR

Chemický posun

- jádra, která nemají stejné chemické okolí se liší rozložením elektronů a tím i **intenzitou stínění jádra**
- intenzita stínění \approx vnějšímu mag. poli B_0 a je charakterizována **stínící konstantou σ**
- rezonanční frekvence jádra je při různých vnějších polích posunuta o určitý zlomek tohoto pole
- **nejvíce stíněná jádra** - nejvíce vpravo, posunuty k vyššímu poli

Chemický posun

$$\mathbf{B}_{\text{eff}} = \mathbf{B}_o(1 - \sigma)$$

σ stínící konstanta ovlivňuje rezonanční frekvenci jádra
= **chemický posun**

$$\nu_i = \frac{\gamma}{2\pi} \mathbf{B}_o(1 - \sigma_i)$$

Chemický posun

- rezonanční frekvence jsou jen nepatrně posunuty, pro posun se používají jednotky **ppm** (miliontiny vnějšího pole)
- počátek stupnice se volí podle standardu - **tetramethylsilanu (TMS)**

$$\delta (\text{ppm}) = \frac{\nu}{\nu_o} \times 10^6$$

Standard - TMS

- jediná ^1H linie (ostrá a intenzivní) snadno
nalezitelná mezi ostatními
- singletový signál nejvíce vpravo
- přidává se přímo k měřené látce
- po skončení měření ho lze mírným zahřátím ze
vzorku odstranit

Chemický posun

řídké elektronové okolí

husté elektronové okolí

Chemický posun

$^1\text{H-NMR}$

Příklady chemických posunů

Multiplicita signálů

- mluvíme o hyperjemné struktuře spektra
- některé signály v NMR spektru jsou rozštěpeny
 - spin-spinové štěpení
- způsobeno interakcí se sousedními NMR aktivními jádry přes valenční elektrony

Multiplicità

Multiplicita signálů

Pravidlo N+1

	sousedé	štěpení
CH_3	2	3
CH_2	3/1	4/2
OH	2	'3'

rychlá výměna, pozoruje se singlet

Štěpení

Relativní intenzity v multipletu

1 singlet

1 1 doublet

1 2 1 triplet

1 3 3 1 quartet

1 4 6 4 1 pentet

1 5 10 10 5 1 sextet

1 6 15 20 15 6 1 septet

Multiplicita signálů

singlet doublet triplet quartet pentet

1:1 1:2:1 1:3:3:1 1:4:6:4:1

Interakční (coupling) konstanta

- vzdálenost rozštěpených signálů
- nezávisí na indukci vnějšího mag. pole

Struktura z NMR

- **chemický posun** δ - chemické okolí jádra
- **multiplicity** a **interakční konstanty J** - počet sousedních mag. aktivních jader a geom. uspořádání
- **integrální intenzity signálů** - počet ekvivalentních atomů v molekule
- korelační signály atp.

NMR intrumentace

Vzorek obsahující magneticky aktivní jádra vložíme do magnetického pole a do blízkosti vzorku umístíme cívku, kterou protéká střídavý proud o frekvenci v oblasti MHz. Potom měníme spojité intenzitu magnetického pole B_0 nebo frekvenci proudu v cívce. Při splnění rezonanční podmínky dojde k absorpci radiofrekvenčního záření.

400 MHz NMR Spektrometr

počítač

elektronika

supra-
vodivý
magnet

400 MHz supravodivý magnet

- síla magnetického pole 9.4 Tesla (94,000 gauss)
- 400 MHz je použitá frekvence pro detekci protonů v tomto poli

NMR sample tube and holder descend into center of magnet

Umístění NMR vzorku

NMR vzorek
je umístěn
navrchu
sondy

tekutý dusík
 -196°C (77.4 K)

kapalné helium
 -269°C (4.2 K)

supravodivé magnety
vyžadují neustálé
chlazení

Magnetické pole

- vytváří supravodivé cívky (několik tisíc závitů, protéká proud 100 A)
- indukce 4 - 18 T
- homogenita pole se upravuje spec. sadou různě orientovaných cívek
- část nehomogenit možno eliminovat rotací kyvety

FT-NMR

Po zpracování Fourierovou transformací dostaneme:

Všechna jádra excitována velmi krátkým radiofrekvenčním pulsem (μs). Návrat jader do rovnovážného stavu možno sledovat jako FID (free induction decay, volné doznívání indukce).

FID

- tvar exponenciálně tlumené periodické funkce představující součet sinusoid s frekvencemi příslušejícími jednotlivým signálům
- představuje závislost intenzity proudu indukovaného ve snímací cívce na čase
- informace o fázovém posunu každé frekvence vůči fázi excitační frekvence
- Fourierovou transformací se FID převede na normální spektrum (závislost intenzity na frekvenci)

NMR techniky

- protonové spektrum ^1H NMR
- uhlíkové spektrum ^{13}C NMR
- další jednodimenzionální techniky
- dvoudimenzionální techniky (COSY,
NOESY ...)

Protonové spektrum ^1H NMR

- nejčastěji měřené
- stačí méně než 1 mg vzorku
- spektrum obsahuje
 - intenzity signálů
 - chemické posuny protonů
 - interakce mezi nimi

^1H - NMR Spektrum

$^1\text{H-NMR}$ Data: 3 součásti

“kvartet”

“triplet”

1. **Chemický posun** - každý neekvivalentní vodík dává jedinečný signál na ose x.
2. **Spin-spin interakce** - sousedící NMR aktivní jádra štepí každý signál.
3. **Integrace** - plochy píků jsou úměrné počtu ekviv. jader poskytujících signál.

Uhlíkové spektrum ^{13}C NMR

- potřeba 5 - 10 mg vzorku
- doba měření: řádově desítky minut
- měří se s ozářením protonů
- spektrum poskytuje informace o chemických posunech uhlíkových atomů
- druhé nejběžnější spektrum

Využití NMR spektroskopie

- sledování průběhu reakcí
- ověřování struktury produktů
- studium tkání a orgánů v lidském těle (tomografie)
 - Za MRI (magnetic resonance imaging) byla udělena Nobelova cena R. Ernstovi roku 1991
- určování struktury sloučenin
- kvantitativní analýza