

Spectroscopie

05-09-2023

Cours 1

Gérald Guérin

Département de Science et ingénierie des Matériaux (Campus Xuhui, local 317A, bâtiment 1)

Ce cours est basé (entre autres) sur les notes de

Professeur Didier Hauchard

École Nationale Supérieure de Chimie de Rennes

Professeur Sébastien Peralta

Université de Cergy-Pontoise

RAYONNEMENT ELECTROMAGNETIQUE

INTERACTION RAYONNEMENT MATIERE

DIFFERENTS TYPES D'ANALYSES SPECTROSCOPIQUES

COURS DE SPECTROSCOPIE

- I Introduction
- II- Rayonnement électromagnétique
- III- Interactions rayonnement/matière
- 1) Sources de rayonnement électromagnétique
- 2) Transitions spectrales
- 3) Spectres atomiques et moléculaires
- III- Différents types de spectroscopies
- 1) Spectrophotométries atomiques
- absorption atomique
- émission atomique
- émission par plasma
- émission par arc ou étincelle
- 2) Spectroscopies moléculaires
- d'absorption (IR, UV, RMN, RPE, microonde, Raman)
- d'émission (spectrofluorimétrie, fluorescence X)

THE TANKE OF CARRIET HAND AS CALENCE HAND AS C

COURS DE SPECTROSCOPIE

IV-Spectroscopie UV-Visible (UV-Vis.)

- 1) Introduction
- absorption dans l' UV Vis- variation d'énergie électronique
- différentes zones spectrales
- analyse qualitative et quantitative
- 2) Absorption d'un rayonnement monochromatique loi de Beer-Lambert-Bouguer
- 3) Origine des structures de bandes des spectres d'absorption UV Visible
- 4) Origine des absorptions en liaison avec les orbitales moléculaires (OM)
- 5) Différentes transitions électroniques
- effets dûs à la substitution sur le chromophore
- effets dûs aux solvants
- effets dûs à la conjugaison
- 6) Effets sur les alcènes
- 7) Effets sur les composés carbonylés

SE CHENTY OF CATENOTA

COURS DE SPECTROSCOPIE

- 8) Composés aromatiques et effets de la substitution
- 9) Transitions électroniques des composés métalliques
- 10) Applications de la spectrométrie UV Vis.
- analyse qualitative
- analyse quantitative :
- dosages
- détection UV Visible (chromatographie)
- cinétique
- détermination de pKa points isobestiques
- 11) Mise en œuvre de la spectrophotométrie UV-Vis.
- appareillages
- échantillons
- cuves

CHINA IN THE TAXABLE OF CARRICTA

COURS DE SPECTROSCOPIE

IV-Spectroscopie Infrarouge (IR)

- 1) Principe
- 2) Historique
- 3) Théorie
- a) modèle simple de la molécule biatomique
- approximation harmonique
- modèle anharmonique
- b) modèle pour les molécules triatomiques
- c) modes normaux pour molécules plus complexes
- 4) Différents types de vibrations
- molécules simples (triatomiques)
- molécules polyatomiques plus complexes

A SE T Y WE CARRIED OF CARRIED OF THE STATE OF THE STATE

COURS DE SPECTROSCOPIE

- 5) Interprétation des spectres IR
- 6) Mise en œuvre de la spectroscopie IR
- appareillages
- cellules
- conditionnement de l'échantillon
- 7) Applications

Un peu d'histoire

Et lux facta est

La théorie ondulatoire 'classique' de la lumière

La lumière est une onde électromagnétique qui se déplace à une vitesse déterminée.

Galilée ~ 1620 a été le premier à le suggérer.

Roemer ~ 1676 a permis d'obtenir la première estimation de la vitesse de la lumière grâce à ses mesures des éclipses de lunes de la planète Jupiter.

Théorie de Maxwell (1873)

James Clerk Maxwell (Écosse)

La théorie de Maxwell combine les propriétés électriques et magnétiques de la lumière.

Ondes électriques et magnétiques se propagent dans le vide à une vitesse déterminée, *i.e.*, la vitesse de la lumière, c :

 $c = 2.99792458 \times 10^8 \text{ m/s}$

Les champs électriques et magnétiques sont perpendiculaires l'un à l'autre et perpendiculaires à la direction de propagation de la lumière.

 λ longueur d'onde (une distance).

nanomètre: 1 nm = 10⁻⁹ m unité:

Angström: $1 \text{ Å} = 10^{-8} \text{ cm} = 10^{-10} \text{ m}$

v fréquence de l'oscillation ou le nombre d'oscillations par seconde. unité: s-1 ou Hz

Théorie de Maxwell (suite)

Equations mathématiques décrivant les champs électrique (E) et magnétique (H) de la lumière :

$$E = E_0 \cos \left[2\pi \left(v t - \frac{x}{\lambda} \right) \right] \qquad B = B_0 \cos \left[2\pi \left(v t - \frac{x}{\lambda} \right) \right]$$

E_o: amplitude maximale du champ électrique

B_o: amplitude maximale du champ magnétique

Relation entre la fréquence et la longueur d'onde: $v = c / \lambda$

Si
$$\lambda = 5000 \text{ Å} = 500 \text{ nm} = 500 \text{ x } 10^{-9} \text{ m}$$

$$v = 2.99972458 \times 10^{8} \text{m} / \lambda$$
 \Rightarrow $v = 5.9958 \times 10^{14} \text{Hz}$

CONTRACTOR OF STATE O

INTRODUCTION

T 88 T T WHITE ASSESSMENT OF SECHNOLOGY WE WIND THE SECHNOLOGY WE WI

INTRODUCTION

	Longueurs d'onde	Fréquences (Hertz)	Nombre d'ondes (cm ⁻¹)
	Unités usuelles		
Rayons X	10 ⁻³ - 10 nm	10 ²⁰ - 10 ¹⁶	
UV lointain	10 - 200 nm	10 ¹⁶ - 10 ¹⁵	
UV proche	200 - 400 nm	10 ¹⁵ - 7.5 10 ¹⁴	50 000 - 25 000
Visible	400 - 750 nm	7.5 10 ¹⁴ - 4 10 ¹⁴	25 000 - 13 000
IR proche	0.75 - 2.5 mm	4 10 ¹⁴ - 1.2 10 ¹⁴	13 000 - 4 000
IR moyen	2.5 - 50 μm	1.2 10 ¹⁴ - 6 10 ¹²	4 000 - 200
IR lointain	50 - 1000 μm	6 10 ¹² - 10 ¹¹	200 - 10
Micro-ondes	0.1 - 100 cm	10 ¹¹ - 10 ⁸	10 - 10 ⁻²
Ondes radio	1 - 1000 m	10 ⁸ - 10 ⁵	

La physique en 1900

Théorie atomique: la matière est constituée d'atomes dont la masse et la charge sont plus ou moins connues.

L'existence de l'électron est reconnue, on connait sa masse et sa charge.

La théorie cinétique des gaz est établie: *PV=nRT*

Le tableau périodique a été développé empiriquement, mais les raisons de la périodicité ne sont pas comprises.

La lumière est un phénomène ondulatoire !?!

Pratiquement toutes les propriétés connues de la lumière peuvent être expliquées par la théorie de Maxwell et les équations ondulatoires

la réflexion

la diffraction par les surfaces (changement de direction)

la dispersion par un prisme (différentes couleurs)

les phénomènes d'interférence

...mais il y avait des problèmes...

Quels étaient les problèmes de la théorie ondulatoire de la lumière ??

Elle n'a pas pu expliquer deux phénomènes physiques qui pouvaient être mesurés de manière très précise:

- 1.Le rayonnement du corps noir
- 2.L'effet photoélectrique

L'explication de ces deux phénomènes a donné naissance à un nouveau domaine des sciences: La mécanique quantique

Le corps noir

La couleur (λ) de la lumière émise par un corps chauffé dépend de la température du corps et ne dépend pas de sa composition chimique

Imaginez une substance qui absorbe toutes les fréquences de radiation, elle semblerait noire

Corps noir défini par Kirchhoff (1859)

La loi de Rayleigh

A partir de la théorie ondulatoire de la lumière et de l'équipartition de l'énergie, Rayleigh trouve la loi:

$$E_{\lambda} = \frac{8\pi}{\lambda^4} kT$$
 k: constante de Boltzmann

Mais expérimentalement E n'est pas une fonction monotone de λ

L'équation de Rayleigh n'explique pas la "catastrophe de l'ultraviolet"

Le corps noir: résultats expérimentaux et théories

Densité d'émission (ρ_{ν}) de la lumière émise par un corps noir chauffé à différentes températures (T)

Courbe de Planck du rayonnement solaire (T = 5800 K)

Planck suppose que les parois du corps noir sont formées d'une infinité d'oscillateurs linéaires.

Chaque oscillateur peut absorber ou émettre de l'énergie, mais seulement par quantités discrètes appelées quanta, chaque quantum d'énergie étant fonction de la fréquence.

Chaque quanta émettant avec sa fréquence propre de façon à pouvoir recouvrir tout le domaine spectral.

$$E_{\lambda} = \frac{8\pi hc}{\lambda^5 \left[\exp\left(\frac{hc}{\lambda kT}\right) - 1 \right]}$$

Effet photoélectrique

Au-dessus d'une fréquence de seuil, un matériau illuminé par une source lumineuse émet des électrons.

Le nombre d'électrons émis dépend de l'intensité de la source lumineuse, tandis que leur vitesse dépend de la fréquence.

L'émission photoélectrique est quasi instantanée (moins de 10⁻⁹ s après l'éclairage).

Effet photoélectrique

Einstein remarque que l'effet photoélectrique ne peut être expliqué qu'en considérant l'approche de Planck.

Ces oscillateurs pouvant absorber ou émettre de l'énergie par quanta seront appelés « photons » par Gilbert Newton Lewis.

Un électron est éjecté si un photon possède une énergie suffisante processus quasi instantané.

L'énergie des photons dépend de leur fréquence (E = hv), ce qui explique la fréquence de seuil observée.

Le nombre de photons est relié à l'intensité lumineuse: plus l'intensité lumineuse augmente, plus le nombre de photons absorbés accroît et plus il y a d'électrons éjectés.

TO SEE STANDING TO SEE STANDIN

INTRODUCTION

E = h v

SCHOOL OF SCHERE

INTERACTIONS RAYONNEMENTS / MATIERES

Sources du rayonnement électromagnétique

- a) Sources continues
- Sources incandescentes (ex: corps noir)
- Décharges électriques dans un gaz à pression relativement élevée.

(ex : lampe à hydrogène, au deutérium ou à arc au xénon)

- b) Sources discontinues
- → Décharges électriques dans un gaz contenant des atomes libres telle qu'une vapeur métallique ou un gaz rare sous pression réduite

- c) Sources LASER*
- Source de radiations monochromatique, lumière cohérente de forte énergie
- * Light Amplificated Stimulated Emission Radiation

Sources de rayonnements électromagnétiques

Transitions spectrales

CHINA INTERIOR OF SOURIEST

Spectres

Un spectre est issu de la décomposition par un système dispersif (prisme, réseau) d'une lumière quelconque en une suite continue ou discontinue de radiations distinctes par leur longueur d'onde (radiations monochromatiques).

Spectres continus:

Différentes radiations monochromatiques infiniment nombreuses et rapprochées.

Spectres

Spectres discontinus:

Lampe à vapeur de mercure (Hg)

Spectre obtenu par émission stimulé de mercure gazeux

Lampe fluorescente

Les lampes fluos et tubes néons contiennent du mercure gazeux et ont des parois recouvertes d'une poudre fluorescente qui réémet dans le visible quand elle est excitée par la lumière UV.

Laser

Dans une des deux parties d'un laser (la cavité optique), les photons font des allers-retours entre deux miroirs

Lampe à sodium (Na)

Spectre monochromatique obtenu par décharges électriques dans un gaz.

T 88 A STATE OF STATE

Spectres atomiques

→ nombre restreint de radiations émises ou absorbées dans un intervalle donné de longueur d'onde.

