

仪器分析

--原子光谱分析

主讲人:李大伟

13701632425 daweili@ecust.edu.cn

关注:

基本原理

分析仪器

分析方法

方法应用

直线传播、波粒二象性 反射、折射、干涉、衍射、偏振、 发光、吸收

1. 光学性质: 吸收、发射、荧光、散射

2、光谱波长:波数、频率、eV

3、注意光谱的化学信息:

1. 光学分析法及其分类

(1) 定义

光学分析法根据物质与电磁辐射的相互作用而建立起来的 一类分析方法。

利用电磁辐射 多种光学性质 电磁辐射与物质的相互作用

2) 光学分析法的分类

❖ 可分为光谱法和非光谱法两大类

> 反射、折射、干涉、衍射、偏振、 发光、吸收

❖光谱法:基于测量辐射的波长与强度的一类方法, 涉及能级的跃迁。按照波长顺序排列的电磁辐射

原子光谱:原子中电子能级跃

迁, 光谱, 谱线

分子光谱: 分子中电子、振动和转动能级跃迁, 光谱, 谱带。

原理要点 (光谱分析法)

吸收光谱:

发射光谱:

散射光谱:

化学物质

信号

定量分析 信号与浓度的关系 能级跃迁

能级:外层电子、振 动和转动能级, 内层 电子能级. 原子核、 电子自旋

波长

定性分析:

原子结构-能级 分子结构-能级

波长换算

波长λ: mm、μm、nm、pm、fm

- · 波数: 1/cm
- 频率ν: 1/s, λ = C/ν, C=2.997e10 cm/s
- eV: E = hv, $h=6.6256e^{-34}$ Js

• 例: 两能级间能量差4.969×10⁻¹⁹J,波长? (纳米)波长数?

$$\lambda = h \frac{c}{\Delta E} = 6.626 \times 10^{-34} J \bullet s \times \frac{3 \times 10^{10} cm/s}{4.969 \times 10^{-19} J}$$

$$\lambda = 4 \times 10^{-5} cm = 400 nm$$

$$\overline{v} = \frac{1}{\lambda} = \frac{1}{400 \times 10^{-7} cm} = 25000 cm^{-1}$$

• 练习: 200nm: 波数、频率、eV; 4000cm⁻¹:波长nm,频率,eV

原子能级图 线状

电子能级

分子能级图 带状

振动-转动能级

- 光谱仪基本组成
 - 光源
 - 分光系统
 - 检测系统

相互作用

光源 样品测量 分光系统 检测器

2. 各种光谱分析法分类

按相互作用的性质分类

■ 发射光谱法

- γ射线光谱法
- X射线荧光分析法
- ■原子发射光谱分析
- ■原子荧光分析法
- ■分子荧光分析法
- 分子磷光分析法
- ■化学发光分析

按相互作用的性质分类

- ※ 吸收光谱法
 - ■紫外可见分光光度法
 - ■原子吸收光谱法
 - 红外光谱法
 - 近红外光谱法
 - ■顺磁共振波谱法
 - ■核磁共振波谱法
- ❖ 散射
 - ■拉曼散射光谱

特定应用的一类

波

谱

■ 紫外可见光谱

分

■ 红外光谱

析

■核磁共振波谱

法

■ 质谱

光谱方法小结

	迁針及	波长λ	电磁波区域	涉及方法 涉及方法			
	核能级	<0.005nm	γ射线区	γ射线光谱法、Mossbauer谱法			
	KL 层电 子跃迁	0.005~10nm	X射线区	X射线荧光分析法			
		10~200nm	真空紫外区				
	外层电	200~400nm	近紫外光区	发射光谱法:原子发射光谱、原			
	子跃迁			子荧光分析、分子荧光分析、分			
		400~800nm	可见光区	子磷光分析 吸收光谱法:紫外-可见分光光			
				度法、原子吸收			
-	分子振 动能级	0.8~2.5μm	近红外光区	吸收光谱法:红外光谱(中/近)			
		2.5~25μm	中红外光区	散射光谱法: 拉曼光谱			
	分子转动能级	50~1000μm	远红外光区				
		1-300mm	微波区	吸收光谱法:顺磁共振波谱法、			
	电子和	>300mm	无线电波区	核磁共振波谱法			
	核自旋						

3. 光谱仪组成

第二章 原子发射光谱分析法

Atomic Emission Spectroscopy AES/OES

- 1. 概述
- ◆ 产生和发展最早的光学分析方法,主要用于金属元素和部分非金属元素的定性和定量。为什么?

(1) 原子光谱的产生 (原子结构)

原子的核外电子一般处在基态运动,当获取足够的能量后,就会从基态跃迁到激发态,处于激发态不稳定(寿命小于10⁻⁸ s),迅速跃迁回到基态时,就要释放出多余的能量,若此能量以电磁辐射(光)的形式出现,既得到发射光谱。

原子光谱的产生源于原子结构

原子的壳层结构

Na的电子结构:

 $1s^22s^22p^63s^1$

亚层

电子运动状态的描述

主量子数 *n* 角量子数 *l* 磁量子数 *m_l* 自旋量子数 *s* 自旋磁量子数 *m_s*

量子数

- ❖ 主量子数 n: 描述电子层, 主要能量, n=1, 2, ...
- ❖ 角量子数 /: 电子云形状,决定角动量P_|, /=0,1,2,...
 - 对应s, p, d, f,...
- ☆ 磁量子数 *m_i*: 电子云伸展方向,决定角动量P_i沿Z轴分量, *m_i* = 0, ± 1, ± 2, ..., ± *I*
- ❖ 自旋量子数 s: 电子的自旋,决定自旋角动量, s=1/2
- ❖ 自旋磁量子数 m_s : 自旋角动量沿Z轴分量, m_s = ± ½
- ❖ 四个量子数可以描述原子运动状态: n, l, m_l, m_s.

基态Na原子的核外电子排布:

 $(1s)^2(2s)^2(2p)^6(3s)^1$

→ 原子能级用光谱项来表征

光谱项符号: $n^{2S+1}L_J$

n: 主量子数

L: 总角量子数

S: 总自旋量子数

J: 总内量子数

基态Na原子: $(1s)^2(2s)^2(2p)^6(3s)^1$

钠原子基态: (3s)¹

$$n=3$$

$$L = l = 0$$

$$S = 1/2$$
 $(2S+1) = 2$

$$J = 1/2$$

$$n^{2S+1}L_J$$

光谱项符号: 3²S_{1/2}

钠原子由第一激发态向基态跃迁发射两条谱线

 $(1s)^2(2s)^2(2p)^6(3s)^1(3p)^0$

$$n=3$$

$$L = l = 0$$

$$S = 1/2$$
 $(2S+1) = 2$

$$J = 1/2$$

 \rightarrow (3s) 0 (3p) 1

$$n=3$$

$$L = l = 1$$

$$S = 1/2$$
 $(2S+1) = 2$

$$J = 3/2, 1/2$$

基态光谱项: 3²S_{1/2}

第一激发态光谱项: $3^2P_{1/2}$ 和 $3^2P_{3/2}$

589.593nm, 588.996 nm

钠原子能级图

2) 特征谱线

$\Delta E = h v = hc/\lambda$

- ❖每一种原子的原子能级不同. 多能级. 量子态
- ❖外层电子在两个能级之间的跃迁必须遵从光谱
 选律
- ❖因此每种原子可产生一系列不同波长的特征谱 线,定性依据
- ❖特征谱线的强度与含量成比例. 定量依据

2)特征谱线

$\Delta E = h v = hc/\lambda$

自旋选律,规定多重性 (2S+1) 相同的谱项间的跃迁是允许的,而多重性不同的谱项间的跃迁是禁止的。具体来说, \triangle S=0的跃迁是允许的,而 \triangle S \neq 0的跃迁是禁止的。

轨道选律,又称对称性选律,规定如果分子有对称中心,那么 $g \rightarrow u g u \rightarrow g h$ 跃迁是允许的,而 $g \rightarrow g g u \rightarrow u h$ 跃迁是禁止的。这是因为角量子数l为偶数的轨道具有g对称性,而角量子数为奇数的轨道具有u对称性。因此, $\Delta l = 1$,3的轨道之间的跃迁是允许的,而 $\Delta l = 0$,2,4的跃迁是禁止的。

- ❖共振线:原子由激发态向基态跃迁所发射的谱线
 第一共振线:第一激发态到基态
- ❖原子线和离子线:由原子和离子的外层电子跃迁 所产生的发射谱线

Mg I 285.21nm,原子线

Mg II 280.27nm,第一离子线

Mg III 455.30nm,第二离子线

(3) 谱线强度

在高温下,热力学平衡状态时,单位体积的基态原子数 N_0 与激发态原子数 N_i 之间遵守Boltzmann分布定律 $N_i = N_0 \cdot \frac{g_i}{e^{-E_i/kT}}$

■在i, j 两能级间跃迁, 谱线强度可表示为:

$$I_{ij} = N_i \cdot A_{ij} \cdot h \cdot v_{ij}$$
 A_{ij} 为跃迁几率

 $lacksymbol{\mathsf{J}}$ 发射谱线强度 $lacksymbol{\mathsf{I}}$ 正比于激发态原子数 $lacksymbol{\mathsf{N}}_i$,即正比于基态原子 $lacksymbol{\mathsf{N}}_0$

一、在 $5000\mathrm{K}$ 时,大多数元素的激发态/基态< 10^{-3} , N_0 代表原子总数。

■ 发射谱线强度 [与原子总数成正比, 可作为定量分析依据。

共振线波长		$N_{\rm j}/N_{\rm 0}$					
nm		2000K	2500K	3000K	4000K		
Na 589.0	2	0.99×10 ⁻⁵	1.14×10^{-4}	5.83×10 ⁻⁴	4.44×10^{-3}		
Ca 422.67	3	1.22×10 ⁻⁷	3.67×10^{-6}	$\left 3.55 \times 10^{-5} \right $	6.03×10^{-4}		
Fe 371.99	-	2.29×10 ⁻⁹	1.04×10^{-7}	\mid 1.31 $ imes$ 10 $^{-6}\mid$			
Cu 324.75	2	4.82×10^{-10}	4.04×10^{-8}	$\left 6.65 \times 10^{-7} \right $			
Mg 285.21	3	3.35×10 ⁻¹¹	5.20×10 ⁻⁹	$\left \text{ 1.50} \times \text{10}^{-7} \right $			
Zn 213.86	3	7.45×10 ⁻¹⁵	6.22×10^{-12}	5.50×10 ⁻¹⁰	1.48×10^{-7}		

原子发射光谱分析的一般步骤

- 样品(固、液态)—化合物离解(气态、基态原子)—激发(激发态原子)—基态(发射光谱)
- 记录光谱
- 分析 (波长和光强, 定性和定量)

光源与样品→单色器→检测器→读出器件

(1) 概述

- ◆ 光源的作用:蒸发、解离、原子化、激发、 跃迁。光源是决定分析的灵敏度和准确度 的重要因素。
- ◆ 光源的要求: 比较稳定, >5000K, 重现性 好. 背景小. 谱线简单, 安全

- 直流电弧
- 交流电弧
- 电火花
- ■电感耦合等离子体

直流电弧

直流电弧发生器

E-直流电源 V-直流电压表 A-直流安培表

R-镇流电阻 L-电感 G-分析间隙

上电极 带试样槽的下电极 (剖面)

试样引入激发光源的方法:

□固体试样

□ 溶液试样

□ 气体试样: 放电管

❖ 优点: 分析绝对灵敏度高

❖ 缺点: 重现性差、不宜定量

交流电弧

- ❖电路结构及工作原理:
- ◇优点: 稳定性较好,适合定量。操作安全简便, 应用广泛
- ❖缺点: 灵敏度较差, 蒸发能力低

普通交流电流->高频电压—>试样电离,引燃电弧

*电路结构及工作原理

❖ 优点: 稳定性好, 温度高, 可做定量分析

❖缺点:灵敏度差,背景大

经典光源工作示意图

包感耦合等离子体(ICP)焰炬

❖等离子体

高度电离状态下的气体, 其空间电荷密度大体相等, 使整个气体呈电中性

❖等离子体种类

- ■电感耦合等离子体
- ■直流等离子体
- 辉光放电等离子体

结构

- 高频发生器和感应线 圏
- 炬管和供气系统
- 试样引入系统

❖工作原理

※高频电流呈现趋肤效 应:涡流表面电流密 度大,环状结构,样 品导入通道不受样品 引入影响,高稳定性

- ❖ 线圈: 高频交变电流产 生交变感应磁场;
- ❖ 火花放电: 氫气电离, 少量电荷, 互相碰撞, 雪崩现象, 大量载流子;
- ❖ 极高感应电流: 涡电流, 瞬间加热到10000K, 形 成等离子体
- ❖样品激发:内管通入氩 气形成环状结构样品通 道,使样品蒸发、原子 化、激发。

垂直炬

水平炬

ICP光源

优点:

- 低检测限:蒸发和激发温度高
- 稳定,精度高:趋肤效应
- 基体效应小: 高温、化学干扰小, 样品处于中心、物理 影响小
- 背景小: 通过选择分析高度, 避开涡流区
- 自吸效应小:样品不扩散到ICP周围的冷气层
- 分析线性范围宽:温度均匀,自吸小
- ❖缺点: 仪器价格贵、维护费用高,不能直接测固体,对 气体和非金属灵敏度不高
- ❖ 应用范围:70多种元素

几种光源性能比较

光源	蒸发温度	激发 温度/K	放电 稳定性	应用范围
直流电弧	高	4000~7000	稍差	定性分析, 矿物、纯物质、难挥发元素的 定量分析
交流电弧	中	4000~7000	较好	试样中低含量组分的 定量分析
火花	低	瞬间10000	好	金属与合金、难激发元素的定量分析
ICP	很高	6000~8000	很好	溶液定量分析

❖选择原则

- ■从分析元素的性质考虑
- ■从分析元素的含量考虑
- ■从试样的性质和状态考虑
- ■从分析要求考虑

- 1. 铁矿品位的快速判别 (定性、灵敏: 直流电弧)
- 2. 粉末样品中铑元素的半定量分析 (无需准确、难 挥发:直流/交流电弧)
- 3. 铝合金中铝含量的测定 (高含量、定量: 火花)
- 4. 血液中铁含量的快速测定(溶液、低含量: ICP)
- 5. 中成药中重金属Pb的残留 (低含量: 消解-ICP)
- 6. 高纯硅中痕量铜的定量分析 (低含量、定量: ICP, 交流电弧)

(1) 分光元件

(2) 检测元件

(3) 光谱仪类型

分光元件 (色散元件) 棱镜

色散率: dθ/dλ

• 分辨率:两个峰刚 好分开时的 $\lambda / d \lambda$

• 狭缝宽度(mm)和 光谱通带(nm)

原理:同一种介质对不同单色光的折射率不同

分光范围:紫外区-中红外区

材质:玻璃、石英、人造宝石等

特点: 色散率与波长有关. 分辨率低

m=-1 m=0 m=+1

光栅方程: d(sinα \pm sinβ) = mλ

· d光栅常数,刻痕间距

- m光谱级次

- α、β入射角、衍射角

原理: 单缝衍射和多缝干涉的共同结果

分光范围:紫外区-近红外区

特点: 色散率与波长无关。分辨率高

常用光栅

□ 平面光栅: 600-2400条/mm

□ 凹面光栅: 光能损失小

□ 平面闪耀光栅: 特别设计光栅。限制()级符

射光强, 特定波长段(闪耀波长)衍射光强高,

更明亮

□ 中阶梯光栅

闪耀光栅

中阶梯光栅

- 每毫米的刻线数目较少,都在100线以内
- 以较大的衍射角和较高级数的谱线工作
- 体积小、高色散、高分辨率。多与棱镜或低色散的光栅构成高色散中阶梯光栅单色器

检测元件

摄谱法之感光板

THE ROLL OF SCHOOL HAND STORY OF SCHOOL HAND SCHOOL HAND STORY OF SCHOOL HAND SCHOOL HA

固体成像器件

电荷注入检测器 (CID) 电荷耦合检测器 (CCD)

262000个点阵

当辐射能作用于器件中光敏材料时,所产生的电子通常不脱离光敏材料,而是依靠吸收光子后所产生的电子-空穴对在半导体材料中自由运动的光电导(即吸收光子后半导体的电阻减小,而电导增加)产生电流的,这种效应称内光电效应。

原理要点 (光谱分析法)

吸收光谱:

发射光谱:

散射光谱:

化学物质

信号

定量分析 信号与浓度的关系 能级跃迁

能级:外层电子、振 动和转动能级, 内层 电子能级. 原子核、 电子自旋

波长

定性分析:

原子结构-能级 分子结构-能级

原子发射基本原理

(1) 原子光谱的产生 (原子结构)

原子的核外电子一般处在基态运动,当获取足够的能量后,就会从基态跃迁到激发态,处于激发态不稳定(寿命小于10⁻⁸ S),迅速跃迁回到基态时,就要释放出多余的能量,若此能量以电磁辐射(光)的形式出现,既得到发射光谱。

3. 光谱分析仪器组成

■ 平面光栅 (棱镜) +摄谱

单道扫描光谱仪/顺序扫描光谱仪

摄谱法之感光板

多道直读光谱仪

着直读光谱仪-中阶梯光栅+CII

* 東智工大海

光电直读光谱: 快速检测

全谱直读光谱仪

1. 光谱定性分析

(1) 光谱定性分析原理

- 元素的灵敏线、最后线与分析线
- 自吸与自蚀线

自吸与自蚀谱线轮廓图

光谱定性分析方法(摄谱法)

- ❖ 标准试样光谱比较法:被测样品与标准样品 在相同条件下并列摄谱,以确定元素的存在。
- ❖ 铁光谱比较法: 最常用的方法。用试样与纯铁并列摄谱, 以铁光谱作波长标尺, 判断其他元素的存在。确认: 两条以上灵敏线出现

标准光谱图:铁光谱(标尺)+元素特征谱

光谱定性分析步骤

- ❖ 试样预处理
- ❖ 摄谱
 - > 哈特曼光阑的结构与作用
 - > 应选择合适的光源、摄谱仪、感光板、狭缝宽度
 - 进行全分析时应选择分段曝光法,合适的摄谱顺序等。

2. 光谱定量分析

- (1) 光谱定量分析原理
 - Boltzmann分布: $I_i = k_1 N_i = k_2 N_0 = kc$ 考虑蒸发、解离、电离、激发后的定量关系
 - 光谱定量分析依据: 罗马金公式

被测元素的谱线强度与基态原子数成正比,即试样中该元素浓度成正比,是光谱定量分析的依据, 其表达式为:

罗马金公式:a与试样蒸发激发光过程有关,b为自吸常数 $I=ac^b$, 1gI=b1gc+1ga

如何消除实验条件波动对a, b的影响

内标法

- ▶ 什么是内标法?
- > 内标法的定量关系式

$$R = \frac{I}{I_0} = \frac{ac^b}{a_0 c_0^{b_0}} \to \lg R = b \lg c + \lg A$$

R与c之间呈对数线性关系。可用于定量

市标元素和分析线对的选择原则

- 分析线对应该具有相同或相近的激发电位和电离电位。
- 內标元素与分析元素应具有相近的沸点、 化学活性及相近的原子量。
- 内标元素的含量,必须适量且含量固定。
- 内标线及分析线自吸要小。
- > 分析线和内标线附近的背景应尽量小。
- > 分析线对的波长,强度及宽度也尽量接近。

2) 定量分析方法

■标准曲线法

lgR-lgc作图

■ 标准加入法

标样:

标准溶液 (二次标准);标准钢样品、标准土壤样品等

(3) 光谱半定量分析

- ❖谱线黑度比较法
 - ■将试样与标样在同条件下摄谱于同一感光 极上
 - ■目视法直接比较试样与标样分析线黑度
 - ■黑度相近,含量相近

谱线呈现法

含量低时,少数灵敏线,含量增加谱线显现,制表:谱线出现与含量关系表(见下页),估计大致含量。

❖均称线对法

测定大量基体中的少量杂质

经验法:被测杂质谱线与基体 (Fe) 某谱 线强度相当,含量为某值

例如, 铅的谱线呈现法

b %	谱线特征

0.001 2833.069 清晰可见

2614.178和2802.00弱

0.003 2833.069 清晰可见

2614.178增强2802.00变清晰

0.01 上述谱线增强, 2663.17和2873.32出现

0.03 上述谱线都增强

0.10 上述谱线更增强,没有出现新谱线

0.30 2393.8, 2577.26 出现

- 多元素同时检测能力
- 分析速度快
- ■选择性好
- 检出限低: 一般光源10~0.1ppm, ICP达ppb级
- 准确度较高,ICP高
- 试样消耗少

缺点:对非金属测定的灵敏度低,仪 器贵,维护费用高

原子发射光谱法的应用

- ■原子发射光谱法突出特点
 - 元素分析的特征性
 - 多元素同时分析
 - 光源、检测方式不同. 特点有所区别
- 应用领域: 钢铁、冶金、地质、环境、能源、化工、食品、轻工、...
- 应用实例:
 - 火花光电直读光谱仪的应用
 - ■电感耦合等离子体光谱仪的应用

- 钢铁炉前分析: 火花光电直读光谱仪的应用
 - ▶ 光源:火花
 - 检测: 多通道光电倍增管
 - 二十多种元素同时分析
 - 样品冷却、表面加工、光谱测定、报结果, 4 min
 - 特点: 快速、准确、方便
- 上世纪七、八十年代开始迅速应用于国内钢铁冶金行业

水环境样品: 电感耦合等离子体光谱仪的应用

■ 光源: ICP

■ 检测: 多通道或顺序扫描, 多金属元素含量

■ 样品前处理: 过滤, 稀释

■ 特点: 简单快速、灵敏、准确

■ 应用领域:环境监测、其他应用

补充: 质谱法(Mass Spectrometry)

- ❖ 重要的仪器分析方法, 在科学研究中是目前最活跃的 仪器分析方法
- ❖基本原理: 电离源将样品(分子/原子)解离,产生带电粒子,在电磁场作用下按质荷比m/e比分离,得到质谱图 1.0- □ 35Cl,37Cl,

❖ 分类:

- 原子质谱, 无机元素
- 分子质谱, 小分子
- 生物质谱, 大分子

电感耦合等离子体-质谱法

(ICP-MS)

无机质谱: M-ICP-Mⁿ⁺, m/e质谱分离 同时测定痕量多元素

❖ 测定对象: 绝大多数金属元素和部分非金属元素,100多

❖ 检测限: 1×10⁻⁵(Pt) ~ 159(Cl) ng/mL

❖ 精密度: 相对标准偏差 RSD < 5%

❖ 应用范围: 地质、环境、冶金、生物、医药、核工业

* 可测定同位素的比率

ICP-MS仪器结构

HPLC-ICP-MS法

仪器结构原理

种As化合物在HPLC-ICP-MS分析方法中的出峰情况

Milstein L.S. et. al., J. Agric. Food Chem. 2003, 51, 4180-4184

作业6

P213
2、3、10、11