

UCB008 - APPLIED CHEMISTRY

Molecular Spectroscopy Series Lecture - VIII

UV-Visible Spectroscopy – Instrumentation and Analysis

by

Prof. Ranjana Prakash

School of Chemistry and Biochemistry
Thapar Institute of Engineering and Technology
Patiala -147004, India

Ranjana Prakash

Learning Outcomes

At the end of this session participants should be able to:

- distinguish various functional components of a UV-visible spectrophotometer
- differentiate between single-beam and double-beam UV-visible spectrophotometer

UV-Vis Spectrophotometer

- Light source
 - Deuterium lamp UV radiation
 - Tungsten filament lamp Visible radiation
- Sample containers
 - Cuvettes
 - Plastic
 - Glass
 - Quartz

Sample Handling

Solvent - Should not absorb in the region under investigation Solvent

1 mg sample → 100ml

Solvents – water, ethanol, n-hexane, cyclo-hexane, benzene, methyl alcohol, diethyl ether etc.

Sample Handling

- Cuvettes are used for keeping the sample solution in the instrument.
- Thickness of sample solution in cuvette 1cm
- Cuvette material should not absorb in the region under investigation.
 - Glass/plastic used only for visible region as they absorb UV radiation
 - Quartz used for UV-visible region

Monochromator

- Monochromator is used to isolate the required wavelength from polychromatic radiations
- Entrance slit: Sends a uni-directional beam to prism
- Prism: Disperses the radiations into constituent wavelengths
- Exit slit: Sends monochromatic beam to sample solution

Detector

 Detector detects the radiation received and converts them into electrical signal.

Amplifier

 The signal received from the detector is amplified by the amplifier and sent to read-out device.

Output

• The read-out device gives the absorbance value at different wavelengths which can be plotted as an absorbance vs wavelength graph.

UV-Vis Spectrophotometer (Single Beam)

UV-Vis Spectrophotometer

Single Beam

- Solvent is taken as blank solution for which absorbance is measured and absorbance value is set to Zero and transmitted intensity is considered as I_o.
- Absorbance of sample solution is measured, and if sample absorbs radiations, then transmitted intensity I is less than I_o

 Instrument gives output graph which is plot of wavelength of entire region vs absorbance of radiation at each wavelength of the region which is termed as Spectrum.

THAPAR INSTITUTE OF ENGINEERING & TECHNOLOGY (Deemed to be University) SCBC-TIET

Double Beam

 In Double beam spectrophotometer, each absorbance measurement of solution of sample is accompanied by simultaneous measurement of the pure solvent

Instrument is capable in comparing the intensities of the two beams at each

wavelength of the region

- In UV-visible spectrophotometers, The ratio between reference (blank) beam and sample beam intensities (I_o / I), i.e., ratio recording is carried out.
- Absorbance = log l_o / l
- A = &cx Beer's Law, where concentration (c) and thickness of sample solution (x) are constant for a given sample

UV-visible spectrophotometers in our laboratories..

...at School of Chemistry and Biochemistry

...at School of Energy and Environment

In the next session.....

- Qualitative and quantitative analysis
- Applications of UV-visible spectroscopy