第二章 紫外-可见吸收光 谱分析

- 2.1 光谱分析导论
- 2.2 分子吸收光谱
- 2.3 紫外可见吸收光谱
- 2.4 有机化合物的紫外吸收光谱

- 2.5 无机化合物的紫外可见吸收光谱
- 2.6 影响紫外-可见吸收光谱的因素
- 2.7 紫外可见分光光度计
- 2.8 紫外可见吸收光谱 法的应用
- 2.9 紫外-可见吸收光谱分析实验技术

下页

2.1 光谱分析导论

光分析法

折

射

法

光分析法

其子物质的电磁辐射式物质与电磁辐射 非光谱分析法 立起来的各类的分析法 充称。

過二色性法 一次光法

原子光谱分析法

X射线荧光光谱 原子发射光谱

分子光谱分析法

光学分析法

- 1. 光谱法:利用物质与电磁辐射作用时,物质内部发生量子化能级跃迁而产生的吸收、发射或散射辐射等电磁辐射的波长、强度变化的定性、定量分析方法。
- a. 定性分析: 根据特征光谱(辐射)的波长进行(如: Zn原子荧光光谱线为213.86 nm)
- b. 定量分析: 根据特征光谱(辐射)的强度进行
 - 按能量交换方向分 发射光谱与吸收光谱
 - 按作用结果不同分 原子光谱和分子光谱

光谱法

谱射

光学分析法

2. 非光谱法:利用物质与电磁辐射的相互作用测定电磁辐射的反射、折射、干涉、衍射和偏振等基本性质变化的分析方法。

光谱法与非光谱法的区别:

- 光谱法:内部能级发生变化 原子吸收/发射光谱法:原子外层电子能级跃迁 分子吸收/发射光谱法:分子外层电子能级跃迁
- 非光谱法:内部能级不发生变化仅测定电磁辐射性质改变

电磁波谱

常用光谱分析法分类

光谱 类型	光谱 形状	光谱分类	主要分析方法
原子光谱	线状	原子发射光谱	原子发射光谱(AES)法、 原子荧光分析法
		原子吸收光谱	火焰原子吸收法,石墨炉 原子吸收法
分子光谱	带状	分子发光光谱	分子荧光、磷光、化学发 光分析法
		分子吸收光谱	紫外-可见吸收光谱法
			红外吸收光谱法

原子光谱与分子光谱

1、原子光谱:气态原子或离子外层电子在不同能级间跃迁而产生的光谱。包括:原子吸收、原子发射、原子荧光光谱等。

原子光谱为<u>一条条彼此分立</u>的**线状光谱**。

2、分子光谱:

在辐射能作用下,分子内能级间的 跃迁产生的光谱。包括:分子吸收、 分子荧光光谱等。

分子光谱由成干上万条彼此靠得很學

来是一条连续的吸收带,是带状光谱。

2.2 分子吸收光谱

分子能级

分子每一种不同的运动状态都有一定量子化的能量值, 称为能级。

$$E_{\triangle} = E_{\triangle} + E_{\neg} + E_{e} + E_{v} + E_{r}$$

E_点: 分子的总能量;

E_{内能}: 分子固有内能(在分子跃迁过程中不变)

E_{平动}: 分子的平动能(仅为温度的函数)

- 与光谱产生无关

E.: 电子能级;

E_v: 振动能级; 与光谱产生有关

 E_r : 转动能级。

分子对跃迁产生光谱的过程涉及电磁辐射的改变是分 子总能量变化的和.

即:
$$\Delta E_{\otimes} = \Delta E_{e} + \Delta E_{v} + \Delta E_{r}$$
,

- 1. 转动能级间的能量差△Er : 0.004~0.025 eV, 跃迁产 生吸收光谱位于远红外区。 给出分子大小、键长等特性 信息。
- 2. 振动能级的能量差∆Ev: 0.025~1 eV, 跃迁产生的吸收光谱位于红外区,给出分子价键特性等结构信息。
- 3. 电子能级的能量差∆Ee较大: 1~20 eV。跃迁产生的吸收光谱在紫外-可见光区,给出物质化学性质等信息。

双原子分子的三种能级跃迁图

2.3 紫外一可见吸收光谱法

一、紫外-可见吸收光谱的产生

基于物质吸收紫外或可见光引起分子中价电子跃迁、产生分子吸收光谱与物质组分之间的关系建立起来的分析方法,称为紫外可见分光光度法(UV-vis)。

利用一定频率的紫外一可见光照射分析物,光将有选择地被吸收。吸收光谱可以反映出物质的特征。

溶液对光的选择性吸收

2. 物质对光的选择性吸收及吸收曲线

- 物质的颜色由物质与光的相互作用方式决定。
- ●人眼能感觉到的光称可见光,波长范围是: 400~780nm。
- •让白光通过棱镜,能色散出红、橙、黄、绿、蓝、紫等各色光。
- •单色光:单一波长的光
- 复合光: 由不同波长的光组合而成的光,如白光。
- 光的互补:若两种不同颜色的单色光按一定比例混合得到白光, 称这两种单色光为互补色光,这种现象称为光的互补。

物质的颜色:是由于物质对不同波长的光具有<u>选择性吸收</u>而产生。 即物质的颜色是它所吸收光的互补色。

溶液质色	吸收光		
	颜色	波长/nm	
黄绿	紫	400-450	
黄	蓝	450-480	
橙	绿蓝	480-490	
红	蓝绿	490-500	
紫红	绿	500-560	
紫	黄绿	560-580	
蓝	黄	580-600	
绿蓝	橙	600-650	
蓝绿	红	650-750	

物质的本色

无色溶液:透过所有颜色的光

有色溶液:透过光的颜色

黑色: 吸收所有颜色的光

白色: 反射所有颜色的光

物质的颜色与光的关系

2. 物质对光的选择性吸收及吸收曲线

$$\Delta E = E_2 - E_1 = hv = hc/\lambda$$

- ▶量子化; 选择性吸收
- ▶用不同波长(λ)的单色光 照射,测吸光度A

吸收曲线的讨论

- ◆同一种物质对不同波长光的吸光度不同。吸光度最大的吸光度不同。吸光度最大处对应的波长称为最大吸收波长λmax。摩尔吸光系数 ε (L. mol⁻¹. cm⁻¹) 表示物质对某一特定波长光的吸收程度。
- ▼不同浓度的同一种物质, 其吸收曲线形状相似,λ_{max} 不变。而不同物质的吸收曲 线形状和λ_{max}则不同。

- ♥吸收曲线可提供物质的结构信息, 并作为物质定性分析依据之一。
- ◆不同浓度的同一种物质,在某一定波长下吸光度A有差异,在 定波长下吸光度A的差异最大。此特 Mmax处吸光度A的差异最大。此特 性可作为物质定量分析的依据。

- ♥在λmax处A随浓度变化的幅度最大,测定最灵敏。
- ♥吸收曲线是定量分析中选择入射光波长的重要依据。

讨论

- 1. 吸收光谱谱带的波长分布是由产生谱带的跃迁能级间的能量差决定,反映了分子内部能级分布状况
- , 是物质定性的依据。
- 2. 吸收光谱谱带的强度与分子偶极矩变化、跃迁几率有关,也提供分子结构的信息。通常将在 λ_{max} 处 测得的最大摩尔吸光系数 ϵ_{max} 也作为定性的依据。

不同物质的 λ_{max} 有时可能相同,但 ϵ_{max} 不一定相同

3. 吸收谱带的强度与该物质分子吸收的光子数成正比,是物质定量的依据。

2.4 有机化合物的紫外吸收光谱

1. 电子跃迁类型

有机化合物的紫外-可见吸收光谱是三种电子跃迁的结果: σ电子、π电子、n(p)电子。例如甲醛(CH,O)的轨道:

→ C×× O₀ ×=π ο=n λ yana 分子轨道理论: 一个成 定有一个相应的反键轨道。通常外层的反键轨道。通常外层电子均处于分子轨道的电子均处于分子轨道或非基态,即成键轨道或非

键轨道上。

能量大,吸收波长<200 nm,一般在真空紫外区

> 紫外-可见吸收光谱主要由三种跃迁产生:

 $n \rightarrow \pi^*$, $\pi \rightarrow \pi^*$, $n \rightarrow \sigma^*$

23 -

2. n→σ*跃迁

所需能量较大。

吸收波长为150~250 nm, 大部分在远紫外区,近紫外区仍不易观察到。

含非键电子的饱和烃衍生物(含N、O、S和卤素等杂原子)均呈现 $n\to\sigma^*$ 跃迁。

化合物	$\lambda_{max} \ (nm)$	Emax
H ₂ O	167	1480
CH₃OH	184	150
CH₃CL	173	200
CH₃I	258	365
CH ₃ NH ₂	215	600

3. n→π*跃迁

需能量最低, 吸收波长λ>200nm。 这类跃迁在跃迁选律上属于禁阻跃迁 π*, 摩尔吸光系数一般为10~100 L·mol-1·cm-1, 吸收谱带强度较弱。 含有杂原子不饱和基团如=C=O、 E, B $\pi = C = S$ 、-N = N -等,分子中孤对电子和 π 键同时存在时发生n →π*跃迁。 丙酮 $n \to \pi *$ 跃迁的 $\lambda \to 275$ nm, εmax 为 22 L·mol-1·cm -1 (溶剂环己烷)。

4. π → π *跃迁

所需能量比 $n\to \sigma^*$ 略小。

吸收波长在200 nm**左右**, ε_{max}

一般在104以上,属于强吸收。

不饱和有机化合物,如-C=C-,

 $\pi \to \pi^*$ 跃迁所需能量与共轭程度**逻切**相关,共轭程度**越**大,所需能量**越**低, Λ_{max} 越大。

共<mark>轭分子</mark>:按经典理论描述,是含有<mark>双键和单键交替</mark> 排列结构的有机分子。例如:

不饱和的化合物中,有三个或三个以上互相平行的p轨道形成大π键,这种体系称为共轭体系.共轭体系中,π电子云扩展到整个体系的现象称为电子离域或离域键.

共轭效应:电子离域,能量降低,分子趋于稳定,键长平均化等 现象称为共轭效应,也叫做C效应 。

生色团与助色团

生色团:

最有用的紫外—可见光谱是由 $\pi \to \pi^*$ 和 $n \to \pi^*$ 跃迁产生的。这两种跃迁均要求有机物分子中含有不饱和基团。

这类含有π键的不饱和基团称为生色团。

简单的生色团由双键或叁键体系组成,如乙烯基、羰基、亚硝基、偶氮基—N=N—、乙炔基、腈基—C≡N等。助色团:

有一些含有n电子的基团(如—OH、—OR、—NH₂、—NH_R、—X等),它们本身没有生色功能(不能吸收 λ >200nm的光),但当它们与生色团相连时,就会发生 $n \to \pi$ 共轭作用,增强生色团的生色能力(吸收波长向长波方向移动,且吸收强度增加),这样的基团称为助色团。

红移与蓝移

有机化合物的吸收谱带 常常因引入取代基或改变溶 剂使最大吸收波长λ_{max}和吸 收强度发生变化。

λ_{max}向长波方向移动称为红移,向短波方向移动称为蓝移。

吸收强度即摩尔吸光系数 ε 增大或减小的现象分别称为增色效应或减色效应。

吸收带

是指吸收峰在紫外-可见光谱中的波带位置。

1. R带 从德文Radikal(基团)得名

为 $n\to\pi$ *跃迁引起的吸收带。如羰基 - CO - , - NO2、 - CHO等, 其特点为吸收强度弱, ε <100,吸收峰波长一般在 200~400nm;

2. K带 从德文Konjugation(共轭作用)得名

为 π → π *跃迁引起的,如共轭双键。该吸收带的特点为吸收峰很强, ϵ > 10^4 ,最大吸收峰位置一般在217~280nm。共轭双键增加, λ max向长波方向移动, ϵ max也随之增加;

教材 P263 图9-3 乙酰苯的紫外吸收光谱

3. B带 从德文Benzenoid(苯的)得名

为 $\pi\to\pi^*$ 跃迁和苯环的振动重叠引起。是芳香化合物(包括杂环芳香化合物)的特征吸收带。苯蒸气在230~270nm处出现精细结构的吸收光谱,称为苯的多重吸收带或精细结构吸收带。在极性溶剂中或苯环上有取代基时,复杂的B吸收带简化,精细结构消失,出现一宽峰,中心在254nm, $\epsilon=10^2$ 。

4. E带

为 $\pi \to \pi^*$ 跃迁引起,是由苯环结构中三个乙烯的环状共轭系统的跃迁所产生的。分为犯罪和E2吸收带,其中E1在185nm附近, $\epsilon > 10^4$,E2在204nm, $\epsilon > 10^3$,均为强吸收。

2.5 无机化合物的紫外及可见吸收光谱

电荷迁移跃迁

- 某些有机或无机化合物分子本身具有电子给予体特性部分(称为给体,donor)和电子接受体特性的部分(称为受体,acceptor),当接受外来辐射照射时,电子从供给体的外层轨道跃迁到接受体的外层轨道上,这种电子迁移产生的吸收谱带,称为电荷迁移吸收带。
- 电荷迁移过程可表示如下:

$$D - - - A \xrightarrow{h\nu} D^{\dagger} - A^{\dagger}$$
 D与A分别代表电子给体与受体。

例: Fe²⁺(H₂○)_n → Fe³⁺(H₂○)_n Fe²⁺是申

Fe²⁺是电子给体 配位体是电子受体

电荷迁移过程常位于紫外光区吸收强度大, ϵ_{max} = $10^3\sim10^4$ L·mol⁻¹·cm⁻¹,因此可以产生这类跃迁的分

子测定灵敏度高。

- 33 -

配位场跃迁

过渡金属元素: 3d和4d 轨道

镧系、锕系: 4f和5f轨道

在配体存在情况下,这些元素的离子可能产生d-d和f-f跃迁,称之为配位场跃迁。

配位场跃迁通常位于可见光区,摩尔吸收较小, ε_{max} $<10^2$,较少用于定量分析,可用于研究无机配合物的结构和价键理论。

2.6 影响紫外-可见吸收光谱的因素

1.共轭效应的影响

- $\sqrt{\pi}$ 电子共轭体系增大, λ_{max} 红移, ϵ_{max} 增大。
- \checkmark 由于共轭效应,电子离**域**到多个原子之间,导致 π-π*能量降低。同时跃迁几率增大, $ε_{max}$ 增大。

2.空间阻碍的影响

- \checkmark 空间阻**碍**使共轭体系**破坏**, λ_{max} 蓝移, ϵ_{max} 减小。
- ✓取代基**越**大,分子共平面性**越**差,因此最大吸收波长蓝移,摩尔吸光系数降低。

3. 立体结构和互变结构的影响

顺反异构: (二苯乙烯)

顺式: λ_{max} =280 nm; ε_{max} =10500

反式: λ_{max} =295.5 nm; ε_{max} =29000

$$H_3C$$
 C C C C C

互变异构: (乙酰乙酸乙酯)

酮式: $\lambda_{max}=204$ nm

烯醇式: λ_{max}=243 nm

4.取代基的影响

✓给电子基(如-NH₂,-OH等),能够和共轭体系中的 π 电子形成p- π 共轭,降低能量, λ_{max} 红移。

✓共轭体系中引入吸电子基,也产生 π 电子的**永** 久性转移, λ_{max} 红移。 π 电子流动性增加,吸收 光子的吸收分数增加,吸收强度增加。

 \checkmark 给电子基与吸电子基同时存在时,产生分子内电荷转移吸收, λ_{max} 红移, ϵ_{max} 增加。

5. 溶剂的影响(溶剂效应) c—c

一般来说,随着溶剂极性增大, $\pi \to \pi^*$ 跃迁吸收 峰红移, $n \rightarrow \pi^*$ 跃迁吸收峰蓝移。

非极性 极性

非极性 极性

 $n\to\pi$ *跃迁: 蓝移; λ ↓

 $\pi \rightarrow \pi^*$ 跃迁:红移; $\lambda \uparrow$

亚异丙基丙酮的溶剂效应

	λ _{max} (正己烷)	λ _{max} (氯仿)	λ _{max} (甲醇)	$\lambda_{\max}(7)$
π→π *	230	238	237	243
n→π*	329	315	309	305

苯酚的 B 吸收带 1. 庚烷溶液 2. 乙醇溶液

极性溶剂使精细结构 消失

溶剂极性的增大,分子振动受到限制,精细会逐渐消失,细结构会逐渐消失,合并为一条宽而低的吸收带。

溶剂的选择

由于溶剂对电子光谱图影响很大,因此,在吸收光谱图上或数据表中必须注明所用的溶剂。与已知化合物紫外光谱作对照时也应注明所用的溶剂是否相同。在进行紫外光谱法分析时,必须正确选择溶剂。选择溶剂时注意下列几点:

- (1)溶剂应能很好地溶解被测试样,溶剂对溶质应该是惰性的。即所成溶液应具有良好的化学和光学稳定性。
- (2) 在溶解度允许的范围内,尽量选择极性较小的溶剂。
- (3) 溶剂在样品的吸收光谱区应无明显吸收。

2.7 紫外-可见分光光 度计

双光束紫外可见分光光度计

一、基本组成

光源 → 单色器 → 样品室 → 检测器 → 显示

1. 光源

在整个紫外光区或可见光谱区可以发射连续光谱,具有足够的辐射强度、较好的稳定性、较长的使用寿命。

可见光区: 钨灯作为 光源, 其辐射波长范围 在350~1000 nm。

紫外区: 氢、氘灯。 发射160~375 nm的连续 光谱。

紫外光源——氢、氘灯 (160~375 nmnm)

可见光源——钨灯 (350-1000nm)

2. 单色器

将光源发射的复合光分解成单色光并可从中选出一任波长单色光的光学系统。在UV-Vis光度计中,单色器通常置于吸收池的前面! (可防止强光照射引起吸收池中一些物质的分解)

①入射狭缝: 光源的光由此进入单色器

②准光装置:透镜或返射镜使入射光成为平行光束

③色散元件:将复合光分解成单色光;棱镜或光栅

④聚焦装置:透镜或凹面反射镜,将分光后所得单色光聚

焦至出射狭缝

⑤出射狭缝:只让特定波长的光射出单色器。

单色器的性能直接影响入射光的单色性,从而也影响测定的灵敏度、选择性及校准曲线的线性关系等。

3. 样品室

- ●样品室放置各种类型的吸收池 和相应的池架附件。
- ●吸收池:又叫比色皿,用于盛放待测溶液和决定透光液厚度的器件。
- ●主要有石英池和玻璃池两种。 玻璃——由于吸收紫外UV光,仅 适用于可见光区;

石英——适用于紫外和可见光区。

主要规格: 0.5、1.0、 2.0、3.0、5.0cm。

●注意事项:手持两侧毛面,盛放液体高度四分之三。

4. 检测器

利用光电效应将透过吸收池的光信号变成可测的电信号。

- □光电管
- □光电倍增管
- □二极管阵列检测器

5. 结果显示记录系统

数字显示、微机进行仪器自动 控制和结果处理

二、紫外可见与可见分光光度计的区别

主要是测定波长范围不同。紫外一般用氢灯或氘,测定波长范围180~350nm。可见一般用钨灯,测定波长范围320~1000nm。至于能不能用可见分光光度计,取决于待测物测定的波长。

具体来说分为以下三点:

- 1、光源不同:可见分光光度计的光源一般只用钨灯, 而紫外可见分光光度计是用钨灯+氘灯两个光源。
- 2、光学器件的不同: 可见分光光度计的一些光学部件可以使用玻璃,而紫外可见分光光度计使用石英光学部件。
- 3、接收器的不同:紫外可见分光光度计的接收器多了对紫外波的灵敏响应功能,价格就比可见分光光度计的接收器贵很多。

三、分光光度计的类型

1. 单波长单光束型

简单,价廉,适于在给定波长处测量吸光度或透光度, 一般不能作全波段光谱扫描,要求光源和检测器具有很高的 稳定性。

吸收池

三、分光光度计的类型

2. 单波长双光束型

自动记录,快速全波段扫描。可消除光源不稳定、检测器灵敏度变化等因素的影响,特别适合于结构分析。仪器复杂,

三、分光光度计的类型

3. 双波长型

将不同波长的两束单色光(λ_1 , λ_2) 快束交替通过同一吸收池而后到达检测器。产生交流信号。无需参比池。要求 $\Delta\lambda$ = 1 \sim 2nm, $\epsilon_{\lambda 1}$, $\epsilon_{\lambda 2}$ 相差较大,以保证高准确度和高灵敏度。

4. 多通道分光光度计

PDAD

光电二极管阵列 检测器

2.8 紫外-可见吸收光谱法的 应用

一、定性分析

二、定量分析

三、纯度检查或反应过程跟踪(自学)

一、定性分析

有机化合物紫外吸收光谱: 反映结构中生色团和助色团的特性, 但不完全反映分子特性, 为结构确定的辅助工具。

 λ_{max} , ε_{max} : 化合物特性参数,可作为定性依据; 还可计算吸收峰波长;确定共轭体系等。

 ε_{max} , λ_{max} 都相同,可能是一个化合物;

标准谱图库: 46000种化合物紫外光谱的标准谱图

有机化合物结构辅助解析

- 1、推测化合物所含官能团
- (1) 200~800 nm无吸收峰。饱和化合物或者单烯。
- (2) 210 ~ 250 nm有强吸收峰(ε≥10⁴),表明含有一个共轭体系(K)带。可能为共轭二烯: K带(~230 nm)
 - (3) 210~300 nm有强吸收峰, 3~5个双键的共轭体系。
- (4) 270 ~ 350 nm有弱吸收峰(ε =10 ~ 100),且200 ~ 270 nm 无吸收。醛酮 $n\to\pi^*$ 跃迁产生的R带。
- (5) 260 nm中强吸收(ε = $200 \sim 2000$),芳环的特征吸收(具有精细解构的B带)。
- (6) 多个吸收峰,长链共轭体系或稠环芳烃。

2、对同分异构体进行鉴别

顺反异构: (二苯乙烯)

顺式: $\lambda_{max}=280$ nm; $\varepsilon_{max}=10500$

反式: λ_{max} =295 nm; ε_{max} =27000

酮式: $\lambda_{max}=204$ nm; 弱吸收

比较法

(1) 对比吸收光谱特征数据

1.吸收峰 2.谷 3.肩峰 4.末端吸收

(2) 对比吸收光谱的一致性

将试样与已知标准品配制成相同浓度的溶液,在同一条件下分别描绘吸收光谱,核对其一致性。两个化合物若是相同的,其吸收光谱应完全一致。也可利用文献所载的标准图谱进行核对。

定性原则:

对比结果相同,可能是同一物质。

对比结果不同,肯定不是同一物质。

二. 定量分析

依据: 朗伯-比耳定律

吸光度: $A = \varepsilon b c$

式中A—吸光度; ϵ —摩尔吸光系数;b—液槽厚度,单

位: cm; c—摩尔浓度,单位: mol/L

透光度: $-\lg T = \varepsilon b c$

灵敏度高:

ε_{max}: 10⁴~10⁵ L· mol⁻¹· cm ⁻¹; (比红外大)

测量误差与吸光度读数有关:

A=0.434, 读数相对误差最小;

浓度大于0.01 mol.L-1 时偏离朗伯-比耳定律

单组分的定量

标准曲线法

其方法是先配制一系列浓度不同的标准溶液, 在一定波长下分别测定它们的吸光度A。以A为纵 坐标,浓度c为横坐标,绘制A-c曲线,若符合朗 伯—比尔定律,则得到一条通过原点的直线,称 为标准曲线。然后用完全相同的方法和步骤测定 被测溶液的吸光度,便可从标准曲线上找出对应 的被测溶液浓度或含量,这就是标准曲线法。

标准对照法(直接比较法)

将试样溶液和一个标准溶液在相同条件进行显色、定容

,分别测出它们的吸光度,按下式计算被测溶液的浓度。

$$rac{A_{||}}{A_{||}} = rac{\mathbf{k}_{||}\mathbf{c}_{||}\mathbf{b}_{||}}{\mathbf{k}_{||}\mathbf{c}_{||}\mathbf{b}_{||}}$$
 $\mathbf{k}_{||}\mathbf{k}_{||}\mathbf{c}_{||}\mathbf{b}_{||}$
 $\mathbf{k}_{||}\mathbf{c}_{||}\mathbf{b}_{||}\mathbf{b}_{||}$
 $\mathbf{c}_{||}\mathbf{b}_{||}\mathbf{c}_{||}$
 $\mathbf{c}_{||}\mathbf{c}_{||}\mathbf{c}_{||}$

所以

要求A与c线性关系良好,被测样品溶液与标准溶液浓度接近,以减少测定误差。用一份标准溶液即可计算出被测溶液的含量或浓度,方便,操作简单。

标准加入法

该法在样品组成较复杂,难于制备组成匹配的标样时使用。

将待测试样分成若干等份,分别加入不同已知量0,C1,

C2..., Cn的待测组分配制溶液。由加入待测试样浓度由低至高依次测定上述溶液的吸收光谱,作一定波长下浓度与吸光度的关系曲线,得到一条直线。若直线通过原点,则样品中不含待测组分;若不通过原点,将直线在纵轴上的截距延长与横轴相交,交点离开原点的距离为样品中待测组分的浓度。

多组分的定量分析

根据吸光度具有加和性的特点,在同一试样中可以同时测定两个或两个以上组分。假设要测定试样中的两个组分A、B,如果分别绘制A、B两纯物质的吸收光谱,绘出三种情况,如图所示。

- (a)情况表明两组分互不干扰,可以用测定单组分的方法分别在 λ_1 、 λ_2 测定A、B两组分;
- (b)情况表明A组分对B组分的测定有干扰,而B组分对A组分的测定无干扰,则可以在 λ_1 处单独测量A组分,求得A组分的浓度 C_A 。然后在 λ_2 处测量溶液的吸光度 $A_{\lambda_2}^{A+B}$ A、B纯物质的 $A_{\lambda_2}^{A+B}$ A、B纯物质的 $A_{\lambda_2}^{A+B}$ A、B纯物质的 $A_{\lambda_2}^{A+B}$ A、B纯物质的

$$\mathbb{A}_{\lambda_2}^{\mathbb{A}+\mathbb{B}} = \mathbb{A}_{\lambda_2}^{\mathbb{A}} + \mathbb{A}_{\lambda_2}^{\mathbb{B}} = \varepsilon_{\lambda_2}^{\mathbb{A}} \mathbb{b} \mathbb{C}_{\mathbb{A}} + \varepsilon_{\lambda_2}^{\mathbb{B}} \mathbb{b} \mathbb{C}_{\mathbb{B}}$$

则可以求出CB;

(c)情况表明两组分彼此互相干扰,此时,在λ₁、λ₂处分别测定溶液的吸光度 A^{A+B} 及 A^{A+B} 及 A^{A+B} 而且同时测定A、B纯物质的 s^A_{λ1}、s^B_{λ1} 及 s^A_{λ2}、s^B_{λ2}。然后列出联立方程:

$$\begin{aligned} \mathbf{A}_{\lambda_{1}}^{\mathbf{A}+\mathbf{B}} &= \varepsilon_{\lambda_{1}}^{\mathbf{A}} \mathbf{b} \mathbf{C}_{\mathbf{A}} + \varepsilon_{\lambda_{1}}^{\mathbf{B}} \mathbf{b} \mathbf{C}_{\mathbf{B}} \\ \mathbf{A}_{\lambda_{2}}^{\mathbf{A}+\mathbf{B}} &= \varepsilon_{\lambda_{2}}^{\mathbf{A}} \mathbf{b} \mathbf{C}_{\mathbf{A}} + \varepsilon_{\lambda_{2}}^{\mathbf{B}} \mathbf{b} \mathbf{C}_{\mathbf{B}} \end{aligned}$$

解得CA、CB。

2.9 紫外-可见吸收光谱 分析实验技术

分析条件的选择

- 一、溶剂选择的原则:
 - 1、不与被测组分发生化学反应
 - 2、所选溶剂在测定波长范围内无明显吸收
 - 3、对被测组分有较好的溶解能力
 - 4、被测组分在所选的溶剂中有较好的峰形

二、测量条件的选择

1、入射波长的选择:

通常是根据被测组分的吸收光谱,选择最强 吸收带的最大吸收波长为入射波长。当最强吸收 峰的峰形比较尖锐时,往往选用吸收稍低,峰形 稍平坦的次强峰进行测定,这样由波长不准确或非 单色光引起偏离朗伯—比尔定律程度较小,测定 结果较准确。

2、吸光度测量范围的选择:

由朗伯-比尔定律可知:

$$A=lg1/T=\varepsilon cb$$

微分后得: dlgT=0.4343dT/T= -εb<u>d</u>c

或 $0.4343\Delta T/T = -\varepsilon b\Delta c$

代入朗伯-比尔定律有:

 $\Delta c/c$ =0.4343 Δ T/TlgT

要使测定的相对误差 $\Delta c/c$ 最小,求导取极小得出:

$$lgT = -0.4343 = A$$

即当A=0.4343时,吸光度测量误差 最小。

最适宜的测量范围为A在0.2~0.8之间。