

МОЛЕКУЛЯРНАЯ СПЕКТРОСКОПИЯ – ЧТО, КАК и ЗАЧЕМ

научно - популярный комикс для любопытствующих и начинающих

Сначала совсем немного скучных определений: Спектроскопия - это наука, изучающая взаимодействие излучения с веществом.

Спектр вещества - это сила этого взаимодействия в зависимости от частоты (или длины волны) излучения. Спектр излучения - это зависимость его яркости от частоты.

Маленький кусочек этого спектра показан в верхней части картинки красным цветом. Каждый пичок - это спектральная линия вещества. Все вместе они образуют спектр вещества. Сопоставление этого спектра со спектрами известных молекул позволило нам сделать вывод, что практически все пички в спектре солнечного света - это линии очень сильно разогретых (примерно до 3000 градусов) молекул воды, которые образуются в атмосфере солнца над солнечными пятнами.

6 / 27

Спектр электромагнитного излучения

Видимый свет составляет лишь малую часть спектра электромагнитного излучения. Молекулы поглощают излучение разных диапазонов. При этом происходят изменения в их движении. Например, поглощение микроволнового излучения приводит к изменению скорости вращения молекулы, как целого, а инфракрасного - к возникновению колебаний атомов в молекулах. Поглощение ультрафиолетового излучения приводит к переходу электронов на более высокие орбиты. Соответственно говорят о вращательных, колебательных, электронных и других спектрах молекул.

Исследовать спектр газа очень просто - надо взять источник излучения, пропустить излучение через газ, развернуть его в спектр и измерить результат...

Сероокись углерода (OCS). Диаграмма спектра при комнатной температуре.

Посмотрим, например, на спектр сероокиси углерода. Ее вращательный спектр выглядит очень простым - это почти периодическая серия линий. Из этого спектроскопист может сделать вывод, что все атомы в молекуле расположены на одной оси.

Сероокись углерода (OCS). Диаграмма спектра при комнатной температуре (фрагмент 1).

Если увеличить чувствительность спектрометра в 10 раз, то будет видно, что между сильными линиями есть более слабые линии, которые тоже складываются в похожие по форме серии. Эти линии тоже принадлежат молекулам сероокиси углерода, но с более редко встречающимися в природе изотопами атомов. А еще тут видна серия линий таких молекул в которых изза соударений возбудились изгибные колебания.

10 / 27

Сероокись углерода (OCS). Диаграмма спектра при комнатной температуре (фрагмент 2).

раз, то станут видны серии линий молекул с еще более редкими изотопами и с еще более сложными колебательными движениями атомов.

Сероокись углерода (OCS). Диаграмма спектра при комнатной температуре (фрагмент 3).


```
 ^{16}O^{12}C^{32}S \ (1,1,0); \ ^{16}O^{13}C^{32}S \ (0,1,0); \ ^{16}O^{12}C^{32}S \ (1,1,0); \ ^{16}O^{12}C^{34}S \ (1,0,0); \ ^{16}O^{12}C^{33}S \ (0,1,0); \ ^{16}O^{12}C^{32}S \ (1,1,0); \ ^{16}O^{12}C^{32}S \ (0,0,0); \ ^{16}O^{12}C^{32}S \ (1,1,0); \ ^{16}O^{12}C^{32}S \ (1,1,0
```


А это - экспериментальная запись маленького кусочка спектра, на котором все эти линии видны. Анализ спектра позволяет определить, как расположены атомы в молекуле, какое расстояние между ними, какие углы между связями атомов, на каких частотах могут происходить колебания атомов и многое другое. По спектру, как по отпечаткам пальцев, можно однозначно сказать какой молекуле он принадлежит.

13/27

Это спектр одного из фреонов - фтороформа. Он похож на спектр линейной молекулой сероокиси углерода. Но при внимательном рассмотрении видно, что каждая линия в этом спектре расщеплена на столько компонент, какой порядковый номер этой линии. Из этого спектроскописты делают вывод, что молекула является правильной приплюснутой пирамидкой.

14 / 27

Н

А так выглядит одна из вращательных линий фтороформа В ЭКСПерименте. При низких давлениях видны все ее компоненты, а при больших давлениях они становятся широкими из-за столкновений молекул друг с другом, характерная картинка спектра «замывается» и все компоненты сливаются в одну широкую линию. Столкновения молекул влияют на форму наблюдаемого спектра. Причем разные молекулы влияют по-разному. Это значит, что исследуя спектры можно судить и о том, как разные молекулы взаимодействуют между собой.

Зачем это нужно?

- (1) Зная газообразное вещество, можно найти его спектр и определить строение и структуру молекул, из которого оно состоит.
- (2) Стандарты частоты и времени фактически являются спектрометрами, в которых очень точно измеряется частота одной линии.
- (3) Зная спектр газа, можно найти из каких молекул он состоит.

На последующих картинках - некоторые примеры применений.

The EOS MLS Instrument

- Heterodyne radiometers operating in 5 broad mm/submm bands
 - 118 GHz radiometer: primarily for temperature and tangent pressure reference
 - 190 GHz radiometer: primarily for H₂O and HNO₃
 - 240 GHz radiometer: primarily for O₃ and CO
 - 640 GHz radiometer: primarily for HCl, ClO, BrO, HO₂ and N₂O
 - 2.5 THz radiometer: primarily for OH

Advanced technology

- Planar submm mixers
- Integrated circuits
- Composite materials
- Compact gas laser for THz local oscillator and solid-state sources for GHz local oscillators

JPL designed and developed

 with many subsystems procured from industry

А это - один из спектрометров, установленных на спутнике и его основные характеристики.

The EOS MLS Instrument

3 Aug 04 MLS data for layer at ⊕=490 K (~18 km)

Карты распространенности различных атмосферных газов и температуры воздуха, которые составляются по результатам наблюдения молекулярных линий с помощью этого спектрометра. По таким картам составляется, в частотности, прогноз погоды, и ведутся наблюдения за экологией и климатическими изменениями.

Микроволновая молекулярная спектроскопия для астрофизики

А с помощью такого радиотелескопа - «спектрометра» можно заглянуть в глубины космоса.

	H_2	HD	$\mathrm{H_3}^+$	$\mathrm{H}_2\mathrm{D}^+$		THE PARTY OF THE P
	СН	CH ⁺	C_2	CH_2	C_2H	C_3
	CH ₃	$\mathrm{C_2H_2}$	C_3H	c-C ₃ H	CH_4	C_4
	c-C ₃ H ₂	H_2CCC	C_4H	C_5	$\mathrm{C_2H_4}$	C_5H
	H_2C_4		CH ₃ C ₂ H	C_6H	HC_6H	H_2C_6
1000	C ₇ H	CH ₃ C ₄ H	CH ₃ C ₆ H	C_8H	C_6H_6	
	ОН	CO	CO ⁺	H_2O	HCO	HCO ⁺
	HOC ⁺	C_2O	CO_2	H_3O^+	HOCO ⁺	H_2CO
	C ₃ O	CH ₂ CO	НСООН	H ₂ COH+	CH ₃ OH	CH ₂ CHO
	CH₂CHOH	CH ₂ CHCHO	HC ₂ CHO	C_5O	CH₃CHO	c-C ₂ H ₄ O
	c-C ₃ H ₂ O	CH₃OCHO	CH ₂ OHCHO	CH₃COOH	CH ₃ OCH ₃	CH ₃ CH ₂ OH
	CH ₃ CH ₂ CHO	$(CH_3)_2CO$	HOCH ₂ CH ₂ OH	$C_2H_5OCH_3$	(CH ₂ OH) ₂ CO?	
	NH	CN	N_2	NH_2	HCN	HNC
	N_2H^+	NH_3	HCNH ⁺	H_2CN	HCCN	C_3N
	CH ₂ CN	CH ₂ NH	HC_2CN	HC_2NC	NH ₂ CN	C ₃ NH
	CH ₃ CN	CH ₃ NC	HC ₃ NH+	HC_4N	C_5N	CH ₃ NH ₂
	CH ₂ CHCN	CH ₃ CONH ₂	HC ₅ N	CH_3C_3N	CH ₂ CCHCN	CH ₃ CH ₂ CN
	HC ₇ N	CH ₃ C ₅ N?	HC ₉ N	$HC_{11}N$		
	NO	HNO	N_2O	HNCO	NH ₂ CHO	
	SH	CS	SO	SO^+	NS	SiH
	SiC	SiN	SiO	SiS	HCl	NaCl
	AlCl	KCl	HF	AlF	CP	PN
	H_2S	C_2S	SO_2	OCS	HCS ⁺	c-SiC ₂
	SiCN	SiNC	NaCN	MgCN	MgNC	AlNC
	H_2CS	HNCS	C_3S	c-SiC ₃	SiH_4	SiC_4
	CH ₃ SH	C_5S	FeO			

Так выглядит вселенная «глазами» радиотелескопа. Оказалось, что межзвездная среда густо заполнена разными газами. Список молекул, найденных в космосе по их спектрам постоянно расширяется.

HIFI (HERSHEL) THz spectrum of Water and organics in the Orion Nebula

Это - фотография одного из объектов наблюдения и спектр газа, наблюдаемый в направлении этого объекта.

А тут - более детальная запись одной из космических линий воды. Видно, что в этом направлении есть молекулы и испускающие и поглощающие излучение, причем температура у одних и других сильно отличается.

24 / 27

В последние десятилетия молекулярная спектроскопия стала ключом к пониманию физики, химии и динамики развития межзвездных облаков и областей звездообразования

Эта космическая карта была составлена по данным наблюдения спектральной линии. Примерно так выглядело и наше Солнце в стадии зародыша.

Цезиевый фонтанный стандарт частоты и времени NIST, USA (точность 10⁻¹⁵)

Это - главный хронометр, по которому сверяются все остальные часы человечества. 1 секунда, по которой мы живем, составляет на самом деле 9 192 631 770.0 периодов колебания электромагнитного излучения, соответствующему частоте одной из спектральных линий атома цезия-133, наблюдаемой с помощью микроволнового спектрометра. Эти «часы» могут отклониться от истинного времени на 1 секунду примерно за 30 миллионов лет.

Для того, чтобы развивались основополагающие знания о мире, а все эти приложения работали, необходимы высокоточные лабораторные исследования спектров молекул, чем мы тут и занимаемся

- Institute of Applied Physics Russian Academy of Sciences Contact webmasier
- Last update 28.01.08