傅立叶变换红外光谱仪操作指导—AVATAR 330/370/380型
1．适用范围
本方法适用于液体、固体、气体、金属材料表面镀膜等样品。它可以检测样品的分子结构特征，还可对混合物中各组份进行定量分析，本仪器的测量范围为4000 ～ 400 cm-1。
2．方法原理
红外光谱是根据物质吸收辐射能量后引起分子振动的能级跃迁，记录跃迁过程而获得该分子的红外吸收光谱。
 3．常用试剂及材料
分析纯：四氯化碳、三氯甲烷、溴化钾、氯化钠
窗 片：溴化钾、氯化钠、KRS-5（碘化铯、溴化铯合晶）

4．仪器
4.1仪器名称： 傅立叶变换红外光谱仪
型 号： 美国Nicolet公司AVATAR330/370/380型红外光谱仪
测试波数范围：4000 ～ 400cm-1

波数精度： ≤0.1 cm-1
分辨率： 0.1～16 cm-1，一般测试样品使用4 cm-1分辨率就可以达到要求。仪器和软件4. 2 仪器环境要求
室内温度：18℃ ～ 25℃
相对湿度：≤ 60%

 4. 3 仪器条件
仪器供电电压：220V±10%，频率50Hz±10%

5．分析步骤
5. 1仪器开关

按光学台、打印机及电脑顺序开启仪器
5. 2 仪器自检
按[image: image1.png]w0

7 OMNIC

打开软件后，仪器将自动检测，当联机成功后， [image: image2.png]Bench Status

前将出现“(”

5. 3 软件操作
[1]进入实验参数对话框，设置实验条件

[image: image3.png]Estimated time for this callection: 00:02:19

File Handling
[Save automatically [Save interferograms.

Reinfl [

Data spacing: 0.984 cm-1 D:\My Documents\OMNIClautosave\J001. spa

Final format:[%Transmitance —~|| _gackground Handling
Carrection: [None] | & Collest background before every sample.

" Collect background after every sample

No. of scans: [B4

[~ Automatic atmospheric suppression
" Collect background after |0 minutes

[~ Preview data collection
Experiment description " Use specified background fle

Description @3

Experiment title
Unitied

T o) o) G B @) Grond)

[2]将背景样品放入样品舱，按[image: image4.png]

采集背景光谱。

[3]将测试样品放入样品舱，按[image: image5.png]P

2

采集红外光谱。
[4]需要时，按[image: image6.png]xut Bsin

校正基线。

[5]按[image: image7.png]i

Find Pks

标识谱峰。

[6]按[image: image8.png]Print

输出图谱。
5. 4 试样制备方法
5. 4. 1 一般注意事项
在定性分析中，所制备的样品最好使最强的吸收峰透过率为10%左右。
5. 4. 2 固体样品
5. 4. 2. 1 压片法
取1 ～ 2mg的样品在玛瑙研钵中研磨成细粉末与干燥的溴化钾（A. R.级）粉末（约100mg，粒度200目）混合均匀，装入模具内，在压片机上压制成片测试。
5. 4. 2. 2 糊状法
在玛瑙研钵中，将干燥的样品研磨成细粉末。然后滴入1～2滴液体石蜡混研成糊状，涂于KBr或NaCl晶片上测试。
5. 4. 2. 3 溶液法
把样品溶解在适当的溶液中，注入液体池内测试。所选择的溶剂应不腐蚀池窗，在分析波数范围内没有吸收，并对溶质不产生溶剂效应。一般使用0.1mm的液体池，溶液浓度在10%左右为宜。
5. 4. 3 液体样品
5. 4. 3. 1 液膜法
油状或粘稠液体，直接涂于KBr晶片上测试。流动性大，沸点低（≤100℃）的液体 ，可夹在两块溴化钾晶片之间或直接注入厚度适当的液体池内测试。对极性样品的清洗剂一般用CHCl3，非极性样品清洗剂一般用CCl4。
5. 4. 3. 2 水溶液样品
可用有机溶剂萃取水中的有机物，然后将溶剂挥发干，所留下的液体涂于KBr晶片上测试；固体则用KBr压片法测试。应特别注意含水的样品不能直接注入KBr或NaCl液体池内测试。
5. 4. 4 气体样品
直接注入气体池内测试。
5. 4. 5 塑料、高聚物样品
5. 4. 5. 1 溶液涂膜
把样品溶于适当的溶剂中，然后把溶液一滴一滴的滴加在KBr晶片上，待溶剂挥发后把留在晶片上的液膜进行测试。
5. 4. 5. 2 溶液制膜
把样品溶于适当的溶剂中，制成稀溶液，然后倒在玻璃片上待溶剂挥发后，形成一薄膜（厚度最好在0.01 ～ 0.05mm），用刀片剥离。薄膜不易剥离时，可连同玻璃片一起浸在蒸馏水中，待水把薄膜湿润后便可剥离。这种方法溶剂不易除去，可把制好的薄膜放置1 ～ 2天后再进行测试。或用低沸点的溶剂萃取掉残留的溶剂，这种溶剂不能溶解高聚物，但能和原溶剂混溶。
5. 4. 6 其它样品
对于一些特殊样品，如:金属表面镀膜，无机涂料板的漫反射率和反射率的测试等，则要采用特殊附件，如：ATR，DR，SR等附件。
 5. 5 样品测试
5. 5. 1 把制备好的样品放入样品架，然后插入仪器样品室的固定位置上
5. 5. 2 按仪器的操作规程测试
 5. 6 测试结果
5. 6. 1 定性分析
5. 6. 1. 1 基团定性
根据被测化合物的红外特性吸收谱带的出现来确定该基团的存在。
5. 6. 1. 2 化合物定性
（1）从待测化合物的红外光谱特征吸收频率（波数），初步判断属何类化合物，然后查找该类化合物的标准红外谱图，待测化合物的红外光谱与标准化合物的红外光谱一致，即两者光谱吸收峰位置和相对强度基本一致时，则可判定待测化合物是该化合物或近似的同系物。
（2）同时测定在相同制样条件下的已知组成的纯化合物，待测化合物的红外光谱与该纯化合物的红外光谱相对照，两者光谱完全一致，则待测化合物是该已知化合物。
5. 6. 1. 3 未知化合物的结构鉴定
（1）未知化合物必须是单一的纯化合物。测定其红外光谱后，按5.6.1.1和5.6.1.2进行定性分析，然后与质谱，核磁共振及紫外吸收光谱等共同分析确定该化合物的结构。
（2）定量分析：一般情况下很少采用红外光谱作定量分析，因分析组份有限，误差大，灵敏度较低，但仍可采用红外定量分析的方法或仪器附带的软件包进行。
（3）写出结果报告。
5. 7 停水停电的处置
在测试过程中发生停水停电时，按操作规程顺序关掉仪器，保留样品。待水电正常后，重新测试。仪器发生故障时，立即停止测试，找维修人员进行检查。故障排除后，恢复测试。
 6．期间检查
为了保证仪器随时处于良好状态，在两次仪器检定之间至少对仪器进行一次期间检查。期间检查的主要参数包括：
（1）仪器能量值
（2）基线噪声
（3）基线倾斜及波数重复性

红外光谱实验操作要点

1、 红外压平时，所有模具应该用酒精棉洗干净。

2、 取用KBr时，不能将KBr污染，避免影响其他学生做实验。

3、 红外压片时，样品量不能加得太多，样品量和KBr的比例大约在1：100

4、 用压片机压片时，应该严格按操作规定操作：

进口压片模具的不锈钢小垫片应该套在中心轴上，压片过程中移动模具时应小心以免小垫片移位。压片机使用时压力不能过大，以免损坏模具。

5、 压出来的片应该较为透明。

6、 采集背景信息时应将将品从样品室中拿出。

7、 用ATR附件时，尽量缩短使用时间。

8、 实验室应该保持干燥，大门不能长期敞开。
注：本细则根据傅立叶变换红外光谱方法通则（JY∕T 001－1996）和美国Nicolet公司AVATAR330/370/380型红外光谱仪操作说明书制定。
上海师范大学化学实验教学示范中心
