

Photochemistry

Introduction

Photochemistry

Chemical reactions accompanied with light.

1. Action of light → chemical change
(light induced reactions)

2. Chemical reaction → light emission
(chemiluminescence)

The Electromagnetic Spectrum

- Names of the regions are historical.
- There is no abrupt or fundamental change in going from one region to the next.
- Visible light represents only a very small fraction of the electromagnetic spectrum.

Frequency (Hz)

Photon a particle of light.

Electromagnetic radiation

**ALL light. Visible AND invisible
visible light , x-rays, gamma rays, radio
waves, microwaves, ultraviolet rays,
infrared.**

Photon a particle of light

Electromagnetic radiation

Highest energy

Lowest energy

**A prism bends light.
Different Colors are bent
by different amounts.**

Luminescence:

- Chemiluminescence:

green

- Bioluminescence:
 - mushrooms
 - insects
 - fishes

A photon's life choices

- Absorption
- Diffusion
- Reflection
- Transparency
- Refraction
- Fluorescence
- Subsurface scattering
- Phosphorescence
- Interreflection

A photon's life choices

- **Absorption**
- Diffusion
- Reflection
- Transparency
- Refraction
- Fluorescence
- Subsurface scattering
- Phosphorescence
- Interreflection

A photon's life choices

- Absorption
- Diffusion
- Reflection
- Transparency
- Refraction
- **Fluorescence**
- Subsurface scattering
- Phosphorescence
- Interreflection

A photon's life choices

- Absorption
- Diffusion
- Reflection
- Transparency
- Refraction
- Fluorescence
- **Subsurface scattering**
- Phosphorescence
- Interreflection

A photon's life choices

- Absorption
- Diffusion
- Reflection
- Transparency
- Refraction
- Fluorescence
- Subsurface scattering
- **Phosphorescence**
- Interreflection

Definitions and terms

Light: electromagnetic field vibration
spreading in quanta
(photons)

Photon: the smallest amount of light
carrying energy

Energy of photons (A. Einstein)

$$E = h\nu = h \frac{c}{\lambda}$$

h = Planck's constant ($6.6 \cdot 10^{-34}$ Js)

c = speed of light ($3 \cdot 10^8$ ms⁻¹)

λ = wavelength

ν = frequency

Einstein's Equivalency Principle

One particle of a chemical substance can absorb only *one photon* from a light beam: $\Delta E = h\nu$

For one mole: $\Delta E = N h \nu$

$N = \text{Avogadro's number } (6.02 \cdot 10^{23})$

Chemical bond energies:

from 100 – 1000 kJ/mol

Light energies:

So UV – and VIS region is expected to induce chemical reactions.

Laws of Photochemistry

1. Only light that is absorbed can produce photochemical change (**Grotthus, Draper**)
2. A molecule absorbs a single quantum of light is becoming **excited** (**Stark, Einstein**)

Mechanisms of Light Absorption

Excitation:

A bonding electron is lifted to a higher energy level
(higher orbital)

INTERACTION OF LIGHT AND MATERIALS:

a) $X_2^* \rightarrow X_2 + M^*$ (excess energy transferred to the surrounding)

b) $X_2^* \rightarrow X_2 + h\nu$ (fluorescence or phosphorescence)

c) $X_2^* + Y \rightarrow$ **chemical reaction** (excess energy supplies the activation energy of the reaction)

Types of photochemical reactions:

a) **Photodissociation**

b) **Photosynthesis**: when a larger molecule is formed from simple ones

2. c) **Photosensitized reactions**: when an excited molecule supplies activation energy for the reactants

(energy of the photon supplies the „dissociation heat”)

Photodissociation

Photolysis of hydrogen bromide

(dark reactions)

Overall:

Note:

1 photon absorbed, 2 molecules of HBr dissociated:

$$\text{QUANTUM YIELD} = \frac{2}{1} = 2$$

$$\Phi = \frac{\text{number of molecules undergoing the process}}{\text{number of quanta absorbed}}$$

Ozone formation in the atmosphere
(at about 25 km altitude)

Notes: M absorbs energy released in the reaction

$$\text{QUANTUM YIELD} = \frac{2}{1} = 2$$

Ozone formed in the reaction above absorbs UV light as well:

Notes:

1. Ozone shield protects the Earth surface from high energy UV radiation (of the Sun)

2. Air pollution (freons: fully halogenated hydrocarbons; nitrogen oxides emitted by aeroplanes etc.) may accelerate the decomposition of ozone \Rightarrow ozone hole

Photosynthesis

The photosynthesis of hydrogen chloride

Overall reaction:

Mechanism:

↓
Chain reaction

} Recombination
reactions (chain
is terminated)

Note: _

Quantum yield is about 10^6 (explosion)

Photosensitized reactions

Photosynthesis in plants

Overall reaction:

Notes:

1. Chlorophyll acts as a catalyst absorbing and transferring the photon energy for reduction of carbon dioxide to carbohydrate

2. This reaction maintains the life on the Earth:

Photography

a) **Photographic film:** colloidal suspension of finely powdered silver halogenide in gelatine

b) When exposed to light AgBr granuli become activated according to the intensity of light:

c) **Development:** Treating the exposed film with a mild reducing agent the activated granuli will accelerate the reduction to metallic silver (black)

Unactivated granuli will be unaffected (but photosensitive!)

d) **Fixation:** Unaffected (photosensitive) AgBr should be removed:

e) The resulted photograph is **negative** (light spots of the object are black and vice versa):

Negative film

Object

f) The negative film should be inverted placing it onto a new non-exposed sheet, illuminating, and repeating the development + fixation procedure

Misike

THANKS