

9. Fotoelektron-spektroszkópia

9.1. ábra. Fotoelektron-spektroszkópiai módszerek

9.2. ábra. UP-spektrométer vázlata

9.3. ábra. N₂-fotoelektron-spektrum9.4. ábra. 2:1 mólárányú CO-CO₂ gázelegy XP spektruma

9.5. ábra. Cu, Pd, és Cu $_{0.6}$ Pd $_{0.4}$ ötvözet XP-színképe

9.6. ábra. Fe-felületen adszorbeált NO XP-színképe

10. Lézerek

10.1. ábra Optikai rezonátor

10.2. ábra. A lézersugár spektruma

10.3. ábra. Ionkristálylézerek felépítése

10.4. ábra. Neodínium-YAG lézer energiaszint-diagramja

10.5. ábra Hélium – neon lézer energiaszint-diagramja

10.6. ábra. Argonlézer energiaszint-diagramja

10.7. ábra. Argonlézer felépítése

10.8. ábra Nitrogénlézer energiaszint-diagramjai

(a) A molekulapályák betöltöttsége az X alapállapotban, valamint a B és C triplet

állapotban

(b) Az X, a B és a C állapotok potenciálgyorbói

Hullámhossz: 337 nm (ultraibolya).

10.9. ábra. Nitrogénlézer felépítése

10.10. A széndioxidlézer energiaszint-diagramja

**Tipikus
lézersugár
energia [W]**

10.11. ábra. Festéklezer működési tartománya különböző festékekkel

10.12. ábra. Folyadékcellás festéklezer

10.13. ábra. Oldatsugaras festéklézer

10.14. ábra. A lézersugár frekvenciának változtatása

10.15. ábra. A molekulák energiaváltozása Raman-szórásban

10.16. ábra. A Raman spektrométer felépítése

10.17. ábra. Forgási Raman-színkép

10.18. ábra. Krotonaldehid rezgési színképei

10.19. ábra. Kétfoton-abszorpció detektálási módszerei

10.20. ábra. Az 1,4-difluorbenzol két-foton spektruma

(a) TRANZIENS ABSZORPCIÓ MÉRÉSE

(b) FLUORESCENCIA MÉRÉSE

10.21. ábra. Villanófény-fotolízis

10.22. ábra. Pumpa-próba kísérlet

10.23. ábra. Nílusék tranziens abszorpciójának lecsengése

11.1. ábra. ^{57}Fe -mag Mössbauer-abszorpciójának vizsgálata. Sugárforrás: ^{57}Co izotóp

11.2. ábra. $\text{Fe}_3(\text{CO})_{12}$ -Mössbauer-színképe

12.1. ¹H Kémiai eltolódások

12.2. ¹³C Kémiai eltolódások

12.3. ábra. Etil-benzol ^1H NMR színképe

12.4. ábra. Az 1,3-butándiol normál ill. off-resonance technikával készült ^{13}C NMR színképe

12.5. ábra. Az NMR-spektrométer felépítése

12.6. ábra. FT-NMR berendezés gerjesztő impulzussorozata és az impulzussorozat Fourier-transzformáltja

**12.7. ábra. A) Az etil-benzol deuteroacetinos oldatáról felvett FID görbe,
B) a Fourier-transzformációval kapott ^{13}C -NMR-spektrum**

13.1. ábra. Az ESR-készülék felépítése

14.1. ábra. Egyszeres fókuszálású tömegspektrométer

14.2. ábra. Kettős fókuszálású tömegspektrométer

14.3. ábra. Kvadrupol tömegráfiás tömegráfiás spektrométer

14.4. ábra. Kvadrupol tömegráfiás tömegráfiás spektrométer elektródjainak feszültsége az idő függvényében

14.5. ábra. Repülési idő tömegráfiás tömegráfiás spektrométer

14.6. Tiofén tömegspektruma

14.7. ábra. n-bután tömegspektruma

14.8. ábra. Ionizációs hatásfok görbe

15.1. ábra. Az n-ik atom pozíciója az elemi cellában

15.2. ábra. Számítógéppel vezérelt röntgen diffraktométer

15.3. ábra. Röntgensugár visszaverődése két egymás alatti rácssíkról

15.4.ábra. Különböző $(hk\ell)$ Miller-indexű rácssíkok

Atomi szórástényezők $\sin \theta/\lambda$ függvényében

15.5. ábra

15.6. ábra. Ni-Ftalocianid elektronsűrűség térképe