

Raport z pomiarów FT-IR

Przeprowadzono pomiary widm in-situ total reflection (TR) FT-IR w dwóch punktach obrazu XXXXXXXXXX – ‘XXXXXXXX’ oraz wykonano osiem pomiarów widm ATR/FT-IR na próbkach pobranych z tego obiektu. Opis badanych punktów pomiarowych i próbek wraz z wynikami analizy zestawiono w tabeli 1., widma przedstawiono na rysunkach 1.-4.

Pomiary TR/FT-IR wykonano przy użyciu przystawki QuickSnap External Reflection Module zainstalowanej w spektrometrze FT-IR Bruker Alpha, z detektorem DTGS. Widma rejestrowano w zakresie $4000-400\text{ cm}^{-1}$, z rozdzielczością 4 cm^{-1} , uśredniając 128 skanów. Ze względu na rejestrację promieniowania odbitego na sposób zwierciadlany i rozproszony interpretacja widm TR/FT-IR jest utrudniona (rys. 1.). W celu uczytelnienia na rysunku 2. przedstawiono transformacje Kramersa-Kröniga (KKT) zarejestrowanych widm. Transformacja KK pozwala uzyskać widmo proporcjonalne do absorbancji, jeśli widmo początkowe jest zdominowane przez odbicie zwierciadlane.

Pomiary ATR/FT-IR wykonano przy użyciu tego samego spektrometru z 45-stopniową przystawką QuickSnap ATR firmy Bruker z kryształem diamentowym. Widma ATR/FT-IR rejestrowano w zakresie $4000-400\text{ cm}^{-1}$, z rozdzielczością 4 cm^{-1} , uśredniając 64 skany, a następnie poddając je automatycznej korekcji ATR.

Próbki 9. i 10. (tabela 1.) stanowiły próbki spoiwa pobrane na bawełniane waciki, które zanurzono w octanie etylu w celu ekstrakcji spoiwa (min. 24h w temperaturze pokojowej). Tak przygotowane ekstrakty pozostawiono na szkiełkach zegarkowych do odparowania rozpuszczalnika (min. 48h w temp. pokojowej), a pozostałość poddano analizie techniką ATR/FT-IR.

Tabela 1. Opis badanych próbek oraz wyniki analizy widm.

Lp.	Nazwa punktu/próbki:	Wykonany pomiar:	Zidentyfikowane substancje (pasma charakterystyczne):	Widmo na:
1.	‘ubytek 1’	TR	żywica naturalna (1709, 1462, 1375 cm^{-1}); niewielka ilość białka (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1}); niewielka ilość kredy (874 cm^{-1})	rys. 2.
2.	‘tło odsłonięte’	TR	żywica naturalna (1709, 1462, 1375 cm^{-1}); niewielka ilość białka (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1});	rys. 2.
3.	‘ciemny werniks płatek’	ATR	żywica naturalna (1709, 1462, 1375 cm^{-1}); białko (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1});	rys. 3.
4.	‘ciemny werniks spodni’	ATR	żywica naturalna (1709, 1462, 1375 cm^{-1}); niewielka ilość białka (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1});	rys. 3.
5.	‘Brama, rudy plus zieleń’	ATR	żywica naturalna (1709, 1462, 1375 cm^{-1}); białko (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1});	rys. 3.
6.	‘Brama, suknia damy żółteprzemalowanie’	ATR	żywica naturalna (1709, 1462, 1375 cm^{-1}); białko (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1});	rys. 3.
7.	‘ciemny werniks warstwa 3. i 4.’	ATR	żywica naturalna (1709, 1462, 1375 cm^{-1}); niewielka ilość białka (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1});	rys. 3.
8.	‘kropla żywicy z barba’	ATR	żywica naturalna (1709, 1462, 1375 cm^{-1});	rys. 3.

			niewielka ilość białka (1640, 1538 cm^{-1}) niewykluczona niewielka ilość oleju lub wosku (1733 cm^{-1}); krzemiany/glinokrzemiany (1074, 1032, 911, 533, 472 cm^{-1}); gips (1166 cm^{-1});	
9.	‘ekstrakt A1’	ATR	żywica naturalna (wiele pasm), kształt pasm $\nu(\text{C-H})$ w zakresie 2800-3000 cm^{-1} można otrzymać przez złożenie widma szelaku oraz żywicy damarowej lub/i mastyksowej, z dużą przewagą szelaku. Wąskie pasmo przy 1646 cm^{-1} najprawdopodobniej pochodzi od produktu degradacji spoiwa, np. szczawianów lub wolnych kwasów karboksylowych.	rys. 4.
10.	‘ekstrakt B1’	ATR	widmo bardzo podobne do widma próbki ‘ekstrakt A1’; różnice zaobserwować można w rejonie 3000-2800 cm^{-1} : pasmo przy 2956 cm^{-1} jest znacznie bardziej intensywne niż w próbce ‘ekstrakt A1’, co sugeruje obecność szelaku oraz żywicy damarowej lub/i mastyksowej w porównywalnych ilościach. Wąskie pasmo przy 1646 cm^{-1} najprawdopodobniej pochodzi od produktu degradacji spoiwa, np. szczawianów lub wolnych kwasów karboksylowych.	rys. 4.

Wszystkie zarejestrowane widma TR/FT-IR (rys. 2.) pozwalają na zidentyfikowanie żywicy naturalnej, białka, krzemianów/glinokrzemianów oraz gipsu. Ponadto widmo punktu ‘ubitek 1’ pozwala na identyfikację kredy. Na podstawie widm TR/FT-IR nie można potwierdzić ani wykluczyć obecności oleju/wosku w badanych punktach.

Widma ATR/FT-IR z rys. 3. również pozwalają na zidentyfikowanie żywicy naturalnej, białka, krzemianów/glinokrzemianów oraz gipsu. Dla każdej z tych próbek nie możliwe jest wykluczenie ani potwierdzenie obecności oleju lub/i wosku.

Widma ATR/FT-IR ekstrahowanych próbek spoiw (rys. 4.), nie zawierają pasm substancji mineralnych, co pozwala na dokładniejszą analizę widma spoiwa. Porównanie położenia maksimów i kształtu pasm $\nu(\text{C-H})$ w zakresie 2800-3000 cm^{-1} na tych widmach pozwala przypuszczać, że próbki A1 oraz B1 zawierają mieszaninę szelaku oraz żywicy mastyksowej lub/i damarowej. Wskazuje też na to podwójne maksimum pasma $\nu(\text{C=O})$ przy ok. 1706 cm^{-1} . Próbka A1 zawiera głównie szelak, natomiast zawartości żywic w próbce B1 są bardziej zbliżone, na co wskazuje intensywność pasma przy 2956 cm^{-1} . Dokładna identyfikacja rodzajów żywic obarczona jest jednak sporą niepewnością, ponieważ pasma $\nu(\text{C-H})$ w zakresie 2800-3000 cm^{-1} można zaobserwować na widmach praktycznie wszystkich związków organicznych, a niemożliwe jest wykluczenie interferencji pochodzących od śladowych ilości innych organicznych substancji w badanych ekstraktach.

Rysunek 1. Widma $\log(1/R)$ punktów 1. i 2. zmierzone techniką TR/FT-IR.

Rysunek 2. Widma TR/FT-IR punktów 1. i 2. po transformacji KK.

Rysunek 3. Widmo ATR/FT-IR próbek 3.-8.

Rysunek 4. Widma ATR/FT-IR próbek 9., 10. zestawione z bibliotekowymi widmami szelaku, żywicy mastyksowej i damarowej.