[image: image1.jpg]ols~
Ciencias

Facultad de b
Experimentales

[image: image2.wmf]

	DATOS DE LA ASIGNATURA

	Master:
	Técnicas Instrumentales en Química
	Curso:
	2006/07

	Asignatura:
	Métodos Estructurales en Química Inorgánica

	Créditos Totales ECTS
	Totales:
	6
	Teóricos:
	4
	Prácticos:
	2

	Departamento:
	Química y Ciencia de los Materiales

	Área/as de Conocimiento:
	QUIMICA INORGÁNICA

	PROFESOR/ES
	E-mail
	Ubicación
	Teléfono

	TOMÁS RODRÍGUEZ BELDERRAIN
	trodri@uhu.es
	Fac Ciencias Experimentales
	959-219955

	PILAR RODRÍGUEZ RUBIO
	pilar@uhu.es
	Fac Ciencias Experimentales
	959-219946

	Objetivo General de la Asignatura:
	- Transmitir al alumno la visión general y la situación actual de los métodos y técnicas estructurales usadas para la elucidación de estructuras en compuestos inorgánicos y organometálicos.

-Explicar los fundamentos de la técnica y los conceptos teóricos y aplicados que permitan su uso en los distintos tipos de laboratorios y problemas a los que se enfrente el alumno: laboratorio de investigación y de rutina, aspectos básicos y aplicados etc.

-Conocer las numerosas aplicaciones prácticas de la técnicas y sus posibilidades para la resolución de problemas en áreas de gran repercusión social como la industria química.

	Temario Teórico:
	Tema 1.- Introducción

1.1. El por qué de la determinación estructural

Tema 2.- Espectroscopia Vibracional

2.1. Introducción

2.2. Bases físicas

2.3. Tipos de espectroscopias vibracionales: Infrarrojo y Raman

2.4. Espectros vibracionales y simetría.

2.5. Información estructural que se deduce de un espectro vibracional.

2.6. Frecuencias de grupos característicos.

Tema 3.- Resonancia Magnética Nuclear.

3.1. Introducción

3.2. Métodos Experimentales

3.3. Información que se deduce del desplazamiento químico.

3.4. Información que se deduce de las integrales.

3.5. Sistemas de spin: información estructural.

3.6. Información que se deduce de las constantes de acoplamiento.

3.7. Mecanismos de relajación del spin nuclear.

3.8. Efecto NOE.

3.9. Espectroscopia de RMN monodimensional: RMN de 1H y 13C.

3.10. Otros núcleos.

3.11. Espectroscopia de RMN bidimensional.

3.12. Sistemas dinámicos.

3.13. Seguimiento de una reacción mediante RMN.

Tema 4.- Espectroscopia de ultravioleta-visible

4.1. Espectroscopia de excitación electrónica.

4.2. Información que se deduce de un espectro ultravioleta-visible.

4.3. Reglas de selección.

4.4. Niveles de energía en los compuestos de coordinación.

Tema 5.- Espectrometría de masas aplicada a los compuestos inorgánicos.

5.1. Introducción.

5.2. Iones moleculares.

5.3. Aplicación a la determinación estructural en compuestos de coordinación y organometálicos.

Tema 6.- Combinación de las distintas técnicas.

	Temario Práctico::
	Práctica 1.- Preparación de muestras para IR e identificación de ligandos en compuestos de coordinación

Práctica 2.- Preparación de muestras de RMN y determinación estructural mediante esta técnica de compuestos de coordinación y organometálicos

Práctica 3.- Preparación de muestras para UV y determinación de la fuerza del campo de ligando en un compuesto de coordinación.

	Metodología Docente Empleada:
	1. Impartición de clases teóricas (clase magistral). Los recursos utilizados son la pizarra, proyector de transparencias, proyecciones con ordenador y fotocopias de apoyo con figuras, esquemas y tablas. Las clases se desarrollan de manera interactiva con los alumnos, discutiendo con ellos los aspectos que resultan más dificultosos o especialmente interesantes de cada tema.

2. Impartición de clases de problemas. Se resuelven problemas tipo, haciendo hincapié en la comprensión del mecanismo de resolución y resaltando la relación de los problemas con aplicaciones prácticas.

3. Realización de clases prácticas (laboratorio). Los alumnos/as aplicarán lo aprendido en las clases teóricas. Se discute la utilidad práctica de los conocimientos adquiridos en clases de teoría y aplicados en las clases prácticas.

4. Realización de actividades académicas dirigidas. Trabajo tutorizado con grupos reducidos donde el profesor/a orienta a los estudiantes para la realización de actividades que les ayuden a reforzar y asimilar los contenidos de la asignatura. Se asignará a cada grupo una serie de actividades de entre las relacionadas en la presente Guía (ver anexo 2).

	Técnicas Docentes:

(marcar con X lo que proceda)
	Sesiones teóricas (X)
	Presentaciones PC (X)
	Diapositivas (X)

	
	Transparencias (X)
	Sesiones prácticas (X)
	Lectura de artículos (X)

	
	Visitas / excursiones
	Web específicas (X)
	Otras (indicar)

	Criterios de Evaluación:

(detallar)
	La calificación final de la asignatura se obtendrá con los siguientes sumandos:

1. Calificación obtenida en el examen final de la asignatura. Supondrá el 50% de la calificación de la asignatura. El examen constará de cuestiones teórico-prácticas tipo Test.
2. Calificación obtenida en la realización del trabajo práctico de laboratorio y en la evaluación del informe de resultados (supondrá el 20 % de la calificación final de la asignatura). Se evaluará la asistencia a las prácticas, la actitud y aptitud de alumno/a en el laboratorio, así como el informe de la práctica.
3. Calificación obtenida por la realización y/o exposición de trabajos realizados (bibliográficos, problemas, cuestiones), individualmente o en equipo y otras actividades académicas dirigidas (supondrá el 20 % de la calificación de la asignatura)
4. Asistencia y participación, supondrá un máximo del 10 % de la nota final

	Bibliografía recomendada:

(incluir, si procede páginas Web)

(indicar las 5 más significativas)
	-Structural Methods in Inorganic Chemistry, E. A. V. Ebsworth, David W. H. Rankin, Stephen Cradock, Crc Pr I Llc; 2nd edition (September, 1991)

-Inorganic Spectroscopic Methods (Oxford Chemistry Primers, 62), Alan K. Brisdon, Oxford University Press, USA, 1998.

-NMR Spectroscopy in Inorganic Chemistry (Oxford Chemistry Primers), Jonathan A. Iggo, Oxford University Press, USA, 2000.
-Nuclear Magnetic Resonance Spectroscopy: An Introduction to Principles, Applications, and Experimental Methods, Joseph B. Lambert and Eugene P. Mazzola, Prentice Hall; 1st edition,2003.

	DISTRIBUCIÓN HORARIA DE LOS CRÉDITOS ECTS

	Asignatura
	Métodos Estructurales en Química Inorgánica

	Horas Presenciales de Teoría
	30

	Horas Presenciales de Practicas
	15

	Horas de Estudios de Teoría
	45

	Horas de Estudios de Prácticas
	12

	Preparación y realización de Exámenes
	30

	Horas de trabajos Tutorizados
	18

	Total de Horas de Dedicación
	150

	Créditos ECTS
	6

