

RESUM

En la present tesi doctoral s'ha estudiat l'aplicació de llum UV llunyana per a l'activació d'hidrocarburs, CO_2 i CO . S'ha demostrat l'aplicabilitat de la radiació UV llunyana per activar superfícies sòlides amb una elevada densitat de grups hidroxils i produir la transformació de metà, età, benzé, CO_2 i CO .

Fotòlisi amb llum UV llunyana (165 o 185 nm) dels grups hidroxil de la superfície dels sòlids condueix a la ruptura d'enllaços homolítics O-H generant radicals sililoxil que poden iniciar l'activació de metà o età a temperatura ambient. La distribució dels productes d'irradiació amb aquest procediment de radicals depèn de l'absència o presència d'oxigen i pot conduir a la formació de productes oxigenats d'un o dos carbonis juntament amb alcans lleugers. Hem estudiat el comportament de la irradiació zeolita ZSM-5 amb llum UV llunyana amb la presència de benzè y atmosferes de NH_3 o H_2O

La irradiació de CO_2 amb llum UV a la zona llunyana, permet la conversió del CO_2 a una barreja de CH_4 i CO . La presència de sòlids augmenta la conversió de CO_2 respecte a processos anàlegs en els quals el sòlid es troba absent i la irradiació es porta a terme en fase gas.

S'ha desenvolupat un procés d'activació del CO_2 en dues etapes, les primeres de les quals, es duu a terme en fase gas irradiant CO_2 anhidre amb llum UV llunyana per generar CO . La segona etapa consisteix en la reacció de CO amb H_2 o vapor d' H_2O sobre un fotocatalitzador i emprant llum solar.

S'ha demostrat el gran interès que irradiacions amb llum UV llunyana poden tenir per a l'activació de molècules poc reactives com ara hidrocarburs lleugers i CO_2 .