

Infra-red Spectroscopy Series Lecture - III

IR Spectroscopy - Principles

by

Prof. Ranjana Prakash

School of Chemistry and Biochemistry

Thapar Institute of Engineering and Technology

Patiala -147004, India

Ranjana Prakash

Learning Outcomes

At the end of this session participants should be able to:

Understand the principles of IR spectroscopy

Criteria for a molecule to absorb IR radiation

- Correct wavelength of radiation
 - A molecule will absorb IR radiation when natural frequency of vibrations of some part of a molecule is same as that of the frequency of incident radiation.
- Change in dipole moment
 - A molecule is said to have an electric dipole when there is a slight positive and a slight negative charge on its component atoms.
 - Vibrational motion of the molecule should be accompanied by change in (fluctuating) dipole moment i.e., dipole moment must change during the vibration
 - With change in dipole moment, charge distribution of the molecule changes & it
 is the net change in charge distribution produced during stretching or bending
 which makes possible interaction between the molecule and IR radiations

Ranjana Prakash

Principles of IR spectroscopy

- Type of vibration
 - Stretching vibrations: higher frequency
 - Bending vibrations: lower frequency
- Masses of the atoms in a bond [Atomic weight increases, Frequency decreases]
- Strength of the bond or bond order [Bond order increases, Frequency increases]
- Vibrational transition that causes a significant change in the dipole moment of a chemical bond leads to strong absorption bands – IR active transitions, for example, Carbonyl gp
- Vibrations that result in no change in dipole moment does not give rise to any absorption band – IR inactive, for example, Homonuclear diatomic molecules

- For a molecule, number of possible vibrational modes depends on its vibrational degrees of freedom (DoF)
- Each atom has 3 DoF corresponding to the 3 cartesian coordinates (X, Y, Z)
- When atoms combine to form a molecule, no DoF is lost
- Total of DoF of a molecule = 3n (n → number of atoms)
- 3n Degree of Freedom = translational + rotational + vibrational
- A molecule, always, has 3 translational DoF
- A non-linear molecule has 3 rotational DoF but a linear molecule has only 2 rotational DoF, because rotation of linear molecule about its axis of linearity does not bring any change in the position of the atoms.

Vibrational modes

3n Degree of Freedom

= translational + rotational + vibrational

• Vibrational DoF for linear molecule = 3 + 2 + (3n-5)

• Vibrational DoF for non-linear molecule= 3 + 3 + (3n-6)

Molecule	Number of atoms	Total DoF	Translational DoF	Rotational DoF	Vibrational DoF
Carbon dioxide	3	$3n = 3 \times 3 = 9$	3	2	9 – 5 = 4
H ₂ O	3	$3n = 3 \times 3 = 9$	3	3	9 - 6 = 3
Benzene	12	3n = 3 x 12 = 36	3	3	36 – 6 = 30
Toulene	15	3n = 3 x 15 = 45	3	3	45 – 6 = 39
Acetylene	4	3n = 3 x 4 = 12	3	2	12 – 5 = 7

Principle of IR spectroscopy

- Diatomic molecules
- For a diatomic molecule, $3n = 3 \times 2 = 6$
- Vibrational DoF for diatomic molecule = 3n 5 = 3 x 2 5 = 1
- Thus, for a diatomic molecule only stretching vibration is possible

- Triatomic molecules
- For a molecule, number of possible vibrational modes depends on its vibrational degrees of freedom (DoF)
- Vibrational DoF increases with increase in number of atoms in a molecule
- Out of these all possible vibrational modes, only those which causes fluctuating dipole moment in molecule give rise to absorption in IR region
- If a molecule has center of symmetry, vibrations which are centro-symmetric are IR inactive
- Out of all possible vibrational modes, even if only one mode is active in IR region, molecule is said to be IR active
- Therefore, all triatomic and polyatomic molecules are IR active
- Except, homonuclear diatomics, all other molecules are IR active

CO₂ – Vibrational Modes

SCBC-TIET

Asymmetric Stretch

Symmetric Stretch (not IR active)

Vertical Bend

Horizontal Bend
 (A degenerate mode with same motion as above but rotated by 90°)

CO₂ – IR Spectrum

- Number of possible vibrational modes = $3n 5 = 3 \times 3 5 = 4$
- Number of IR active vibrational modes = 3 (symmetric stretching IR inactive)
- Number of bands in IR spectrum = 2 (both bending modes are degenerate)

H₂O – Vibrational Modes

SCBC-TIET

- All three modes of vibration in H₂O are not centrosymmetric and hence IR active
- Therefore, water cannot be used as solvent, in case of IR spectroscopy

In the next session.....

Instrumentation associated with IR spectroscopy