Modern Techniques in Structural Elucidation of Organic Compounds

Spectroscopic Techniques in Structural Elucidation


Water (H_2O) or Ethanol (C_2H_5OH) or Hexane (C_6H_{14})

- a. UV-Vis-Spectroscopy
- b. IR-Spectroscopy
- c. NMR-Spectroscopy

Books: Any book on organic spectroscopy

Lectures mainly follow:


Introduction to Spectroscopy by D. L. Pavia, G. M. Lampman, G. S. Kriz and J. R. Vyvyan

Organic Chemistry by P. Y. Bruice
Organic Chemistry by J. Clayden, N. Greeves and S. Warren

Spectroscopy


molecular spectroscopy is the study of the interaction of electromagnetic (EM) radiation with Molecule

based on the analysis of EM radiation that is emitted, absorbed, or scattered by molecules


give information on: molecular structure (bond lengths, strengths, energy levels, etc...)

Spectroscopy: Molecular Energy Levels


Spectroscopy: Electromagnetic (EM) Radiation


EM region	Wavelength (nm)	Energy (K cal/mole)	Molecular Energy level
UV	200-300	143-95	Electronic
visible	400-700	71-41	
infrared	1000-10000	29-2.9	Vibrational
microwave	10 ⁷ -10 ⁹	3 X 10 ⁻³ -3 X 10 ⁻⁴	Rotational
radiowave	10 ¹¹	3 X 10 ⁻⁶	Nuclear spin precession

Ultraviolet → electronic (UV-Visible spectroscopy)

Infrared → vibration (Infra red spectroscopy)

Microwave → rotation (rotational spectroscopy)

Radio → nuclear spin in magnetic field (NMR-spectroscopy)

Looking forward

UV spectroscopy:

Basic principle, Beer-Lambert law, Chromophore, etc.