

HOW TO APPROACH FOR THE ANALYSIS OF AN IR SPECTRUM

Look for the presence (or absence) of a few major functional groups:

$$C = O, O - H, N - H, C - O, C = C, C \equiv C \text{ and } C \equiv N$$

Do not try to make a detailed analysis of the C - H absorptions near 3000 cm⁻¹ almost all organic compounds have these absorptions

1. Is a carbonyl group present?

The C = O group gives rise to a strong absorption in the region $1820 - 1660 \text{ cm}^{-1}$ The peak is often the strongest in the spectrum. One can't miss it.

2. If C=O is present, check the following types (if it is absent, go to step 3):

ACIDS

Is O—H also present?

Broad absorption near 3400–2400 cm⁻¹ (usually overlaps C—H).

AMIDES

Is N—H also present?

 Medium absorption near 3400 cm⁻¹; sometimes a double peak with equivalent halves.

Is C—O also present?

ALDEHYDES

Is aldehyde C—H present?

 Two weak absorptions near 2850 and 2750 cm⁻¹ on right side of the aliphatic C—H absorptions.

KETONES

The preceding five choices have been eliminated.

3. If C=O is absent:

ALCOHOLS, PHENOLS

Check for O-H.

- Broad absorption near 3400–3300 cm⁻¹.
- Confirm this by finding C—O near 1300–1000 cm⁻¹.

AMINES

Check for N-H.

Medium absorption(s) near 3400 cm⁻¹.

ETHERS

Check for C-O near 1300-1000 cm⁻¹ (and absence of O-H near 3400 cm⁻¹).

4. Double bonds and/or aromatic rings

• C=C is a weak absorption near 1650 cm.

- 5. Triple bonds
- C≡C is a weak, sharp absorption near 2150 cm⁻¹.
- Check also for acetylenic C—H near 3300 cm⁻¹.

C≡N is a medium, sharp absorption near 2250 cm⁻¹.

IR of an oxygen-containing compound is given below. What class of compound is it?

The class of the compound is ketone

Infrared Spectroscopy: Infrared Inactive Vibrations

Not all vibrations give rise to absorption bands

In order for a vibration to absorb IR radiation, the dipole moment of the molecule must change when the vibration occurs

Other IR-inactive molecules are

For example, the C = C bond in 1-butene has a dipole moment because the molecule is not symmetrical about this bond.

2,3-Dimethyl-2-butene, in contrast, is a symmetrical molecule, so its bond has no dipole moment

When the C = C bond stretches, it still has no dipole moment. Since stretching is not accompanied by a change in dipole moment, no absorption band is observed. The vibration is *infrared inactive*

Identify the functional groups corresponding to the following IR-spectra

Identify the functional groups corresponding to the following IR-spectra

Molecular formula: C₇H₁₄O

Looking forward

NMR -spectroscopy