

Except carbon, other major component of the organic molecule is hydrogen atom

Important structural information will be obtain, if we can distinguish between different sorts of hydrogen atoms present

 1 H nuclei behave similarly as a 13 C nuclei does in the magentic field because they have same sipn number I = $\frac{1}{2}$

The number of signals in a ¹H-NMR spectrum tells you how many different kinds of Hydrogen a compound has—just as the number of signals in an ¹³C-NMR spectrum tells you how many different kinds of carbon a compound has.

The principles behind ${}^{1}H$ -NMR and ${}^{13}C$ -NMR spectroscopy are essentially the same.

The Number of Signals in the ¹H-NMR Spectrum

Like carbon, a set of equivalent protons gives rise to a signal

One can tell how many sets of equivalent protons a compound has from the number of signals in its ¹H-NMR spectrum

The Number of Signals in the ¹H-NMR Spectrum

Sometimes, two protons on the same carbon are not equivalent

Even though they are bonded to the same carbon, the H_a and H_b protons are not equivalent because they are not in the same environment: H_a is trans to Cl and H_b is cis to Cl.

Chemical Shifts

Chemical shifts are measured using TMS as reference compound Most proton chemical shifts fall in the range from 0 to 10 ppm

The Relative Positions of ¹H-NMR Signals

Integration of NMR Signals: Number of Proton

- The area under each signal is proportional to the number of protons that gives rise to the signal
- Area under a curve can be determined by integration
- The integrals can also be displayed by a line of integration superimposed on the original spectrum

The height of each integration step is proportional to the area under that signal, which, in turn, is proportional to the number of protons giving rise to the signal

The integration tells us the relative number of protons that give rise to each signal, not the absolute number

Integration of NMR Signals: Number of Proton

1,1-dichloroethane ratio of protons = 1:3

1,2-dichloro-2-methylpropane ratio of protons 2:6 = 1:3

Coupling in the proton NMR spectrum

Nearby hydrogen nuclei interact and give multiple peaks via spliting the peaks. The interaction between nearby protons known as coupling.

Splitting is caused by protons bonded to adjacent (i.e., directly attached) carbons. The splitting of a signal is described by N + 1, where N is the number of equivalent protons bonded to adjacent carbons.

By "equivalent protons," we mean that the protons bonded to an adjacent carbon are equivalent to each other, but not equivalent to the proton giving rise to the signal.

Coupling in the proton NMR spectrum

it is **not** the number of **protons giving rise to a signal** that determines the multiplicity of the signal

it **is** the number of protons **bonded to the immediately adjacent carbons** that determines the multiplicity.

> 7 are considered as multiplet

3 + 1 = 4 (quartet)

Number of equivalent protons causing splitting		Multiplicity of the signal
0	0 + 1 = 1	singlet
1	1 + 1 = 2	doublet
2	2 + 1 = 3	triplet
3	3 + 1 = 4	quartet
4	4 + 1 = 5	quintet
5	5 + 1 = 6	sextet
6	6 + 1 = 7	septet

Coupling in the proton NMR spectrum

How many signal can be found in 1H-NMR spectrum of the following compound? What would be the splitting pattern of the signal?

$$CI$$
— CH_2 — CH_2 — CI

1,2-dichloroethane has an NMR spectrum that shows one singlet

Chemically equivalent protons do not split each other's signal

How many signals you expect in 1H-NMR?

What will be the multiplicity of each signal?

One isomer of coumalic acid has the 1H NMR spectrum 6.41 (1H, d), 7.82 (1H, dd), 8.51 (1H, d). which isomer is it?

The $^1\text{H-NMR}$ spectra of one isomers with molecular formula $\text{C}_4\text{H}_9\text{Br}$ is shown here. $^{13}\text{C-NMR}$ of that isomer give four peaks. What is the molecular structure of that isomer ?

Looking forward

End Sem Examination on All Topics Discussed