Infrared Spectra and Characteristic Frequencies of Inorganic Ions

Their Use in Qualitative Analysis

FOIL A. MILLER AND CHARLES H. WILKINS

Department of Research in Chemical Physics, Mellon Institute, Pittsburgh 13, Pa.

Polyatomic ions exhibit characteristic infrared spectra. Although such spectra are potentially useful, there is very little reference to them in the recent literature. In particular, the literature contains no extensive collection of infrared spectra of pure inorganic salts obtained with a modern spectrometer. In order to investigate the possible utility of such data, the infrared spectra of 159 pure inorganic compounds (principally salts of polyatomic ions) have been obtained and are presented here in both graphical and tabular form. A table of characteristic frequencies for 33 polyatomic ions is given. These characteristic frequencies are shown to be useful in the qualitative analysis of inorganic unknowns. Still more fruitful is a combination of emission analysis, infrared examination, and x-ray diffraction, in that order. Several actual examples are given. It is evident that a number of problems involving inorganic salts containing polyatomic ions will benefit by infrared study. The chief limitation at present is the practical necessity of working with powders, which makes it difficult to put the spectra on a quantitative basis.

LTHOUGH there has been a vast amount of work on the A Raman spectra of inorganic salts (2, 4), the study of them in the infrared has been relatively neglected. Schaefer and Matossi (10) have reviewed work done up to 1930, most of which deals with reflection spectra. The most extensive surveys of infrared absorption spectra have been made by Lecomte and his coworkers (6, 7), but unfortunately many of their data are somewhat out of date and are not always presented in the most useful form. References to studies on a few ions are given in the books by Wu (12) and by Herzberg (3). There has recently been renewed interest in the detailed study of the infrared spectra of selected salts, as exemplified by the papers of Halford (8), Hornig (11), and their coworkers. The well known Colthup chart (1) contains characteristic frequencies for nitrate, sulfate, carbonate, phosphate, and ammonium ions. An excellent recent paper by Hunt, Wisherd, and Bonham (5) contains the spectra of 64 naturally occurring minerals and related inorganic compounds.

Aside from sixteen spectra in this latter paper, there is in the literature no compilation of infrared spectra of inorganic salts obtained with a modern spectrometer. It therefore seemed worth while to make a fairly extensive survey to seek answers to the following questions: Is it generally possible to obtain good spectra? Do the ions possess frequencies which are sufficiently characteristic to be useful for analytical purposes? What is the effect on the vibrational frequencies of varying the positive ion? Is infrared spectroscopy useful in the analysis of salts?

This paper presents the spectra from 2 to 16 microns of 159 pure inorganic compounds, most of which are salts containing polyatomic ions. A chart of characteristic frequencies for 33 such ions is given. The use of these data for the qualitative analysis of inorganic mixtures is demonstrated. Finally, a number of interesting or puzzling features of the spectra are described.

A brief classification of the various types of vibrations in crystals may be appropriate. Ionic solids are considered first. In a crystal composed solely of monatomic ions, such as sodium chloride, potassium bromide, and calcium fluoride, the only vibrations are "lattice" vibrations, in which the individual ions undergo translatory oscillations. The resulting spectral bands are broad and are responsible for the long wave-length cutoff in transmission. In a crystal containing polyatomic ions, such as calcium carbonate or ammonium chloride, the lattice vibrations also include rotatory oscillations. Of greater interest in this case, however, is the existence of "internal" vibrations. These are essentially the distortions of molecules whose centers of mass and principal axes of rotation are at rest. The internal vibrations are characteristic of each particular kind of ion.

In molecular solids, such as benzene, phosphorus, and ice, the units are uncharged molecules held in the lattice by weak forces of the van der Waals type, and often also by hydrogen bonds. The same classification into internal and lattice modes can be made. A few examples of such solids are represented in this paper (boric acid, and possibly the oxides of arsenic and antimony).

Finally there are the covalent solids, such as diamond and quartz, in which the entire lattice is held together by covalent bonds. Here the distinction between lattice and internal vibrations disappears. One might at first expect an ill-defined and featureless spectrum, but such is not the case. Actually there are bands that are very characteristic. The situation is in some ways analogous to that in a polymer, which in spite of its size and complexity possesses a remarkably discrete spectrum. Silica gel is the only representative of this type included here.

EXPERIMENTAL

Origin and Preparation of Samples. Practically all the samples were commercial products of c.p. or analytical reagent grade. The samples were gound to a fine powder to minimize the scattering of light, and were examined as Nujol mulls. When there were spectral features that were obscured by the Nujol bands, the samples were either run as a dry powder or mulled in fluorolube (a mixture of completely fluorinated hydrocarbons. Fluorolube is a product of the Hooker Electrochemical Co., perfluoro lube oil of E. I. du Pont de Nemours & Co.). Some compounds, such as ferric nitrate nonahydrate (No. 49) and calcium permanganate tetrahydrate (No. 150), seemed to mull up in their own water of hydration. When the fine powder was rubbed between salt plates, it acquired the appearance and feel of a typical mull, but no appreciable fogging of the salt plates resulted. For other compounds, such as potassium carbonate, breathing on the sample achieved the same result. This is not recommended, however. for it varies the water content unnecessarily, and with potassium carbonate some of the bands are shifted.

Although these techniques are satisfactory for qualitative examination, it may be of interest to list some other methods which have been mentioned in the literature for handling inorganic solids. Lecomte, who introduced most of them, has pointed out that a finely ground dry powder scatters very little radiation of wave length greater than 6 microns and consequently it may be used directly in that region (6, 7). He also suggests coating

		o Infrared	Curves and Tables of Da	ta	
Type Boron	Formula	No.	Type	Formula	No.
Metaborate	$egin{array}{l} { m NaBO_2} \\ { m Mg(BO_2)_2.8H_2O} \\ { m Pb(BO_2)_2.H_2O} \end{array}$	$\begin{smallmatrix}1\\2\\3\end{smallmatrix}$	Sulfur (Contd.) Sulfate	(NH4) ₂ SO ₄ Li ₂ SO ₄ , H ₂ O <u>N</u> a ₂ SO ₄	85 86 87
Tetraborate	Na ₂ B ₄ O ₇ , 10H ₂ O K ₂ B ₄ O ₇ , 5H ₂ O MnB ₄ O ₇ , 8H ₂ O	4 5 6		$egin{array}{l} K_2 & SO_4 \\ CaSO_4 & 2H_2O \\ M_1 & SO_4 & 2H_2O \\ Fe & SO_4 & 7H_2O \end{array}$	86 87 88 90 91 92 93 94 95 96
Perborate	$NaBO_3.4H_2O$	7		CuSO ₄ ZrSO ₄ .4H ₂ O	92 93
Misc.	H₃BO₃ BN	8 9	Bisulfate	Cr ₂ (SO ₄) ₃ . K ₂ SO ₄ . 24 H ₂ O NH ₄ HSO ₄	94 95
Carbon Carbonate	Li ₂ CO ₃	10	Thiosulfate	NaHSO4 KHSO4 (NH4) sSoO2	97 98
	Na ₂ CO ₂ K ₂ CO ₃	$^{11}_{12}$	2.110.0412410	$\begin{array}{c} (NH_4)_2S_2O_3 \\ Na_2S_2O_3 . 5H_2O \\ K_2S_2O_3 . H_2O \end{array}$	98 99 100
	3MgCO ₃ . Mg(OH) ₂ .3H ₂ O CaCO ₃	$\frac{13}{14}$	1	$MgS_2O_3.6H_2O$ $BaS_2O_3.H_2O$	$\frac{101}{102}$
	BaCO3 CoCO3 PbCO3	15 16 17	Metabisulfite	Na ₂ S ₂ O ₅	103
Bicarbonate	NH4HCO: NaHCO:	18 19	Persulfate	$egin{array}{c} \mathbf{K_2S_2O_6} \ (\mathbf{NH_4})_2\mathbf{S_2O_8} \ \mathbf{K_2S_2O_8} \end{array}$	$104 \\ 105 \\ 106$
	KHCO₃	20	Selenium Selenite	Na ₂ SeO ₃	107
Cyanide	NaCN KCN	$\begin{array}{c} 21 \\ 22 \end{array}$		CuSeO ₃ , 2H ₂ O	108
Cyanate	KOCN AgOCN	23 24	Selenate	(NH ₄) ₂ SeO ₄ Na ₂ SeO ₄ . 10H ₂ O K ₂ SeO ₄ . 5H ₂ O CuSeO ₄ . 5H ₂ O	$109 \\ 110 \\ 111 \\ 112$
Thiocyanate	NH4SCN NaSCN	$\frac{25}{26}$	Chlorate	NaClO ₃	113
	$egin{array}{l} \mathrm{KSCN} \\ \mathrm{Ba}(\mathrm{SCN})_2, 2\mathrm{H}_2\mathrm{O} \\ \mathrm{Hg}(\mathrm{SCN})_2 \end{array}$	25 26 27 28 29 30		$ ext{KClO}_3 \ ext{Ba}(ext{ClO}_3)_2$. $ ext{H}_2 ext{O}$	$\frac{114}{115}$
Silicon	Pb(SCN) ₂	30 30	Perchlorate	NH4ClO4 NaClO4 . H2O	116 117
Metasilicate	Na ₂ SiO ₃ .5H ₂ O K ₂ SiO ₃	31 32		$\begin{array}{c} \text{KClO}_4, \text{H}_2\text{O} \\ \text{KClO}_4 \\ \text{Mg}(\text{ClO}_4)_2 \end{array}$	118 119
Silicofluoride	Na ₂ SiF ₆	33	Bromine Bromate	NaBrO ₂	120
Silica gel	SiO_2 , xH_2O	3 4	.	KBrO₃ AgBrO₃	$\frac{121}{122}$
Nitrogen Nitrite	$egin{array}{c} NaNO_2 \ KNO_2 \end{array}$	36 36	Iodine Iodate	NaIO₃ KIO₃	$\frac{123}{124}$
	Ag NO ₂ Ba(NO ₂) ₂ . H ₂ O	37 38		Ca(IO ₃) ₂ .6H ₂ O	125
Nitrate	NH4NO ₈	39	Periodate	KIO4	126
	NaNO3 KNO3	40 41	Vanadium Metavanadate	NH ₄ VO ₃	127
	AgNO2 Ca(NO2)2 Sr(NO3)2	42 43 44	Chromium	Na VO ₈ . 4H ₂ O (NH ₄) ₂ CrO ₄	128 129
	$\begin{array}{c} \text{Ba}(\text{NO}_3)_2\\ \text{Ba}(\text{NO}_3)_2\\ \text{Cu}(\text{NO}_3)_2,3\text{H}_2\text{O} \end{array}$	45 46	Chromate	Na ₂ CrO ₄ K ₂ CrO ₄	130 131
	$\begin{array}{c} \mathrm{Co(NO_3)_2.6H_2O} \\ \mathrm{Pb(NO_3)_2} \end{array}$	47 48		MgCrO4.7H2O BaCrO4	132 133
	Fe(NO ₃)3.9H ₂ O	49		ZnCrO₄.7H₂O PbCrO₄	134 135
Subnitrate	BiONO ₃ , H ₂ O	50	Dichromate	$Al_2(CrO_4)_2$ $(NH_4)_2Cr_2O_7$	136
Phosphorus Phosphate, tribasic	Na ₃ PO ₄ .12H ₂ O K ₃ PO ₄	51 52	Dienromate	Na ₂ Cr ₂ O ₇ , 2H ₂ O K ₂ Cr ₂ O ₇	137 138 139
	$M_{\sigma_0}(P\Omega_0)_{\bullet}$ $AH_0\Omega$	53 54		CaCr ₂ O ₇ .3H ₂ O CuCr ₂ O ₇ .2H ₂ O	140 141
	Mas(1PO ₄) ₂ - TH ₂ O Ca ₃ (PO ₄) ₂ - 7H ₂ O Ni ₃ (PO ₄) ₂ - 7H ₂ O Cu ₃ (PO ₄) ₂ - 3H ₂ O Pb ₃ (PO ₄) ₂ - 3H ₂ O Cu ₃ (PO ₄) ₂ - Cr ₂ PO ₄ - H ₂ O	55 5 <u>6</u>	Molybdenum Molybdate	Na2MoO4.2H2O	142
	Cu ₃ (PO ₄) ₂ .3H ₂ O Pb ₃ (PO ₄) ₂ CrPO ₄ ·H ₂ O	57 58 59	Heptamolybdate	K ₂ M ₀ O ₄ .5H ₂ O (NH ₄) ₆ M ₀ 7O ₂₄ .4H ₂ O	143 144
Phosphate, dibasic		60	Tungsten	(1111) 61110/024. 11120	111
<u> </u>	(NH ₄) ₂ HPO ₄ Na ₂ HPO ₄ , 12H ₂ O K ₂ HPO ₄ , 3H ₂ O CaHPO ₄ , 3H ₂ O CaHPO ₄ , 2H ₂ O	$^{61}_{62}$	Tungstate	Na ₂ WO ₄ , 2H ₂ O K ₂ WO ₄	145 146
	MgHPO4.3H₂O CaHPO4.2H₂O	63 64	Manganese	CaWO4	147
Phosphate, monobasic	BaHPO4 NH4H2PO1	65 66	Permanganate	NaMnO4, 3H2O KMnO4 Ca(MnO4)*, 4H2O	14 8 149 150
Phosphate, monopasic	NaH ₂ PO ₄ , H ₂ O KH ₂ PO ₄	67 68	Complex ions	$Ba(MnO_i)_2$	151
	$Mg(H_2PO_4)_2$ $Ca(H_2PO_4)_2$, H_2O	69 70	Ferrocyanide	$N_{84}F_{e}(CN)_{6.10H_{2}O} K_{4}F_{e}(CN)_{6.3H_{2}O}$	$\frac{152}{153}$
Arsenic Metaarsenite	$NaAsO_2$	71	Ferricyanide	Ca ₂ Fe(CN) ₆ , 12H ₂ O K ₈ Fe(CN) ₆	$154 \\ 155$
Orthoarsenate, tribasic Orthoarsenate, dibasic	$Ca_3(A_8O_4)_2 Na_2HA_8O_4,7H_2O$	$\frac{72}{73}$	Cobaltinitrite	$Na_3Co(NO_2)$ 6	156
Orthodischato, diodsic	Pb2HAsO:	$\frac{73}{74}$	Hexanitratocerate	$(NH_4)_2Ce(NO_3)_6$	157
Orthoarsenate, monobasic	KH ₂ AsO ₄	75 72	Chlorine Chloride	NH4Cl	158
Oxide	As ₂ O ₄	76	Mulling agents	BaCl ₂ , 2H ₂ O Nujol, fluorolube	159 160
Antimony Oxide	Sb ₂ O ₃ Sb ₂ O ₆	77 78	Mulling agents	Aujor, muororupe	100
Sulfur Sulfite	(NH ₄) ₂ SO ₂ , H ₂ O	79			
	Na ₂ SO ₃ K ₂ SO ₃ , 2H ₂ O	80 81			
	$\begin{array}{c} CaSO_3.2H_2O\\ BaSO_3\\ ZnSO_3.2H_2O \end{array}$	82 83 84			
	211000.21110				

Table II. Positions and Intensities of Infrared Absorption Bands

vw = very weak w = weak m = medium s = strong vs = very strong sh = shoulder b = broad vb = very broad sp = sharp imp. = impurity * = KBr region $(15-25\mu)$ examined

vw = very weak w = weak m	* = KBr region	$\sin = \text{shoulder}$ $b = \text{broad}$ $\forall b = \text{very}$ $(15-25\mu)$ examined	broad sp = snarp imp. = impuri
Cm1 Microns I	Cm1 Microns I	Cm1 Microns I	Cm1 Microns I
 Sodium metaborate NaBO₂ 	9. Boron nitride BN	20. Potassium bicarbonate KHCO₃	31. Sodium metasilicate Na ₂ SiO ₃ .5H ₂ O
862 11.60 w	810 12,35 w	705 14.2 s	715 14.0 s
925 10.80 vs, b 1175 8.50 m	1390 7.2 s	833 12.0 s, sp 990 10.1 s	775 12.9 s 832 12.03 s
$\begin{array}{cccc} 1175 & 8.50 & \mathrm{m} \\ 1310 & 7.64 & \mathrm{vs} \\ 1655 & 6.05 & \mathrm{m} \end{array}$	10. Lithium carbonate Li ₂ CO ₃	1010 9.9 s 1370 7.3 m, sh	$\begin{array}{cccc} 980 & 10.2 & \mathrm{vs} \\ 1125 & 8.9 & \mathrm{m} \end{array}$
3470 2.85 vs, vb	864 11.58 m	1410 7.1 vs 1630 6.15 vs	1165 8.58 m 1695 5.9 m
 Magnesium metaborate Mg(BO₂)₂.8H₂O 	1445 6.92 s 1490 6.7 s	2380 4.2 w	2330 4.3 m 3280 3.05 vs, vb
808 12.4 s	11. Sodium carbonate	2600 3.85 s, vb 2950 3.37 m	·
838 11.95 m 892 11.2 vw	Na ₂ CO ₂ 700 14.3 m	21. Sodium cyanide	32. Potassium metasilicate K ₂ SiO ₃
952 10.5 w 1005 9.95 m	705 14.2 m	NaCN (Na ₂ CO ₃ impurity)	770 13.0 vw
1085 9.2 s	878 11.4 s	865 11.55 m, imp. 1310 7.65 vw	990 10.1 vs, vb 1625 6.15 vw
1220 8.2 w	1440 6.95 vs 1755 5.7 m, sp	1460 6.85 vs, imp. 1640 6.1 m	3330 3.0 m
1420 7.05 s	2500 4.0 m 2620 3.82 vw	2080 4.8 s 2220 4.5 w, vb	33. Sodium silicofluoride Na₂SiF₅
1640 6.1 w 3360 2.98 s	~3000 ~ 3.3 m, vb	3330 3.0 m, vb	728 13.75 vs
3500 2.86 s	12. Potassium carbonate K₂CO₃	22. Potassium cyanide KCN (KHCO ₃ , K ₂ CO ₃ impurities)	$\begin{array}{cccc} 790 & 12.7 & \text{m, sh} \\ 1105 & 9.05 & \text{vw} \end{array}$
3. Lead metaborate Pb(BO ₂) ₂ . H ₂ O	865 11.55 m 900 11.1 vw	833 12.0 m. imp.	34. Silica gel
960 10.3 s, vb 1340 7.45 m	1450 6.9 vs ~3220 ~ 3.1 m, vb	882 11.35 vw, imp. 1440 6.95 s, imp.	$\operatorname{SiO}_2.x\operatorname{H}_2ar{O}$
1380 7.2 Nujol?		1635 6.12 s 2070 4.83 s	800 12.5 w 948 10.55 w
3280 3.05 m	 Magnesium carbonate, basic 3MgCO₂. Mg(OH)₂. 3H₂O 	23. Potassium cyanate	1090 9.15 vs 1190 8.4 s, sh
 Sodium tetraborate Na₂B₄O₇.10H₂O 	800 12.5 vw 855 11.7 vw	KOCN (KHCO ₃ impurity)	1640 6.1 vw 3330 3.0 m
712 14.05 w 775 12.9 w	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	706 14.17 s, imp. 833 12.0 s, imp.	35. Sodium nitrite
828 12.1 s	1490 6.7 vs 3450 2.9 m, vb	980 10.2 m, imp. 1010 9.9 m, imp.	NaNO ₂
1000 10.0 s	14. Calcium carbonate	1210 8.25 m, sp. 1310 7.65 w, sp.	831 12.05 m, sp 1250 8.0 vs
1075 9.3 w 1130 8.85 m	CaCO ₂	1410 7.1 vs, imp. 1640 6.1 vs, imp.	1335 7.5 m, sh
1260 7.95 m 1275 7.85 m	715 14.0 w 877 11.4 s, sp	2130 4.7 s, vb 2630 3.8 s, imp.	36. Potassium nitrite KNO ₂
1275 7.85 m 1360 7.35 vs 1420 7.05 vs	1430 7.0 vs 1785 5.6 vw	· -	830 12.05 s, sp
1460 6.85 Nujol? 1650 6.05 m	2530 3.95 vw	24. Silver cyanate AgOCN	1235 8.1 vs 1335 7.5 m, sp
3330 3.0 vs	15. Barium carbonate BaCO ₃	1210 8.25 vw 1310 7.65 w	1380 7.25 m 2560 3.9 vw
5. Potassium tetraborate K ₂ B ₄ O ₇ .5H ₂ O	697 14.35 w	1345 7.43 vw 2170 4.6 vs	3450 2.9 vw
705 14.2 vw	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3450 2.9 vw	37. Silver nitrite AgNO ₂
782 12.8 vw 833 12.0 s	16. Cobaltous carbonate	25. Ammonium thiocyanate	833 12.0 w
918 10.9 s 1000 10.0 s	CoCO₃ 747 13.4 vw	NH₄SCN 1420 7.05 s	848 11.8 vw 1250 8.0 vs
1060 9.45 vw 1085 9.2 s	865 11.55 m 1450 6.9 vs	1650 6.05 m 2050 4.88 s	1380 7.25 vs
1130 8.85 vw 1155 8.65 w	$\sim 3330 \sim 3.0 \text{ w, vb}$	2860 3.5 m	38. Barium nitrite $Ba(NO_2)_2$. H_2O
$egin{array}{cccccccccccccccccccccccccccccccccccc$	17. Lead carbonate PbCO ₃	3060 3.27 s 3149 3.18 s	820 12.2 w
1440 6.95 s	685 14.6 w	26. Sodium thiocyanate	1235 8.1 vs 1330 7.53 m
1655 6.05 w 2480 4.03 vw	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	NaSCN 758 13.2 w	1640 6.1 m
3330 3.03 s 3390 2.95 s	18. Ammonium bicarbonate	950 10.5 vw, b	3360 2.98 m, sp 3510 2.85 m, sp
3560 2.81 s	NH4HCO3	1620 6.18 m 2020 4.9 s 3330 3.0 m	39. Ammonium nitrate
 Manganese tetraborate MnB₄O₇.8H₂O 	703 14.25 s 832 12.02 s, sp		NH₄NO₃ 830 12.05 w
990 10.1	993 10.08 s 1030 9.7 w , sp	27. Potassium thiocyanate KSCN	$\begin{array}{ccc} 1340 & 7.45 \\ 1390 & 7.2 \end{array}$ s
$ \begin{array}{ccc} 1065 & 9.4 \\ 1150 & 8.7 \end{array} $ s, vb	1045 9.58 w, sp 1325 7.55 vs, b	746 13.4 m 945 10.6 vw, vb	1630 6.13 w 1740 5.75 w
1370 7.3 s 1450 6.9 m	1400 7.15 vs, sp 1620 6.17 s	1630 6.13 m	2440 4.1 w 3030 3.3
$\begin{array}{cccc} 1640 & 6.1 & \mathrm{w} \\ 3390 & 2.95 & \mathrm{s} \end{array}$	1655 6.05 s 1890 5.3 w	2020 4.9 s 3400 2.95 m	$ \begin{array}{ccc} 3140 & 3.19 \\ 3410 & 2.93 \end{array} $ s
7. Sodium perborate	2550 3.92 m 3060 3.27 vs, sp	28. Barium thiocyanate	·
NaBO ₈ .4H ₂ O	3160 3.17 vs, sp	Ba(SCN) ₂ .2H ₂ O 1630 6.15 m	40. Sodium nitrate* NaNO ₃
770 13.0 vw 833 12.0 w	19. Sodium bicarbonate NaHCO3	2060 4.85 vs, sp	836 11.96 m, sp 1358 7.36 vs
852 11.75 w 877 11.4 vw		3500 2.85 vs	1790 5.59 vw 2428 4.12 vw
934 10.7 vs 1020 9.8 s	698 14.35 s 838 11.95 s, sp	29. Mercuric thiocyanate Hg(SCN) ₂	
$\begin{array}{cccc} 1075 & 9.3 & m \\ 1175 & 8.5 & s \\ 1240 & 8.05 & s \end{array}$	1000 10.0 s 1035 9.65 w, sp	835 12.0 vw 1105 9.05 vw	41. Potassium nitrate KNO;
1655 6.05 w	1050 9.55 w, sp 1295 7.73 vs	1150 9.03 VW 1150 8.7 VW 1370 7.3 s	824 12.14 m, sp 1380 7.25 vs
3330 3.0 vs	1410 7.1 s, sp 1460 6.85 m, sp	1615 6.2 w	1767 5.66 vw
8. Boric acid H₃BO₃	1630 6.15\ s 1660 6.02\	2090 4.78 s 3450 2.9 w	42. Silver nitrate AgNO:
807 12.4 m 885 11.3 vw	1900 5.27 m 2040 4.9 vw	30. Lead thiocyanate Pb(SCN)2	733 13.64 vw
1195 8.37 s, sp	2320 4.3 w (CO ₂ ?) 2500 4.0 s. b	2030 4.93 s, sp	803 12.45 w 835 11.98 vw
1450 6.9 vs 3270 3.15 s	2940 3.4 w	2080 4.8 w	1348 7.42 vs

Table II. Positions and Intensities of Infrared Absorption Bands (Continued)

vw = very weak w = weak m = medium s = strong vs = very strong sh = shoulder b = broad vb = very broad sp = sharp imp. = impurity $* = KBr region (15-25<math>\mu$) examined Cm. -1 Microns Cm. -1 Microns Cm. -1 Microns I ICm. -1 Microns 54. Calcium phosphate, tribasic $Ca_3(PO_4)_2$ 70. Calcium phosphate, monobasic, $Ca(\dot{H}_2PO_4)_2$, \dot{H}_2O 43. Calcium nitrate Ca(NO₃)₂ 63. Magnesium phosphate, dibasic MgHPO4.3H2O 12.20 w 9.58 vw 7.4 s 7.0 s 6.1 m 2.9 s $\begin{array}{c} 10.4 & vw \\ 9.7 \\ 9.2 \\ 3.1 & m, \, b \end{array}$ 820 1044 1350 1430 1640 3450 670 855 885 14.9 m, vb 11.7 11.3 } w, vb $\frac{962}{1030}$ 11.35 m 882 1020 11.35 m 9.8 s 9.5 s 8.6 s 8.1 m 6.07 m 5.95 m, sh 4.03 w 3.03 s 2.95 w, sh 2.85 m 1085 1055 3230 55. Manganese phosphate, tribasic $Mn_3(PO_4)_2$, $7H_2O$ $\frac{1645}{1680}$ 1085 1160 2480 3300 3390 Strontium nitrate Sr(NO₃)₂ 1935 10.7 vw, sh 10.2 w 980 1020 13.57 s, sp 12.27 s, sp 7.23 vs 6.94 vs, sp 5.57 vw, sp 4.13 vw 2.9 w, b 9.8 s 9.6 ?sh 9.35 s 8.75 w 8.00 w 7.7 w 737 815 1382 3510 1020 1040 1070 1145 1250 1300 ~2980 Sodium metaarsenite NaAsO₂ 1441 1795 2420 3450 64. Calcium phosphate, dibasic CaHPO₄. 2H₂O 14.35 vs, b 13.35 m 12.9 w, sh 12.0 s, sp 11.8 s, sp 7.05 vs 6.85 m, sp 2.90 w, b 697 748 775 833 $\left\{ egin{array}{ll} 7.7 & \mathbf{w} \\ 4.05 & \mathbf{vw} \\ 3.15 \\ 3.0 \\ 2.9 \end{array} \right\} \, \mathbf{m}$ 11.35 m 10.1 9.5 } s, vb 8.9 } 7.4 ? 6.07 m 880 990 1050 1125 45. Barium nitrate Ba(NO₃)₂ 3450 848 1420 1460 3450 13.72 s, sp 12.24 s, sp 7.40 vs 7.05 m, sp 5.64 w, sp 4.15 w, b 56. Nickel(ous) phosphate, tribasic $Ni_3(PO_4)_2$. $7H_2O$ 1350 1650 ~ 2270 $817 \\ 1352$ $\begin{array}{cccc}
 & 6.07 & m \\
 & 4.4 & m, vb \\
 & 3.3 & m \\
 & 2.85 & vw, sh
 \end{array}$ 735 877 943 1005 13.6 w, vb 1418 1774 2410 11.4 w 10.6 w, sh 9.95 s 9.45 w, sh ~ 6.95 w (Nujol + ?) 6.27 w ~3000 72. Calcium orthoarsenate, 3510 tribasic Ca₃(AsO₄)₂ 1060 ~1440 1595 46. Cupric nitrate Cu(NO₂)₂.3H₂O 11.9 11.3 vs, vb $\begin{array}{c} 840 \\ 885 \\ 922 \end{array}$ 65. Barium phosphate, dibasic BaHPO₄ 11.96 w 7.26 w 6.30 s, sp 5.58 vw 4.11 vw 3.15 w 2.98 s, b 11.3 w, sh 9.9 w, b 6.4 m, vb 4.3 m, vb 3.15 m, b $\sim \frac{3.3}{2.9}$ s m, sp 836 1378 1587 1790 ~3030 1010 1560 2320 3175 11.25 s 10.8 vw, sh 10.15 s 9.45 vs 8.95 m, sh 8.0 s, sp 5.85 m, b 4.1 w 3.7 w 3450 890 927 986 1060 1120 57. Copper(ic) phosphate, tribasic $Cu_3(PO_4)_2.3H_2O$ 2431 3170 3350 $645 \\ 855 \\ 925$ 15.5 m 11.7 m 73. Sodium orthoarsenate, dibasic $Na_2HAsO_4.7H_2O$ 11.7 m 10.8 s 10.4 s 9.9 s 9.35 s 9.1 m, sh 8.75 m 7.75 m 2.95 m $\frac{1250}{1710}$ $\begin{array}{c} Cobaltous \ nitrate \\ Co(NO_3)_2.6H_2O \end{array}$ 47. 2440 2700 14.05 s, vb 11.95 vs, vb 12.4 w, vb 11.96 w, sp 7.29 vs 6.1 m 3.1 m, sh 2.93 s 836 1175 1280 1640 807 836 1372 1640 3230 1070 11.95 vs, vb
8.5 w
7.8 w
6.1 m
4.6 w, b
4.2 w (CO₂?)
3.2 vs, b 1100 1140 1290 3390 66. Ammonium phosphate $\frac{2175}{2380}$ monobasic NH₄H₂PO₄ 3410 ~3130 58. Lead phosphate, tribasic $Pb_3(PO_4)_2$ 11.1 w, vb 9.25 m, b 7.85 m 7.05 w, sh 6.95 m ~ 6.2 w, vb ~ 4.4 w, vb 3.45 w, sh 3.28 m 48. Lead nitrate $Pb(NO_8)_2$ 900 1080 1275 1420 74. Lead orthoarsenate, dibasic Pb₂HAsO₄ $\begin{array}{c}
10.3 & \text{to} \\
9.6 \\
2.95 & \text{w, b}
\end{array}$ 970 to 13.77 w 12.39 vw 11.96 w, sp 7.28 vs 726 807 836 1373 1040 3390 $^{1420}_{1440}$ $^{1610}_{-2270}$ 13.45 m, b 12.5 vs 59. Chromic phosphate, tribasic CrPO₄, H₂O 2900 3050 75. Potassium orthoarsenate, monobasic KH₂AsO₄ 49. Ferric nitrate Fe(NO₃)₃.9H₂O 9.7 vs, vb 6.15 w 3.1 s, b 1030 11.98 w 7.35 vs 6.19 m 5.6 vw 4.1 vw 3.1 s, vb $\frac{1625}{3230}$ 835 1361 1615 1785 2440 3230 $\begin{array}{c} 750 \\ 850 \\ 1020 \end{array}$ 13.3 m, b 11.75 m, b 67. Sodium phosphate, monobasic NaH₂PO₄. H₂O 60. Ammonium phosphate, dibasic $(NH_4)_2HPO_4$ 11.75 m, b 9.8 vw, b 7.9 m, vb 6.3 m, vb ~ 4.4 m, vb ~ 3.65 m NaH₂PO₄, H₂O
12.2 w, sh
11.45 m
10.8 s
10.15 s
9.55 s
8.9 m, sh
8.55 w, sh
7.75 s
6.1 m, vb
4.25 s, b
3.55 s, b 1265 820 873 925 983 1050 1125 1265 1585 ~ 2275 ~ 2740 11.75 vw Bismuth subnitrate BiONO₃, H₂O $\frac{900}{953}$ $\begin{array}{ccc} & m \\ 10.\overline{5} & s \\ 9.45 & vs \\ 8.37 \\ 8.22 \\ \end{array} \begin{array}{c} m \\ m \\ m \\ 6.9 \end{array}$ 11.1 m 10.5 s 50. 1060 1195 816 1325 1380 1640 3390 12.27 vw 76. Arsenic trioxide 1220 7.55 s 7.25 vs 6.1 vw 2.95 m, b 1170 1245 1290 1640 As_2O_3 7.05 m 6.8 s 6.55 vw 5.85 w 1415 1470 1530 1710 12.45 vs 11.9 w, sh 9.6 vw, b 840 1040 $5.2 \\ 4.55 \\ 3.5$ 1920 m 51. Sodium phosphate, tribasic Na₃PO₄.12H₂O 2820 w vs, vb 2200 77. Antimony trioxide Sb₂O₃ 14.4 real? 10.0 vs 6.9 vw 6.03 m 3.13 vs, b 61. Sodium phosphate, dibasic Na₂HPO₄.12H₂O 1000 1450 1660 14.5 w 13.5 vs 10.5 vw, b 690 68. Potassium phosphate 740 950 monobasic* KH₂PO₄ 11.55 s 11.55 s 10.45 w, sh 10.15 s 9.35 vs 8.95 w, sh 8.75 w, sh 8.45 w 7.9 w 6.13 m 4.5 w, vb 3.05 vs, vb 3200 958 985 1070 1125 1145 1185 1265 1630 2220 18.59 m 11.1 m, vb 9.15 m, b 7.7 m 6.1 m, b 4.3 m, b Potassium phosphate, tribasic K₂PO₄ Antimony pentoxide Sb₂O₅ 78. 1090 1300 1640 2320 10.0 vs, vb 6.3 w, vb 3.15 vs, b 14.6 vw, real? 13.5 s, vb 3.1 w, b 685 1000 $\frac{740}{3225}$ 53. Magnesium phosphate, tribasic $Mg_3(PO_4)_2$. $4H_2O$ Ammonium sulfite 3280 (NH₄)₂SO₃. H₂O 13.05 w, b 11.3 vw, b 10.65 w 9.9 s 9.6 s 8.83 m 8.65 w, sh 8.13 w 6.1 m 69. Magnesium phosphate, 62. Potassium phosphate, dibasic K_2HPO_4 9.05 vs, b 7.08 vs, sp 3.25 s monobasic Mg(H₂PO₄)₂ 1105 1410 3075 11.95 s 10.7 s 10.1 vs, vb 9.0 w, sh 7.4 m, sp 5.45 m 4.2 m 3.5 m 13.2 w, vb 13.2 w, vb
10.6 | m, vb
9.6 | m, vb
8.7 | w, sh
6.1 m
3.15 | s, b 943 1040 1150 1235 s vs, vb $\frac{1135}{1155}$ $\frac{1230}{1230}$ Sodium sulfite Na₂SO₃ 8.13 w 6.1 m 3.07 s 2.9 m, sh 10.4 vs, b 11.35 w 8.2 vw 1835 1640 960 2380 2860

Table II. Positions and Intensities of Infrared Absorption Bands (Continued)

 $vw = very \; weak \quad w = weak \quad m = medium \quad s = strong \quad vs = very \; strong \quad sh = shoulder \quad b = broad \quad vb = very \; broad \quad sp = sharp \quad imp. = impurity \\ * = KBr \; region \; (15-25\mu) \; examined$

	$\tau = KBr region ($	$(15-25\mu)$ examined	
81. Potassium sulfite	92. Copper sulfate	Cm: Microns I 101. Magnesium thiosulfate	110. Sodium selenate
K₂SO₀.2H₂O 943 10.6 vs, vb 1100 9.1 vs, b 1175 8.5 s 1645 6.07 vw 1885 5.3 vw 3390 2.95 m	CuSO ₄ 680	~ 665 ~ 15.0 s 1000 10.0 s 1115 8.95 vs 1645 6.08 m 2250 4.45 w, vb 3200 3.13 3360 2.98 s	735 13.6 vw, sh 793 12.6 vs 838 11.95 vs 873 11.45 vs 1105 9.05 m 1125 8.9 m, sp 1165 8.6 w
82. Calcium sulfite CaSO ₅ . 2H ₂ O 653 15.3 m, b 945 10.6 vs, b 1100 9.1 vw, vb	~3300 ~ 3.15 s, b 93. Zirconium sulfate* ZrSO ₄ .4H ₂ O 627 15.95 w 650 15.4 w 720 13.8 w 770 13.0 vw, sh	3450 2.9] 102. Barium thiosulfate BaS ₂ O ₈ , H ₂ O 680 14.7 690 14.5 5 838 11.95 w, b	1390 7.2 s 1640 6.1 m 2350 4.25 s 3220 3.1 m 3500 2.85 s, sp
1210 8.3 vw 1625 6.15 m, sp 3400 2.94 s, sp	770 13.0 vw, sh 920 10.9 vw, sh 1030 9.7 w, sp 1080 9.25 vs, vb	990 10.1 vs 1075 9.3 \ 1105 9.05 \ vs 1120 8.93 \	111. Potassium selenate K ₂ SeO ₄ 810 12.35 vw, sh 824 12.13 s, sp
83. Barium sulfite BaSO ₃ 638 15.7 m 917 10.9 vs, b	1630 6.12 m 1650 6.05 m 3195 3.13 s	1655 6.05 m 2060 4.85 vw 3280 3.05 s 3420 2.93 s, sp	824 12.13 s, sp 857 11.67 vw 875 11.42 vw 897 11.15 m 1085 9.22 vw
990 10.1 w 1070 9.35 m, vb 1200 8.35 m 1410 7.1 vw	94. Chromium potassium sulfate Cr2(SO ₄) s. K ₂ SO ₄ , 24H ₂ O 1090 9.2 vs 1660 6.05 w, b	103. Sodium metabisulfite* Na ₂ S ₂ O ₅ 456 21.93 m	1110 9.0 vw 1140 8.75 vw 1375 7.28 vs 1745 5.73 w, sp
84. Zinc sulfite ZnSO ₃ .2H ₂ O 855 11.7 s, vb	95. Ammonium bisulfate NH ₄ HSO ₄	531 18.83 m 660 15.17 667 15.0 m	2390 4.18 w, sp 112. Copper selenate CuSeO _{4.5} H ₂ O
945 10.57 w 1020 9.8 s 1100 9.1 m 1160 8.6 m 1630 6.13 m 3170 3.155 3390 2.95	855 11.7 m, b 1035 9.65 m, b 1180 8.5 m, b 1410 7.1 vw 3180 3.15 m	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	770 13.0 m, b 858 11.65 s 922 10.85 m 1600 6.25 m, sp 3220 3.1 3390 2.95} s
85. Ammonium sulfate (NH ₄) ₂ SO ₄	96. Sodium bisulfate NaHSO ₄ ~ 655 ~ 15.3 m 773 12.95 vw	662 15.1 m 975 10.25 vs 1060 9.45 m 1080 9.25 m	113. Sodium chlorate NaClO ₃
$\begin{array}{cccc} 1105 & 9.05 & \text{vs, b} \\ 1410 & 7.1 & \text{vs, sp} \\ 1740 & 5.75 & \text{vw} \end{array}$	$egin{array}{cccc} 865 & 11.55 & s \\ 1045 & 9.55 \\ 1075 & 9.3 \\ 1175 & 8.5 & m \end{array}$	1105 9.05 m 1175 8.5 vs 1250 8.0 vw, sh	935 10.7 s, sp 965 10.35 vs
3055 3.25 s, sp 3165 3.16 s, sp 86. Lithium sulfate* Li ₂ SO ₄ . H ₂ O	$\begin{array}{cccc} 1235 & 8.1 & s \\ 1660 & 6.02 & m \\ 2600 & 3.85 & vw \\ 3470 & 2.88 & m \end{array}$	$(\mathbf{NH}_i)_2 \mathbf{S}_2 \mathbf{O}_8$ 637 15.7 vw 702 14.23 s 793 12.6 w	Potassium chlorate KClO ₃ 938 10.65 w
634 15.77 m 815 12.25 vw, real? 1020 9.8 vw 1110 9.0 vs 1170 8.55 m, sh 1380 7.25 Nujol + ? 1625 6.15 m, sp 3470 2.88 m	97. Potassium bisulfate KHSO ₄ 820 12.2 w, sh 848 11.8 s 877 11.4 s 1005 9.95 s 1065 9.37 s, sp	793 12.6 w 865 11.55 vw 1060 9.45 s, sp 1085 9.23 m, sp 1190 ~ 8.4 w, sh 1280 7.8 vs 1420 7.05 s 3260 3.07 s	962 10.4 vs 115. Barium chlorate Ba(ClO ₃) ₂ , H ₂ O 913 10.95 953 10.5 vs, vb 1610 6.2 m, sp
87. Sodium sulfate Na ₂ SO ₄	1160 8.6 vs, b 1280 7.78 s	106. Potassium persulfate	3540 2.83 s, sp 3570 2.80 s, sp
645 15.5 w 1110 9.0 vs 88. Potassium sulfate* K ₂ SO ₄ 1110 9.0 vs	1640 6.1 w 2330 4.3 m, vb 2440 4.1 m, vb 2600 3.85 vw 2900 3.45 s, vb	1060 9.43 s, sp 1270 7.88' vs 1300 7.7 / vs 3300 3.02 w 107. Sodium selenite Na ₂ SeO ₃	116. Ammonium perchlorate NH ₄ ClO ₄ 1060 9.45 vs 1135 8.8 s, sh 1420 7.05 s 3330 3.0 s, sp
1110 9.0 vs 89. Calcium sulfate CaSO4.2H2O	$(NH_4)_2S_2O_3$ 953 10.5 s 1065 9.4 s	730 13.7 vs 788 12.7 s 1125 8.9 w, b 1450 6.9 Nujol +?	117. Sodium perchlorate NaClO4. H ₂ O
667 14.95 s 1010 9.9 w, sh 1130 8.85 vs, vb 1630 6.13 s, sp 1670 5.95 w	1650 6.05 w 2960 3.4 s, vb 99. Sodium thiosulfate	3330 3.0 w, b 108. Copper selenite CuSeO ₃ .2H ₂ O	1100 9.1 vs, b 1630 6.14 s, sp 2030 4.93 vw 3570 2.80 s, sp
2200 4.55 m, b 3410 2.93 s, b	Na ₂ S ₂ O ₃ .5H ₂ O 677 14.8 s 757 13.2 vw, sh 1000 10.0 vs	714 14.0 vs 768 13.0 m.sh 807 12.4 vw,sh 918 10.9 m 1570 6.35 w	118. Potassium perchlorate KClO ₄ 637 15.7 w
MnSO ₄ .2H ₂ O 660 15.15 m 825 12.1 s 1025 9.78 m 1135 8.8 vs. vb	1125 8.9 vs 1165 8.6 vs 1630 6.15 w 1660 6.03 m 2000 5.0 w, b	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	940 10.65 vw 1075 9.3 s 1140 8.75 s, sh 1990 5.02 vw
3225 3.1 s, b 91. Ferrous sulfate*	3390 2.95 vs 100. Potassium thiosulfate	109. Ammonium selenate (NH ₄) ₂ SeO ₄ 770 13.0 13.0	119. Magnesium perchlorate MgClO ₄ 652 15.35 m
FeSO ₄ .7H ₂ O 611 16.37 s, vb 990 10.1 vw 1090 9.2 vs, vb 1150 6.75 m, sh 1625 6.75 m 3330 3.0 s, b	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	837 11.95 vs, vb 860 11.65 1235 8.1 w 1420 7.05 s 1640 6.1 m 2320 4.3 m ~3140 ~ 3.18 vs	945 10.58 w 962 10.4 w 1060 9.45 vs 1130 8.85 vs 1625 6.15 s, sp 2100 4.8 w, vb 3540 2.83 s

Table II. Positions and Intensities of Infrared Absorption Bands (Concluded)

I Cm. -1 Microns Cm. -1 Microns Cm. -1 Microns 151. Barium permanganate $Ba(MnO_4)_2$ 120. Sodium bromate NaBrO; Magnesium chromate MgCrO4.7H2O 140. Calcium dichromate CaCr₂O₇. 3H₂O 695 765 855 877 1620 1650 2270 3260 14.4 w, vb 13.1 w, b 11.7 m, sh 11.4 vs 6.18 s 4.4 m, b 3.07 vs, b 13.8 vw 12.05 m 11.1 m 10.65 s 6.15 m 2.9 s 11.9 m, sp 11.4 s 10.95 s 10.7 m 807 12.4 vs 940 1625 3450 121. Potassium bromate KBrO₃ 12.65 vs 790 152. Sodium ferrocyanide Na₄Fe(CN)₆. 10H₂O 141. Copper dichromate CuCr₂O₇.2H₂O 122. Silver bromate AgBrO₃ 6.15 s, sp 5.0 vs 4.95 m, sh 2.95 2.85 vs 1625 2000 2020 3390 3510 13.3 s, vb 10.65 s 6.15 m 2.9 s 13.08 s 12.55 vs 7.25 Nujol + ? 765 797 1280 133. Barium chromate BaCrO₄ $\begin{array}{c} 11.75 \\ 11.3 \\ 10.75 \\ 2.9 \end{array} \text{ vs b}$ 123. Sodium iodate NaIO₃ 3450 142. Sodium molybdate Na₂MoO₄.2H₂O 153. Potassium ferrocyanide $K_4Fe(CN)_8.3H_2O$ ${13.05 \atop 12.9}$ vs ${12.5}$ m 12.2 vs 11.7 m 11.1 m, sp 5.95 w 3.05 s 10.75 vw 10.05 vw 6.13 s, sp 6.07 m 4.96 vs 2.93 2.85 820 855 900 930 995 1630 1650 2015 3410 3510 134. Zinc chromate ZnCrO₄. 7H₂O 1680 3280 13.9 s 12.55 s 11.4 s 9.5 s, b 9.15 vw 6.15 vw, b 3.7 w, b 2.9 s, b 124. Potassium iodate KIO3 143. Potassium molybdate K₂MoO₄.5H₂O 1050 1090 1185 1620 1820 2700 3450 12.1 vs 11.1 m 3.02 m 825 900 3310 154. Calcium ferrocyanide Ca₂Fe(CN)₆.12H₂O 125. Calcium iodate Ca(IO₃)₂.6H₂O 6.18 m 4.96 vs, sp 2.95 vs, b 1615 2015 3390 13.35 m 13.15 m 12.9 s 12.21 vw, sh 11.93 vw, sh 6.20 w, sp 2.98 m 748 760 775 817 827 838 1610 3350 3450 $\begin{array}{c} Ammonium \ heptamolybdate \\ (NH_4)_6 Mo_7 O_{24}, 4H_2 O \end{array}$ 144. 15.1 vs 11.95 m 11.4 vs 10.95 w, sh 7.05 s 6.1 w 3.25 s, b 135. Lead chromate PbCrO₄ 155. Potassium ferricyanide $K_3Fe(CN)_6$ 4.77 s 2100 $\left. \begin{array}{c} 12.1 \\ 11.7 \\ 11.3 \end{array} \right\} \ vw, \ vb$ 825 855 885 1420 1640 3080 126. Potassium periodate KIO₄ 156. Sodium cobaltinitrite Na₃Co(NO₂)₆ Sodium tungstate $Na_2WO_4.2H_2O$ 847 1333 1430 1575 1645 2665 2780 3450 11.8 vs 848 11.8 136. 7.5 vs 7.5 vs 7.0 vs 6.35 m 6.07 w 3.75 vw, sp 3.6 vw, sp 2.9 m 12.35 w, sh 12.15) vs, b 11.75) vs, b 10.8 w 6.0 w 3.02 s 810 822 850 13.4 s, vb 10.5 s, b 9.9 s 7.7 vw 6.15 m 2.89 2.82 s 127. Ammonium metavanadate NH₄VO₃ 14.5 s, vb 11.85 s 11.25 s 10.7 s 7.08 s, sp 3.12 s, sp 1010 1300 1625 925 1670 3310 843 888 935 1415 3200 Potassium tungstate K₂WO₄ 146. 157. Ammonium hexanitratocerate (NH₄)₂Ce(NO₃)₆ 13.3 vw 12.15 vs, b 10.8 w 5.95 w 3.15 m 3.01 w, sh Sodium metavanadate NaVO₃.4H₂O 13.42 s, sp 12.45 m, sh 12.4 s, sp 12.25 vw 9.7 s, sp 9.5 vw 7.95 vs 7.55 w 7.05 s 6.6 vs, b 3.11 s, b 128. 137. Ammonium dichromate (NH₄)₂Cr₂O₇ 823 925 1680 3170 3320 745 803 807 815 14.4 s, b 12.08 s 11.0 vw 10.7 10.45 2.9 w, b 13.7 vs 11.4 m 10.8 s, sh 10.55 s 7.1 s, sp 3.5 m, sh 3.27 s 828 910 935 957 3450 730 877 900 925 950 1410 2850 3060 3170 w, b Calcium tungstate CaWO₄ 1420 $\begin{array}{c} Ammonium \ chromate \\ (NH_4)_2CrO_4 \end{array}$ 129. 12.6 vs, vb 6.1 w 2.95 m 13.4 m 11.85 m, sh 11.55 vs, b 10.7 m, sh 7.1 s 6.05 m 3.5 m, sh 3.35 s 3.2 m, sh 745 843 865 935 1410 1650 2860 2990 158. Ammonium chloride* NH₄Cl 138. Sodium dichromate Na₂Cr₂O₇.2H₂O Sodium permanganate NaMnO4.3H2O 1410 1780 2000 2860 3070 3150 $\begin{array}{ll} 7.1 & s, \, sp \\ 5.75 & w, \, b \\ 5.0 & vw \\ 3.5 & m \\ 3.26 \\ 3.17 \\ \end{array}$ 11.9 vw, sh 11.15 vs 6.15 s, sp 5.0 4.85 2.85 s 13.55 vs 840 896 1625 2000 2060 3510 13.55 vs 12.8 m 11.25 s, sp 11.0 m, sp 9.07 vs 7.2 Nujol + ? 6.13 s, sp 6.06 s 737 780 890 910 935 1385 1630 1650 3500 3120 Sodium chromate Na₂CrO₄ 130. 14.7 m 12.2 } 11.7 b 11.2 vs, b 10.90 m, sh 6.0 s, sp 4.7 m, b 3.15 vs, b 159. Barium chloride BaCl₂. 2H₂O 680 820 855 890 915 1665 149. Potassium permanganate KMnO4 14.3 vs, vb 6.18 s, sp 6.07 s, sp 2.97 vs 1615 1645 3370 11.85 w 11.1 vs 5.8 w 845 900 1725 139. Potassium dichromate*
K2Cr2O7 17.61 w 13.15 vs 12.55 m 11.3 m, sp 11.05 m, sp 10.85 w, sh 10.65 vs, b 7.65 vw 568 760 795 885 905 920 940 1305 Calcium permanganate Ca(MnO₄)₂.4H₂O 160. Nujol 131. Potassium chromate K2CrO4 3.427 s 3.495 s 6.859 m 7.257 m 13.89 w 11.9 m 11.05 vs, b 6.15 s, sp 2.88 vs 11.65 w, sh 11.45 vs 10.7 s

one of the salt plates with a very thin layer of solid paraffin to hold the particles in place (6, 7). The fine powder may be prepared by grinding, by evaporation of a suitable solvent (6, 7), or by sedimentation (5). Vacuum evaporation which has been used for preparing films of ammonium halides (11), may be useful for other relatively volatile inorganic materials.

Spectroscopic Procedures. All samples were examined from 2 to 16 microns with a Baird Model A infrared spectrophotometer. Wave lengths are accurate to about ± 0.03 micron, although for broad bands the error of judging the center may exceed this. It was sometimes found that duplicate spectra for the same com-

pound differed by more than this amount. Some possible reasons are mentioned below.

Representative examples of several ions were examined in the potassium bromide region with a Perkin-Elmer 12B spectrometer. Likewise, a series of ten nitrates was examined in the rock salt region with this same instrument in order to fix the wave lengths of absorption more accurately.

No attempt was made to put the spectra on a quantitative basis

RESULTS

The spectra are presented at the end of this paper. Table I lists the compounds examined and gives the numbers of the corresponding spectral curves. Table II summarizes the positions of the bands in wave numbers and in microns, and gives estimated peak intensities. If more precise wave numbers have been determined with the Perkin Elmer spectrometer, they are used. Asterisks indicate those compounds examined in the potassium bromide region.

The spectra themselves are shown in graphical form. Nujol bands are marked with asterisks; portions of curves run in fluorolube are indicated by an F. The spectra of Nujol and fluorolube are included for comparison (No. 160). In a few cases the powder was used without a mulling agent; these are indicated by P.

Figure 1. Comparison of Infrared Spectra of Ten Sulfates

The purities of the samples are indicated in the legends for the curves.

Some idiosyncrasies of the curves warrant mention. Many of them show weak remnants of the carbon dioxide bands near 4.3 and 14.8 microns. The latter always appears as a sharp upward pip. Many of the curves exhibit a drop in transmission near 15 microns and then a small increase beginning at 15.5 microns. The initial decrease is due to the absorption by the sodium chloride plates, which was not compensated in the reference beam. The reason for the later increase is not known, but it is not real. It has the effect of suggesting an incorrect position for bands near

	Table !	III. I	nfrared	Bands	of Vario	us Nitrat	es (Cm.	1)	
Intensity	m, sp^a	w	m, sp	w	vs	s	s	vs	vw
Na NO3 KNO3 Ag NO3 Ca (NO3)2. xH2O Sr(NO3)2 Ba (NO3)2 Fe(NO3)3. 9H2O Co(NO3)2. 6H2O Cu(NO3)2.3H2O Pb (NO3)2.	733 737 729 	803 (807) 807	836 824 835 820 815 817 835 836 836	1044 .:	1358 1380 1348 (1359) 1387 1352 1361 1372 1378 1373	(1430) 1441 1418	(1640) 1615 (1640) 1587	1790 1767 1795 1774 (1785)	2428 2420 (2410) 2431
Bands > 3000 cm1 are omitted. () Baird values, less accurate.									

a w, m, s = weak, medium, strong. sp = sharp. v = very.

16 microns. For example, in ferrous sulfate heptahydrate (No. 91) the curve indicates a band at 650 cm. ⁻¹ (15.5 microns), but actually it is at 611 cm. ⁻¹ (16.5 microns).

DISCUSSION OF RESULTS

The spectra range in quality from surprisingly good ones, with sharp, intense bands (see curves for barium thiocyanate dihydrate, No. 28; strontium nitrate, No. 44; and ammonium hexanitratocerate, No. 157,) to very poorly defined ones such as those for potassium silicate, No. 32; monobasic magnesium phosphate, No. 69; and monobasic potassium orthoarsenate, No. 75. It seems to be characteristic of the phosphates, and especially of their monobasic and dibasic modifications, to have ill-defined spectra. The reason for this is not clear, but it may

be due to lack of a single, well-ordered crystal structure.

Effect of Varying Positive Ion. One of the purposes of this study was to ascertain whether the various ions have useful characteristic frequencies. It was therefore of interest to know the effect of altering the positive ion. The spectra of ten sulfates are shown in Figure 1 in the form of a line graph. It is seen that two characteristic frequencies occur, one at 610 to 680 cm. -1 (m) and the other at 1080 to 1130 cm.⁻¹ (s). There is enough variation between the individual sulfates so that it is often possible to distinguish between them from the exact positions of the bands. Table III presents similar data for ten nitrates. Again there are characteristic frequencies, at 815 to $840 \text{ cm.}^{-1} \text{ (m)}$ and 1350 to 1380 (vs). The authors have been unable to find any orderly relation between the positions of these nitrate bands and a property of the positive ion, such as its charge or mass. This is not surprising, for there are at least three reasons why a frequency may shift slightly as the kind of positive ion is changed.

The different charges and radii of the various positive ions produce different electrical fields in the various salts. These doubtless affect the vibrational frequencies of the negative ions.

(Continued on page 1292)

W. Water vb. Very broad sh. Shoulder

Table IV. Use of Infrared Spectra in Qualitative Analysis

		Independent Analyses	. oposto to Ç	Final Combined	Actual	
No.	Emission	Infrared	X-ray	Analysis	Composition	
1	Na K Ca	Na HCO ₃	NaHCO2 CaCO3 ? KNO ?	$egin{array}{l} \mathbf{NaHCO_3} \\ \mathbf{CaCO_3} \\ \mathbf{KNO_3} \end{array}$	NaHCO3 CaCO3 KNO3	
2	Si B Pb	NH₁ * NO₂ - SO₄	NH ₄ NO ₃ Very poor pattern	NH ₄ NO ₃ SO ₄ == Silica gel	NH ₄ NO ₃ CaSO ₄ 85% SiO ₂ - 15% Al ₂ O ₃	
	Al	Silica gel		B Pb Al	Pb(BO ₂) ₂	
Yellow	Na K Cr Sulfide odor Pb ?	K ₂ Cr ₂ O ₇ NaSCN or NH ₄ SCN Mg(ClO ₄) ₂	Nothing Very poor pattern	K ₂ Cr ₂ O ₇ NaSCN Mg(ClO ₄) ₂ ? Pb ?	K ₂ Cr ₂ O ₇ NaSCN KSCN CaSO ₄₊ 2H ₂ O	
Yellow	Cd Bi B Na? C??	$Na_2B_4O_7$	$\begin{array}{c} Na_2B_4O_7,10H_2O\\ CdS \end{array}$	Na ₂ B ₄ O ₇ , 10H ₂ O CdS NaBiO ₃ ?	Na ₂ B ₄ O ₇ · 10H ₂ O CdS Na ₈ BiO ₃	
5	As Pb Na B ?	Na_2SO_3 $NaAsO_2$	Na ₂ SO ₃ PbCO ₃ ? BaCO ₃ ? MgSO ₄ ?	Na ₂ SO ₃ NaAsO ₂ PbCO ₃	Na ₂ SO ₃ Na ₄ SO ₂ Pb(BO ₂) ₂ , H ₂ O	
6	Mo Ca K Na ?	K ₂ S ₂ O ₈ CaCO ₃ PbCrO ₄ Na ₂ SO ₃ ?	K ₂ S ₂ O ₅ CaCO ₃ Na ₅ PO ₄ ? Na ₂ SO ₃ ?	K ₂ S ₂ O ₅ CaCO ₃ Na ₂ SO ₃ Mo in some form	K ₂ S ₂ O ₅ CaCO ₃	
-	Ŝr ??	Na ₂ SO ₃ .	Na25O3 :	310 in some form	Na ₂ MoO ₄ .2H ₂ O	
7	Sb Si	$Ca_3(PO_1)_2$	Ca ₁₀ O(PO ₄) ₆ CaSiO ₃ ??	$Ca_3(PO_4)_2$ $CaSiO_3$	$Ca_3(PO_4)_2$	
	P Ca C ??		Casio:	Sb	$\mathrm{Sb}_2\mathrm{O}_5$	
8	Ba Na V Al ? Sr ??	NaVO; A nitrate; probably Ba- (NO ₃)2, possibly NaNO ₄ Other component(s) Possibilities: Another ni- trate, NaBrO ₃ , Na ₂ WO ₄ or K ₂ WO ₄ , NaMoO ₄ or KMoO ₄	$\begin{array}{c} Ba(NO_3)_2 \\ PhSO_4 \end{array}?$	$\begin{array}{c} NaVO_3 \\ Ba(NO_3)_2 \\ Another \ component \end{array}$	NaVO ₃ ·4H ₂ O Ba(NO ₃) ₂ Na ₂ WO ₄ ·4H ₂ O	

To explore this possibility, a series of eight synthetic mixtures was prepared and analyzed independently by the three techniques. (A photographic x-ray procedure was used.) This information was then pooled, the data were re-examined, and a combined analysis was obtained. The test was not completely fair because it was known that infrared spectra have been obtained for nearly all the inorganic salts in the laboratory, and that these same salts would be used in making up the mixtures. In addition, the components were mixed in roughly equal amounts by bulk.

The results are shown in Table IV. The analysis of mixture 3 is discussed in greater detail below. It is apparent that no one of the techniques by itself is powerful enough to give a complete analysis of even these idealized unknowns. This is partly because there was no prior information about the content of the samples, and therefore every possibility had to be considered. As with any other analysis, much more detailed and reliable

Changing the positive ion may produce a different crystalline arrangement, resulting in a different symmetry or intensity of the electrical field around a negative ion.

A difference in the type or extent of hydration probably alters some of the frequencies.

On the other hand Hunt, Wisherd, and Bonham (5) found that for anhydrous carbonates there is an approximately linear relationship between the wave length of the 11- to 12-micron band and the logarithm of the mass of the positive ion(s). Hunt has kindly pointed out that the authors' data fit his curve, with the exception of lithium carbonate.

Characteristic Frequencies of Inorganic Ions. Just as with sulfates and nitrates, most other polyatomic ions exhibit characteristic frequencies. These are summarized in Figure 2. It is evident that they are distinctive and that they do not have a great spread in wave numbers.

Qualitative Analysis. The usefulness of these characteristic frequencies in qualitative analysis is obvious. It appeared that the infrared spectrum might give, rapidly and easily, some information about the polyatomic ions that are present in an unknown inorganic mixture. If only one or two compounds are involved, it might even be possible to narrow the possibilities to a few specific salts. It also seemed that a combination of infrared, emission, and x-ray analysis might be very effective. Presumably emission analysis would determine the metals, infrared would say something about the polyatomic ions, and x-ray analysis might give their combination into specific salts.

Figure 2. Characteristic Frequencies of Polyatomic Inorganic Ions
s. m., w. Strong, medium, weak
sp. Sharp
** Literature value

results can be obtained if there is some advance information about the nature of the unknowns. However, Table IV also shows that the three techniques are nicely complementary, and that together they are capable of providing a considerable amount of information even when such prior knowledge is lacking. Although there are two or three surprising errors in the combined analyses, the over-all results are very encouraging. It is especially noteworthy that the actual chemical compounds are given in many cases.

Figure 3. Portion of Infrared Spectrum of Lead Nitrate

Figure 1. Anomalous Band in Unknown 3 In every case CaSO₄ should be written CaSO₄.2H₂O

Individual Techniques. X-ray analysis of a completely unknown sample becomes difficult when there are more than two components. It is not applicable to noncrystalline materials (cf. unknown 2) and runs into trouble with substances that gain or lose water of hydration readily. In both cases infrared is often a reliable tool.

Substances like metal oxides, hydroxides, and sulfides generally have no sharply defined infrared absorption from 2 to 16 microns aside from possible water and O—H bands. On the other hand, they are often good samples for x-ray analysis (cf. cadmium sulfide in unknown 4).

The principal fault with emission analysis is its great sensitivity; it is frequently difficult to distinguish between major components and impurities. This fact accounts for the surprising oversight of calcium in unknown 2, and tungsten in 8.

Infrared examination has advantages over wet chemistry for detecting the more unusual ions, such as BO_2^- , $B_4O_7^{--}$, $S_2O_3^{--}$, and $S_2O_5^{--}$, since these are not included in the usual schemes of analysis.

The proper sequence in using these techniques is the order emission, infrared, and then x-ray. The first two present cer-

tain possibilities for the x-ray analysis which greatly simplify its interpretation.

The advantages of this physical analysis include small sample requirement, reasonable time, and the ability to determine the actual compounds in many cases. It is evident, too, that any or all of these three techniques are valuable preliminaries to a chemical analysis on an unknown material, especially a quantitative one.

Variability of Spectra. It is not uncommon to find that the

spectra of two samples of the same compound are somewhat different. There are several possible reasons for this.

IMPURITIES. In the spectra of sodium cyanide, potassium cyanide, and potassium cyanate (Nos. 21, 22, 23) bands have been marked that are plainly due to the corresponding carbonates and bicarbonates.

Crystal Orientation. It is well known that the spectra of anisotropic crystals depend on the orientation of the sample. Consequently it is desirable to have completely random orientation of the crystallites to avoid such effects. This is an additional reason for grinding the sample very finely.

POLYMORPHISM. Different crystalline forms of the same compound are often capable of exhibiting slightly different infrared spectra (11).

VARYING DEGREES OF HYDRATION.

Several examples of variable spectra have been observed, for which the cause is not definitely known. Two different samples of potassium metabisulfite, K₂S₂O₅, were examined, and proved to have different patterns of band intensities in one region (see curve 104). In potassium carbonate there is a band at 880 cm.⁻¹ or at 865 cm.⁻¹, and in one spectrogram out of a total of ten both bands appear. There is no clear correlation between position and water content.

Figure 3 shows that the mode of preparation is important. It compares the spectra of two lead nitrate samples, one prepared normally with Nujol and one with very little Nujol. Differences near 1300 cm. ⁻¹ and 850 to 700 cm. ⁻¹ are striking. This may be an orientation effect.

A more baffling case of unexpected variation was observed with unknown No. 3. In analyzing this by infrared, calcium sulfate dihydrate was missed completely and magnesium perchlorate was reported in its place. The reason is brought out in Figure 4. Pure calcium sulfate dihydrate has a single broad band centered near 1140 cm.⁻¹ (8.8 microns), whereas in mixture 3 a strong doublet was observed at 1080 and 1140 cm. -1 The origin of the doublet was puzzling because no other component of 3 but calcium sulfate has a band near here. Calcium sulfate dihydrate had been run as a Nujol mull and mixture 3 as a dry powder. Reversing each did not change their spectra. Then calcium sulfate dihydrate was mixed with each of the other components in turn in the dry state, and the mixtures were examined as Nujol mulls. It was found that the mixture with potassium thiocyanate gave a doublet. With sodium thiocyanate there was also a doublet, but it was much less pronounced.

It seems unlikely that a chemical reaction between calcium sulfate dihydrate and potassium thiocyanate could account for these peculiar results, because the materials are in the solid state. Two other possible causes are changes in crystal structure, presumably caused by changing the hydrate, and an orientation effect. The following observations seem to rule out variable water content as a cause, and suggest the orientation effect.

A calcium sulfate dihydrate-potassium thiocyanate mixture heated at 170° C. for 3 days gave the two bands mear 1100 cm. -1 Only one band was found after the salt plates were separated and the mull exposed to air for an hour.

Another portion of the same heated mixture was exposed to air under more humid conditions for an hour and then mulled in Nujol: two bands again resulted.

This mull was opened to the air for an additional half hour, and only one band was found.

When calcium sulfate dihydrate alone was heated overnight at 170° C., three bands were found. The sulfate vibration absorbing near 1100 cm. -1 is triply degenerate (12), and this may be a case of splitting of the degeneracy as a result of altering the crystal symmetry. Finally, potassium sulfate has exhibited a simi-

Table V. Characteristic Frequencies in Complex Ions

lar variability in this same band,

Complex Ion	Cm1	Simple Ion	Cm1
Fe(CN) ₅ Fe(CN) ₅ Fe(CN) ₅ NO	$^{2100}_{\sim 2010}$ $^{2140}_{1925}$	CN - CN - CN - NO (gas)	2070-80 2070-80 2070-80 1878
Co(NO ₂) ₆	847 1335 1430	NO ₂ -	$\begin{array}{c} 820 35 \\ 1235 50 \\ 1328 80 \end{array}$
Ce(NO ₃) ₆	745 807 1030 1260 1420 1530	NO ₃ -	725-40 815-35 1350-80

It is much safer to base arguments on the identity of spectra than on their nonidentity. More empirical experience with the spectra of salts from many different sources should improve this situation.

Miscellaneous Observations. Anomalous Dispersion and CHRISTIANSEN FILTER EFFECTS. These have been adequately described in the literature (5, 9). Examples will be seen in the steep-sided band of magnesium carbonate at 3 microns (No. 13), of sodium thiocyanate near 5 microns (No. 26), and of potassium ferricyanide near 5 microns (No. 155).

WATER AND HYDROXYL BANDS. The sharpness of the water bands near 3 and 6 microns in sodium and magnesium perchlorate (Nos. 117, 119), and the high value of their O-H stretching frequency (>3500 cm.⁻¹), are striking. Apparently there is very little hydrogen bonding in these salts. It is interesting to note that ammonium perchlorate (No. 116), which forms no hydrate, has a high N—H stretching frequency. Other compounds with sharp water bands are barium chlorate (No. 115) and barium chloride (No. 159).

In bicarbonate there is a band at 2500 to 2600 cm.⁻¹, in bisulfate at 2300 to 2600 cm. -1 (very broad), and in HPO₄--, H₂PO₄-, $HAsO_4^{--}$, and $H_2AsO_4^{-}$ at about 2300 cm. $^{-1}$ (very broad). There is evidence that these are O-H stretching frequencies of the hydroxyl groups attached to the central atom.

Barium Chloride. Several chlorides of the purely ionic type were examined to observe how the bands due to water of hydration varied. Among these was barium chloride dihydrate (No. 159). Surprisingly it has a strong band at 700 cm. -1, which was totally unexpected but was confirmed on a second sample. It is not attributable to carbonate or bicarbonate, but may be due to a torsional motion of the water molecules in the lattice.

Complex Ions. The characteristic frequencies carry over moderately well into complex ions—for example, potassium ferricyanide has a band at 2100 cm. -1, and each of the three ferrocyanides has one near 2010 cm⁻¹. This is obviously the stretching frequency of the CN⁻ group, which in simple cyanides is 2070 to 2080 cm. -1 Other examples are shown in Table V.

Compounds with No Absorption. Nickel hydroxide, ferric oxide, cadmium sulfide, and mercuric sulfide have no absorption in the rock salt region aside from water and hydroxyl bands.

ACKNOWLEDGMENT

The authors are indebted to two colleagues, D. T. Pitman and E. S. Hodge, for carrying out the x-ray and emission analyses, respectively. Helen Golob prepared many of the curves. The Chemistry Departments of the University of Pittsburgh and Carnegie Institute of Technology graciously provided many of the samples.

LITERATURE CITED

- (1) Colthup, N. B., J. Optical Soc. Am., 40 397 (1950).
- (2) Glockler, G., Rev. Modern Phys., 15, 111 (1943).
- (3) Herzberg, G., "Infrared and Raman Spectra of Po Molecules," New York, D. Van Nostrand Co., 1945. "Infrared and Raman Spectra of Polyatomic
- (4) Hibben, J. H., "The Raman Effect and Its Chemical Applica-tions," New York, Reinhold Publishing Corp., 1939.
- (5) Hunt, J. M., Wisherd, M. P., and Bonham, L. C., ANAL. CHEM., 22, 1478 (1950).
- (6) Lecomte, J., Anal. Chim. Acta. 2, 727 (1948).
- (7) Lecomte, J., Cahiers phys., 17, 1 (1943), and references cited therein.
- (8) Newman, R., and Halford, R. S., J. Chem. Phys., 18, 1276, 1291 (1950)
- (9) Price, W. C., and Tetlow, K. S., Ibid., 16, 1157 (1948).
 (10) Schaefer, C., and Matossi, F., "Das ultrarote Spektrum," Berlin, Julius Springer, 1930; reprinted by Edwards Bros., Inc., Ann Arbor, Mich.
- (11) Wagner, E. L., and Hornig, D. F., J. Chem. Phys., 18, 296, 305 (1950).
- (12) Wu, Ta-You, "Vibrational Spectra and Structure of Polyatomic Molecules," 2nd ed., Ann Arbor, Mich., J. W. Edwards,

RECEIVED for review July 5, 1951 Accepted June 7, 1952.

