
2.7.1 https://chem.libretexts.org/@go/page/212849

2.7: The Hydrogen Bond
Hydrogen bonds are formed between a species with a polar X -H bond and a species with a lone pair (Y), i.e., X -H ...Y .
The most common species for X are oxygen and nitrogen, and to a lesser extent carbon, fluorine, and sulfur. However, as long as
the X-H bond is polar then hydrogen bonding is possible. Similarly, the most common Lewis bases that hydrogen bond involve
oxygen, nitrogen, and fluorine as the donor atom. Again there are many examples of other atoms, but as long as the atom has a lone
pair that is chemically active, hydrogen bonding can occur.

The majority of hydrogen bonds are asymmetrical, that is the hydrogen is closer to one atom than the other (Figure .15), even
when X and Y are the same element, i.e., O-H...O. While the typical hydrogen bond involves one Lewis base (lone pair donor),
there are many examples where the hydrogen interacts with two Lewis base lone pairs (Figure .16).

Figure : Structure of (Bu) Ga(OPh)(pyz) (PhOH) from X-ray crystallographic data showing the presence of an asymmetrical
hydrogen bond. Hydrogen atoms attached to carbon are omitted for clarity. Adapted from L. H. van Poppel, S. G. Bott and A. R.
Barron, Polyhedron, 2002, 21, 1877.

Figure : Structure of [H{PhN(py)(quin)}]BF from X-ray crystallographic data showing the presence of a trifurcated
asymmetrical hydrogen bond. Hydrogen atoms attached to carbon are omitted for clarity. Adapted from J. J. Allen, C. E. Hamilton,
and A. R. Barron, J. Chem. Cryst., 2009.

Hydrogen bonds are mostly electrostatic attractions, and as such they are weaker than covalent bonds, but stronger than van der
Waal interactions. With bond strengths generally covering the range of 5 50 kJ/mol, the energy required to break a hydrogen bond
is comparable to that of thermal motion within the temperature range of 0 200 C. As a consequence the number of groups involved

δ- δ+ δ- δ- δ+ δ-

2.7.2

2.7.2

2.7.15 t
2

.

2.7.16 4

◦

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Chemistry_of_the_Main_Group_Elements_(Barron)/02%3A_Hydrogen/2.07%3A_The_Hydrogen_Bond

2.7.2 https://chem.libretexts.org/@go/page/212849

in hydrogen bonding decreases with increasing temperature, until few hydrogen bonds are observed in the vapor phase. One noted
exception is the hydrogen bridged anion [F-H-F] , in which the strong interaction (243 kJ/mol) is covalent in character involving a
three-center molecular orbital bond.

Classes of hydrogen bond

Although hydrogen bonds may be characterized with respect to the X and Y atom, it is more useful to classify them as either
intramolecular or intermolecular hydrogen bonds. This is due to the difference in physical and chemical properties between these
two classes.

Intramolecular

Intramolecular hydrogen bonds (X-H...Y) arise where the X and Y atoms are in the same molecule (Figure .17).

Figure : Structure of 3-tert-butyl-2-hydroxy-5-methylacetophenone showing the presence of an intramolecular hydrogen
bond. Hydrogen atoms attached to carbon are omitted for clarity. Adapted from M. B. Power, A. R. Barron, S. G. Bott, E. J.
Bishop, K. D. Tierce and J. L. Atwood, J. Chem. Soc., Dalton Trans., 1991, 241.

Intermolecular

If the hydrogen bond (X-H Y) involves X and Y being from different molecules this is an intermolecular hydrogen bond. Within
the range of intermolecular hydrogen bonded compounds there are two sub-categories: those involving discrete molecular species
(oligomers) and those resulting in polymeric species.

Carboxylic acids are a typical example of a discrete oligomeric species that are held together by intermolecular hydrogen bonds
(Figure .18a). A wide range of structurally analogous compounds also form head-to-tail hydrogen bonded dimers (e.g., Figure

.19). In a polymeric hydrogen bonded species every molecule hydrogen bonds but in a random form. As an example, liquid
primary alcohols form extended hydrogen networks (Figure .18b). Such an arrangement is labile and as such it is difficult to
determine definitive speciation. Liquids that form this type of hydrogen-bonded network are known as associated liquids. In the
solid state the networks generally adopt a more ordered structure. For example as is seen in the structure of ice.

-

2.7.2

2.7.17

...

2.7.2

2.7.2

2.7.2

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.3 https://chem.libretexts.org/@go/page/212849

Figure : Structure of (a) the head-to-tail dimmer formed between two carboxylic acid molecules, and (b) a typical network of
a primary alcohol in the liquid phase.

Figure : Structure of the hydrogen bonded diner of (C6H5)NNN(H)(C6F5). Adapted from J. T. Leman, J. Braddock-Wilking,
A. J. Coolong, and A. R. Barron, Inorg. Chem., 1993, 32, 4324.

Methods of study

The study of the structure arising from hydrogen bonding and the properties exhibited due to the presence of hydrogen bonds is
very important.

Diffraction methods

X-raydiffraction of single crystals is the most common structural method employed to determine the presence, effect, and strength
of a hydrogen bond. Unfortunately, in order for the location of the hydrogen to be determined with some degree of accuracy,
diffraction data of a high quality is needed and/or low temperature (e.g., -196 C) data collection is required. Neutron scattering can
be used where very accurate data is required because hydrogen atoms scatter neutrons better than they do X-rays. Figure .20
summarizes the key parameters that are obtained from X-ray (and neutron) diffraction experiments.

Figure : Structural parameters obtained from diraction methods.

Given the electrostatic nature of a hydrogen bond between a polar X-H bond and a Lewis base it is reasonable that the X-H...Y
angle (θ) is roughly linear (i.e., 180). However, it is not always so and nonlinear interactions are known where steric or
conformational restrictions limit the orientation of the X-H bond with respect to Y.

The distance between X and Y, d(X...Y), is less than the sum of the van der Waal radii of X and Y (Table .5). This is in line
with the relative strength of these interactions. As would be expected the shorter the X...Y distance the stronger the hydrogen bond.

X Y Sum of van der Waal radii (Å) Typical X Y distance (Å)

Table .5: Comparison of the X...Y distance in hydrogen bonded species with the sum of the van der Waal radii.

2.7.18

2.7.19

◦

2.7.2

2.7.20

◦

2.7.2

...

2.7.2

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.4 https://chem.libretexts.org/@go/page/212849

X Y Sum of van der Waal radii (Å) Typical X Y distance (Å)

O O 2.8 2.50-2.69

O N 2.9 2.75-2.85

N N 3.0 2.69-2.98

The bond distance to hydrogen, d(X-H), is often longer in hydrogen bonded species. For example the O-H distance for an alcohol
in the absence of hydrogen bonding is typically 0.97 Å. In contrast, the value typically seen for a hydrogen-bonded analog is 1.05
Å.

Spectroscopy

Spectroscopy is a simple method of comparing hydrogen-bonded systems in particular in the solution or liquid phase.

Infra red and Raman

The X-H stretching frequency in the IR (and Raman) spectrum is dependant on the identity of X, i.e., O-H = 3610 - 3640 cm and
N-H = 3400 - 3500 cm . However, the ν(X-H) is shifted to lower energy (lower frequency) as a consequence of hydrogen bonding.
In addition, while non-hydrogen bonded X-H stretches are sharp, the presence of hydrogen bonding results in the peak being
broadened. Figure X demonstrates both these effects. The O-H stretch for dilute BuOH in CCl is a sharp peak at 3650 cm due to
the lack of hydrogen bonding between the two components (Figure .21a), and the presence of hydrogen bonding between
BuOH and BuOH is limited by the dilution. By contrast, a dilute solution of BuOH in Et O results in a shift to lower frequency

and a significant increase of peak width (Figure .21b) as a result of fairly strong O-H O bonds. Finally, a dilute solution of
BuOH in NMe results in a further shift to 3250 cm and a very broad peak (Figure .21c). The broadening of the peaks is

due to the distribution of X-H distances within a X-H Y hydrogen bond.

Figure : Schematic representation of the O-H stretch region in the IR spectra of a dilute solution of BuOH in (a) CCl4, (b)
Et O, and (c) NEt .

NMR

The presence of hydrogen bonding results the shift to higher ppm (lower frequency) of the H NMR resonance for the proton. This
shift is due to the decrease in shielding of the proton. A dilute solution of BuOH in CCl shows a resonance typical of a non-
hydrogen bonded compound (Figure .22a), while that for BuOH in NMe (Figure .22b) shows a significant low field
shift. Very strong intra or intermolecular hydrogen bonded species show a very large H NMR shift (e.g., Figure .22c).

...

-1

-1

n
4

-1

2.7.2
n n n

2
2.7.2

...

n
3

-1
2.7.2

...

2.7.21 n

2 3

1

n
4

2.7.2 n
3 2.7.2

1 2.7.2

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.5 https://chem.libretexts.org/@go/page/212849

Figure : Schematic representation of the relative shift of the OH resonance for (a) BuOH in CCl , (b) BuOH in NEt , and
(c) concentrated acetic acid.

Effects of hydrogen bonding

Physical effects

The presence of intermolecular hydrogen bonding provides additional attractive forces between molecules. Thus, properties that
depend on intramolecular forces are affected.

Liquids with significant hydrogen bonding exhibit higher boiling points, higher viscosity, and higher heat of vaporization (∆H) as
compared to analogous compounds without extensive hydrogen bonding. For solids the presence of hydrogen bonding results in an
increase in the melting point of the solid and an increase in the associated heat of fusion (∆H).

The archetypal case for the effect of hydrogen bonding is the melting and boiling points of the hydrides of the Group 16 elements,
i.e., H E. For a series of analogous compounds with the same molecular structure it would be expected that the boiling points
would be related to the molecular mass. However, as can be seen from Table , the melting and boiling points of water are
anomalously higher than those of its heavier analogs. In fact from Figure .23 it is clear that just considering H S, H Se, and
H Te, the expected trend is observed, and it is similar to that for the Group 14 hydrides (CH , SiH , etc). Therefore, water must
have additional intermolecular forces as compared to its heavier homologs. This observation is consistent with the strong hydrogen
bonding in water, and the very weak if nonexistent hydrogen bonding in the sulfur, selenium, and tellurium analogs.

Compound Molecular weight (g/mol) Melting point (C) Boiling Point (C)

H O 18.01 0 100

H S 24.08 -85.5 -60.7

H Se 80.98 -60.4 -41.5

H Te 129.62 -49 -2

Table : Summary of physical properties for the hydrides of the Group 16 elements.

2.7.22 n
4

n
3

v

f

2
2.7.2

2.7.2 2 2

2 4 4

◦ ◦

2

2

2

2

2.7.2

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.6 https://chem.libretexts.org/@go/page/212849

Figure : Plot of boiling point as a function of molecular weight for the hydrides of the Group 14 (EH) and 16 (H E)
elements.

A similar but not as pronounced trend is observed for the Group 15 hydrides, where ammonia's higher values are associated with
the presence of significant hydrogen bonding (Table .7).

Compound Molecular weight (g/mol) Melting point (C) Boiling Point (C)

NH 17.03 -77.7 -33.35

PH 34.00 -133.5 -87.4

AsH 77.95 -113.5 -55

ShH 124.77 -88.5 -17

Table : Summary of physical properties for the hydrides of the Group 15 elements.

Would you expect H S to have a higher or lower boiling point that H O ? Why?

Answer

The boiling point for H O is 150.2 C, while that of 70.7 C. The difference in boiling point is due to the stronger
intermolecular hydrogen bonding in H O than in H S .

The types of hydrogen bond can also have a signicant effect on the physical properties of a compound. For example, the cis isomer
of hydroxybenzaldehyde melts at 1 C, while the trans isomer has melting and boiling points of 112 C. Both compounds exhibit
strong hydrogen bonding in the solid state, however, as may be seen from Figure .24a, cis-hydroxybenzaldehyde
(salicylaldehyde) has a configuration that allows strong intramolecular hydrogen bonding, which precludes any intermolecular
hydrogen bonding. The melting point of cis-hydroxybenzaldehyde is going to be controlled by the van der Waal forces between
adjacent molecules. In contrast, since intramolecular hydrogen bonding is precluded in the trans isomer (Figure .24b) it can
form strong intermolecular hydrogen bonds in the solid state, and thus, it is these that define the melting point. The boiling points
are controlled in a similar manner.

2.7.23 4 2

2.7.2

◦ ◦

3

3

3

3

2.7.2

Exercise

2 2 2 2

2 2
◦ ◦

2 2 2 2

◦ ◦

2.7.2

2.7.2

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.7 https://chem.libretexts.org/@go/page/212849

Figure : Structures of (a) salicylaldehyde and (b) trans-hydroxybenzaldehyde.

4-Hydroxybenzoic acid melts at 213 C, while 2-hydroxybenzoic acid melts at 158 C. Explain this observation.

Answer

2-Hydroxybenzoic acid exhibits strong intramolecular hydrogen bonding while 4-hydroxybenzoic acid has strong
intermolecular hydrogen bonding.

Melting and boiling are not the only physical properties that are aected by hydrogen bonding. Solubility can also be aected.
Consider two isomers of C H O: BuOH and Et O. The n-butanol is much more soluble in water than diethyl ether. The reason for
this is that while both compounds can hydrogen bond to water, those between nBuOH and water are much stronger than those
between Et O and water, and thus, dissolution of BuOH in water does not disrupt the very strong hydrogen bonding in water as
much as Et O does.

Acid strength

The acidity of a protic species can be affected by the presence of hydrogen bonding. For example, consider the di-carboxylic acid
derivatives of ethylene (fumaric acid). Each of the carboxylic acid groups has sequential equilibria that may be defined by the pK
values, (2.36). Table lists the pK values for the cis and trans isomers. The acidity of the first and second carboxylic group for
the trans isomer is similar, the difference being due to the increased charge on the molecule. In contrast, the second proton in the
cis isomer is much less acidic than the first proton: why? A consideration of the structure of the mono anion of the cis isomer
(Figure .25) shows that a very strong intramolecular hydrogen bond is formed once the first proton is removed. This hydrogen
bond makes the second acidic proton much more difficult to remove and thus lowers the acidity of the proton.

Isomer pK pK Ratio

Trans 3 4.5 25:1

Cis 1.9 6.2 10,000:1

Table : Acidity equilibrium constants for cis and trans isomers of fumaric acid.

2.7.24

Exercise

◦ ◦

4 10
n

2

2
n

2

2.7.2

2.7.2

C−HC=CH− H −C−HC=CH− H −C−HC=CH−HO
2

CO
2

⇌

pK1

O
2

CO
2

⇌

pK2

O
2

CO
−

2

1 2

2.7.2

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.8 https://chem.libretexts.org/@go/page/212849

Figure : Structure of cis-[O C-HC=CH-CO H] .

Solid state structure

In the solid state, molecules that can form hydrogen bonds will tend to arrange themselves so as to maximize the formation of
linear hydrogen bonds. The structure of ice is a typical example, where each water molecule's hydrogen bonds to four other
molecules creating a diamond-like lattice (Figure .26). However, ice isn't the only compound whose solid state structure is
defined by its hydrogen bonding. Cyanuric acid forms six strong intermolecular hydrogen bonds to three other molecules in the
plane of the heterocyclic ring and thus creates a graphite-like structure (Figure .27).

Figure : The diamond-like structure formed in ice by hydrogen bonding.

2.7.25 2 2
-

2.7.2

2.7.2

2.7.26

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.9 https://chem.libretexts.org/@go/page/212849

Figure : The hydrogen bonding of cyanuric acid.

Conformational stabilization

The presence of hydrogen bonding can stabilize certain conformations over others that in the absence of hydrogen bonding would
be more favored. For example, based on steric considerations H NCH CH C(O)H would be expected to adopt a staggered
conformation as is typical for compounds with free rotation about a C-C bond. However, due to the presence of a strong
intramolecular hydrogen bond it adopts a sterically disfavored eclipsed conformation (Figure .28).

Figure : Stable conformation of H NCH CH C(O)H.

This conformational stabilization is even more important in biopolymers such as peptides. If we assume that a peptide chain
(Figure .29) made from a sequence of amino acids would not adopt any eclipsed conformations on steric grounds, and that the
amide group (H-N-C=O) is near planar due to delocalization, then there will be 3 possible conformations per nitrogen in the
peptide chain, i.e., three each for the C-C and C-N bonds (Figure .29). Assuming a modest peptide has 50 amino acids, there
will be 3 potential conformations of the polymer chain, i.e., over 5 x 10 conformations. However, in reality there are limits to
the number of conformations observed since particular ones are stabilized by intramolecular hydrogen bonds. The most important
of these are the α-helix (Figure .30) and β-sheet structures.

2.7.27

2 2 2

2.7.2

2.7.28 2 2 2

2.7.2
2

2.7.2
2x50 47

2.7.2

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf

2.7.10 https://chem.libretexts.org/@go/page/212849

Figure : A section of a peptide polymer chain showing the possible rotational freedom of the C-C and C-N bonds.

Figure : A representation of a peptide α-helix structure showing the stabilizing hydrogen bonds.

Bibliography

J. T. Leman, J. Braddock-Wilking, A. J. Coolong, and A. R. Barron, Inorg. Chem., 1993, 32, 4324.

K. Nakamoto, M. Margoshes, and R. E. Rundle, J. Am. Chem. Soc., 1955, 77, 6480.

M. B. Power, A. R. Barron, S. G. Bott, E. J. Bishop, K. D. Tierce and J. L. Atwood, J. Chem. Soc., Dalton Trans., 1991, 241.

R. Taylor and O. Kennard, Acc. Chem. Res., 1984, 17, 320.

This page titled 2.7: The Hydrogen Bond is shared under a CC BY 3.0 license and was authored, remixed, and/or curated by Andrew R. Barron
(CNX) via source content that was edited to the style and standards of the LibreTexts platform.

2.7.29

2.7.30

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212849?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Chemistry_of_the_Main_Group_Elements_(Barron)/02%3A_Hydrogen/2.07%3A_The_Hydrogen_Bond
https://creativecommons.org/licenses/by/3.0
http://barron.rice.edu/Barron.html#arb
https://cnx.org/contents/9G6Gee4A@25.9:HUxicYBD@1/Preface-to-the-Chemistry-of-the-Main-Group-Elements
https://cnx.org/contents/9G6Gee4A@25.9:HUxicYBD@1/Preface-to-the-Chemistry-of-the-Main-Group-Elements

