
20.2.1 https://chem.libretexts.org/@go/page/41658

20.2: Vibrations and Rotations of Molecules: Infrared and Microwave Spectroscopy
Covalent bonds in organic molecules are not rigid sticks – rather, they behave more like springs. At room temperature, organic
molecules are always in motion, as their bonds stretch, bend, and twist. These complex vibrations can be broken down
mathematically into individual vibrational modes, a few of which are illustrated below.

The energy of molecular vibration is quantized rather than continuous, meaning that a molecule can only stretch and bend at certain
'allowed' frequencies. If a molecule is exposed to electromagnetic radiation that matches the frequency of one of its vibrational
modes, it will in most cases absorb energy from the radiation and jump to a higher vibrational energy state - what this means is that
the amplitude of the vibration will increase, but the vibrational frequency will remain the same. The difference in energy between
the two vibrational states is equal to the energy associated with the wavelength of radiation that was absorbed. It turns out that it is
the infrared region of the electromagnetic spectrum which contains frequencies corresponding to the vibrational frequencies of
organic bonds.

Let's take 2-hexanone as an example. Picture the carbonyl bond of the ketone group as a spring that is constantly bouncing back
and forth, stretching and compressing, pushing the carbon and oxygen atoms further apart and then pulling them together. This is
the stretching mode of the carbonyl bond. In the space of one second, the spring 'bounces' back and forth 5.15 x 10 times - in
other words, the ground-state frequency of carbonyl stretching for a the ketone group is about 5.15 x 10 Hz.

If our ketone sample is irradiated with infrared light, the carbonyl bond will specifically absorb light with this same frequency,
which by equations 4.1 and 4.2 corresponds to a wavelength of 5.83 x 10 m and an energy of 4.91 kcal/mol. When the carbonyl
bond absorbs this energy, it jumps up to an excited vibrational state.

The value of ΔE - the energy difference between the low energy (ground) and high energy (excited) vibrational states - is equal to
4.91 kcal/mol, the same as the energy associated with the absorbed light frequency. The molecule does not remain in its excited
vibrational state for very long, but quickly releases energy to the surrounding environment in form of heat, and returns to the
ground state.

With an instrument called an infrared spectrophotometer, we can 'see' this vibrational transition. In the spectrophotometer, infrared
light with frequencies ranging from about 10 to 10 Hz is passed though our sample of cyclohexane. Most frequencies pass right
through the sample and are recorded by a detector on the other side.

13

13

-6

13 14

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/41658?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Map%3A_Principles_of_Modern_Chemistry_(Oxtoby_et_al.)/Unit_5%3A_Rates_of_Chemical_and_Physical_Processes/20%3A_Molecular_Spectroscopy_and_Photochemistry/20.2%3A_Vibrations_and_Rotations_of_Molecules%3A_Infrared_and_Microwave_Spectroscopy

20.2.2 https://chem.libretexts.org/@go/page/41658

Our 5.15 x 10 Hz carbonyl stretching frequency, however, is absorbed by the 2-hexanone sample, and so the detector records that
the intensity of this frequency, after having passed through the sample, is something less than 100% of its initial intensity.

The vibrations of a 2-hexanone molecule are not, of course, limited to the simple stretching of the carbonyl bond. The various
carbon-carbon bonds also stretch and bend, as do the carbon-hydrogen bonds, and all of these vibrational modes also absorb
different frequencies of infrared light.

The power of infrared spectroscopy arises from the observation that different functional groups have different characteristic
absorption frequencies. The carbonyl bond in a ketone, as we saw with our 2-hexanone example, typically absorbs in the range of
5.11 - 5.18 x 10 Hz, depending on the molecule. The carbon-carbon triple bond of an alkyne, on the other hand, absorbs in the
range 6.30 - 6.80 x 10 Hz. The technique is therefore very useful as a means of identifying which functional groups are present in
a molecule of interest. If we pass infrared light through an unknown sample and find that it absorbs in the carbonyl frequency range
but not in the alkyne range, we can infer that the molecule contains a carbonyl group but not an alkyne.

Some bonds absorb infrared light more strongly than others, and some bonds do not absorb at all. In order for a vibrational mode to
absorb infrared light, it must result in a periodic change in the dipole moment of the molecule. Such vibrations are said to be
infrared active. In general, the greater the polarity of the bond, the stronger its IR absorption. The carbonyl bond is very polar, and
absorbs very strongly. The carbon-carbon triple bond in most alkynes, in contrast, is much less polar, and thus a stretching vibration
does not result in a large change in the overall dipole moment of the molecule. Alkyne groups absorb rather weakly compared to
carbonyls.

Some kinds of vibrations are infrared inactive. The stretching vibrations of completely symmetrical double and triple bonds, for
example, do not result in a change in dipole moment, and therefore do not result in any absorption of light (but other bonds and
vibrational modes in these molecules do absorb IR light).

Now, let's look at some actual output from IR spectroscopy experiments. Below is the IR spectrum for 2-hexanone.

There are a number of things that need to be explained in order for you to understand what it is that we are looking at. On the
horizontal axis we see IR wavelengths expressed in terms of a unit called wavenumber (cm), which tells us how many waves fit
into one centimeter. On the vertical axis we see ‘% transmittance’, which tells us how strongly light was absorbed at each
frequency (100% transmittance means no absorption occurred at that frequency). The solid line traces the values of %

13

13

13

-1

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/41658?pdf

20.2.3 https://chem.libretexts.org/@go/page/41658

transmittance for every wavelength – the ‘peaks’ (which are actually pointing down) show regions of strong absorption. For some
reason, it is typical in IR spectroscopy to report wavenumber values rather than wavelength (in meters) or frequency (in Hz). The
‘upside down’ vertical axis, with absorbance peaks pointing down rather than up, is also a curious convention in IR spectroscopy.
We wouldn’t want to make things too easy for you!

Exercise 4.5: : Express the wavenumber value of 3000 cm in terms of wavelength (in meter units) frequency (in Hz), and
associated energy (in kJ/mol).

Solutions

The key absorption peak in this spectrum is that from the carbonyl double bond, at 1716 cm (corresponding to a wavelength of
5.86 mm, a frequency of 5.15 x 10 Hz, and a ΔE value of 4.91 kcal/mol). Notice how strong this peak is, relative to the others on
the spectrum: a strong peak in the 1650-1750 cm region is a dead giveaway for the presence of a carbonyl group. Within that
range, carboxylic acids, esters, ketones, and aldehydes tend to absorb in the shorter wavelength end (1700-1750 cm-1), while
conjugated unsaturated ketones and amides tend to absorb on the longer wavelength end (1650-1700 cm).

The jagged peak at approximately 2900-3000 cm is characteristic of tetrahedral carbon-hydrogen bonds. This peak is not terribly
useful, as just about every organic molecule that you will have occasion to analyze has these bonds. Nevertheless, it can serve as a
familiar reference point to orient yourself in a spectrum.

You will notice that there are many additional peaks in this spectrum in the longer-wavelength
400 -1400 cm region. This part of the spectrum is called the fingerprint region. While it is
usually very difficult to pick out any specific functional group identifications from this region, it
does, nevertheless, contain valuable information. The reason for this is suggested by the
name: just like a human fingerprint, the pattern of absorbance peaks in the fingerprint region is
unique to every molecule, meaning that the data from an unknown sample can be compared to
the IR spectra of known standards in order to make a positive identification. It was the IR
fingerprint region of the suspicious yellow paint that allowed for its identification as a pigment
that could not possibly have been used by the purported artist, William Aiken Walker.

Now, let’s take a look at the IR spectrum for 1-hexanol.

As you can see, the carbonyl peak is gone, and in its place is a very broad ‘mountain’ centered at about 3400 cm . This signal is
characteristic of the O-H stretching mode of alcohols, and is a dead giveaway for the presence of an alcohol group. The breadth of
this signal is a consequence of hydrogen bonding between molecules.

In the spectrum of octanoic acid we see, as expected, the characteristic carbonyl peak, this time at 1709 cm .

-1

-1

13

-1

-1

-1

-1

-1

-1

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/41658?pdf
https://chem.libretexts.org/Under_Construction/Purgatory/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_(Soderberg)/Solution_Manual/Chapter_04_Solutions

20.2.4 https://chem.libretexts.org/@go/page/41658

We also see a low, broad absorbance band that looks like an alcohol, except that it is displaced slightly to the right (long-
wavelength) side of the spectrum, causing it to overlap to some degree with the C-H region. This is the characteristic carboxylic
acid O-H single bond stretching absorbance.

The spectrum for 1-octene shows two peaks that are characteristic of alkenes: the one at 1642 cm is due to stretching of the
carbon-carbon double bond, and the one at 3079 cm-1 is due to stretching of the s bond between the alkene carbons and their
attached hydrogens.

Alkynes have characteristic IR absorbance peaks in the range of 2100-2250 cm due to stretching of the carbon-carbon triple bond,
and terminal alkenes can be identified by their absorbance at about 3300 cm-1, due to stretching of the bond between the sp-
hybridized carbon and the terminal hydrogen.

You can see many more examples of IR spectra in the Spectral Database for Organic Compounds

Exercise 4.6: Explain how you could use the C-C and C-H stretching frequencies in IR spectra to distinguish between four
constitutional isomers: 1,2-dimethylcyclohexene, 1,3-octadiene, 3-octyne, and 1-octyne.

Exercise 4.7: Using the online Spectral Database for Organic Compounds, look up IR spectra for the following compounds, and
identify absorbance bands corresponding to those listed in the table above. List actual frequencies for each signal to the nearest
cm unit, using the information in tables provided on the site.

a) 1-methylcyclohexanol

b) 4-methylcyclohexene

c) 1-hexyne

d) 2-hexyne

e) 3-hexyne-2,5-diol

Exercise 4.8: A carbon-carbon single bond absorbs in the fingerprint region, and we have already seen the characteristic
absorption wavelengths of carbon-carbon double and triple bonds. Rationalize the trend in wavelengths. (Hint - remember, we
are thinking of bonds as springs, and looking at the frequency at which they 'bounce').

-1

-1

-1

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/41658?pdf
http://sdbs.db.aist.go.jp/sdbs/cgi-bin/cre_index.cgi

20.2.5 https://chem.libretexts.org/@go/page/41658

Solutions

It is possible to identify other functional groups such as amines and ethers, but the characteristic peaks for these groups are
considerably more subtle and/or variable, and often are overlapped with peaks from the fingerprint region. For this reason, we will
limit our discussion here to the most easily recognized functional groups, which are summarized in table 1 in the tables section at
the end of the text.

As you can imagine, obtaining an IR spectrum for a compound will not allow us to figure out the complete structure of even a
simple molecule, unless we happen to have a reference spectrum for comparison. In conjunction with other analytical methods,
however, IR spectroscopy can prove to be a very valuable tool, given the information it provides about the presence or absence of
key functional groups. IR can also be a quick and convenient way for a chemist to check to see if a reaction has proceeded as
planned. If we were to run a reaction in which we wished to convert cyclohexanone to cyclohexanol, for example, a quick
comparison of the IR spectra of starting compound and product would tell us if we had successfully converted the ketone group to
an alcohol (this type of reaction is discussed in detail in chapter 16).

Kahn Academy video tutorials on infrared spectroscopy
Organic Chemistry With a Biological Emphasis by Tim Soderberg (University of Minnesota, Morris)

20.2: Vibrations and Rotations of Molecules: Infrared and Microwave Spectroscopy is shared under a CC BY-NC-SA 4.0 license and was
authored, remixed, and/or curated by LibreTexts.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/41658?pdf
https://chem.libretexts.org/Under_Construction/Purgatory/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_(Soderberg)/Solution_Manual/Chapter_04_Solutions
https://chem.libretexts.org/Under_Construction/Purgatory/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_(Soderberg)/16%3A_Oxidation_and_reduction_reactions
https://chem.libretexts.org/Under_Construction/Purgatory/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_(Soderberg)
https://sites.google.com/morris.umn.edu/timsoderberg/home
https://chem.libretexts.org/Bookshelves/General_Chemistry/Map%3A_Principles_of_Modern_Chemistry_(Oxtoby_et_al.)/Unit_5%3A_Rates_of_Chemical_and_Physical_Processes/20%3A_Molecular_Spectroscopy_and_Photochemistry/20.2%3A_Vibrations_and_Rotations_of_Molecules%3A_Infrared_and_Microwave_Spectroscopy
https://creativecommons.org/licenses/by-nc-sa/4.0

