IR Analysis

The interpretation of infrared spectra involves the correlation of absorption bands in the spectrum of an unknown compound with the known absorption frequencies for types of bonds. This table will help users become more familiar with the process. Significant for the identification of the source of an absorption band are intensity (weak, medium or strong), shape (broad or sharp), and position (cm-1) in the spectrum. Characteristic examples are provided in the table below to assist the user in becoming familiar with the intensity and shape absorption bands for representative absorptions.

You can make use of this Table by doing the set of practice problems given at the end of this page.


	CHARACTERISTIC INFRARED ABSORPTION FREQUENCIES

	Bond
	Compound Type
	Frequency range, cm-1

	C-H
	Alkanes
	2960-2850(s) stretch

	
	
	1470-1350(v) scissoring and bending

	
	CH3 Umbrella Deformation
	1380(m-w) - Doublet - isopropyl, t-butyl

	C-H
	Alkenes
	3080-3020(m) stretch

	
	
	1000-675(s) bend

	C-H
	Aromatic Rings 
	3100-3000(m) stretch

	
	Phenyl Ring Substitution Bands
	870-675(s) bend

	
	Phenyl Ring Substitution Overtones
	2000-1600(w) - fingerprint region

	C-H
	Alkynes
	3333-3267(s) stretch

	
	
	700-610(b) bend

	C=C
	Alkenes 
	1680-1640(m,w)) stretch

	CC 
	Alkynes
	2260-2100(w,sh) stretch

	C=C
	Aromatic Rings 
	1600, 1500(w) stretch

	C-O 
	Alcohols, Ethers, Carboxylic acids, Esters 
	1260-1000(s) stretch

	C=O 
	Aldehyde

 HYPERLINK "http://wwwchem.csustan.edu/Tutorials/images/acetophn.gif" s, Ketones, Carboxylic acids, Esters 
	1760-1670(s) stretch

	O-H 
	Monomeric -- Alcohols, Phenols 
	3640-3160(s,br) stretch

	
	Hydrogen-bonded -- Alcohols, Phenols 
	3600-3200(b) stretch

	
	Carboxylic acids 
	3000-2500(b) stretch

	N-H 
	Amines 
	3500-3300(m) stretch

	
	
	1650-1580 (m) bend

	C-N
	Amines 
	1340-1020(m) stretch

	CN
	Nitriles 
	2260-2220(v) stretch

	NO2
	Nitro Compounds
	1660-1500(s) asymmetrical stretch

	
	
	1390-1260(s) symmetrical stretch


v - variable, m - medium, s - strong, br - broad, w - weak

