TALLER DE ESPECTROSCOPIA

I. OBJETIVOS

a) Conocer los principios fundamentales que rigen la interacción energía-materia (radiación electromagnética-moléculas) en uno de los métodos espectroscópicos más comunes en Química Orgánica: Infrarrojo (IR)

b) Comprender la información contenida en los espectros correspondientes, a fin de identificar los grupos funcionales más comunes.

c) Manejar las tablas de absorción correspondientes con el fin de resolver ejemplos sencillos de elucidación estructural de algunos compuestos orgánicos.

II. MATERIAL

Colección de espectros de infrarrojo.

III. INFORMACIÓN

La espectroscopia es el estudio de la interacción de la radiación con la materia. La radiación electromagnética es una amplia gama de diferentes contenidos energéticos y comprende valores que van desde los rayos cósmicos (1014 cal/mol) hasta la radiofrecuencia (10-6 cal/mol).

Toda onda electromagnética está constituida por una onda eléctrica y una onda magnética. Cada onda electromagnética posee un valor de energía (E), así como de frecuencia ((), longitud de onda (() y un número de ondas ((); los que se relacionan entre sí a través de las siguientes expresiones:

E = h ((=c / (E = h (c / () (=1 / ((en cm-1)

Por otro lado, la energía total de un sistema molecular está dada por:

ET = Etrans + Erot + Evibr + Eelectr
Donde:

Etrans= Energía de translación, que es la energía cinética que posee una molécula debido a su movimiento de translación en el espacio.

Erot= Energía de rotación, que es la energía cinética que posee debido a la rotación alrededor de sus ejes que convergen en su centro de masa.

Evibr= Energía de vibración, que es la energía potencial y la energía cinética que posee debido al movimiento vibracional de sus enlaces.

Eelectr= Energía electrónica, que es la energía potencial y energía cinética de sus electrones.
ESPECTROSCOPIA DE INFRARROJO

Es una técnica analítica instrumental que permite conocer los principales grupos funcionales de la estructura molecular de un compuesto.

Esta información se obtiene a partir del espectro de absorción de dicho compuesto al haberlo sometido a la acción de la radiación infrarroja en el espectrofotómetro.

La región del espectro IR normal queda comprendida entre 2.5(a 15(, medido en unidades de longitud de onda, que corresponde a 4000 cm-1 y 666 cm-1 respectivamente si se expresa en número de onda (que es el inverso de la longitud de onda, cm-1)

Características de un espectro. El espectro de infrarrojo de un compuesto es una representación gráfica de los valores de onda (() o de frecuencia (cm-1) ante los valores de por ciento de transmitancia (%T).

La absorción de radiación IR por un compuesto a una longitud de onda dada, origina un descenso en el %T, lo que se pone de manifiesto en el espectro en forma de un pico o banda de absorción.

VIBRACIÓN MOLECULAR

Las moléculas poseen movimiento vibracional continuo. Las vibraciones suceden a valores cuantizados de energía.

Las frecuencias de vibración de los diferentes enlaces en una molécula dependen de la masa de los átomos involucrados y de la fuerza de unión entre ellos.

En términos generales las vibraciones pueden ser de dos tipos: estiramiento (stretching) y flexión (bending).

Las vibraciones de estiramiento son aquellas en las que los átomos de un enlace oscilan alargando y acortando la distancia del mismo sin modificar el eje ni el ángulo de enlace.

[image: image1.wmf]
Simétrica

Asimétrica

Las vibraciones de flexión son aquellas que modifican continuamente el ángulo de enlace.

[image: image3.wmf]+

+

+

-

Tijera

Sacudida

Balanceo
 Torsión

Vibraciones de deformación en el plano
 Vibraciones de deformación fuera del plano

Nota: + y - se refieren a vibraciones perpendiculares al plano del papel.

ABSORCIÓN DE ENERGÍA

Para que sea posible la absorción de la energía infrarroja por parte de una sustancia, es necesario que la energía que incide sobre ella sea del mismo valor que la energía de vibración que poseen las moléculas de esa sustancia. Ya que en una molécula existen diferentes átomos que forman distintos enlaces, en el espectro de infrarrojo aparecerán bandas de absorción a distintos valores de frecuencia y de longitud de onda. La región situada ente 1400 y 4000 cm-1, es de especial utilidad para la identificación de la mayoría de los grupos funcionales presentes en las moléculas orgánicas.

Las absorciones que aparecen en esta zona, proceden fundamentalmente de las vibraciones de estiramiento.

La zona situada a la derecha de 1400 cm-1 es, por lo general, compleja, debido a que en ella aparecen vibraciones de alargamiento como de flexión. Cada compuesto tiene una absorción característica en esta región, esta parte del especto se denomina como la región de las huellas dactilares.

ABSORCIONES DE GRUPOS FUNCIONALES EN EL IR.

HIDROCARBUROS

La absorción por estiramiento (stretching) carbono-hidrógeno (C-H), está relacionada con la hibridación del carbono.

Csp3 _______ H (-CH, alcanos): 2800-3000 cm-1
Csp2 _______ H (=CH, alquenos): 3000-3300 cm-1
Csp2 _______ H (=CH, aromático): 3030 cm-1
Csp _______ H (=CH, alquinos): 3300 cm-1
ALCANOS

C-H Vibración de estiramiento 3000 cm-1 (3.33()

a) En alcanos la absorción ocurre a la derecha de 3000 cm-1.

b) Si un compuesto tiene hidrógenos vinílicos, aromáticos o acetilénicos, la absorción del -CH es a la izquierda de 3000 cm-1
CH2 Los metilenos tienen una absorción característica de 1450-1485 cm-1 (flexión) La banda de 720 cm-1 se presenta cuando hay más de 4 metilenos juntos.

CH3 Los metilos tienen una absorción característica de 1375-1380 cm-1.

La banda de 1380 cm-1, característica de metilos se dobletea cuando hay isopropilos o terc-butilos, apareciendo también las siguientes señales:

[image: image4.wmf] 1380 doble 1170 cm-1 1145 cm-1

[image: image5.wmf] 1380 doble 1255 cm-1 1210 cm-1
[image: image6.jpg]Namero de ondas en cm ™'

1800 1 400 1 00 1200 1100 1000

(3) e13UPWsURL]

O 9 0 0

Longtud de onda en micrometros

B)

2872 cm™!

2962 cm™ '
2926 em™!

eURqIOsqy

Transmitancia (%)

%0 3000 2300 2000 1800 1600 1e0 1200 100 M0 00 400 200
Nimeto de ondas en em '

Espectro del heptano mostrando las vibraciones de tensión

ALQUENOS

=C-H Vibración de estiramiento (stretching), ocurre a 3000-3300 cm-1.

C=C Vibración de estiramiento (stretching), en la región de 1600-1675 cm-1, a menudo son bandas débiles.

=C-H Vibración de flexión (bending) fuera del plano en la región de 1000-650 cm-1 (10 a 15()

[image: image7.jpg]Absorbancia

Tension
del C—H
(olefinico)

Tension
del C—U
(saturado)

50

Flexion
del C—H
(armonico)

Tension
del C=C

CH,—(CH,).~~CH=CH,

2000 1800 1600 1400 1200

Nuwmnero de ondas en cm” !

Espectro de 1 -Octeno

Longitud de onda en micrometros

Flexion del
C—H fuera
del plano

1000 800 00 w0

ALQUINOS

(C-H Vibración de estiramiento ocurre a 3300 cm-1.

 C(C Vibración de estiramiento cerca de 2150 cm-1.

La conjugación desplaza el alargamiento C-C a la derecha.

[image: image8.jpg]Longitud de onda en micrometros

0‘“13 3 4 £ i
(2] 0.1
§ . 02 g—
FEY 0.3
E 04 v g
e el
os CH,CH {CH,),CH,—C=CH oe

ST | SN T L T | I 5

A0 10 Som 1500 00 Two 1800 1400 1200 1000 R0 800 206 200
A) 1-Decino (pelicula delgada) Ngmero de ondas en cm™*

Espectro del 1-decino

Tension de! C—H Regi_ér! de Longitud de onda en
aromatico armoénicos

Flexion en el plano

micrometros

Absorbancia

3500 3000 2500 2000 1800 1600 1400 1200

A) Tolueno (pelicula delgada) Numcro de ondas en em™* “Vibraciones del
— - = v i "~ = _ anillo.aromatico del plano

eURqIOSqY

AROMÁTICOS

=C-H La absorción por estiramiento es a la izquierda de 3000 cm-1, (3.33().
C-H Flexión fuera del plano en la región de 690-900 cm-1 (11.0 - 14.5), este tipo de absorción permite determinar el tipo de sustitución en el anillo. Ver tabla.
C=C Existen absorciones que ocurren en pares a 1600 cm-1 y 1450 cm-1 y son características del anillo aromático.

[image: image9.jpg]Monosustitucion

1,2-Disustitucion -
(orto)

1,3-Disustitucion
(meta)

1,4-Disustitucion
(para)

1.2,3-Trisustituciéon

LA 1,3,5-Trisustitucién

Micrometros

1,2,4-Trisustitucion

1,2,3 4-Tetrasustitucién

1,2,4,5-Tetrasustitucion

1,2,3, yS-Tetrasustitucion

Penlasustitucion

Hexasustitucion

Micrometros

Correlaciones espectro-estructura de las sustituciones del anillo ben-
cénico en la region de 2000 a 1667 cm™' (5 a 6 um).

[image: image10.jpg]Flexién C-H fuera dél plano en la regién 690-900 cm™1

Monosustitucién 770-730

710-690
1,2-Disustitucién 770-735
1,3-Disustitucién 810-750

710-690
1,4-Disustitucién 840-810
1,2,3-Trisustitucién 780-760

745-705

1,3,5-Trisustitucién
1,2,4-Trisustitucién

1,2,3,4-Tetrasustitucién
1,2,4,5-Tetrasustitucion
1,2,3,5-Tetrasustitucién
Pentasustitucién

825-805
885-870
810-800
870-855
850-840
870

ALCOHOLES

-OH Vibración de estiramiento. Para un alcohol asociado la característica es una banda intensa y ancha en la región de 3000-3700 cm-1. Un alcohol monomérico da una banda aguda en 3610-3640 cm-1.
C-O Vibración de estiramiento localizada en 1000-1200 cm-1.

C-OH Flexión en el plano en 1200-1500 cm-1.

C-OH Flexión fuera del plano en 250-650 cm-1

.

[image: image11.jpg]Frequency, cm™t
1500 1400 1300 1200 1100
~w

Espectro mfrarrOJo del alcohol sec-butuluco

AMINAS

N-H Bandas de estiramiento en la zona de 3300-3500 cm-1.
Las aminas primarias tienen dos bandas.

Las aminas secundarias tienen una banda, a menudo débil.

Las aminas terciarias no tienen banda de estiramiento N-H.

C-N La banda de alargamiento es débil y se observa en la zona de 1000-1350 cm-1.

N-H Banda de flexión (tijera) se observa en la zona de 1640-1560 cm-1, banda ancha.

N-H Banda de flexión fuera del plano, que se observa en la zona de 650-900 cm-1.

[image: image12.jpg]Frequency, cm*1
13001400 1300 1200 1100

*
Waselength, u

Espectrd infrarrojo de sec-butilamina.

Espectro infrarrojo de la sec-butilamina

COMPUESTOS CARBONÍLICOS

Los aldehídos, las cetonas, los ácidos carboxílicos y sus derivados, dan la banda del carbonilo, este grupo es uno de los que absorben con una alta intensidad en la región del infrarrojo en la zona de 1850-1650 cm-1.
Vibraciones de estiramiento de compuestos carbonílicos.

Posición de la absorción

Tipo de compuesto

 cm-1

 (m

Aldehído, RCHO

1720-1740

5.75-5.80

Cetona, RCOR

1705-1750

5.70-5.87

Ácido Carboxílico, RCOOH

1700-1725

5.80-5.88

Éster, RCOOR

1735-1750

5.71-5.76

R= grupo saturado y alifático

ALDEHÍDOS
C=O Banda de estiramiento en 1725 cm-1. La conjugación con dobles enlaces mueve la absorción a la derecha.

C-H Banda de estiramiento del hidrógeno aldehídico en 2750 cm-1 y 2850 cm-1.
CETONAS
C=O Banda de alargamiento aproximadamente a 1715 cm-1. La conjugación mueve la absorción a la derecha.
[image: image13.png]% ds trasmitamcia

1o

12

s

Espectro de infrarrojo del n-butiraldehído
[image: image14.png]So0 100 000 1[06 W0 1800 100 1400 100 TN 80
Némero de onda (cm™)

Espectro de infrarrojo de la 2-butanona

ÁCIDOS

O-H Banda de estiramiento, generalmente muy ancha (debido a la asociación por puente de hidrógeno) en la zona de 3000- 2500 cm-1, a menudo interfiere con la absorción del C-H.

C=O Banda de estiramiento, ancha, en la zona de 1730-1700 cm-1.

C-O Banda de estiramiento, fuerte, en la zona de 1320-1210 cm-1.

ÉSTERES

C=O Banda de estiramiento cercana a 1735 cm-1.
C-O Banda de estiramiento, aparecen 2 bandas o más, una más fuerte que las otras, en la zona de 1300-1000 cm-1.
[image: image15.jpg]Frequency, cm ™%
1300 1400 1300 1200 1100 1000

" Wavelength, »

Espectro de infrarrojo del ácido propiónico

[image: image16.jpg]Frequency, cm™}
1300 1400 1300 1700 1100 1000

Espectro de infrarrojo del acetato de metilo

IV. PROCEDIMIENTO

En la serie de espectros de infrarrojo que se presentan al final de cada práctica señale las bandas de absorción características que le darán la pauta para identificar un compuesto, señale además el tipo de vibración que corresponde a la banda.

V. ANTECEDENTES
1) Estructura molecular de alcanos, alquenos, alquinos, compuestos aromáticos, alcoholes, aldehídos, cetonas, aminas, ácidos carboxílicos y ésteres.

VI. CUESTIONARIO

1) ¿Cuáles son las principales bandas de absorción para un alcano en un espectro de IR?

2) ¿Cómo distingue un grupo isopropilo de un grupo terc-butilo en un espectro de IR?

3) Cuando un alcano tiene más de 4 metilenos en una cadena lineal, ¿cómo se le distingue en un espectro de IR?

4) ¿Cómo distingue un alcano, un alqueno y un alquino en un espectro de IR?

5) ¿Cómo distingue un aldehído de una cetona en un espectro de IR?

6) ¿Qué vibraciones características presenta un ácido carboxílico para localizarlo en un espectro de IR?

7) ¿Qué bandas le dan la pauta para diferenciar un éster de una cetona? ¿A qué vibración corresponde cada una de ellas

8) ¿Cómo distingue una amina primaria de una secundaria en un espectro de IR?
VII. BIBLIOGRAFÍA

a) R. J.Fessenden y J. S. Fessenden.

Química Orgánica.

2a edición, Grupo Editorial Iberoamérica, México (1982).

b) T. W. G. Solomons.
Química Orgánica.
1a edición, Editorial Limusa, México (1979).
c) R. T. Morrison y R. N. Boyd.
Química Orgánica.
2a edición, Fondo Educativo Interamericano, México (1985).

d) J. R. Dyer.

Application of Absorption Spectroscopy of Organic Compounds.

Prentice-Hall, Inc, Inglewood Cliffe, New Jersey (1965).

e) K. Nakanishi y P. H. Solomon.

Infrared Absorption Spectroscopy.
2nd edition, Holden-Day Inc. (1977).

f) R. T. Conley.

Espectroscopia Infrarroja.
Editorial Alahambra, España (1979).

Espectros de IR.

[image: image17]

[image: image18]

[image: image19]

[image: image20]

[image: image21]

[image: image22]

[image: image23]

[image: image24]

[image: image25]

[image: image26]

[image: image27]

[image: image28]

[image: image29]

[image: image30]

[image: image31]

[image: image32]

[image: image33]

[image: image34]

[image: image35]

[image: image36]
4000.0

3000

2000

1500

1000

605.0

3.9

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

4000.0

3000

2000

1500

1000

500

245.0

3.8

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

2957.19

2924.99

2852.58

1464.95

1379.40

720.44

2

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

2960.00

2925.00

2874.24

2855.99

1464.42

1379.67

721.43

1

4

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3079.67

2961.98

2927.48

2874.61

2860.98

1821.10

1640.75

1462.99

1379.95

1295.36

1103.10

993.51

909.64

741.83

631.67

554.14

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

2962.50

2875.27

1463.12

1379.91

1370.23

1126.15

1038.69

3

5

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3015.49

2960.65

2934.99

2871.39

1658.88

1459.14

1404.93

1379.50

690.55

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3079.47

3060.03

3025.05

1599.69

1579.95

1495.91

1454.69

965.80

769.28

699.09

6

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3305.00

2961.19

2871.84

2116.87

1467.48

1433.98

1380.25

1249.84

644.91

7

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3085.04

3061.15

3027.49

2920.43

2871.89

1942.00

1857.71

1802.48

1735.31

1604.33

1495.06

1460.23

1379.83

728.51

694.71

520.55

8

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3064.60

3016.08

2970.14

2939.87

2920.90

2877.17

1900.03

1788.51

1604.71

1495.23

1465.18

1455.36

1384.76

742.29

9

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3015.82

2920.83

2863.63

1931.46

1852.47

1770.73

1610.98

1492.99

1460.22

1377.18

769.19

690.79

10

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3044.92

3019.66

2999.71

2922.11

2868.17

1890.01

1792.56

1629.92

1515.57

1454.77

1379.35

794.92

11

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3084.73

3057.42

3021.02

2957.11

2901.38

2865.43

1940.42

1865.81

1796.04

1739.89

1667.75

1600.01

1533.80

1494.97

1469.60

1445.00

1393.91

1364.87

1268.29

1201.14

1029.91

759.85

694.67

1

2

4000.0

3000

2000

1500

1000

605.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3332.05

2926.37

2856.76

1468.23

1379.83

1122.34

1058.01

720.11

1

3

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3368.33

2965.00

2934.04

2878.52

1461.42

1379.03

1040.23

957.29

1

4

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3450.00

3034.08

2922.85

1593.56

1493.99

1464.71

1330.33

1242.26

751.61

1

5

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3507.83

3004.40

2942.83

2840.36

1617.38

1507.68

1480.78

1465.04

1362.70

1284.87

1240.53

1214.53

1103.03

1031.07

890.55

823.04

764.23

716.97

1

6

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

2974.46

2859.99

1459.76

1364.77

1289.04

1067.72

911.07

658.42

1

7

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3413.45

2962.55

2936.46

2877.73

1713.39

1460.99

1413.99

1377.16

1105.45

1

8

1

9

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3468.77

3013.44

2924.99

2858.88

1743.21

1656.89

1464.14

1374.63

1184.54

1035.98

724.48

20

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3065.05

2957.66

2929.23

2869.73

1727.45

1599.70

1579.93

1463.01

1380.39

1273.08

1121.16

1038.53

955.44

739.77

2

1

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

2986.52

2947.50

1717.50

1466.34

1416.41

1385.04

1239.37

1078.25

934.46

845.94

2

2

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3432.54

2966.17

2936.17

2879.90

2810.55

2709.17

1727.34

1460.72

1384.59

2

3

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3364.17

3285.79

2928.79

2854.26

1604.76

1474.19

1450.24

1389.80

1071.38

840.09

2

4

4000.0

3000

2000

1500

1000

400.0

0.0

10

20

30

40

50

60

70

80

90

100.0

cm-1

%T

3372.03

3021.99

2888.33

2797.66

1598.16

1512.96

1446.17

1420.42

1318.69

1259.80

1175.68

1149.77

1068.92

985.78

868.31

749.62

690.60

_1248518439.cdx

_1248518441.cdx

_1248518442.cdx

_1248518440.cdx

_1248518438.cdx

