
1

Lab Report: Luminol
NAME:______________________________________

PARTNER'S NAME:__________________________

LAB SECTION:______________________________

DATE:______________________________________

Points possible Points received

Lab Notebook

Abstract

HNMR Spectra analysis

Questions

Discussion

Total

Abstract

 % SCORE:

2

A. HNMR of 3-nitrophthalic acid and luminol

1) Using splitting patterns and the benzene substituent tables in
the back of your manual Label the peaks on the HNMR below
below with hydrogens A, B and C on the 3-nitrophthalic acid
structure at right. The boxed region is expanded for better view of
splitting.

NO2

OH

OH

O

O

HA

HB

H
C

3

2) Explain how you determined each assignment of the HNMR in 1. Discuss splitting patterns and
substituent effects in your explanation.

3) Show a calculation for the coupling constant for 2 protons ortho to each other in 3-nitrophthalic
acid. Is your calculated coupling constant within the accepted range for ortho protons?

4) Show a calculation for the coupling constant for 2 protons meta to each other in 3-nitrophthalic
acid.

4

5) The spectra below represent the expanded aromatic protons in HNMR of luminol and an
unknown aromatic compound. Identify the spectrum below that represents the luminol product
and explain your choice.

NH2

NH

NH

O

O

Luminol

5

B. QUESTIONS:

1. What is the role of the triethylene glycol (TEG) in the first step of the reaction?

2. The second step in the synthesis where 3-nitrophthalhydrazide is converted to luminol is
an oxidation/reduction reaction. Is the 3-nitrophthalhydrazide undergoing an oxidization
or reduction? List the specific reagent that is causing the change?

3. The 3-nitrophthalhydrazide is precipitated out of water but dissolves in 3M NaOH,
suggest a reason for this.

4. Light is emitted as the electrons move from higher to lower electronic orbitals. How do
the electrons obtain energy to move to higher orbital initially?

 Would you classify this reaction as exothermic or endothermic?

5. In neutral aqueous solution the luminol molecule exists as the zwitterion on right below.
If the pKa of the conjugate acid of the aromatic amino nitrogen is 5.3 (labeled) what can
you conclude about the pKa of the amide hydrogen (on NA at left)?

NH2

NH

NA

O

O

NH3

NH

N

O

O

pKa:5.3
H

6

6. It has been proposed that an intermediate in the light emitting reaction is formed from a
Diels Alder reaction of the luminol dianion and oxygen. Show the Diels Alder product of
the proposed reaction.

NH2

N

N

O

O

+ O2

C. RESULTS

Was your reaction successful? Did a solution of your luminol glow when mixed with the
peroxide /iron solution? If you did not have success at this synthesis, offer an explanation.

