organic compounds

Acta Crystallographica Section E

Structure Reports

Online

ISSN 1600-5368

(*E*)-1-Phenyl-3-[4-(trifluoromethyl)phenyl]prop-2-en-1-one

Pei-Hua Zhao, a* Er-Jun Hao, b Ya-Qing Liu and Gui-Zhe Zhao a

^aResearch Center for Engineering Technology of Polymeric Composites of Shanxi Province, College of Materials Science and Engineering, North University of China, Taiyuan 030051, People's Republic of China, and ^bKey Laboratory of Green Chemical Media and Reactions, Ministry of Education, College of Chemistry and Environmental Science, Henan Normal University, Xinxiang 453007, People's Republic of China

Correspondence e-mail: zph2004@yahoo.com.cn

Received 13 March 2012; accepted 14 August 2012

Key indicators: single-crystal X-ray study; T = 113 K; mean σ (C–C) = 0.002 Å; R factor = 0.036; wR factor = 0.078; data-to-parameter ratio = 16.6.

In the title compound, $C_{16}H_{11}F_3O$, the dihedral angle between the two rings is $48.8 (2)^{\circ}$. The crystal packing exhibits no classical intermolecular interactions between the molecules.

Related literature

For applications of related compounds, see: Shibata (1994); Devincenzo *et al.* (1995); Dimmock *et al.* (1999); Go *et al.* (2005).

Experimental

Crystal data C₁₆H₁₁F₃O

 $M_r = 276.25$

Monoclinic, $P2_1/c$ Z=4 Mo $K\alpha$ radiation b=14.5697 (4) Å $\mu=0.12~{\rm mm}^{-1}$ c=5.8430 (2) Å $T=113~{\rm K}$ $\beta=92.854$ (1)° V=1253.86 (7) Å³

Data collection

Rigaku Saturn724 CCD 12984 measured reflections diffractometer 3005 independent reflections Absorption correction: multi-scan (CrystalClear; Rigaku/MSC, $R_{\rm int} = 0.049$

 $T_{\min} = 0.976, T_{\max} = 0.990$

Refinement

 $R[F^2 > 2\sigma(F^2)] = 0.036$ 181 parameters $wR(F^2) = 0.078$ H-atom parameters constrained S = 1.12 $\Delta \rho_{\rm max} = 0.22 \ {\rm e} \ {\rm \AA}^{-3}$ $\Delta \rho_{\rm min} = -0.27 \ {\rm e} \ {\rm \AA}^{-3}$

Data collection: *CrystalClear* (Rigaku/MSC, 2005); cell refinement: *CrystalClear*; data reduction: *CrystalClear*; program(s) used to solve structure: *SHELXS97* (Sheldrick, 2008); program(s) used to refine structure: *SHELXL97* (Sheldrick, 2008); molecular graphics: *SHELXTL* (Sheldrick, 2008); software used to prepare material for publication: *CrystalStructure* (Rigaku/MSC, 2005).

This work was supported financially by the National Natural Science Foundation of China (No. 51102216) and Shanxi Province Science Foundation for Youths (No. 2012021007-4).

Supplementary data and figures for this paper are available from the IUCr electronic archives (Reference: AA2055).

References

Devincenzo, R., Scambia, G., Panici, P. B., Ranelletti, F. O., Bonanno, G., Ercoli, A., Dellemonache, F., Ferrari, F., Piantelli, M. & Mancuso, S. (1995). Drug Des. 10, 481–490.

Dimmock, J. R., Elias, D. W., Beazely, M. A. & Kandepu, N. M. (1999). Curr. Med. Chem. 6, 1125–1149.

Go, M. L., Wu, X. & Liu, X. L. (2005). Curr. Med. Chem. 12, 483–499. Rigaku/MSC (2005). CrystalClear. Rigaku/MSC Inc. The Woodlands, Texas, USA

Sheldrick, G. M. (2008). *Acta Cryst.* A**64**, 112–122. Shibata, S. (1994). *Stem Cells*, **12**, 44–52.

Acta Cryst. (2012). E68, o2750 [doi:10.1107/S1600536812035763]

(E)-1-Phenyl-3-[4-(trifluoromethyl)phenyl]prop-2-en-1-one

Pei-Hua Zhao, Er-Jun Hao, Ya-Qing Liu and Gui-Zhe Zhao

Comment

The title compound belongs to the chalcones, which are Michael acceptors and constitute an important group of natural products that belong to the flavonoid family (Dimmock *et al.*, 1999; Go *et al.*, 2005). Natural and synthetic chalcones have been reported to possess strong antiproliferative effects in ovarian cancer cells and in gastic cancer cells (Shibata, 1994; Devincenzo *et al.*, 1995).

The dihedral angle between two benzene rings is 48.8 (2) $^{\circ}$ (Fig. 1). The crystal packing shows no $\pi^{\cdots}\pi$ or other classical intermolecular interactions (Fig. 2).

Experimental

In 25 ml round-bottomed flask, the acetophenone (5.0 mmol) and sodium hydroxide (7.5 mmol) were dissolved in ethanol (2 ml), and the mixture was stirred at room temperature for 5 min followed by addition of 4-trifluoromethylbenzaldehyde (5.0 mmol). The reaction mixture was then stirred at room temperature and monitored by TLC until the reaction completed. The solid was filtered, washed with cold water, recrystallized from ethanol, and dried *in vacuo* to give the desired product. Crystals of the title compound were obtained by slow evaporation of the dichloromethane/*n*-hexane solution (1:1) at room temperature. ¹N NMR(400 MHz, CDCl₃, TMS): 7.53 (dd, 2H, J = 7.6, 15.6 Hz), 7.60 (m, 2H), 7.68 (d, 2H, J = 8.0 Hz), 7.75 (d, 2H, J = 8.0 Hz), 7.82 (d, 1H, J = 15.6 Hz), 8.03 (d, 2H, J = 8.4 Hz) p.p.m..

Refinement

All the H atoms were positioned geometrically (C—H = 0.95 Å) and refined as riding with $U_{iso}(H) = 1.2 U_{eq}(C)$.

Computing details

Data collection: CrystalClear (Rigaku/MSC, 2005); cell refinement: CrystalClear (Rigaku/MSC, 2005); data reduction: CrystalClear (Rigaku/MSC, 2005); program(s) used to solve structure: SHELXS97 (Sheldrick, 2008); program(s) used to refine structure: SHELXL97 (Sheldrick, 2008); molecular graphics: SHELXTL (Sheldrick, 2008); software used to prepare material for publication: CrystalStructure (Rigaku/MSC, 2005).

Acta Cryst. (2012). E68, o2750 Sup-1

Figure 1

The molecular structure of the title compound. Thermal displacement ellipsoids are drawn at the 30% probability level and H atoms are omitted.

Figure 2
The crystal packing of the title compound.

(E)-1-Phenyl-3-[4-(trifluoromethyl)phenyl]prop-2-en-1-one

Crystal data

 $\begin{array}{ll} C_{16}H_{11}F_{3}O & a = 14.7469 \ (5) \ \text{Å} \\ M_{r} = 276.25 & b = 14.5697 \ (4) \ \text{Å} \\ \text{Monoclinic, } P2_{1}/c & c = 5.8430 \ (2) \ \text{Å} \\ \text{Hall symbol: -P 2ybc} & \beta = 92.854 \ (1)^{\circ} \end{array}$

Acta Cryst. (2012). E68, o2750 sup-2

$V = 1253.86 (7) \text{ Å}^3$	$\theta = 2.0 - 28.0^{\circ}$
Z=4	$\mu = 0.12 \; \mathrm{mm^{-1}}$
F(000) = 568	T = 113 K
$D_{\rm x} = 1.463 \; {\rm Mg} \; {\rm m}^{-3}$	Prism, colorless
Mo $K\alpha$ radiation, $\lambda = 0.71073 \text{ Å}$	$0.20 \times 0.18 \times 0.08 \text{ mm}$
Cell parameters from 4102 reflections	

Data collection	
Rigaku Saturn724 CCD	12984 measured reflections
diffractometer	3005 independent reflections
Radiation source: rotating anode	2037 reflections with $I > 2\sigma(I)$
Multilayer monochromator	$R_{\rm int} = 0.049$
Detector resolution: 14.22 pixels mm ⁻¹	$\theta_{\text{max}} = 27.9^{\circ}, \ \theta_{\text{min}} = 2.0^{\circ}$
ω and φ scans	$h = -19 \rightarrow 19$
Absorption correction: multi-scan	$k = -14 \rightarrow 19$
(CrystalClear; Rigaku/MSC, 2005)	$l = -7 \longrightarrow 7$
$T_{\min} = 0.976, T_{\max} = 0.990$	

Refinement

-9	
Refinement on F^2	Secondary atom site location: difference Fourier
Least-squares matrix: full	map
$R[F^2 > 2\sigma(F^2)] = 0.036$	Hydrogen site location: inferred from
$wR(F^2) = 0.078$	neighbouring sites
S = 1.12	H-atom parameters constrained
3005 reflections	$w = 1/[\sigma^{2}(F_{o}^{2}) + (0.0283P)^{2}]$
181 parameters	where $P = (F_0^2 + 2F_c^2)/3$
0 restraints	$(\Delta/\sigma)_{\rm max} = 0.001$
Primary atom site location: structure-invariant	$\Delta ho_{ m max} = 0.22 \ m e \ \AA^{-3}$
direct methods	$\Delta \rho_{\min} = -0.27 \text{ e Å}^{-3}$

Special details

Geometry. All s.u.'s (except the s.u. in the dihedral angle between two l.s. planes) are estimated using the full covariance matrix. The cell s.u.'s are taken into account individually in the estimation of s.u.'s in distances, angles and torsion angles; correlations between s.u.'s in cell parameters are only used when they are defined by crystal symmetry. An approximate (isotropic) treatment of cell s.u.'s is used for estimating s.u.'s involving l.s. planes.

Refinement. Refinement of F^2 against ALL reflections. The weighted R-factor wR and goodness of fit S are based on F^2 , conventional R-factors R are based on F, with F set to zero for negative F^2 . The threshold expression of $F^2 > \sigma(F^2)$ is used only for calculating R-factors(gt) etc. and is not relevant to the choice of reflections for refinement. R-factors based on F^2 are statistically about twice as large as those based on F, and R- factors based on ALL data will be even larger.

Fractional atomic coordinates and isotropic or equivalent isotropic displacement parameters (\mathring{A}^2)

	x	y	Z	$U_{ m iso}$ */ $U_{ m eq}$	
F1	1.01951 (5)	0.12265 (5)	1.04772 (13)	0.0377 (2)	
F2	0.95432 (5)	0.05980 (5)	1.32422 (13)	0.0375 (2)	
F3	0.95565 (5)	0.20580 (5)	1.29461 (15)	0.0493 (3)	
O1	0.47484 (6)	0.13892 (6)	0.27878 (15)	0.0329(2)	
C1	0.29314 (8)	0.16320 (7)	0.3888 (2)	0.0215 (3)	
H1	0.3095	0.1866	0.2449	0.026*	
C2	0.20299 (9)	0.16081 (7)	0.4417 (2)	0.0243 (3)	
H2	0.1576	0.1834	0.3353	0.029*	
C3	0.17888 (9)	0.12555 (8)	0.6496 (2)	0.0249 (3)	
Н3	0.1168	0.1235	0.6851	0.030*	
C4	0.24500(8)	0.09312 (8)	0.8068 (2)	0.0251 (3)	

sup-3 Acta Cryst. (2012). E68, o2750

H4	0.2280	0.0684	0.9489	0.030*
C5	0.33571 (8)	0.09691 (8)	0.7565 (2)	0.0225 (3)
H5	0.3811	0.0761	0.8655	0.027*
C6	0.36044 (8)	0.13127 (7)	0.5461 (2)	0.0198 (3)
C7	0.45675 (8)	0.13432 (8)	0.4807 (2)	0.0220 (3)
C8	0.52985 (8)	0.13323 (8)	0.6661 (2)	0.0230 (3)
H8	0.5162	0.1474	0.8193	0.028*
C9	0.61401 (8)	0.11232 (7)	0.6158 (2)	0.0207 (3)
H9	0.6223	0.0939	0.4623	0.025*
C10	0.69610 (8)	0.11424 (7)	0.7696 (2)	0.0188 (3)
C11	0.77584 (8)	0.07768 (7)	0.6888 (2)	0.0202 (3)
H11	0.7745	0.0490	0.5426	0.024*
C12	0.85708 (8)	0.08253 (8)	0.8182 (2)	0.0211 (3)
H12	0.9109	0.0571	0.7615	0.025*
C13	0.85929 (8)	0.12479 (7)	1.0312 (2)	0.0185 (3)
C14	0.78038 (8)	0.16112 (7)	1.1158 (2)	0.0202 (3)
H14	0.7820	0.1899	1.2619	0.024*
C15	0.69934 (8)	0.15519 (7)	0.9860(2)	0.0205 (3)
H15	0.6453	0.1793	1.0449	0.025*
C16	0.94629 (8)	0.12902 (8)	1.1725 (2)	0.0234 (3)

Atomic displacement parameters (\mathring{A}^2)

	U^{11}	U^{22}	U^{33}	U^{12}	U^{13}	U^{23}
F1	0.0177 (4)	0.0663 (5)	0.0293 (5)	-0.0017 (4)	0.0027(3)	0.0043 (4)
F2	0.0314 (5)	0.0496 (5)	0.0311 (5)	0.0037(3)	-0.0037(4)	0.0171 (4)
F3	0.0378 (5)	0.0427 (5)	0.0648 (6)	0.0105 (4)	-0.0231(5)	-0.0281(4)
O1	0.0250(5)	0.0531 (6)	0.0208 (5)	-0.0003(4)	0.0020(4)	0.0019 (4)
C1	0.0247 (7)	0.0216 (6)	0.0180(7)	-0.0040(5)	-0.0002(5)	0.0000 (5)
C2	0.0216 (7)	0.0227 (7)	0.0282(8)	-0.0008(5)	-0.0028(6)	-0.0013 (5)
C3	0.0217 (7)	0.0240(7)	0.0291 (7)	-0.0045(5)	0.0044 (6)	-0.0065 (6)
C4	0.0313 (7)	0.0248 (7)	0.0198 (7)	-0.0074(6)	0.0059(6)	-0.0031 (5)
C5	0.0254(7)	0.0224 (6)	0.0193 (7)	-0.0015(5)	-0.0023(5)	0.0004 (5)
C6	0.0206(6)	0.0190(6)	0.0198 (7)	-0.0023(5)	0.0000 (5)	-0.0023(5)
C7	0.0222 (7)	0.0229 (6)	0.0209(7)	0.0002 (5)	0.0010(5)	0.0009 (5)
C8	0.0234 (7)	0.0259 (7)	0.0197 (7)	-0.0017(5)	0.0008 (5)	-0.0011 (5)
C9	0.0239 (7)	0.0195 (6)	0.0188 (7)	-0.0013(5)	0.0008 (5)	-0.0010(5)
C10	0.0206 (6)	0.0157 (6)	0.0201 (7)	-0.0012(5)	0.0013 (5)	0.0026 (5)
C11	0.0248 (7)	0.0194 (6)	0.0165 (6)	0.0011 (5)	0.0025 (5)	-0.0007(5)
C12	0.0201 (6)	0.0223 (6)	0.0211 (7)	0.0033 (5)	0.0042 (5)	0.0007 (5)
C13	0.0197 (6)	0.0174 (6)	0.0183 (6)	0.0006 (5)	0.0003 (5)	0.0029 (5)
C14	0.0238 (7)	0.0199 (6)	0.0170(6)	0.0020 (5)	0.0020 (5)	-0.0013 (5)
C15	0.0199(7)	0.0208 (6)	0.0211 (7)	0.0031 (5)	0.0048 (5)	0.0005 (5)
C16	0.0224 (7)	0.0255 (7)	0.0226 (7)	0.0032 (5)	0.0027 (5)	-0.0010 (6)

Geometric parameters (Å, °)

F1—C16	1.3361 (14)	C7—C8	1.4896 (16)
F2—C16	1.3439 (14)	C8—C9	1.3249 (16)
F3—C16	1.3301 (14)	C8—H8	0.9500

Acta Cryst. (2012). E68, o2750 sup-4

O1—C7	1.2244 (14)	C9—C10	1.4715 (16)
C1—C2	1.3802 (17)	C9—H9	0.9500
C1—C6	1.3981 (16)	C10—C11	1.3946 (16)
C1—H1	0.9500	C10—C15	1.3967 (16)
			, ,
C2—C3	1.3815 (17)	C11—C12	1.3866 (16)
C2—H2	0.9500	C11—H11	0.9500
C3—C4	1.3889 (17)	C12—C13	1.3874 (16)
C3—H3	0.9500	C12—H12	0.9500
C4—C5	1.3850 (16)	C13—C14	1.3914 (15)
C4—H4	0.9500	C13—C16	1.4920 (16)
C5—C6	1.3929 (16)	C14—C15	1.3860 (16)
C5—H5	0.9500	C14—H14	0.9500
C6—C7	1.4897 (16)	C15—H15	0.9500
	1.1057 (10)		0.5500
C2—C1—C6	120.29 (12)	C10—C9—H9	116.1
C2—C1—H1	119.9	C11—C10—C15	118.58 (11)
C6—C1—H1	119.9	C11—C10—C9	117.90 (11)
C1—C2—C3	119.95 (12)	C15—C10—C9	123.42 (11)
C1—C2—H2	120.0	C12—C11—C10	121.06 (11)
C3—C2—H2	120.0	C12—C11—C10 C12—C11—H11	119.5
C2—C3—C4	120.34 (12)	C12—C11—H11	119.5
	119.8		
C2—C3—H3		C11—C12—C13	119.55 (11)
C4—C3—H3	119.8	C11—C12—H12	120.2
C5—C4—C3	119.98 (12)	C13—C12—H12	120.2
C5—C4—H4	120.0	C12—C13—C14	120.32 (11)
C3—C4—H4	120.0	C12—C13—C16	119.73 (11)
C4—C5—C6	119.99 (11)	C14—C13—C16	119.94 (11)
C4—C5—H5	120.0	C15—C14—C13	119.70 (11)
C6—C5—H5	120.0	C15—C14—H14	120.1
C5—C6—C1	119.43 (11)	C13—C14—H14	120.1
C5—C6—C7	122.13 (11)	C14—C15—C10	120.78 (11)
C1—C6—C7	118.44 (11)	C14—C15—H15	119.6
O1—C7—C8	121.12 (11)	C10—C15—H15	119.6
O1—C7—C6	120.32 (11)	F3—C16—F1	106.62 (10)
C8—C7—C6	118.56 (11)	F3—C16—F2	105.91 (10)
C9—C8—C7	119.56 (11)	F1—C16—F2	105.12 (9)
С9—С8—Н8	120.2	F3—C16—C13	113.26 (10)
C7—C8—H8	120.2	F1—C16—C13	113.02 (10)
C8—C9—C10	127.71 (12)	F2—C16—C13	112.27 (10)
C8—C9—H9	116.1	12 010 013	112.27 (10)
	110.1		
C6—C1—C2—C3	-0.92 (17)	C15—C10—C11—C12	-0.73 (17)
C1—C2—C3—C4	0.55 (17)	C9—C10—C11—C12	175.76 (10)
C2—C3—C4—C5	0.65 (17)	C10—C11—C12—C13	-0.31 (17)
C3—C4—C5—C6	-1.48 (17)	C11—C12—C13—C14	0.78 (17)
C4—C5—C6—C1	1.10 (17)	C11—C12—C13—C16	179.16 (10)
C4—C5—C6—C7	-178.18 (10)	C12—C13—C14—C15	-0.18 (17)
C2—C1—C6—C5	0.10 (17)	C16—C13—C14—C15	-178.57 (10)
C2—C1—C6—C7	* *	C13—C14—C15—C10	, ,
C2-C1-C0-C/	179.41 (10)	C13—C14—C13—C10	-0.88(16)

Acta Cryst. (2012). E68, o2750 Sup-5

C5—C6—C7—O1	158.69 (12)	C11—C10—C15—C14	1.33 (16)
C1—C6—C7—O1	-20.61 (16)	C9—C10—C15—C14	-174.95 (10)
C5—C6—C7—C8	-22.32 (16)	C12—C13—C16—F3	145.25 (11)
C1—C6—C7—C8	158.38 (10)	C14—C13—C16—F3	-36.36 (16)
O1—C7—C8—C9	-18.27 (17)	C12—C13—C16—F1	23.86 (15)
C6—C7—C8—C9	162.75 (11)	C14—C13—C16—F1	-157.75 (10)
C7—C8—C9—C10	175.00 (10)	C12—C13—C16—F2	-94.84 (13)
C8—C9—C10—C11	171.53 (11)	C14—C13—C16—F2	83.55 (13)
C8—C9—C10—C15	-12.17 (19)		

Acta Cryst. (2012). E68, o2750 sup-6