COMMUNICATIONS TO THE EDITOR

Nuclear Magnetic Resonance Study of Hindered Internal Rotation in Urea in Solution

Publication costs assisted by The Lund Institute of Technology

Sir: Recent studies on rotational barriers around the C-N bonds in alkyl-substituted ureas¹ and thioureas^{2,3} indicate that they are considerably lower than in comparable simple amides.⁴ No investigation of the C-N barrier in urea in solution has been published, but solid urea has been studied by broad line nmr⁵ and by nqr techniques,⁶ and both methods have given results interpretable in terms of dynamic reorientation around bonds.

We wish to report a variable temperature pmr study of urea-14N in solution. Initially our aim was to study the di-15N-enriched compound, but no solvent was found in which its spin-spin coupling pattern could be sufficiently well resolved at low temperatures. For this reason ordinary urea, in spite of the quadrupole broadening by the 14N nuclei, showed narrower pmr signals than the ¹⁵N-enriched compound. The choice of solvents for a variable temperature study of urea is very limited, and only one usable solvent, dimethylformamide (DMF), has been found. Since the effects of hydrogen bonding can be of great importance for urea, two solvent mixtures, DMF-dimethyl sulfoxide (DMSO) and acetone-tetramethylurea (TMU) were also used to obtain at least some variation in solvent polarity. All spectra were recorded on a Varian Associates A-60A spectrometer equipped with a V-6040 temperature controller. (For Results, see Table I).

The appearance of the proton nmr spectra of urea in the TMU-acetone mixture (see below) at various temperatures is shown in Figure 1. The resulting spectra were analyzed in terms of a two-site exchange process, according to the theory of Gutowsky, et al.,7 and rate constants were evaluated from digitized spectra at temperatures near coalescence by means of an iterative computer program.8 The variation in effective natural line width was accounted for by interpolation between slow and fast exchange values and the variation in nonexchanging chemical shift difference by extrapolation of slow exchange values. The free energy of activation, ΔG^{\pm} , was calculated from the Evring equation. assuming the transmission coefficient to be unity. The uncertainties in the natural line widths and the extrapolated shift differences for the NH signal(s) are too great to make an evaluation of the activation parameters ΔH^{\pm} and ΔS^{\pm} seem meaningful (cf. ref 9).

The ΔG^{\pm} value for hindered rotation around the amide bonds in urea is significantly (≈ 1.6 kcal/mol)

Table I: Results ΔG^{\pm} , keal $\text{mol}^{-1} c$ System T, ${}^{\circ}$ K^b (weight fractions)a r, sec c 0.057 Urea: DMF 218 11.4 0.03711.3 0.030:0.970 220 224 0.016 11.1 226 0,009 11.0 Mean value 11.2 Urea: DMSO: DMF 220 0.063 11.5 0.028 : 0.273 : 0.699222 0.047 11.5 0.027 224 11.4 0.016229 11.4 Mean value 11.5 0.048 Urea: acetone: TMU 220 11.3 0.021:0.355:0.624 224 0.032 11.5

Mean value 11.4 Total mean value 11.33

11.4

11.3

0.023

0.012

^a All systems were more or less supercooled at low temperatures. ^b The estimated accuracy is $\pm 2^{\circ}$. The reproducibility was better than $\pm 1^{\circ}$. ^c The error limits are of the order of 10-30% for τ and ± 0.1 kcal mol⁻¹ for ΔG^{\pm} . This was found by calculating τ and ΔG^{\pm} values using combinations of lineshape parameters and temperatures, taking into account maximum reasonable error limits.

226

230

higher than for the dimethylamino group in a trialkylsubstituted urea.¹ Possible rationalizations for this increased barrier height are as follows: (i) stabilization of the ground state by intermolecular hydrogen bonding; (ii) increased electron delocalization across the C-N bond; and/or (iii) removal of steric interaction between N-methyl groups and NH protons that are both trans to the carbonyl oxygen. Probably all three factors are of importance. Unfortunately, no large variations in solvent composition or urea concentration

- (1) P. Stilbs, Acta Chem. Scand., in press.
- (2) G. Isaksson and J. Sandström, ibid., 24, 2565 (1970).
- (3) A. S. Tompa, R. D. Barefoot, and E. Price, J. Phys. Chem., 73, 435 (1969).
- (4) W. E. Stewart and T. H. Siddall, III, Chem. Rev., 70, 517 (1970).
 (5) R. A. Kromhout and W. G. Moulton, J. Chem. Phys., 23, 1673 (1955).
- (6) A. S. Gur'evich and L. I. Strelets, Zh. Strukt. Khim., 10, 811 (1969).
- (7) H. S. Gutowsky, D. V. McCall, and C. P. Slichter, J. Chem. Phys., 21, 279 (1953).
- (8) The principles of this program have been described in ref 9. The subroutine STEPIT (obtainable through Quantum Chemistry Program Exchange, Chemistry Dept., Indiana University, Bloomington, Ind. 47401) was used for iteration.
- (9) T. Drakenberg, K. I. Dahlqvist, and S. Forsén, Acta Chem. Scand., 24, 694 (1970).

Figure 1. The 60-MHz spectrum of urea in TMU-acetone at various temperatures.

were possible, but it should be noted that the differences in ΔG^{\pm} are very close to being zero within the experimental error for the systems studied.

Extrapolated nqr data⁶ indicate that the rate of rotation around the amide bond in solid urea is only a factor of 100 lower than in solution at -50° .

Acknowledgments. Helpful discussions with Dr. T. Drakenberg are gratefully acknowledged, and we wish to thank Dr. R. E. Carter for linguistic criticism. P. S. wishes to thank The Bengt Lundqvist Memorial Fund for a grant.

Division of Physical Chemistry The Lund Institute of Technology Chemical Center S-220 07 Lund 7, Sweden Peter Stilbs* Sture Forsén

RECEIVED FEBRUARY 9, 1971