Chemistry 605 (Hans J. Reich)

THIRD HOUR EXAM

Mon. May 14, 2012

Question/Points

R-11P____/15

R-11Q /15

R-11R____/20

R-11S____/10

R-11T____/20

R-11U____/20

Total _____/100

Name

If you place answers anywhere else except in the spaces provided, (e.g. on the spectra or on extra pages) clearly indicate this on the answer sheets.

Problem R-11P ($C_8H_8F_2Si$. Below is a 300 MHz 1H NMR spectrum of vinyl difluorophenylsilane (source: Josh Dykstra/Burke). Analyze the spectrum, and label the spectrum with coupling trees, and label them with H_g , H_c and H_t . Report all coupling in the standard format ($^nJ_{X-Y} = 00.0 \text{ Hz}$). Apart from intensities, the spectrum is basically first order .

 $^{2}J_{\text{Ht-Hc}} = 4.5 \text{ Hz}$

 $^{3}J_{\text{Ht-Hq}} = 20.2 \text{ Hz}$

 $^{3}J_{Hq-F} = 2.9 \text{ Hz}$

 $^{4}J_{Ht-F} = 1.8 \text{ Hz}$

There are also a number of small peaks from ²⁹Si coupling to the various protons. Pretty indistinct - hard to be sure which might be impurities because usually can't see both satellites.

The strange intensities of the middle peak is confirmed by a simulation

3

Problem R-11Q ($C_{11}H_{19}NO_8$). This problem requires you to determine the stereochemistry of two isomers of sialic acid (**A** and **B**). Below is shown a portion of the 126 MHz ¹³C NMR spectrum (D_2O solvent) of a 10:1 mixture of two isomers (Hori, H.; Nakajima, T.; Nishida, Y.; Ohrui, H.; Meguro, H. *Tetrahedron Lett.* **1988**, *29*, 6317). Spectrum 1 is the fully proton decoupled. Spectrum 2 has the decoupler turned off.

- (a) Which carbons of the sialic acid are being shown here? Mark the shifts on the structures.
 - Carbonyl peaks amide at 177.7 and 177.9 ppm, carboxylic acid at 176.1 and 175.3 ppm
- (b) Interpret the multipicity of the signal at 177.7 ppm in the coupled spectrum (2). Estimate coupling constants, and assign them.

$$qd, J = 6, 3 Hz$$

- Thus this must be the amide carbonyl coupled to CH₃ (6 Hz) and the N-C-H proton (3 Hz). Coupling cannot be to N-H proton since in D₂O this would be N-D.
- ₄ (c) Which is the major isomer (A or B)?__B_ Give your reasoning below. Be specific and brief.

The major isomer has no significant 3 J coupling to either of the vicinal C-H protons - Karplus angle is ca 60°

3

Problem R-11R (C₁₈H₂₂Se₂) You are given the structure, and asked to interpret the spectrum (complete spectrum on next page).

(a) Analyze the multiplet at δ 2.1 and report couplings.

Septet of doublets, ${}^{3}J_{H-H} = 6.5$, 3 Hz (H_D)

No Se satellites due to $^3J_{HD\text{-Se}}$ can be seen here (satellites of the larger inner peaks are buried under the outer ones)

$$H_D$$
 H_C
 Se
 H_B
 H_B
 H_B

(b) Analyze the multiplet at δ 3.7. Identify all peaks. Obtain exact shifts and report all shifts and couplings in the form: δ 0.00, $^{n}J_{XY} = 00$ Hz. An enlarged copy of the multiplet is shown below. The Hz values are from TMS at 0 Hz.

Main feature is the AB quartet (H_A, H_B) of the diastereotopic Se-CH₂-Ph group.

764, 753, 749, 738 Hz (marked with • and •)

$$J_{AB} = 754-753 = 11Hz; 749-738 = 11 Hz$$

Solve the AB quartet:

$$v_{AB}$$
 = 10.2 Hz, v_{center} = 751 Hz

$$v_A = 751-5.1 = 746 \text{ Hz}, \ \delta \ 3.73$$

$$v_B = 751 + 5.1 = 756 \text{ Hz}, \delta 3.78$$

There are selenium satellites on both sides of each peak of the AB quartet. 5 The ${}^2J_{HSe}$ if slightly larger for H_B (13.5 Hz) than for H_A (11.5 Hz)

760

750

Hz

740

730

720

770

780

 $= 3 Hz (to H_D)$ 2 One satelline only is visible (double intensity because there are 2 Se).

It is about 2 Hz from central peak, so ${}^2J_{HC-Se} = 4$ Hz.

Problem R-11S ($C_{16}H_{22}Fe_2O_2P_2$). Below are the 60 MHz ¹H NMR spectra of two stereoisomers (E and Z) of the iron Cp complexes shown (*J. Am. Chem. Soc* **1963**, *85*, 3120).

- (a) Which isomer corresponds to Spectrum 1 __E_, and which to Spectrum 2 __Z? Explain
- This is a simple symmetry argument in the Z isomer the PMe₂ group is diastereotopic, so two triplets are seen. In the E they are identical (related by a C_2 axis).
 - (b) Explain the appearance of the multiplet at δ 1.6 (i.e. why does it look like this).
- In the absence of other effects, the methyl groups should be coupled to one ³¹P nucleus, hence a doublet. If the 4-bond coupling to the remote P was large enough, one would expect to see a dd. One sees a triplet because there is a large J between the two ³¹P nuclei, so anything coupled to them will show "virtual coupling" effects i.e. the methyl group *appears* to be coupled equally to both P.
 - (c) Would you expect the spectrum to look significantly different at 300 MHz (instead of the 60 MHz of the spectra shown)?
 - Apart from a larger separation between the two triplets in Spectrum 2, there would be no difference the chemical shift between the P nuclei is zero at all fields, so the "virtual couplings" effect will always be there.

Problem R-11T (C₁₉H₂₅FO₂). Below are part of the 60 MHz ¹H NMR spectra of two stereoisomers (**A** and **B**) of the fluorinated steroids shown. To aid in your analysis, a conformational drawing is also provided (*J. Am. Chem.* Sec. 1063, 85, 3038).

(a) Which protons are being shown here? Analyze the coupling, and report them in the standard format (give δ and identify any couplings you found).

Spectrum 1:
$${}^{2}J_{H6a-F} = 48 \text{ Hz}$$

$${}^{3}J_{H6a-7a} = 11 \text{ Hz}$$

$${}^{3}J_{H6a-7e} = 6 \text{ Hz}$$

$${}^{5}5.1, \text{ dddd}, J = 48, 11, 6, 2$$

$${}^{4}J_{H6a-4} = 2 \text{ Hz}$$

$${}^{5}5.89, d, J = 5 \text{Hz}$$

$${}^{5}5.95, dt, J = 51, 3$$

$${}^{2}J_{H6a-7e} = 48 \text{ Hz}$$

$${}^{3}J_{H6a-7e} = 6 \text{ Hz}$$

$${}^{4}J_{H6a-7e} = 51 \text{ Hz}$$

$${}^{3}J_{H6e-7e} = 3 \text{ Hz}$$

$${}^{3}J_{H6e-7e} = 3 \text{ Hz}$$

$${}^{4}J_{H6e-7e} = 3 \text{ Hz}$$

(b) Which isomer corresponds to Spectrum 1 A, which to Spectrum 2 B. Explain briefly.

The large H-H coupling in Spectrum 1 requires that the proton at H^6 be axial, to get one large ax-ax coupling ($^3J_{H6a-7a} = 11$ Hz). The vicinal couplings in Spectrum 2 are all small (3 Hz) so only eq-eq and eq-ax coupling, hence H^6 must be equatorial.

Problem R-11U ($C_{02}H_{03}AsF_7NXe$). This problem requires you to interpret the ¹²⁹Xe and ¹⁴N spectra of $[CH_3C\equiv N-Xe-F]^+AsF_6^-$ (Emara, A. A. A; Schrobilgen, G. J. *Chem. Commun.* **1987**, 1644)

(a) Analyze Spectrum **1** and **2**. Spectrum **2** is of a compound labeled >99% with 13 C at the CN carbon. Report coupling constants. Use the form $^{n}J_{X,Y} = 00.0$ Hz.

 $\delta_{Xe} = 1708 \text{ ppm}$ Spectrum 1: a doublet of 1:1:1 triplets, J = 6020, 313 Hz

12 $^{1}J_{Xe-F} = 6060 \text{ Hz}$ Spectrum 2: a doublet of 1:1:1 triplets of doublets, J = 6020, 313, 79 Hz $^{1}J_{Xe-14N} = 313 \text{ Hz}$ Spectrum 2: a doublet of 1:1:1 triplets of doublets, J = 6020, 313, 79 Hz $^{2}J_{Xe-13C} = 79 \text{ Hz}$

- (b) Analyze Spectrum 3. Make sure you understand and explain the origin of all peaks. Why are the signals somewhat broadened?
 - Central peak: all of the isotopes of Xe except ¹²⁹Xe
- Outer peaks: ¹²⁹Xe satelites due to ¹²⁹Xe ¹⁴N coupling, J ca 300 Hz
- The signals are broadened because ^{14}N T_1 is quite short due to quadrupolar relaxation, so signals are boadened. There could also be broadening effects from unresolved coupling to F and CH_3 .