Chemistry 605 (Reich)

SECOND HOUR EXAM

Thur. April 14, 2011

Practice Exam 2 Answer

Question/Points

R-10F/25		
R-10G/20	Hi Average Median	91 68 70
R-10H/10		
R-10I/25	AB BC CD	78 50 40
R-10J/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.

4

6

6

7

Problem R-10F (C₁₂H₁₆OSe). In this problem you are required to determine a structure from the IR and ¹H NMR spectra of a compound. The compound contains a Ph-Se group.

(a) DBE ______. (b) Report your analysis of the IR spectrum (CCI₄). List the data and any conclusions you drew from it.

1710 cm⁻¹ Ketone

No triple bond

3050 cm⁻¹ Ar-CH

(c) Interpret the 2-proton multiplet at δ 2 to δ 3. What do these signals tell you about the structure. Draw a coupling tree above it to show you understand the multiplet.

This AB part of an ABX₃ pattern (an AB quartet of quartets) cannot be a quartet of quartets - separation is wrong

$$H_A$$
 $X-C-CH_3$ X can't be O, but could be Se, Ar, or C=O H_B

(c) Interpret the remaining multiplets in the NMR spectrum. Give multiplicity, coupling constants and part structures you were able to obtain from the signal.

$$\delta 1.0 \qquad \begin{array}{c} \text{6H 2 triplets, J = 7 Hz, } 2x \, \underline{\text{CH}_3\text{CH}_2} \\ \\ \delta 1.7 \qquad \qquad \begin{array}{c} \text{2H m (actually AB of ABX}_3\text{Y)} \\ \\ \text{H} \\ \\ \delta 3.5 \qquad \text{1H t (J=7 Hz) } \text{ X-C-CH}_2 \end{array}$$

$${\rm CH_3}$$
 of ${\rm ABX_3}$ above
These define this fragment:
 ${\rm H}$
 ${\rm C-CH_2-CH_3}$

e) Draw the structure of R-10F below. Label it with chemical shifts.

O Ph 1.55 1.60
$$\frac{1.35}{1.35}$$
 NMR OK, except δ 4.50 (obs 3.5)

Without the PhSe hint, other structures (from 2004 exam) OPh 1.55 1.60
$$\underline{1.35}$$
 NMR OK, except δ 4.50 (obs 3.5)

15

(a) Do a "first order" analysis of the two multiplets shown below. Draw a coupling tree, and estimate couplings. What type of pattern is this?

(b) Do an accurate (quantitative) analysis. Use the frequencies shown above. If more than one solution is possible, show them both, and draw the proper coupling tree on the spectra below. Use appropriate criteria to distinguish the two. Show your work, and tabulate your data in an easily readable form.

5

- The key here is that the two CH_2OH groups are diastereotopic, and each of the CH_2 groups are themselvees diastereotopic. So the protons form an AB MN XY system
 - One CH $_2$ group (labelled AB) has a reasonably large AB shift, J_{AB} = 11, J_{AX} = 5.5, J_{BX} = 7.5
- The other CH_2 group (labelled MN) has no detectable shift between the two protons, and so appears as a doublet, with <u>apparently</u> equal couplings $J_{MX} = J_{NX} = 5.5 \text{ Hz}$
 - The H_Y proton is a doublet, δ 3.7, J = 3.5 Hz.

To show you understand the spectrum, draw a coupling tree for the multiplet at δ 2.2 (start with an intensity assignment).

Expect this proton (X) to be coupled as follows:

$$J_{AX} = 5.5$$

$$J_{BX} = 7.5$$

$$J_{MX}^{DX} = 5.5$$

$$J_{NX} = 5.5$$

Thus dqd,
$$J = 7.5, 5.5, 3.5$$

8

10

Problem R-10I ($C_{12}H_8CI_4$). You are provided the 1H NMR spectrum of a compound. Interpret the NMR spectrum, and determine the structure or structures. Use the A, B, etc labels on the spectrum. Show the chemical shift and multiplet structure in the form: 0.0 δ , dtd, J_{AB} = 0.0, 0.0, 0.0 Hz, 1H . You may use first order analysis.

- 2 (a) DBE _______7
 - (b) Analyze the multiplets A, B, C. Provide part structure(s) defined by these protons. **Note: Do not attempt to distinguish among the several isomers which are consistent with this pattern**.

A
$$\delta$$
 7.39, d, J = 8 Hz (J-ortho)

B δ 7.32, d, J = 2 Hz (J-meta)

These are aromatic protons and define a 1,2,4-trisubstituted benzene

C δ 7.08, dd, J = 8, 2 Hz (J-ortho + J-meta)

(c) Interpret the signals D-H. Provide part structure(s) defined by these protons.

D
$$\delta$$
 6.04, dd, J = 9, 2 Hz

E δ 5.79, dd, J = 10, 4 Hz

F δ 3.78, dddd, J = 11, 10, 4, 2 Hz

G δ 2.97, dd, J = 17, 9.5 Hz

Here δ 2.78, dd, J = 17, 11 Hz

(d) Draw the structure of **R-00F** below. If more than one structure fits the data, draw them, but circle your first choice. Assign the protons (label them with the letters A-H). If any assignments are ambiguous, indicate the basis for your choice.

since there are too many hidden carbons.

Problem R10J (C_{24} H_{28} O_9). This problem requires you to analyze part of the ¹H NMR spectrum of a tetrahydropyran, and determine the stereochemistry at three centers. A planar projection and conformational drawing is shown below.

OBz
$$\begin{array}{c} BzO \\ \hline \\ 8 \\ \hline \\ O \\ \hline \end{array}$$
Bz = PhC(=O)-
$$\begin{array}{c} C \\ \hline \\ B \\ \hline \end{array}$$
3 pts for correct answer

(a) Determine the stereochemistry at C-6. Explain what signal(s) you used, give their shift and multiplicity (e.g. δ 0.00, tq, J =0, 0) and briefly describe how you made the stereochemical assignment using the data:

$$A = H$$
, $B = CO_2Me$ (H or CO_2Me).

δ 4.31

 δ 2.24, q, J = 12 Hz

The quartet at δ 2.24 (J = 12 Hz) is the axial proton at C-5. The three couplings must be a J_{gem} and two J_{ax-ax} , thus protons on both sides are axial, and the substituents at C-6 and C-4 must both be equatorial.

The couplings of the equatorial proton H^{5e} (dddd J = 12, 5, 2.5, 1) also help identify the H^4 (5.40, J=5) and H^6 (4.31, J=2.5) protons

3 or 4 for reasoning

(b) Determine the stereochemistry at C-4. Explain what signal(s) you used, give their shift and multiplicity and briefly describe how you made the stereochemical assignment using the data:

$$C = H$$
, $D = OBz(H \text{ or } OBz)$.

δ 5.40

See part (a)

The signal at 5.4 shows J = 12, 5, 3, so one axial-axial coupling (to H^5), and two ax-eq couplings to H^3 and H^5 (this also proves that H^3 must be equatorial)

(c) Determine the stereochemistry at C-3. Explain what signal(s) you used, give their shift and multiplicity and briefly describe how you made the stereochemical assignment using the data:

$$E = H$$
, $F = OBz$ (H or OBz).

δ 5.86

The "d" at 5.86 has to be H^3 - it shows only one obvious small coupling. Since H^2 is axial, this means that H^3 must be equatorial, or else it would show a large J_{ax-ax}

Could also use the axial proton at H^4 5.40, ddd, J = 12, 5, 3. The 12 Hz coupling is the J_{ax-ax} to H^5 , the two smaller coulings have to be the J_{ax-eq} to H^3 and H^5 , hence H^3 has to be equatorial

The proton at H^2 (δ 3.67, dd, J = 8, 2.) has to be axial, if it were equatorial the ring would flip. The 8 Hz coupling is to H^7 , the 2 Hz coupling must be to H^3 . Thus H_3 must be equatorial.

