See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231395355

Ab Initio Investigation of the Conformational Energies, Rotational Barriers, Molecular Structures, Vibrational Frequencies, and Dipole Moments of Aldehydes and Ketones

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY · APRIL 1995

Impact Factor: 2.78 · DOI: 10.1021/j100026a013

CITATIONS

16

READS

15

4 AUTHORS, INCLUDING:

Rajiv Berry

Wright-Patterson Air Force Base

65 PUBLICATIONS 1,181 CITATIONS

SEE PROFILE

Robert Waltman

HGST, A Western Digital Company

129 PUBLICATIONS 2,584 CITATIONS

SEE PROFILE

Arnie Hagler

University of Massachusetts Amherst

134 PUBLICATIONS 8,086 CITATIONS

SEE PROFILE

Ab Initio Investigation of the Conformational Energies, Rotational Barriers, Molecular Structures, Vibrational Frequencies, and Dipole Moments of Aldehydes and Ketones

R. J. Berry, R. J. Waltman, and J. Pacansky*

IBM Research Division, Almaden Research Center, 650 Harry Road, San Jose, California 95120-6099

A. T. Hagler

Biosym Technologies, Inc., 9685 Scranton Road, San Diego, California 92121-2777

Received: May 11, 1994; In Final Form: April 25, 1995\overline

A detailed quantum mechanical study of aldehydes and ketones has been carried out at the HF/6-31G* level. Computed relative conformational energies, rotational barriers, and geometries were calculated for a wide variety of molecules and compared with experiment. For the most part, both the computed relative conformational energies and the barriers are in reasonable agreement with experiment. In several cases there were differences observed between the quantum calculations and experiment which suggested a reinterpretation of the experimental data. For example, in the case of diisopropyl ketone, it was suggested that two conformers rather than the three assumed by experiment were present in equilibrium in the gas phase. For both cyclobutanecarboxaldehyde and methylcyclobutyl ketone the calculations predicted an additional (axial, gauche) low-energy minimum which has not been observed experimentally but should be possible to detect in the microwave spectrum. Relative to experiment, the computed C=O bond lengths are ~0.025 Å smaller and the computed C=O stretches are ~280 cm⁻¹ higher. For cycloalkanones the calculations qualitatively reproduce the experimentally observed variation in the C=O bond length and the dramatic decrease in the vibrational frequency with increasing ring size. The dipole moments computed for aldehydes and ketones are ~10% higher than experiment with the exception of equatorial, trans-cyclobutanecarboxaldehyde, where it is 59% higher.

Introduction

In previous publications^{1,2} we reported a methodology for deriving a consistent molecular mechanics force field (CFF93) for hydrocarbons. This was accomplished in two stages. The first stage was the derivation of a quantum mechanical force field (QMFF) by fitting an analytic representation of the potential to *ab initio* data generated at the HF/6-31G* basis level. The *ab initio* data utilized for this purpose were the relative energies, gradients, Hessian, and dipole moments for stationary points as well as distorted configurations. In the next stage the QMFF was refined to fit experiment by scaling the force constants and adjusting the reference bond lengths in order to overcome the systematic errors introduced by Hartree—Fock approximations. We now wish to extend this methodology from the hydrocarbons to aldehydes and ketones.

Since we rely on *ab initio* data at the modest HF/6-31G* basis level for the derivation of the QMFF parameters, we have undertaken an extensive investigation of the deviations in the HF/6-31G* basis level calculations from experiment for aldehydes and ketones. The experimental observables used for comparison are the conformational energy differences, rotational barriers, molecular structures, vibrational frequencies, and dipole moments.

Wiberg and Martin³ have studied the effect of basis set (STO-3G, 3-21G, and 6-31G*) and electron correlation (MP2 and MP3) on the calculated barriers to internal rotation about the C—C bond adjacent to the C=O group. Their study concluded that the methyl rotation barrier in acetaldehyde and acetone was unaffected by basis set. However, the barrier in propanal and butanone was found to be strongly dependent on the basis set,

the barrier calculated at the 6-31G* basis level being closest to experiment. The effect of electron correlation on the barrier was found to be small in these four molecules. Therefore, the HF/6-31G* basis set chosen for this *ab initio* study should provide reasonable estimates of the rotational barriers in aldehydes and ketones.

We expect systematic errors in the calculated bond lengths but closer agreement with experiment for the calculated valence angles. Once such trends are apparent, experimental or calculated geometries that do not conform to these trends can be examined more closely. In addition to the bond lengths, we wish to investigate the frequency of the stretching vibrations in order to establish trends in the bond strength.

Method

Most of the calculations were performed using the GAUSSIAN-88, GAUSSIAN-90, and GAUSSIAN-92 ab initio codes on IBM RISC 6000 computers. The remaining calculations were conducted on the Convex and Multiflow computers using the GAUSSIAN code, and some of the frequency calculations were carried out on a Cray supercomputer using the program GRADSCF. The geometry of the transition states was optimized by the eigenvalue-following (mode-walking) method in the GAUSSIAN program. The location of barriers was verified by the calculated imaginary frequency. For situations where the experimental determination of the conformational energy difference was reported as a ΔH or ΔG value, zero point energy corrections and thermal energy corrections were applied to the calculated ΔE in order to make valid comparisons to experiment.

Results and Discussion

Conformational Energies and Rotational Barriers We are interested in examining the potential functions for internal

[®] Abstract published in Advance ACS Abstracts, June 1, 1995.

TABLE 1: Effect of Methyl Substitution on the 3-Fold Rotational Barrier^a

molecule	$\Delta E(\exp)$	$\Delta E(HF/6-31G^*)^b$
acetaldehyde	1.24	1.1 (-0.1)3
acetone	0.7^{5}	$0.9 (0.2)^3$
pivalaladehyde	$1.0^{6}-1.2^{7}$	1.4 (0.3)
pinacolone	0.8^{6}	0.8 (0.0)

^a Energy in kcal/mol. ^b Values in parentheses are deviations from experiment.

Figure 1. Energy as a function of the H_1 –C–C=O dihedral angle (Φ) for acetaldehyde. Newman projections illustrate the *eclipsed* $(\Phi = 0^\circ)$ and *staggered* $(\Phi = 60^\circ)$ conformations.

rotation about the α C—C bonds in aldehydes and ketones. In order to make the results clear we have described which bond and structure is under investigation in tables. In addition, graphs are shown for the energy changes which result as a function of the respective dihedral angle for internal rotation. These graphs also contain Newman projections of structures that correspond to energy minima and maxima. For example we initiate the study with acetaldehyde, whose structure is illustrated in Table 1; also depicted is the α C—C bond about which the torsional motion is studied. Figure 1 contains the computed changes in potential energy as a function of the rotation about the α C—C bond defined by the H—C—C=O dihedral angle. Newman projections are shown for the structures corresponding to the energy minimum and maximum on the torsional potential function.

Acetyl and tert-Butyl Derivatives. For acetaldehyde it is experimentally known that the minimum-energy conformation is the eclipsed geometry (methyl H eclipsing the C=O bond). The staggered geometry is found (Figure 1) at the top of the barrier 1.2 kcal/mol higher than the eclipsed geometry. Replacing the aldehydic H in acetaldehyde with a CH₃ group leads

Figure 2. Energy as a function of the C-C-C=O dihedral angle (Φ) for propanal (solid curve, $R_1 = CH_3$, R = H), butanone (dashed curve, $R_1 = CH_3$, $R = CH_3$), and *tert*-butyl acetaldehyde (dotted curve, $R_1 = C(CH_3)_3$, R = H).

to acetone (Table 1), for which the *staggered* barrier was determined⁵ to be 0.7 kcal/mol. Experimental measurements^{6,7} have also established that replacement of a CH₃ group in acetaldehyde or acetone with a bulky C(CH₃)₃ group (pivalal-dehyde and pinacolone) does not alter the height of the 3-fold barrier (Table 1). We decided to verify this independently with the help of *ab initio* (HF/6-31G*) calculations.

For acetaldehyde and acetone, Wiberg and Martin³ have shown that *ab initio* (HF/6-31G*) predictions of an *eclipsed* minimum and of the height for the staggered barrier agree with experiment (Table 1). Our calculations (HF/6-31G*) on pivalaldehyde and pinacolone also predict an *eclipsed* minimum. Furthermore, our calculations confirm that replacing the CH₃ group in acetaldehyde and acetone with a bulky C(CH₃)₃ group does not significantly change the height of the 3-fold barrier.

Propanal, Butanone, and *tert***-Butyl Acetaldehyde.** This series of molecules provides an opportunity to investigate the effect of methyl substitution on the asymmetric torsional potential as a function of the C—C—C=O dihedral angle (denoted Φ , see Figure 2). Experimental conformational studies^{8–10} have identified the *cis* ($\Phi = 0^{\circ}$) and *skew* ($\Phi = 120^{\circ}$) conformers as minima in each of these three molecules. These experiments have determined the energy of the *skew* minimum relative to the *cis* minimum to be 1.0 (ΔH at 0 K), 2.1 (ΔG at 293 K), and 0.0 kcal/mol, respectively, for propanal, ⁸ butanone, ⁹ and *tert*-butyl acetaldehyde. ¹⁰

Table 2 summarizes the calculated (HF/6-31G*) conformational energies and compares them with experiment. The relative conformational energies of propanal are calculated within 0.2 kcal/mol of the energies obtained by fitting a torsional potential to microwave data.⁸ For butanone, in addition to the $\Phi = 0^{\circ}$ (cis) global minimum, we found two minima quite close to each other at $\Phi = 83^{\circ}$ and $\Phi = 120^{\circ}$ (skew), with relative energies of 1.5 and 1.7 kcal/mol, respectively. These calculations compare favorably with an electron diffraction study9 where the conformational composition was determined by fitting theoretical curves for only two conformers (cis and skew) to the observed diffraction pattern. The present ab initio results for propanal and butanone are also within 0.3 kcal/mol of those of Wiberg and Martin,3 who computed energies with the HF/ 6-31G* basis set for geometries optimized at the 3-21G level. For tert-butyl acetaldehyde the relative energy calculated for the skew conformer disagrees by 0.6 kcal/mol with an experimental measurement10 which was based on a temperature study of conformer bands in the microwave spectrum. The uncertainty in this experimental determination¹⁰ was not reported.

TABLE 2: Effect of Methyl Substitution on the Asymmetric Torsional Potential about the C(O)—C (Bond

molecule	$\Phi(\text{CCC=-O})$	$\Delta E(\exp)$	$\Delta E(HF/6-31G*)^b$
propanal	0.0	0.0	0.0
	60.0°	2.18	2.1 (0.0)
	120.0		1.1
		$\Delta H(0 \text{ K}) =$	1.1 (0.2)
	180.0^{c}	0.9 ± 0.1 1.6	1.8 (0.2)
butanone	0.0	0.0	0.0
	83.0		1.5
	120.0		1.7
		$\Delta G(293 \text{ K}) =$ 2.1 ± 0.49	1.9 (-0.2)
	180.0^{a}	2.1 ± 0.4°	2.9
tert-butyl	0.0	0.0^{10}	0.0
acetaldehyde	120.0	0.0	0.6(0.6)
	180.0^{c}		1.6

^a Energy in kcal/mol and dihedral angle in degrees. ^b Values in parentheses represent deviations from experiment. ^c Barrier conformation.

Thus, our ab initio study finds the global minimum in propanal, butanone, and tert-butyl acetaldehyde to be the eclipsed cis form ($\Phi = 0^{\circ}$). Upon replacing the aldehydic H in propanal by a CH₃ group (i.e. butanone) the skew ($\Phi = 120^{\circ}$) and trans ($\Phi = 180^{\circ}$) conformations experience unfavorable CH₃···CH₃ steric interactions. This interaction is largest in the trans ($\Phi = 180^{\circ}$) conformation of butanone, whose relative energy of 2.9 kcal/mol is 1.1 kcal/mol higher than the relative energy for the trans form of propanal. It also explains the 0.6 kcal/mol increase in the relative energy of the skew conformation $(\Phi = 120^{\circ})$ of butanone, thereby resulting in a relatively flat potential in the $\Phi = 60-120^{\circ}$ region. This behavior was used by Allinger and co-workers¹¹ in MM2 (1987) to improve the torsional parameters in the MM2 (1977) force field in order to predict a shallow skew ($\Phi = 120^{\circ}$) minimum for butanone. When the CH₃ group in propanal is replaced by a bulky C(CH₃)₃ group, the energy difference between the cis and skew minima is reduced from 1.1 to 0.6 kcal/mol. Here the cis conformation experiences additional destabilization due to steric strain between the tert-butyl group and the carbonyl oxygen.

Isobutyral and Methyl Isopropyl Ketone (MIK). Experimental studies 12,13 place the lowest energy conformation for these two molecules as one where an isopropyl C—C bond and the C=O bond are nearly *eclipsed* ($\Phi \sim 120^{\circ}$, see Figure 3) and the high-energy minimum as the conformation either where the C—H bond *eclipses* the C=O bond (isobuytral, $\Phi = 0^{\circ}$) or where the methyl groups are eclipsed (MIK, $\Phi = 60^{\circ}$).

For isobutyral, the conformational energy difference calculated (HF/6-31G*) by Wiberg and Murcko¹⁴ and Durig and coworkers¹⁵ agrees with experiment (Table 3). The calculated barriers at $\Phi=60^\circ$ and $\Phi=180^\circ$ are 0.3 and 0.6 kcal/mol, respectively, lower than experiment. Inclusion of electron correlation¹⁴ was shown to have no significant effect on these barriers. *Ab initio* (HF/6-31G*) calculations for MIK show that the global minimum shifts from $\Phi=140\pm4^\circ$ measured experimentally¹³ to $\Phi=153^\circ$ and the form at $\Phi=0^\circ$ is actually a transition state 0.2 kcal/mol higher than the $\Phi=16^\circ$ minimum. The calculated energy difference (ΔG at 295 K)

Figure 3. Energy as a function of the H_1 –C–C=O dihedral angle (Φ) for isobutyral (solid curve, R = H) and methylisopropyl ketone (dashed curve, $R = CH_3$).

TABLE 3: Calculated Rotational Barriers^a for Isobutyral and MIK Compared to Experiment

molecule	Φ(H-C-C=O)	$\Delta E(\exp)$	$\Delta E(HF/6-31G^*)^b$
isobutyral	0.0	0.7 ± 0.1^{12}	0.7 (0.0)14,15
•	60.0^{c}	1.8	1.5(-0.3)
	120.0	0.0	0.0
	180.0^{c}	2.3	1.7(-0.6)
methyl isopropyl	0.0		1.5°
ketone		$\Delta G(295 \text{ K}) =$	
		0.9 ± 0.6^{13}	
	16.3		1.3
			$\Delta G(295 \text{ K}) = 1.4$
	60.0^{c}		2.1
	153.0	0.0	0.0
	180.0		0.2

^a Energy in kcal/mol and dihedral angle in degrees. ^b Values in parentheses represent deviations from experiment. ^c Barrier conformation.

between the two minima of 1.4 kcal/mol is within the quoted uncertainty of the electron diffraction study 13 (0.9 \pm 0.6 kcal/mol).

Diisopropyl Ketone. Electron diffraction results¹⁶ indicate that diisopropyl ketone exists as an equal mixture of the C₁, C_2 , and C_s conformers at room temperature. The C_2 conformer has the C=O group on the C₂ axis of symmetry (Table 4) and the two isopropyl groups twisted above the below the plane formed by the C-C(=O)-C atoms. The C_1 conformer is similar to the C₂ form with the exception that the two isopropyl groups twist on the same side of the C-C(=O)-C plane. The C_s conformer has the two isopropyl groups maintaining the C-C(=O)-C plane, but one of the isopropyl groups is cis to the carbonyl group and the other is trans. Ab initio (4-21G) calculations¹⁶ predict relative energies of 0.0, 0.1, and 1.2 kcal/ mol, respectively, for the C_1 , C_2 , and C_s conformers. However, as reported¹⁶ the optimization procedure for the C₁ conformer was terminated when the largest residual Cartesian force was 0.0013 au.

At the HF/6-31G* basis level a search for a minimum starting with a C_1 geometry reverted to the C_2 minimum with a largest Cartesian force of 0.000 017 au. The C_s minimum was

TABLE 4: Calculated Energy Difference^a for Diisopropyl Ketone Compared with Experiment

exp ¹⁶		6-31G*		
conformer	$\Phi(H-C-C-C)$	ΔE	$\Phi(H-C-C-C)$	ΔE
C ₁	16, -62	0.0		
C_2	59, 59	0.0	30, 30	0.0
C_s	0, 180	0.0	0, 180	1.8

^a Energy in kcal/mol and dihedral angle in degrees.

Figure 4. Energy as a function of the H_1 -C-C=O dihedral angle (Φ) for cyclopropanecarboxaldehyde (dashed curve, R = H) and methyl cyclopropyl ketone (solid curve, $R = CH_3$).

calculated 1.8 kcal/mol higher than the C_2 form. Disagreements between the present *ab initio* calculations and experiment over the relative stability of the conformers of diisopropyl ketone suggest the need for a more detailed experimental investigation, possibly utilizing these *ab initio* results to guide the analysis of the observed electron diffraction pattern or the microwave spectrum.

Cyclopropanecarboxaldehyde and Methyl Cyclopropyl Ketone. These two molecules exist as a mixture of *cis* and *trans* conformers separated by a large barrier (Figure 4). In the *cis* conformation the C=O group is *cis* to the bisector of the ring $C-C_{\alpha}-C$ angle. For cyclopropanecarboxaldehyde¹⁷ and methyl cyclopropyl ketone¹⁹ experimental determinations of ΔH at 298 K report the *cis* conformer to be 0.2 and 0.8 kcal/mol, respectively, more stable than the *trans* form.

At the HF/6-31G basis level *ab initio* calculations¹⁸ for cyclopropylcarboxaldehyde predicted the *cis* conformation to be 0.5 kcal/mol more stable than the *trans* form. Inclusion of polarization functions on the carbon and oxygen atoms (i.e. the HF/6-31G* basis set) results in the *cis* conformation lying 0.3 kcal/mol lower than the *trans* one (Table 5). Clearly, both experiment and *ab initio* results agree that the energy difference between the two minima is small. However, the calculated barrier (5.8 kcal/mol) is 1.5 kcal/mol higher than the experimental barrier (4.3 kcal/mol) which was obtained from a potential that was derived by fitting the torsional transitions observed in the far-infrared spectrum.

For methyl cyclopropyl ketone the *cis* conformer is calculated to be 3.1 kcal/mol (ΔG at 298 K) more stable than the *trans* form. This is 2.3 kcal/mol higher than the results from an

TABLE 5: Conformational Energy Differences and Rotational Barriers^a for Cyclopropanecarboxaldehyde and Methyl Cyclopropyl Ketone

molecule	conformer	$\Delta E(\exp)$	$\Delta E(HF/6-31G*)^{b}$
cyclopropane-	cis	0.017	0.0
carboxaldehyde	barrier	4.3	5.8 (1.5)
•	trans		0.3
		$\Delta H(298 \text{ K}) = 0.2$	0.2 (0.0)
methyl cyclopropyl	cis	0.0	0.0
ketone	barrier		6.6
	trans		3.0
		$\Delta G(298 \text{ K}) = 0.8 \pm 0.7^{19}$	3.1 (2.3)

^a Energy in kcal/mol and dihedral in angle degrees. ^b Values in parentheses represent deviations from experiment.

Figure 5. Energy as a function of the H-C-C=O dihedral angle (Φ) for the *equatorial* (solid curve) and *axial* (dashed curve) conformers of cyclobutanecarboxaldehyde.

electron diffraction experiment (0.8 kcal/mol) although the experimental uncertainty was substantial (± 0.7 kcal/mol).

The large barriers calculated for cyclopropanecarboxaldehyde (5.8 kcal/mol) and methyl cyclopropyl ketone (6.6 kcal/mol) can be contrasted with the barriers for the corresponding open chain molecules formed by replacing the cyclopropyl group by an isopropyl group, i.e. isobutyral (1.5 kcal/mol) and methyl isopropyl ketone (2.1 kcal/mol). In force fields (i.e. QMFFs) which use the same set of parameters to describe the internal rotation of open chain and small ring compounds, inclusion of such barrier height information to the data used for fitting the parameters can help break the correlation between the torsional parameters.

Cyclobutanecarboxaldehyde, Methyl Cyclobutyl Ketone, and Cyclohexanecarboxaldehyde. The carbonyl group in these three molecules can be in an *equatorial* or an *axial* position with respect to the ring. Figure 5 illustrates the variation in energy as a function of the H—C—C=O dihedral angle for

TABLE 6: Conformational Energy Differences^a for Cyclobutanecarboxaldehyde, Methyl Cyclobutyl Ketone, and Cyclohexanecarboxaldehyde

molecule	conformer	$\Delta E(\exp)$	$\Delta E(HF/6-31G^*)$
cyclobutane-	eq, gauceh	0.0	0.0
carboxaldehyde	eq, trans		0.3
	•	$\Delta H(258 \text{ K}) = 0.2 \pm 0.1^{20}$	0.3 (0.1)
	ax, gauche	0.2 ± 0.1	0.4
	ax, trans		1.2
methyl cyclobutyl	eq, gauche	0.0	0.0
ketone	eq, trans		2.1
		$\Delta H_{\text{liq}}(258 \text{ K}) = 1.4 \pm 0.2^{21}$	$\Delta H_{\rm gas}(258 \text{ K}) = 2.2$
	ax, gauche		0.6
	ax, trans		3.4
cyclohexane-	eq, gauche	0.0	0.0
carboxaldehyde	eq, trans		0.7
	•	$\Delta G(253 \text{ K}) = 0.7 \pm 0.2^{22}$	0.5 (-0.2)
	ax, gauche		0.9
	ax, transc		3.4

^a Energy in kcal/mol. ^b Values in parentheses represent deviations from experiment. ^c Barrier conformation.

equatorial and axial cyclobutanecarboxaldehyde. For both the equatorial and the axial geometry, the expected minimumenergy conformations are trans and gauche. Experimental studies20-22 on the conformational stability of these three molecules have found the equatorial, gauche form to be the lowest energy conformation. In each case the high-energy minimum was determined to be the *equatorial*, trans conformer. Notable in these experimental studies is the lack of any evidence for the axial conformers. Therefore, we have conducted an ab initio search for the axial as well as the equatorial minima of these three molecules in order to determine their relative stability. The equatorial, trans conformation of cyclobutanecarboxaldehyde was determined²⁰ to be 0.2 ± 0.1 kcal/mol higher (ΔH at 258 K) than the equatorial, gauche conformation by a temperature study of conformer bands in the microwave spectrum. Ab initio calculations correctly reproduce (Table 6) a small energy difference of 0.3 kcal/mol between the *equatorial*, trans form and the global equatorial, gauche minimum. However, the axial forms are only 0.4 kcal/mol (gauche) and 1.2 kcal/mol (trans) higher than the equatorial, gauche conformation. Therefore, with the help of the calculated rotational constants and dipole moment components, it should be possible to predict and locate the transitions of the axial conformers of cyclobutanecarboxaldehyde in the microwave spectrum.

For cyclobutyl methyl ketone a temperature study of conformer bands in the Raman spectrum²¹ of the liquid yielded an energy difference of 1.4 ± 0.2 kcal/mol ($\Delta H_{\rm liq}$ at 258 K) between the *equatorial*, *trans* and the global *equatorial*, *gauche* minimum. *Ab initio* calculations also predict a global *equatorial*, *gauche* minimum. However, the *axial*, *gauche* form is calculated 1.5 kcal/mol lower in energy than the *equatorial*, *trans* minimum which was reportedly²¹ detected in the vibrational spectrum. On the basis of these calculations it should be possible to observe the *axial*, *gauche* conformer in the gas phase.

For cyclohexanecarboxaldehyde, intensity measurements in the microwave spectrum²² found the *equatorial*, *trans* form to be 0.7 ± 0.2 kcal/mol higher (ΔG at 253 K) than the global

Figure 6. Minimum-energy (*twist*) and barrier (*envelope*) conformations of cyclopentanone.

TABLE 7: Calculated Conformational Energy Differences and Rotational Barriers^a for Cycloalkanones Compared with Experiment

molecule	conformer	$\Delta E(\exp)$	ΔE - (HF/6-31G*) ^b
cyclopentanone	twist	0.0	0.0
	envelope ^c	$2.4^{23} - 3.7^{24}$	2.9
cyclohexanone	chair	0.0	0.0
	C ₁ -twist		4.5
	C2-twist		3.8
cycloheptanone, twist-chair	1-keto	0.0	0.1
-,r	2-keto	0.2^{26}	0.0(-0.3)
	3-keto	1.6	2.5 (1.0)
	4-keto	2.0	2.6(0.7)
cvclodecanone	1-keto		3.5
,	2-keto		5.3
	3-keto	$0.0^{27,28}$	0.0

^a Energy in kcal/mol and dihedral angle in degrees. ^b Values in parentheses represent deviations from experiment. ^c Barrier conformation.

Figure 7. Minimum-energy conformers found for cyclohexanone.

Figure 8. Twist-chair conformers of cycloheptanone.

equatorial, gauche minimum. The calculated ab initio relative energy of $\Delta G(253 \text{ K}) = 0.5 \text{ kcal/mol}$ is within the experimental uncertainty.

Cycloalkanones. The experimental value for the *envelope* barrier between the two equivalent *twist* minima (Figure 6) of cyclopentanone ranges from 2.4^{23} to 3.7^{24} kcal/mol. The *ab initio* value is 3.2 kcal/mol (Table 7), which is roughly in the middle of the experimental extremes. The barrier separating the global *chair* minimum from the remaining conformations of cyclohexanone is known to be $\Delta G = 4.0 \pm 0.1$ kcal/mol²⁵ from NMR measurements. In the present *ab initio* work we find three minima: the *chair*, C_1 -twist, and C_2 -twist conformations (Figure 7) with relative energies of 0.0, 4.5, and 3.8 kcal/mol, respectively (Table 7). Although the relative stability of the minima is not known experimentally the MM3 force field²⁹ yields values of 0.0, 4.2, and 4.0 kcal/mol, respectively, for the *chair*, C_1 -twist, and C_2 -twist conformations.

Bocian and Strauss²⁶ fit a dynamical model for the ring pseudorotation of cycloheptanone to the low-frequency vibrational spectrum and found the *twist-chair* conformations to be the most stable. In the *twist-chair* framework, the carbonyl oxygen can be present as a substituent at the 1, 2, 3, or 4 position (Figure 8). The fitted potential²⁶ predicted a relative energy of 0.0, 0.2, 1.6, and 2.0 kcal/mol, respectively, for these conformations. As shown in Table 7, *ab initio* calculations correctly

Figure 9. Minimum-energy conformers found for cyclodecanone.

TABLE 8: Calculated Conformational Energy Differences and Rotational Barrierse^a for Methyl-Substituted Cyclohexanones Compared with Experiment

molecule	conformer	$\Delta E(\exp)$	$\Delta E(HF/6-31G*)^b$
2-methylcyclohexanone	equatorial	0.0	0.0
	axial	2.1^{30}	2.1 (0.0)
3-methylcyclohexanone	equatorial	0.0	0.0
	axial		1.7
4-methylcyclohexanone	equatorial	0.0	0.0
	axial		2.3

^a Energy in kcal/mol and dihedral angle in degrees. ^b Values in parentheses represent deviations from experiment.

TABLE 9: Calculated Conformational Energy Differences^a for Cyclohexane-1,4-dione Compared with Experiment

molecule	conformer	$\Delta E(\exp)$	$\Delta E(HF/6-31G*)$
cyclohexane-	D ₂ twist	0.0	0.0
1,4,-dione	C_{2h} chair		0.04
		$\Delta H_{\text{liq}}(362 \text{ K}) =$	$\Delta H_{\rm gas}(362 \text{ K}) =$
		2.0 ± 0.7^{31}	0.3
	C_{2v} boat		6.3

a Energy in kcal/mol.

predict the *1*- and *2-keto* conformers to be the low-energy forms and the *3*- and *4-keto* conformations to be higher in energy.

The crystal structure²⁷ and the NMR spectrum²⁸ of cyclode-canone provided evidence for only the *3-keto* structure. Using the MM3²⁹ force field the *1-keto* and the *2-keto* conformers were calculated to be 2.5 and 4.4 kcal/mol, respectively, higher (Figure 9). The present *ab initio* study confirms that the *3-keto* form is the lowest in energy and finds the *1-keto* and *2-keto* forms to be 3.5 and 5.3 kcal/mol, respectively, higher in energy (Table 7).

Methyl-Substituted Cyclohexanones. For methylcyclohexanones the *equatorial, chair* conformation is known to be the most stable form. The relative energy of the *axial, chair* conformation of 2-methylcyclohexanone has been experimentally determined³⁰ to be 2.1 kcal/mol. *Ab initio* results (Table 8) agree with experiment. For the 3- and 4-methyl-substituted cyclohexanones *ab initio* methods calculate relative energies of 1.7 and 2.3 kcal/mol, respectively.

Cyclohexane-1,4-dione. The relative stability of the *chair* (C_{2h}) and *twist* (D_2) conformations of cyclohexane-1,4-dione has been the subject of experimental³¹ and *ab initio*²⁹ investigations by Allinger and co-workers. On the basis of a temperature study³¹ of conformer bands in the Raman spectrum of the liquid, they report the *twist* form to be 2.0 ± 0.7 kcal/mol more stable (ΔH) at 362 K) than the *chair* conformation. However, subsequent 3-21G level *ab initio* calculations²⁹ found the *chair* form to be 0.5 kcal/mol more stable than the *twist*. The present *ab initio* (HF/6-31G*) study results in the *twist* form only 0.3 kcal/mol more stable (ΔH) at 362 K) than the *chair* (Table 9). This brings into question the interpretation of the rather subtle experimental results. In fact MM3²⁹ was parametrized to

TABLE 10: Calculated Conformational Energy Differences and Rotational Barriers^a for Bicyclononanone Compared with Experiment

molecule	conformer	$\Delta E(\exp)$	$\Delta E(HF/6-31G*)$
bicyclonanone	chair, chair	0.0	0.0
•	boat, chair	$>1.1^{32}$	1.8
	twist, twist		7.6

^a Energy in kcal/mol.

reproduce the *ab initio* (3-21G) energy difference, presumably because of the intrinsic difficulty in interpreting this experimental data.

Bicyclo[3.3.1]nonane-9-one. Li and Li³² have observed transitions of the *chair-chair* conformer in the microwave spectrum of bicyclononanone. On the basis of the sensitivity of their technique, the remaining stable forms were estimated to be at least 1.1 kcal/mol higher in energy.

In the present *ab initio* study the *chair-chair* conformation is calculated lowest in energy. The *boat-chair* and *twist-twist* minima (Table 10) are calculated to be 1.8 and 7.6 kcal/mol, respectively, higher. The *boat-boat* structure reverted to the *twist* form upon minimization.

Trends in Molecular Structure and Vibrational Frequencies. *C=O Bond.* The C=O stretching frequency is frequently used for the identification of carbonyl compounds, since it occurs in a relatively isolated region of the vibrational spectrum. Upon searching the literature for experimentally determined structures of open chain carbonyl compounds, we found that the C=O bond length varies in the range 1.206–1.209 Å in aldehydes and 1.210–1.219 Å in ketones (Table 11) with uncertainties of about 0.003 Å. The C=O stretching frequency observed in the vibrational spectrum ranged from 1743 to 1753 cm⁻¹ for aldehydes and from 1730 to 1734 cm⁻¹ for ketones. Therefore, we examined the C=O bond lengths and vibrational frequencies predicted by *ab initio* (HF/6-31G*) calculations in order to establish if such trends were being followed.

The calculated (HF/6-31G*) C=O length for the open chain aldehydes was 1.188 Å (except for 1.184 Å in formaldehyde), and those for the ketones were calculated to be ~ 0.005 Å longer at 1.193 Å. The calculated C=O bond lengths were about 0.020 Å shorter than experiment. The C=O stretch frequencies were calculated to be about 280 cm⁻¹ higher than experiment and ranged from 2023 to 2032 cm⁻¹ in aldehydes and from 2002 to 2021 cm⁻¹ in ketones. Therefore, *ab initio* (HF/6-31G*) calculations agree with the experimental trend that the C=O bond in aldehydes is slightly stronger than in ketones.

For aldehydes and ketones attached to small hydrocarbon rings (three and four membered) the calculated C=O bond lengths are about 0.030 Å shorter than experiment (Table 12) although the experimental lengths are not as well determined as for the open chain compounds. The calculated C=O stretching frequency for these molecules is \sim 280 cm⁻¹ higher than experiment, similar to what was found for the open chain molecules.

For cycloalkanones the C=O bond length is experimentally known to increase (0.033 Å) with ring size from 1.191 Å in cyclopropanone to 1.224 Å in cyclodecanone (Table 13). *Ab initio* calculations predict a smaller (0.016 Å) increase in the C=O bond length. The experimental C=O stretch frequency

TABLE 11: Comparison of Calculated C=O Bond Lengths and Stretching Frequencies^a for Nonring Aldehydes and Ketones with Experiment

	bond I	ength	vibrational frequency	
molecule	exp	HF/6-31G*b	exp	HF/6-31G*b
formaldehyde	1.208 ± 0.003^{33}	1.184 (-0.024)	174634	2027 (281)
acetaldehyde	1.209 ± 0.003^{35}	1.188(-0.021)	1743 ³⁶	2032 (289)
propanal	1.209 ± 0.004^{37}	1.188(-0.021)	1753 ³⁷	2027 (274)
isobutyral, skew	1.209 ± 0.002^{38}	1.188(-0.021)	1752^{15}	2024 (272)
isobutyral, cis	1.209 ± 0.002^{38}	1.188(-0.021)		2027 `
pivaladehyde	1.206 ± 0.006^{39}	1.188(-0.018)		2023
acetone	1.210 ± 0.004^{40}	$1.193\ (-0.017)$	173141	2021 (290)
butanone	1.219 ± 0.001^9	1.193 (-0.026)		2016
methyl isopropyl ketone, skew	1.217 ± 0.002^{13}	1.193 (-0.024)	173413	2011 (277)
diisopropyl ketone	1.215 ± 0.005^{16}	1.194 (-0.021)	1730^{16}	2002 `

^a Bond lengths in Å and vibrational frequencies in cm⁻¹. ^b Values in parentheses represent deviations from experiment.

TABLE 12: Calculated C=O Bond Lengths and Stretching Frequencies for Aldehydes and Ketones Containing Three- and Four-Member Rings Compared with Experiment

.*	bond length		vibrational frequency	
molecule	exp	HF/6-31G*b	exp	HF/6-31G*b
cyclopropanecarboxaldehyde, average	1.216 ± 0.002^{42}	1.190 (-0.026)		
trans		1.189	172217	2019 (297)
cis		1.191	1740	2004 (264)
cyclobutanecarboxaldehyde, eq, gauche	1.223 ± 0.017^{20}	1.189(-0.034)	1739^{20}	2019 (280)
eq, trans	1.222 ± 0.019^{20}	1.188(-0.034)	1739^{20}	2024 (285)
methyl cyclopropyl ketone, cis	1.220 ± 0.020^{19}	1.196(-0.029)	172643	1996 (270)
methyl cyclobutyl ketone, eq, gauche		1.914	1731^{21}	2009 (278)

^a Bond lengths in Å and vibrational frequencies in cm⁻¹. ^b Values in parentheses represent deviations from experiment.

TABLE 13: Calculated C=O Bond Lengths and Stretching Frequencies for Cycloalkanones Compared with Experiment

	bond 1	length	vibrational frequency		
molecule	exp	HF/6-31G*b	exp	HF/6-31G*b	
cyclopropanone	1.191 ± 0.020^{44}	1.179 (-0.012)	190645	2153 (247)	
cyclobutanone	1.202 ± 0.004^{46}	1.188(-0.021)	1814 ⁴⁶	2087 (273)	
cyclopentanone, twist	1.213 ± 0.004^{47}	1.189(-0.024)	174848	2041 (293)	
cyclohexanone, chair	1.229 ± 0.003^{49}	1.193(-0.024)	171850	2018 (300)	
cycloheptanone, twist-chair	1.219 ± 0.012^{51}	• • •	1718 ²⁶	` ′	
2-keto		1.194 (-0.025)		2002 (284)	
3-keto cyclodecanone	1.224 ²⁹	1.195(-0.029)		1994	

^a Bond lengths in Å and vibrational frequencies in cm⁻¹. ^b Values in parenthese represent deviations from experiment.

TABLE 14: Comparison of Calculated C(O)-C Bond Lengths for Nonring Aldehydes and Ketones with Experiment

aldehydes			ketones		
molecule	exp	HF/6-31G*b	molecule	exp	HF/6-31G*b
acetaldehyde propanal isobutyral, skew cis pivaladehyde	$\begin{array}{c} 1.514 \pm 0.005^{35} \\ 1.515 \pm 0.009^{37} \\ 1.509 \pm 0.003^{38} \\ 1.507 \pm 0.005^{38} \\ 1.516 \pm 0.007^{39} \end{array}$	1.504 (-0.010) 1.508 (-0.007) 1.513 (0.004) 1.511 (0.004) 1.518 (0.002)	acetone butanone MIK, skew diisopropyl ketone pinacolone	$\begin{array}{c} 1.517 \pm 0.003^{40} \\ 1.518^9 \\ 1.529 \pm 0.001^{13} \\ 1.535 \pm 0.002^{16} \end{array}$	1.514 (-0.003) 1.519 (0.001) 1.525 (-0.004) 1.534 (-0.001) 1.536

^a Bond lengths in Å. ^b Values in parentheses represent deviations from experiment.

decreases (188 cm⁻¹) from 1906 cm⁻¹ in cyclopropanone to 1718 cm⁻¹ in cycloheptanone. Ab initio calculations also predict a decrease although it is smaller (135 cm⁻¹). As was seen for the open chain compounds the C=O bond lengths computed (HF/6-31G*) for cycloalkanones are ~ 0.024 Å shorter than experiment and the C=O stretch is ~280 cm⁻¹ higher than experiment.

C(O)—C Bond. The calculated C(O)—C bond lengths are in the range 1.504-1.518 Å for aldehydes and 1.514-1.536 Å for ketones (Table 14). These bond lengths are within 0.01 Å of experimental results. Replacement of the acetyl hydrogens in acetaldehyde by methyl groups results in a small but noticeable elongation of the C(O)-C bond from 1.504 Å in acetaldehyde to 1.518 Å in the fully substituted pivalaldehyde. However, the uncertainty in experimental observations precludes us from confirming this trend. For ketones the uncertainty in

the experimental bond lengths is smaller and the calculated elongation in the C(O)—C bond upon increased methyl substitution of the acetone hydrogens matches experiment closely.

C(O)—H Bond. The C(O)—H bond lengths and C(O)—H stretching frequencies calculated (Table 15) for aldehydes are about 0.027 Å shorter and 360 cm⁻¹ higher, respectively, than experiment. The computed lengths increase by 0.006 Å from 1.092 Å in formaldehyde to 1.098 Å in pivalaldehyde. Experimentally such a trend is difficult to establish, since the reported uncertainty in the measurements is on the order of ~ 0.005 Å. With increasing hydrocarbon chain length the C(O)-H vibrational frequency decreases by 73 cm⁻¹ from the 3195 cm⁻¹ average in formaldehyde to 3124 cm⁻¹ in pivalaldehyde. The calculated decrease in the C(O)-H stretch of 64 cm⁻¹ from 3195 cm⁻¹ in formaldehyde to 3131 cm⁻¹ in skew-isobutyral matches closely the 56 cm⁻¹ decrease observed experimentally.

TABLE 15: Comparison of Calculated C(O)—H Bond Lengths and Stretching Frequencies^a for Nonring Aldehydes with Experiment

	bond length		vibrational frequency		
molecule	exp	HF/6-31G*h	exp	HF/6-31G**	
formaldehyde	1.116 ± 0.007^{33}	1.092 (-0.024)	2843 ³⁶ 2782	3231 (388) 3159 (377)	
acetaldehyde propanal isobutyral, skew cis pivalaldehyde	$\begin{aligned} 1.128 &\pm 0.004^{35} \\ 1.131 &\pm 0.004^{37} \\ 1.118 &\pm 0.002^{38} \\ 1.116 &\pm 0.002^{38} \\ 1.130 &\pm 0.005^{39} \end{aligned}$	1.095 (-0.033) 1.096 (-0.035) 1.097 (-0.021) 1.098 (-0.018) 1.098 (-0.032)	2822 ³⁶ 2808 ³⁷ 2757 ¹⁵	3150 (328) 3142 (334) 3131 (374) 3122 3124	

^a Bond lengths in Å and vibrational frequencies in cm⁻¹. ^b Values in parentheses represent deviations from experiment.

C(O)—C—C Angle. When the C—C bond eclipses the C=O bond, the calculated C(O)—C—C angle opens up by about $2-3^{\circ}$ (Table 16) relative to the corresponding angle in the staggered form. With increased methyl substitution in aldehydes this angle decreases from 113.8° in *cis*-propanal to 112.0° in *skew*-isobutyral and 110.4° in pivalaldehyde. The C(O)—C—C angle corresponding to the staggered conformation also decreases from 111.8° in *skew*-propanal to $109.4-109.6^{\circ}$ for isobutyral and 107.6° for pivalaldehyde. These calculated trends are in general agreement with experimental results. For the C₂ conformation of diisopropyl ketone there are two kinds of C(O)—C—C valence angles. For C(O)—C—C angle corresponding to ϕ (C—C—C=O) = 31° is 111.6° , and the angle corresponding to ϕ (C—C—C=O) = -92° is 108.4° .

Angles at the Trigonal Carbonyl Center. Methyl substitution of the acetyl hydrogens in acetaldehyde produces a 1.2°

increase in the C-C=O valence angle (Table 17) from 124.4° in acetaldehyde to 125.6° in pivalaldehyde. Experimental studies also indicate that this angle increases but by 2.7° . The calculated C-C=O angle for acetaldehyde is 1.1° larger than experiment although the uncertainty in the experimental determination was $\pm 0.8^{\circ}$.

The calculated C-C(O)-C angle (Table 18) in open chain ketones increases 0.9° with increasing methyl substitution from 116.6° in acetone to 117.5° in the C₂ conformation of disopropyl ketone. Such a trend is seen experimentally for acetone, butanone, and MIK. The C-C(O)-C angle reported¹⁶ for disopropyl ketone was poorly determined $(\pm 1.7^{\circ})$.

The calculated C—C(O)—C valence angles in three to tenmembered cycloalkanone rings agree to within 0.2° of experiment with the exception of cycloheptanone (Table 19). For cycloheptanone the calculated C—C(O)—C angle averaged over the low-energy *1-keto* and *2-keto twist-chair* conformations is 3.0° larger than the experimental determination of Dillen and Geise.⁵¹ However, several assumptions were made in order to fit the limited electron diffraction data resulting in a poorly determined angle.

Dipole Moment. Literature values for the experimental dipole moments of aldehydes and ketones in the gas phase are listed in Table 20. These moments were obtained from Stark effect measurements in the gas phase. For aldehydes the moments range from 2.34 D in formaldehyde to 3.26 D in *trans*-cyclopropanecarboxaldehyde with the exception of that for the *equatorial*, *trans* conformation of cyclobutanecarboxaldehyde, which was reported²⁰ to be 2.06 ± 0.01 D. The calculated (HF/6-31G*) dipole moments range from 2.67 D for formaldehyde

TABLE 16: Comparison of Calculated C(O)-C-C Valence Angles for Nonring Aldehydes and Ketones with Experiment

	C=O e	clipsed	C=O staggered		
molecule	exp	HF/6-31G*b	exp	HF/6-31G*b	
propanal, cis	113.8 ± 0.4^{37}	113.8 (0.0)			
skew		. ,	110.2 ± 0.4^{37}	111.8 (1.6)	
isobutyral, skew	111.9 ± 0.3^{38}	112.0 (0.1)	109.3 ± 0.3	109.4 (0.1)	
cis			109.3 ± 0.3	109.6 (0.3)	
pivalaldehyde CCC ₃	110.5 ± 0.4^{39}	110.4 (-0.1)			
CCC _{4.5}			107.4 ± 0.3	107.6 (0.2)	
butanone, cis	113.5 ± 0.7^9	113.6 (0.1)			
methyl isopropyl ketone, skew	113.4 ± 1.0	112.0 (-1.4)	108.1 ± 1.0^{13}	109.4 (1.3)	
diisopropyl ketone, C_2		111.6		108.4	

^a Valence angles in degrees. ^b Values in parentheses represent deviations from experiment.

TABLE 17: Calculated Valence Angles at the Carbonyl Carbon^a of Nonring Aldehydes Compared with Experiment

		:=O	С-С-Н		O=C-H	
molecule	exp	HF/6-31G*b	exp	HF/6-31G**	exp	HF/6-31G*b
formaldehyde					121.8 ± 0.7^{33}	122.2 (0.4)
acetaldehyde	123.3 ± 0.8^{35}	124.4 (1.1)		115.3		120.3
propanal, cis	124.5 ± 0.3^{37}	124.8 (0.3)	114.7	115.0	120.8	120.2
skew	125.1 ± 0.3	124.7(-0.4)	114.1	115.1	120.8	120.2
isobutyral, skew	125.5 ± 0.3^{38}	125.2(-0.3)	113.1 ± 0.3	114.7 (1.6)	121.4 ± 0.1	120.1(-1.3)
cis	125.7 ± 0.3	124.9 (-0.8)	113.9 ± 0.3	114.9 (1.0)	120.4 ± 0.1	120.2 (-0.2)
pivalaldehyde	126.0 ± 0.5^{39}	125.6 (-0.4)	113.0 ± 0.3	114.4 (1.4)	121.0	120.0 (-1.0)

^a Angles in degrees. ^b Values in parentheses represent deviations from experiment.

TABLE 18: Calculated Valence Angles at the Carbonyl Center^a of Nonring Ketones Compared with Experiment

	C-C(O)-C		C-C=O		C-C=O	
molecule	exp	HF/6-31G*b	exp	HF/6-31G*b	exp	HF/6-31G*b
acetone	116.0 ± 0.3^{40}	116.6 (0.6)	122.0	121.7	122.0	121.7
butanone	116.1 ⁹	116.5	122.6 ± 1.0	121.5(-1.1)	121.3 ± 0.7	122.1 (0.8)
MIK, skew	118.0 ± 0.8^{13}	117.1 (-0.9)	121.2	121.3	120.8 ± 1.4	121.5 (0.7)
diisopropyl ketone, C_I	116.6 ± 1.7^{16}	, ,	121.0		122.4	
C_2		117.5		121.2		121.2

^a Angles in degrees. ^b Values in parentheses represent deviations from experiment.

TABLE 19: Comparison of the Calculated C-C(0)-C Valence Angle^a for Cycloalkanones with Experiment

	C-C(O)-C		
molecule	exp	HF/6-31G*b	
cyclopropanone cyclobutanone cyclopentanone, twist cyclohexanone, chair	64.6 ± 0.8^{44} 92.8 ± 0.3^{46} 108.6 ± 0.2^{47} 115.3 ± 0.3^{49}	64.4 (-0.2) 92.7 (-0.1) 108.8 (0.2) 115.4 (0.1)	
cycloheptanone, twist-chair average 1-keto 2-keto 3-keto cyclodecanone	117.3 ± 1.8^{51} 119.1^{29}	120.3 (3.0) 120.7 120.0 118.9 (-0.2)	

^a Valence angles in degrees. ^b Values in parentheses represent deviations from experiment.

TABLE 20: Calculated Dipole Moment^a for Aldehydes and Ketones Compared with Experiment

molecule	exp	HF/6-31G*b
formaldehyde	2.3452	2.67 (0.33)
acetaldehyde	2.75 ± 0.06^{53}	2.98 (0.23)
pivalaldehyde	2.72 ± 0.01^{39}	2.96 (0.24)
cis-propanal	2.52 ± 0.04^{54}	2.88 (0.36)
gauche-propanal	2.86 ± 0.01^{55}	3.07 (0.21)
gauche-isobutyral	2.69 ± 0.03^{56}	2.95 (0.26)
cis	2.86 ± 0.03	3.08 (0.22)
trans-cyclopropanecarboxaldehyde	3.26 ± 0.01^{17}	3.47 (0.21)
cis	2.74 ± 0.01	2.97 (0.23)
eq, gauche-cyclobutanecarboxaldehyde	2.66 ± 0.02^{20}	2.99 (0.33)
eq,trans	2.06 ± 0.01	3.27 (1.21)
acetone	2.90^{57}	3.12 (0.22)
butanone	2.78 ± 0.01^{58}	3.00 (0.22)
cis-cyclopropyl methyl ketone	2.62 ± 0.26^{59}	3.01 (0.39)
cyclopropanone	2.67 ± 0.10^{44}	3.15 (0.48)
cyclobutanone	2.89 ± 0.03^{60}	3.16 (0.27)
twist-cyclopentanone	3.25 ± 0.02^{61}	3.28 (0.03)
chair-cyclohexanone	2.87 ± 0.04^{62}	3.39 (0.52)

 $[^]a$ Dipole moments in Debye. b Values in parentheses represent deviations from experiment.

to 3.47 D for trans-cyclopropanecarboxaldehyde and are 6-14% higher than experiment with the exception of that for equatorial, trans-cyclobutanecarboxaldehyde. The calculated dipole moment of 3.27 D for the equatorial, trans conformer of cyclobutanecarboxaldehyde is substantially (59%) higher than experiment²⁰ and may suggest a need for a more detailed experimental investigation. Furthermore, it is surprising that rotational transitions due to the axial, gauche conformer of cyclobutanecarboxaldehyde, which is calculated to be only 0.4 kcal/mol higher than the global equatorial, gauche minimum (Table 6), were not observed in the microwave spectrum. For ketones the dipole moments vary over a 0.63 D range from 2.62 D in cis-cyclopropyl methyl ketone to 3.25 D in twist-cyclopentanone. The calculated (HF/6-31G*) dipole moments for ketones vary over a narrower range of 0.39 D from 3.00 D in butanone to 3.39 D in *chair*-cyclohexanone and are 1-18% higher than experiment.

In summary the dipole moments calculated (HF/6-31G*) for aldehydes and ketones are $\sim 10\%$ higher than experiment. Thus, the calculated (HF/6-31G*) moments adjusted by 10% can be used as a reasonable estimate of the "true" dipole moment. Another application of these calculations is the use of the calculated dipole moment components in the principal axis system $(\mu_i, i = a, b, c)$ to predict the relative line strength $(A_i, i = a, b, c)$ of rotational transitions in the microwave spectrum, since the line strength is directly proportional to the square of the dipole moment component $(A_i \propto \mu_i^2)$.

Summary and Conclusions

The conformational energies, rotational barriers, molecular geometries, vibrational frequencies, and dipole moments computed by ab initio (HF/6-31G*) calculations for aldehydes and ketones have been compared with experimental determinations. The relative conformational energies and rotational barriers were accurately predicted by ab initio methods. The calculated C(O)-C-C, C-C=O, and C-C(O)-C valence angles also agree with experiment. The computed (HF/6-31G*) C=O bond length (\sim 0.025 Å too short), C(O)—H bond length (\sim 0.027 Å too short), C=O stretch frequency (~280 cm⁻¹ higher), C(O)—H stretching frequency (\sim 360 cm⁻¹ higher), and dipole moments (~10% higher) deviate systematically from experiment. Situations where there is a large discrepancy between ab initio and experimental energies or structures were pointed out which may warrant reexamining the experimental data in greater detail, and perhaps these ab initio predictions can be used to guide the analysis of the experimental observations.

References and Notes

- (1) Maple, J. R.; Hwang, M.-J.; Stockfisch, T. P.; Dinur, U.; Waldman, M.; Ewig, C.; Hagler, A. T. J. Comput. Chem. 1994, 15, 162.
- (2) Hwang, M.-J.; Stockfisch, T. P.; Hagler, A. T. J. Am. Chem. Soc. 1994, 116, 2515.
- (3) Wiberg, K. B.; Martin, E. J. Am. Chem. Soc. 1985, 107, 5035-5041.
- (4) Kilb, R. W.; Lin, C. C.; Wilson, E. B., Jr. J. Chem. Phys. 1957, 26, 1695.
- (5) Ozkabak, A. G.; Philis, J. G.; Goodman, L. J. Am. Chem. Soc. 1990, 112, 7854-7860.
- (6) Durig, J. R.; Kenton, R.; Phan, H. V.; Little, T. S. J. Mol. Struct.
- (7) Ronn, A. M.; Woods, R. C. J. Chem. Phys. 1966, 45, 3831–3836.
 (8) Pickett, H. M.; Scroggin, D. G. J. Chem. Phys. 1974, 44, 3954–3058.
- (9) Abe, M.; Kuchitsu, K.; Shimanouchi, T. J. Mol. Struct. 1969, 4, 245-253
- (10) Thomas, L. P.; True, N. S.; Bohn, R. K. J. Phys. Chem. 1980, 84, 1785-1789.
- (11) Bowen, J. P.; Pathiaseril, A.; Profeta, S., Jr.; Allinger, N. L. J. Org. Chem. 1987, 52, 5162-5166.
- (12) Durig, J. R.; Guirgis, G. A.; Little, T. S.; Stiefvater, O. L. J. Chem. Phys. 1989, 91, 738-751.
- (13) Sakurai, T.; Ishiyama, M.; Takeuchi, H.; Takeshita, K.; Fukushi, K.; Konaka, S. J. Mol. Struct. 1989, 213, 245-261.
- (14) Wiberg, K. B.; Murcko, M. A. J. Comput. Chem. 1988, 9, 488-494.
- (15) Durig, J. R.; Guirgis, G. A.; Brewer, W. E.; Little, T. S. J. Mol. Struct. 1991, 248, 49-77.
- (16) Takeuchi, H.; Sakurai, T.; Takeshita, K.; Fukushi, K.; Konaka, S. J. Phys. Chem. 1990, 94, 1793-1799.
 - (17) Durig, J. R.; Little, T. S. Croat. Chem. Acta 1988, 61, 529-549.
 - (18) Badawi, H. M. J. Mol. Struct. 1991, 228, 159-165.
- (19) Bartell, L. S.; Guillory, J. P.; Parks, A. T. J. Phys. Chem. 1965,
 69, 3043-3048.
 (20) Design I. P. Padavasi, H. M. Chem. Phys. 1909, 148, 193, 207.
 - (20) Durig, J. R.; Badawai, H. M. Chem. Phys. 1990, 148, 193-207.
- (21) Durig, J. R.; Badawi, H. M.; Little, T. S.; Guirguis, G. A.; Kalasinsky, V. F. J. Mol. Struct. 1984, 125, 211-227.
- (22) Kao, P. N.; Turner, P. H. J. Am. Chem. Soc. 1979, 101, 4497-4499.
 - (23) Pitzer, K. S.; Donath, W. E. J. Am. Chem. Soc. 1959, 81, 3213.
 - (24) Carreira, L. A.; Lord, R. C. J. Chem. Phys. 1969, 51, 3225-3231.
- (25) Anet, F. A. L.; Chmurny, G. N.; Krane, J. J. Am. Chem. Soc. 1973, 95, 4423.
 - (26) Bocian, D. F.; Strauss, H. L. J. Chem. Phys. 1977, 67, 1071-1081.
 - (27) Groth, P. Acta Chim. Scand. 1976, 30, 294.
- (28) Anet, F. A. L.; Cheng, A. K.; Krane, J. J. Am. Chem. Soc. 1973, 95, 7877.
- (29) Allinger, N. L.; Chen, K.; Rahman, M.; Pathiaseril, A. J. Am. Chem. Soc. 1991, 113, 4505-4517.
- (30) Cotterill, W. D.; Robinson, M. J. T. Tetrahedron 1964, 20, 765. (31) Allinger, N. L.; Collette, T. W.; Carreira, L. A.; Davis, H. D.; Balaji,
- V., Jordan, K. Spectroscopy (Amsterdam) 1983, 2, 366-380.
 (32) Li, Y.-S., Li, S. J. Mol. Struct. 1989, 213, 155-160.
 - (33) Takagi, K.; Oka, T. J. Phys. Soc. Jpn. 1963, 18, 1174.
- (34) Nakanaga, T.; Kondo, S.; Saeki, S. J. Chem. Phys. 1982, 76, 3860-3865.

- (35) Kato, C.; Konaka, S.; Iijima, T.; Kimura, M. Bull. Chem. Soc. Jpn. 1969, 42, 2148-2158.
 - (36) Hollenstein, H. Mol. Phys. 1980, 39, 1013.
- (37) Van Nuffel, P.; Van Den Enden, L.; Van Alsenoy, C.; Geise, H. J. J. Mol. Struct. 1984, 116, 99-118.
 - (38) Stiefvater, O. L. Z. Naturforsch. 1985, 41A, 641-652.
- (39) Peter Cox, A.; Couch, A. D.; Hillig, K. W.; LaBarge, M. S.; Kuczkowski, R. L. J. Chem. Soc., Faraday Trans. 1991, 87, 2689-2698.
 - (40) Iijima, T. Bull. Chem. Soc. Jpn. 1972, 45, 3526-3530.
 - (41) Hollenstein, H.; Gunthard, H. H. J. Mol. Spectrosc. 1980, 84, 457.
 (42) Bartell, L. S.; Guillory, J. P. J. Chem. Phys. 1965, 43, 647-653.
- (42) Barten, L. S., Gumory, J. F. J. Chem. Phys. 1903, 43, 047–053. (43) Durig, J. R.; Bist, H. D.; Little, T. S. J. Mol. Struct. 1984, 116,
- 345-359. (44) Pochan, J. M.; Baldwin, J. E.; Flygare, W. H. J. Am. Chem. Soc. **1969**, 91, 1896-1898.
 - (45) Van Tilborg, W. J. M. Tetrahedron Lett. 1973, 523.
- (46) Tamagawa, K.; Hiderbrandt, R. L. J. Phys. Chem. 1983, 87, 5508-5516.
- (47) Tamagawa, K.; Hilderbrandt, R. L.; Shen, Q. J. Am. Chem. Soc. 1987, 109, 1380–1383.
- (48) Kartha, V. B.; Mantsch, H. H.; Jones, R. N. Can. J. Chem. 1973, 51, 1749-1766.
 - (49) Dillen, J.; Geise, H. J. J. Mol. Struct. 1980, 69, 137-144.

- (50) Fuhrer, H.; Kartha, V. B.; Krueger, P. J.; Mantsch, H. H.; Jones, R. N. Chem. Rev. 1972, 72, 439-456.
 - (51) Dillen, J.; Geise, H. J. J. Mol. Struct. 1981, 72, 247-255
- (52) Huttner, W.; Lo, M. K.; Flygare, W. H. J. Chem. Phys. 1968, 48, 1206.
- (53) Turner, P. H.; Cox, A. P. J. Chem. Soc., Faraday Trans. 2 1978, 74, 533.
- (54) Butcher, S. S.; Wilson, E. B. J. Chem. Phys. 1964, 40, 1671-1678.
- (55) Randell, J.; Hardy, J. A.; Cox, A. P. J. Chem. Soc., Faraday Trans. 2 1988, 84, 1199-1212.
 - (56) Stiefvater, O. L. Z. Naturforsch. 1985, 41A, 483-490.
 - (57) Swalen, J. D.; Costain, C. C. J. Chem. Phys. 1959, 31, 1562.
- (58) Pierce, L.; Chang, C. K.; Hayashi, M.; Nelson, R. J. Mol. Spectrosc. 1969, 32, 449.
- (59) Lee, P. L.; Schwendeman, R. H. J. Mol. Spectrosc. 1972, 41, 84-94.
- (60) Scharpen, L. H.; Laurie, V. W. J. Chem. Phys. 1968, 49, 221-228
 - (61) Kim, H.; Gwinn, W. D. J. Chem. Phys. 1969, 51, 1815-1819.
 - (62) Ohnishi, Y.; Kozima, K. Bull. Chem. Soc. Jpn. 1968, 41, 1323-1325.

JP941152H