See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231700474

Quantum-Chemical Study of the Effect of Triethylaluminum on the Chain-End Structure, Reactivity, and Microtacticity of Poly(N,N-dimethylacrylamide) with Lithium Counterion in Nonpo...

ARTICLE in MACROMOLECULES · JULY 2010

Impact Factor: 5.8 · DOI: 10.1021/ma100512x

READS

10

2 AUTHORS:

Alexander Yakimansky
Russian Academy of Sciences
166 PUBLICATIONS 812 CITATIONS

SEE PROFILE

Axel H E Mueller

Johannes Gutenberg-Universität Mainz

590 PUBLICATIONS 17,844 CITATIONS

SEE PROFILE

Quantum-Chemical Study of the Effect of Triethylaluminum on the Chain-End Structure and Tacticity of Poly(*N*,*N*-dimethylacrylamide) with Lithium Counterion in THF

Alexander V. Yakimansky† and Axel H. E. Müller*

Makromolekulare Chemie II and Bayreuther Zentrum für Kolloide und Grenzflächen, Universität Bayreuth, D-95440 Bayreuth, Germany

Received February 22, 2006; Revised Manuscript Received March 27, 2006

ABSTRACT: Quantum-chemical DFT calculations of the structures and relative stabilities of poly(N,N-dimethylacrylamide) anionic living chain ends with lithium counterion and their aggregates in THF, both in the absence and in the presence of the Lewis acid (LA) triethylaluminum (Et₃Al), were performed. LA-coordinated, solvated unimers are the most stable species in the presence of Et₃Al, whereas unimers and dimers coexist in the absence of LA. In all cases coordination of Li⁺ to the penultimate and/or antepenultimate amide unit of the chain end is energetically unfavorable. In the presence of LA, the triads with ultimate *r*-dyads are systematically more favorable than those with ultimate *m*-dyads. This correlates with the observed formation of heterotactic polymers in the presence of Et₃Al. It was shown that the polymerization kinetics is determined by the competition for complexation with Et₃Al between solvent, monomer, and carbonyl groups of predominantly heterotactic polymer chains (in the presence of Et₃Al). Complex formation between LA and heterotactic in-chain triads is much less favorable than those between LA and either THF or monomer molecules. Therefore, the fraction of monomer activated by the LA complexation increases with increasing conversion, leading to an increase of the observed polymerization rate.

Introduction

Poly(*N*,*N*-dimethylacrylamide) (PDMAAm) and its copolymers are important materials in such applications as peptide separation, ¹ DNA sequencing separations by capillary electrophoresis, ^{2,3} tissue engineering, ⁴ slow drug release, ⁵ solubilization of fullerene into water, ⁶ oil recovery, ⁷ etc. Therefore, it is important to control structural and molecular weight characteristics of PDMAAm during its synthesis, the most reliable approach being the living anionic polymerization of *N*,*N*-dimethylacrylamide (DMAAm). The polymerization of DMAAm by organolithium initiators in both hydrocarbon media ⁸ and THF⁹⁻¹³ is not well controlled due to formation of insoluble highly crystalline polymers with predominantly isotactic microstructure. ^{10–12,14–17}

Recently, to control the polymerization of DMAAm, new effective anionic initiating systems were developed, consisting of organometallic compounds of group I and II metals modified by such Lewis acids (LA) as $Et_3B,^{10}\ Et_2Zn,^{10-12,14,15}$ and $Et_3Al.^{16,17}$ It has been found that in the presence of Lewis acids soluble and highly syndiotactic $^{10-12}$ or heterotactic $^{10-12,16,17}$ polymers are formed with predictable molecular weight and narrow molecular weight distribution, $^{10-12,14,15}$ even at 30 °C. 10

The anionic polymerization of *N,N*-diethylacrylamide (DEAAm) is controlled by Lewis acids in a similar way. ^{11,12} The corresponding polymers show LCST (lower critical solution temperature) behavior in water close to body temperature, which makes them very attractive materials for biological and medical applications. ^{18–20} Recent kinetic data on the polymerization of DEAAm in THF in the presence of Et₃Al indicate a very complex reaction mechanism. ^{21,22} It is reasonable to assume that the mechanisms for the two dialkylacrylamide monomers do not differ substantially.

Although a coordination of Lewis acids to the propagating amidoenolate anions is obvious in these processes, $^{10-12}$ available

experimental data are not sufficient to understand the structures of active chain ends and their effect on kinetics and tacticity in detail. In this paper, we present quantum-chemical density functional theory data on the structure and relative stabilities of different forms of PDMAAm-Li chain end fragments in THF both in the presence and in the absence of Et₃Al. The effect of the Lewis acid on the relative stabilities of chain end triadic sequences with different tacticities is analyzed.

Methods of Computation

All density functional theory (DFT) geometry optimizations were performed using the TURBOMOLE program.²³ A BP86^{24–26} gradient corrected functional in the RI formalism^{27–29} has been used throughout for the geometry optimizations. The energetics has been checked by single-point calculations with a B3LYP functional.^{30,31} The numerical integration scheme using a "m3" grid has been described in ref 32. For the fitting of the Coulomb potential within the RI formalism, Ahlrichs auxiliary basis sets^{28,33} have been used. The geometry optimizations have been carried out using a split-valence (SV) basis set augmented with polarization functions for non-hydrogen atoms. This basis (which is comparable to a 6-31G*) is referred to as SVP.³⁴

In some cases, ^{13}C NMR shifts on C^{α} atoms of enolate fragments were calculated by the GIAO-SCF method 35 implemented into the TURBOMOLE program. For the NMR shift calculations, Hartree–Fock (HF) molecular orbitals were calculated at the BP86/SVP-optimized geometries with the TZVP basis set of triple- ζ quality for the valence shells with polarization functions for non-hydrogen atoms. 36,37

For all considered structures of the type $(RLi)_n(THF)_x(LA)_y$ (n = 1, 2; x = 1-4; y = 0-2), the values of the averaged energy per one model chain end, RLi, $\bar{E}[(RLi)_n(THF)_x(LA)_y]$, was calculated as a comparable stability parameter:

$$\bar{E}[(RLi)_n(THF)_x(LA)_y] = \frac{E[(RLi)_n(THF)_x(LA)_y] - (x - y)E(THF) - yE(LA \cdot THF)}{n}$$

(1)

 $^{^\}dagger$ Permanent address: Institute of Macromolecular Compounds of the Russian Academy of Sciences, Bolshoi prospect 31, 199004 St. Petersburg, Russia.

^{*} Corresponding author. E-mail: axel.mueller@uni-bayreuth.de.

Table 1. Calculated Complex Formation Energies, ΔE , and Basis Set Superposition Errors, $E_{\rm BSSE}$, for the Reaction between Aluminum Hydride and Dimethyl Ether

level of theory	ΔE , kJ/mol	E _{BSSE} , kJ/mol	$\Delta E + E_{\mathrm{BSSE}},$ kJ/mol
BP86/SVP//BP86/SVP	-96.7	15.9	-80.8
B3LYP/TZVP//BP86/SVP	-85.4	4.1	-81.3
MP2/TZVPP//BP86/SVP	-103.9	6.7	-97.2

where $E[(RLi)_n(THF)_r(LA)_v]$ denotes the minimized total energy of the particular structure and E(THF) and $E(LA \cdot THF)$ are minimized total energies of an isolated THF molecule and its complex with a given LA molecule, respectively. Relative stabilities of different structures are characterized by their ΔE values with respect to the most stable structure for which ΔE = 0. The calculated E, E, and ΔE values for all structures are presented in Tables 2 and 3. For these systems, several possible backbone and side-group conformations, as well as those of alkyl groups of Lewis acids, were optimized, and the structures with the minimal total energy values, E, were selected.

For the most important of the considered complexes, basis set superposition errors (BSSE) were calculated by the counterpoise method, correcting for an artificial overestimation of a complex stability due to the fact that the whole supermolecular basis set is used to describe the "internal" energy of molecules, forming the complex.38,39

In our previous papers, relative stabilities of different forms of anionic chain ends were successfully described at the B3LYP/ TZVP//BP86/SVP level of theory.40-42 In the present work it seemed reasonable first to verify the performance of both BP86/ SVP//BP86/SVP and B3LYP/TZVP//BP86/SVP levels for the complexes between R₃Al and ethers, comparing their predictions for the complex formation energies with those obtained at a higher level of theory. For the verification, the MP2/TZVPP// BP86/SVP level of theory was chosen which includes MP2 single-point energy calculations with the TZVPP basis set, containing three sets of polarizations functions for main-group elements.43

Because of the very large size of the TZVPP basis set, the MP2 calculations were only possible for the H₃Al-dimethyl ether system. The results (Table 1) show that both BP86/SVP// BP86/SVP and B3LYP/TZVP//BP86/SVP underestimate the complex formation energy, ΔE , compared to that calculated at the MP2/TZVPP//BP86/SVP level. It should be noted that ca. 19 kJ/mol difference in the ΔE values calculated at the B3LYP/ TZVP//BP86/SVP and MP2/TZVPP//BP86/SVP levels is very close to the difference of ca. 16 kJ/mol between B3LYP and MP2 predictions for the system Et₃Al-dimethyl ether. 44 However, with BSSE taken into account, the results at the BP86/ SVP//BP86/SVP and B3LYP/TZVP//BP86/SVP levels are almost identical. Therefore, the data obtained at both levels of theory are presented below.

Results and Discussion

Lewis Acid-Free Chain-End Structures. Scheme 1 and Figure 1 show the optimized structures of the aggregated and nonaggregated THF-solvated model of the PDMAAm-Li chain end, the enolate of N,N-dimethylpropionamide, DMPAm-Li, in the absence of LA.

As seen from the data presented in Table 2, in the absence of Et₃Al, the most stable structure is the dimer, (DMPAm-Li)₂• 4THF (Figure 1a). It is ca. 24 kJ/mol more stable than the nonaggregated model chain end, (DMPAm-Li)₁·3THF (Figure 1b). According to the calculation data, the C^{α} atom ¹³C NMR signal of the dimer, (DMPAm-Li)₂•4THF, is shifted ca. 4.5 ppm

downfield with respect to that of the (DMPAm-Li)₁·3THF structure (Table 2). This is due to a considerably lower electron density on the C^{α} atom of the former as compared to that of the latter, correlating with commonly recognized much lower propagation rate constants of aggregated chain ends as compared to that nonaggregated species.⁴⁵

Chain-End Structures in the Presence of LA. The data presented in Table 2 show that Et₃Al induces an efficient deaggregation of the (DMPAm-Li)₂·4THF dimers into the most stable nonaggregated species (DMPAm-Li)₁·3THF·Et₃Al (ΔE = -20.9 and -17.6 kJ/mol at the BP86/SVP//BP86/SVP and B3LYP/TZVP//BP86/SVP levels of theory, respectively), in which the Et₃Al is coordinated to the enolate oxygen atom (Figure 1c). In contrast, it was found earlier that the site of preferential complexation of Et₃Al with the lithium enolate of methyl isobutyrate (in a nonpolar solvent) is its ether oxygen rather than enolate oxygen atom.⁴⁶

The BSSE-corrected reaction energies for the processes 2 and

$$^{1}/_{2}$$
[(DMPAm-Li)₂·4THF] + THF \rightleftharpoons (DMPAm-Li)₁·3THF (2)

$$(DMPAm-Li)_1 \cdot 3THF + THF \cdot Et_3Al \Rightarrow$$

 $(DMPAm-Li)_1 \cdot 3THF \cdot Et_3Al + THF (3)$

could be calculated from the data of Table 2 as

$$\begin{split} \Delta E(2) &= \Delta \bar{E}((\text{DMPAm-Li})_1 \cdot 3\text{THF}) + \\ &\quad \bar{E}_{\text{BSSE}}((\text{DMPAm-Li})_1 \cdot 3\text{THF}) - \\ &\quad \Delta \bar{E}((\text{DMPAm-Li})_2 \cdot 4\text{THF}) - \bar{E}_{\text{BSSE}}((\text{DMPAm-Li})_2 \cdot 4\text{THF}) \end{split}$$

$$\begin{split} \Delta E(3) &= \Delta \bar{E}((\text{DMPAm-Li})_1 \cdot 3\text{THF} \cdot \text{Et}_3 \text{Al}) + \\ &\bar{E}_{\text{BSSE}}((\text{DMPAm-Li})_1 \cdot 3\text{THF} \cdot \text{Et}_3 \text{Al}) - \\ &\Delta \bar{E}((\text{DMPAm-Li})_1 \cdot 3\text{THF}) - \bar{E}_{\text{BSSE}}(\text{THF} \cdot \text{Et}_3 \text{Al}) \end{split}$$

(in reaction 3, (DMPAm-Li)₁·3THF is considered as a single molecule for which $E_{\rm BSSE}=0$). This gives $\Delta E(2)=26.5$ and 24.2 kJ/mol and $\Delta E(3) = -34.1$ and -38.8 kJ/mol at the BP86/ SVP//BP86/SVP and B3LYP/TZVP//BP86/SVP levels of theory. Then, for the sum of processes 2 and 3

$$^{1}/_{2}[(DMPAm-Li)_{2}\cdot 4THF] + THF\cdot Et_{3}Al \rightleftharpoons (DMPAm-Li)_{1}\cdot 3THF\cdot Et_{3}Al$$
(4)

the BSSE-corrected reaction energy $\Delta E(4) = \Delta E(2) + \Delta E(3)$ = -7.6 and -14.6 kJ/mol at the BP86/SVP//BP86/SVP and B3LYP/TZVP//BP86/SVP levels.

It is important to analyze the reasons for the fact that the apparent rate constant of DEAAm polymerization in the presence of Et₃Al increases with conversion, i.e., with decreasing actual monomer concentration [DEAAm], the apparent rate constant at high conversion not depending on the initial monomer concentration, [DEAAm]₀.21,22 On the basis of the experimental data, an "activated monomer" mechanism was suggested. According to this mechanism, the monomer complexed with the Lewis acid is much more active in propagation than the free monomer. Neglecting for the moment the complexation of Et₃Al to in-chain carbonyl groups, the fraction, α , of the activated monomer could be estimated from the following equilibrium:²¹

Table 2. Relative Stabilities, $\Delta \bar{E}$, and Basis Set Superposition Errors per One DMPAm-Li or Et₃Al Fragment, \bar{E}_{BSSE} , Calculated at the BP86/SVP/BP86/SVP and B3LYP/TZVP//BP86/SVP (Marked Bold) Levels of Theory, and 13 C NMR Shifts for C $^{\alpha}$ Atoms for Different Complexes and/or Aggregates of Chain-End Units, DMPAm-Li

structure	C^{α} atom ¹³ C			BSSE for AB complexes			
	Fig	NMR shift, ppm	$\Delta \bar{E}$, kJ/mol	A	В	$E_{\rm BSSE}$, kJ/mo	
Et ₃ Al			76.5				
			65.8				
$(Et_3Al)_2$			50.1	Et ₃ Al	Et ₃ Al	7.6	
, , , , , , , , , , , , , , , , , , , ,			56.7	3	2	1.7	
Et ₃ Al•THF			0	Et ₃ Al	THF	20.6	
,			0	3		4.2	
Et ₃ Al•DMAAm			-7.6	Et ₃ Al	DMAAm	19.9	
,			-6.2	3		3.4	
(DMPAm-Li) ₂ •4THF	1a	66.9	0	(DMPAm-Li) ₁ •2THF	(DMPAm-Li) ₁ •2THF	20.0	
, , , , , , , , , , , , , , , , , , ,			0	, , , , , ,		4.4	
(DMPAm-Li) ₁ ·3THF	1b	62.3	23.0	(DMPAm-Li) ₁ •2THF	THF	23.5	
, , , , , , , , , , , , , , , , , , , ,			23.9	`		4.7	
(DMPAm-Li) ₁ ·3THF·Et ₃ Al	1c	78.6	-20.9	Et ₃ Al	(DMPAm-Li) ₁ •3THF	30.4	
, , , , , , , , , , , , , , , , , , , ,			-17.4	-		6.7	
iso-trimer•Et3Al	2a		9.6	Et ₃ A1	iso-trimer	22.6	
			7.8			4.1	
hetero-trimer•Et ₃ Al	2b		-3.4	Et ₃ Al	hetero-trimer	23.1	
3			-1.1	-		3.9	
syndio-trimer•Et3Al	2c		-14.2	Et ₃ Al	syndio-trimer	22.6	
•			-9.2	-	•	3.8	

Table 3. Relative Stabilities, $\Delta \bar{E}$, and Basis Set Superposition Errors per One Triadic Chain-End Fragment, \bar{E}_{BSSE} , Calculated at the BP86/SVP/BP86/SVP and B3LYP/TZVP/BP86/SVP (Marked Bold) Levels of Theory, for Different Triadic Models of PDMAAm-Li Chain Ends

		coordination	coordination		BSSE for AB complexes		
structure	Fig	of PU to Li ⁺	of APU to Li ⁺	$\Delta \bar{E}$, kJ/mol	A	В	$\bar{E}_{\rm BSSE}$, kJ/mo
(~ <i>mx</i>)₁•3THF	3a			0	(~mx)₁•2THF	THF	21.9
				0			4.7
$(\sim rx)_1 \cdot 3$ THF	3b			5.4	$(\sim rx)_1 \cdot 2THF$	THF	22.4
				3.8			4.7
$(\sim mx)_1 \cdot 2$ THF		yes		18.8			
() OTHE				15.1 18.8			
$(\sim rx)_1 \cdot 2$ THF		yes		18.8 17.6			
$(\sim mx)_1 \cdot 2$ THF			NOC	24.3			
('*mx)['21111'			yes	23.4			
$(\sim rx)_1 \cdot 2THF$			yes	33.0			
(74)[21111			<i>yes</i>	29.3			
$(\sim mx)_1$ •THF		yes	yes	61.9			
$(\sim rx)_1$ •THF		yes	yes	59.8			
(~ <i>mx</i>) ₂ •4THF	4a			11.3	(<i>~mx</i>)₁•2THF	(<i>~mx</i>)₁•2THF	23.4
				10.0			
$(\sim rx)_2$ •4THF	4b			4.2	$(\sim rx)_1 \cdot 2THF$	$(\sim rx)_1 \cdot 2THF$	22.5
				1.3			
$(mx)_1 \cdot (rx)_1 \cdot 4$ THF				8.1	$(\sim mx)_1 \cdot 2$ THF	$(\sim rx)_1 \cdot 2$ THF	23.2
$(\sim mm)_1 \cdot 3$ THF \cdot Et ₃ Al	5a			-12.6	(~ <i>mm</i>)₁•3THF	Et_3Al	30.0
				-12.1			6.6
$(\sim mr)_1$ •3THF•Et ₃ Al	5b			-27.6	$(\sim mr)_1$ •3THF	Et_3Al	32.4
() OFFITE E: A1	~			-27.3	() 27717	T: 41	7.1
$(\sim rm)_1 \cdot 3$ THF \cdot Et ₃ Al	5c			-14.2	$(\sim rm)_1$ •3THF	Et ₃ Al	30.1
() .2THE.E4 A1	5d			−11.8 −23.9	() ·2THE	E4 A1	6.5
$(\sim rr)_1$ •3THF•Et ₃ Al	30			-23.9 - 20.9	$(\sim rr)_1$ •3THF	Et_3Al	32.7 7.0

Scheme 1. Unimer and Dimer of the Model Compound, DMPAm-Li

$$\begin{array}{c} H \\ H_3C-C^{\alpha} \\ C-O \\ (H_3C)_2N \\ Li \\ O \\ O \\ H \end{array}$$

It was shown that the [DEAAm] dependence of α closely mimics that of the apparent polymerization rate constant, the best fitting being obtained at the free energy value of -10.5 kJ/mol for reaction 5. 21 The BSSE-corrected reaction energy for process 5 could be estimated (having replaced DMAAm for DEAAm, Table 2) as $\Delta E(5) = \Delta \bar{E}(\mathrm{DMAAm} \cdot \mathrm{Et_3Al}) + \bar{E}_{\mathrm{BSSE}}(\mathrm{DMAAm} \cdot \mathrm{Et_3Al}) - \Delta \bar{E}(\mathrm{THF} \cdot \mathrm{Et_3Al}) - \bar{E}_{\mathrm{BSSE}}(\mathrm{THF} \cdot \mathrm{Et_3Al})$

Al) = -8.3 and -7.0 kJ/mol at the BP86/SVP/BP86/SVP and B3LYP/TZVP//BP86/SVP levels, which is in very good agreement with the above-presented experimental estimation. (One could expect that the entropic contribution to the free energy for reaction 5 should be small.)

To compare the energies of complex formation between Et₃-Al and in-chain carbonyl groups with that between Et₃Al and the monomer, we calculated iso-, hetero-, and syndio-trimers of PDMAAm chains and their complexes with Et₃Al (Figure 2):

The backbone conformations for these trimeric models were

Figure 1. DFT-optimized structures of (DMPAm-Li)₂·4THF (a), (DMPAm-Li)₁·3THF (b), and (DMPAm-Li)₁·3THF·Et₃Al (c). Carbons are shown as light gray spheres, oxygens in dark gray, nitrogens in black, and lithiums in white. Aluminum is shown as a smaller white circle. Hydrogens are not shown.

Figure 2. DFT-optimized structures of iso- (a), hetero- (b), and syndiotactic (c) trimeric models of PDMAAm chain fragments, coordinated with Et₃Al. Carbons are shown as light gray spheres, oxygens in dark gray, nitrogens in black, and aluminum in white. Hydrogens are not shown.

Figure 3. DFT-optimized structures of $(\sim mx)_1 \cdot 3$ THF (a) and $(\sim rx)_1 \cdot 3$ 3THF (b). Carbons are shown as light gray spheres, oxygens in dark gray, nitrogens in black, and lithiums in white. Hydrogens are not shown.

chosen in a way to retain the most energetically favorable transarrangements of backbone torsion angles, unless it was necessary to change some torsion angles to gauche arrangement in order to minimize the mutual repulsion of the bulky neighboring dimethylamido groups. Conformations of side chains were also varied, and optimum conformations were selected.

As seen from Table 2, the calculated complexation energy strongly depends on tacticity, being the highest (the least favorable) for the isotactic (mm) trimer and the lowest (the most favorable) for the syndiotactic (rr) trimer. However, the complexation energy for the heterotactic (mr) trimer is mostly relevant to the experimental situation because polymers formed in the presence of Et₃Al are strongly heterotactic. ^{21,22} The BSSEcorrected reaction energy for the complex formation

hetero-trimer + THF•Et₃Al ← hetero-trimer•Et₃Al + THF

can be calculated as $\Delta E(6) = \Delta \bar{E}(\text{hetero-trimer-Et}_3\text{Al}) +$ $\bar{E}_{\text{BSSE}}(\text{hetero-trimer}\cdot \text{Et}_3\text{Al}) - \bar{E}_{\text{BSSE}}(\text{THF}\cdot \text{Et}_3\text{Al}) = -0.9$ and -1.4 kJ/mol at the BP86/SVP//BP86/SVP and B3LYP/TZVP// BP86/SVP levels; i.e., reaction 6 is much less exothermic (if to any extent) than reaction 5.

It should also be noted that, unlike monomer molecules, all in-chain carbonyl groups cannot be simultaneously LA-complexed due to steric hindrances, leading to a strong neighboring group effect.⁴⁷

LA-Free Triad Chain-End Structures. Scheme 2 shows two-dimensional diagrams of the different calculated triadic models consisting of ultimate (U), penultimate (PU), and antepenultimate (APU) units. Four different structural types of the triadic models, with and without PU unit coordination and/or APU unit coordination to the Li⁺ counterion, were analyzed. It should be noted that the intramolecular coordination of either PU or APU unit is accompanied by the decrease in the number of externally solvating THF molecules (Table 3) because the coordination number for Li⁺ cations is 4.

The DMAAm monomer attack on the chain end is supposed to occur on the cation side (prochirality concept).⁴⁸ However, in the absence of Lewis acids, it was impossible to assign a meso (m) or racemic (r) structure to the ultimate dyads, i.e., those composed of PU and U units, because in these structures the Li⁺ cation is situated nearly on the line of the C-O bond (bond angle C-O-Li $\cong 150^{\circ}$). Therefore, for such structures, having almost no prochirality, ultimate dyads are defined in Table 3 as x-dyads.

It is seen from Table 3 that in the absence of Lewis acids the most stable nonassociated triadic structures are THF-solvated mx- and rx-triads, $(\sim mx)_1 \cdot 3$ THF and $(\sim rx)_1 \cdot 3$ THF, in which neither a PU nor an APU unit is coordinated to the terminal Li⁺ cation. All the structures with at least one of these coordination types have much higher ΔE values (see Table 3) and, therefore, are disregarded for the analysis of predominant microtacticities in the presence of Et₃Al.

According to the data of Table 3, the structures $(\sim mx)_1 \cdot 3$ THF (Figure 3a) and $(\sim rx)_1 \cdot 3$ THF (Figure 3b) have comparable stabilities, although the former has somewhat lower $\Delta \bar{E}$ value than the latter. However, as seen from Table 3, rx-triads form more stable dimeric aggregates, $(\sim rx)_2$ •4THF (Figure 4b, $\Delta \bar{E}$

Figure 4. DFT-optimized structures of $(\sim mx)_2$ -4THF (a) and $(\sim rx)_2$ -4THF (b). Carbons are shown as light gray spheres, oxygens in dark gray, nitrogens in black, and lithiums in white. Hydrogens are not shown.

Scheme 2. Possible Intramolecular Coordinations in Nonassociated Chain Ends (THF Molecules Omitted)

Units coordinated to Li⁺

= 1.3 kJ/mol at the B3LYP/TZVP//BP86/SVP level of theory), compared to the aggregates of mx-triads, ($\sim mx$)₂·4THF (Figure 4a, $\Delta \bar{E} = 10.0$ kJ/mol at the B3LYP/TZVP//BP86/SVP level of theory). Even although there is a certain entropy gain on aggregation (two unimeric chain ends, each being solvated by three THF molecules, react to form a dimeric aggregate, eliminating two THF molecules), these data show that at typical chain end concentrations ([P*]₀ $\sim 10^{-3}$ M) $K_{\rm ass.} < 1$, and the contribution of aggregates is negligible ($K_{\rm ass.}[P*]_0 \sim 0.1\%$).

Triad Chain-End Structures in the Presence of LA. Coordination of a Lewis acid to the enolate oxygen atom of the $(\sim mx)_1$ -3THF and $(\sim rx)_1$ -3THF structures pushes the Li⁺ counterion solvated with three THF molecules to the opposite side of the enolate C=C-O plane, making the structure sufficiently prochiral to determine the sense of the ultimate prochiral dyad. Scheme 3 shows a two-dimensional diagram of the corresponding structures.

Penultimate dyads, i.e., those between APU and PU units, are defined as *m*-dyads if the two asymmetric carbon atoms of the APU and PU units have the same optical configuration and as *r*-dyads in the opposite case (Table 3).

Experimental data on DEAAm polymerization kinetics in the presence of Et₃Al demonstrated the decrease of the measured

Scheme 3. LA Coordinated Triads of Chain Ends

polymerization rate constant with increasing [Et₃Al].^{21,22} It was explained by a shift of a fast dynamic equilibrium between active LA-free and dormant LA-complexed chain ends toward the latter ones which progresses with the increase in [Et₃Al]:^{21,22}

$$(\sim xy) \cdot 3$$
THF + Et₃Al·THF \rightleftharpoons $(\sim xy) \cdot 3$ THF·Et₃Al + THF (7)

(x, y = m or r). This explanation would only be possible if reaction 7 is not too exothermic because otherwise all chain ends would be LA-complexed already at a quite low [Et₃Al]. The BSSE-corrected reaction energies for process 7 are $E_{xy}(7) = \Delta \bar{E}((\sim xy) \cdot 3 \text{THF} \cdot \text{Et}_3 \text{Al}) + \bar{E}_{\text{BSSE}}((\sim xy) \cdot 3 \text{THF} \cdot \text{Et}_3 \text{Al}) - \Delta \bar{E}((\sim xy) \cdot 3 \text{THF}) - \bar{E}_{\text{BSSE}}(\text{THF} \cdot \text{Et}_3 \text{Al})$. Here, $(\sim xy) \cdot 3 \text{THF}$ is considered as a single molecule for which $\bar{E}_{\text{BSSE}} = 0$. Taking the data in Table 3, this gives at the B3LYP/TZVP//BP86/SVP level of theory, $\Delta E_{\text{mm}}(7) = -8.7 \text{ kJ/mol}$, $\Delta E_{\text{mr}}(7) = -24.4 \text{ kJ/mol}$

Figure 5. DFT-optimized structures of mm-triad 3THF Et₃Al (a), mr-triad 3THF Et₃Al (b), rm-triad 3THF Et₃Al (c), and rr-triad 3THF Et₃Al (d). Aluminum atoms are shown as smaller white spheres. Other atoms are shown in the same way as in Figure 1.

Scheme 4. Competing Interactions of Et₃Al and DFT-Calculated Energy Differences

(a)
$$\frac{AE}{(kJ \cdot mol^{-1})}$$

(b) $\frac{THF \cdot AIEt_3}{NEt_2} + \frac{C}{NEt_2} + \frac{AE}{NEt_2} + \frac{AE}{$

mol, $\Delta E_{\rm rm}(7) = -13.3$ kJ/mol, and $\Delta E_{\rm rr}(7) = -21.9$ kJ/mol. An averaged estimation $\Delta E_{xy}(7) \approx -17$ kJ/mol is not so much negative for the equilibrium (7) to be shifted to the right completely at low [Et₃Al].

It is seen from Table 3 that in the presence of Et₃Al the (~mm)₁•3THF•LA structure (Figure 5a, bond angle C−O−Li $\approx 115^{\circ}$) is 15 kJ/mol less stable than $(\sim mr)_1 \cdot 3$ THF·LA (Figure 5b, bond angle C-O-Li $\approx 117^{\circ}$) and the $(\sim rm)_1 \cdot 3$ THF·LA structure (Figure 5c, bond angle C-O-Li $\approx 118^{\circ}$) is ca. 10 kJ/mol less stable than $(\sim rr)_1$ ·3THF·LA (Figure 5d, bond angle $C-O-Li \approx 120^{\circ}$). These data show that nearly only the

prochiral terminal r-dyad is formed on the complexation of chain ends with Et₃Al.

To become active in propagation, a dormant LA-complexed chain end should first lose Et₃Al. Comparing the BSSE-corrected values $\Delta E_{\rm mr}(7) = -24.4$ kJ/mol and $\Delta E_{\rm rr}(7) = -21.9$ kJ/mol, one may conclude that there is somewhat less LA-free (i.e., reactive) $\sim mx$ units, and the polymerization proceeds more through LA-free $\sim rx$ units. However, (a) the energy difference is not large enough to allow for only $\sim rx$ units to propagate, and (b) there will be monomer additions in both m and r fashion, leading to a predominant heterotactic structure of resulting polymer chains in a satisfactory agreement with the experimental data. 16,17,21,22

Conclusions

Four species compete for binding to Et₃Al: THF, chain ends, and monomer and polymer amide groups, the position of the respective equilibria depending on their relative energies and concentrations. In addition, the LA-complexed chain ends are less active than the uncomplexed ones, whereas complexation of LA with monomer leads to its activation. This makes it possible to explain the dependences of the apparent polymerization rate constant on the concentration of monomer and Et₃-Al.^{21,22} The most important energy differences are listed in Scheme 4.

The addition of Et_3Al induces the deaggregation of the dimeric associates of the monomeric model compound DMPA-Li. However, the trimer models of the PDMAAm-Li chain ends appear to be mostly nonassociated at the relevant concentrations in the mmol/L range.

To explain the decrease of polymerization rate with [Et₃Al], we must assume that there is a dynamic equilibrium between LA-complexed and LA-free chain ends, only the latter ones contributing to propagation. As follows from the data of Table 3, complexations of both $(\sim mx)_1$ ·3THF and $(\sim rx)_1$ ·3THF chain ends with Et₃Al produce LA-complexed chain ends with preferably r terminal dyad. As the complexation process is slightly more exothermic for $(\sim mx)_1$ ·3THF $(\Delta E_{nr}(7) = -24.4 \text{ kJ/mol})$ than for $(\sim rx)_1$ ·3THF $(\Delta E_{rr}(7) = -21.9 \text{ kJ/mol})$, there should be somewhat less LA-free (i.e., reactive) $\sim mx$ units, and the polymerization proceeds to a higher extent through LA-free $\sim rx$ units. However, the energy difference is not too large to exclude the participation of $\sim mx$ units in propagation, leading to the observed heterotactic structure of resulting polymers. 16,17,21,22

Acknowledgment. A.V.Y. is grateful to Deutsche Forschungsgemeinschaft for financial support.

Supporting Information Available: Calculated absolute total energy values, *E* (in hartrees), the BP86/SVP-optimized Cartesian coordinates (in Å), and input files for visualization with the HYPERCHEM software (extension.hin) for all structures presented in Figures 1–5. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- Wang, Y.; Hu, S.; Li, H.; Allbritton, N. L.; Sims, C. E. J. Chromatogr., A 2003, 1004, 61-70.
- (2) Albarghouthi, M. N.; Buchholz, B. A.; Doherty, E. A. S.; Bogdan, F. M.; Zhou, H.; Barron, A. E. Electrophoresis 2001, 22, 737–747.
- (3) Ren, J.; Ulvik, A.; Refsum, H.; Ueland, P. M. Anal. Biochem. 1999, 276, 188–194.
- (4) Hirose, M.; Kwon, O. H.; Yamato, M.; Kikuchi, A.; Okano, T. Biomacromolecules 2000, 1, 377-381.
- (5) Aoki, T.; Kawashima, M.; Katono, H.; Sanui, K.; Ogata, N.; Okano, T.; Sakurai, Y. Macromolecules 1994, 27, 947–952.
- (6) Sawada, H.; Iidzuka, J.-i.; Maekawa, T.; Takahashi, R.; Kawase, T.; Oharu, K.; Nakagawa, H.; Ohira, K. J. Colloid Interface Sci. 2003, 263, 1-3.
- (7) McCormick, C. L.; Elliott, D. L. Macromolecules 1986, 19, 542– 547
- (8) Butler, K.; Thomas, P. R.; Tyler, G. J. J. Polym. Sci. 1960, 48, 357–366.

- (9) Nakhmanovich, B. I.; Urman, Y. G.; Arest-Yakubovich, A. A. Macromol. Chem. Phys. 2001, 202, 1327–1330.
- (10) Kobayashi, M.; Ishizone, T.; Nakahama, S. *Macromolecules* 2000, 33, 4411–4416.
- (11) Kobayashi, M.; Okuyama, S.; Ishizone, T.; Nakahama, S. *Macromolecules* 1999, 32, 6466-6477.
- (12) Ishizone, T.; Yoshimura, K.; Hirao, A.; Nakahama, S. *Macromolecules* 1998, 31, 8706-8712.
- (13) Xie, X.; Hogen-Esch, T. E. Macromolecules 1996, 29, 1746-1752.
- (14) Nakahama, S. K. M.; Ishizone, T.; Hirao, A. J. Macromol. Sci., Pure Appl. Chem. 1997, A34, 1845–1855.
- (15) Kobayashi, M.; Ishizone, T.; Hirao, A.; Nakahama, S. Polym. Mater. Sci. Eng. 1997, 76, 304-305.
- (16) Nakhmanovich, B. I.; Urman, Y. G.; Krystal'nyi, E. V.; Arest-Yakubovich, A. A. Vysokomol. Soedin., Ser. A Ser. B 2003, 45, 978–981
- (17) Martinez-Castro, N.; Müller, A. H. E. Des. Monomers Polym., in press.
- (18) Park, T. G.; Hoffman, A. S. J. Appl. Polym. Sci. 1992, 46, 659-671.
- (19) Freitag, R.; Baltes, T.; Eggert, M. J. Polym. Sci., Part A: Polym. Chem. 1994, 32, 3019–3030.
- (20) André, X.; Müller, A. H. E. Macromol. Rapid Commun. 2005, 26, 558–563.
- (21) André, X.; Benmohamed, K.; Yakimansky, A. V.; Litvinenko, G. I.; Müller, A. H. E. *Macromolecules*, published on the internet on March 28, 2006.
- (22) André, X.; Benmohamed, K.; Yakimansky, A. V.; Müller, A. H. E. Proceedings of the 40th IUPAC International Symposium on Macromolecules (MACRO 2004), 2004; http://www.e-Polym..org/paris/data/ L4065.pdf.
- (23) Häser, M.; Ahlrichs, R.; Baron, H. P.; Weis, P.; Horn, H. Theor. Chim. Acta 1992, 83, 455–470.
- (24) Becke, A. D. Phys. Rev. A 1988, 38, 3098-3100.
- (25) Perdew, J. P.; Levy, M. Phys. Rev. B 1986, 33, 8822-8824.
- (26) Vosko, S. H.; Wilk, L.; Nusair, M. Can. J. Phys. 1980, 58, 1200–1211.
- (27) Vahtras, O.; Almloef, J.; Feyereisen, M. W. Chem. Phys. Lett. 1993, 213, 514-518.
- (28) Eichkorn, K.; Treutler, O.; Oehm, H.; Häser, M.; Ahlrichs, R. Chem. Phys. Lett. 1995, 242, 652-660.
- (29) Eichkorn, K.; Weigend, F.; Treutler, O.; Ahlrichs, R. Theor. Chem. Acc. 1997, 97, 119–124.
- (30) Becke, A. D. J. Chem. Phys. 1993, 98, 5648-5652.
- (31) Lee, C.; Yang, W.; Parr, R. G. Phys. Rev. B: Condens. Matter Mater. Phys. 1988, 37, 785–789.
- (32) Treutler, O.; Ahlrichs, R. J. Chem. Phys. 1995, 102, 346-354.
- (33) Eichkorn, K.; Treutler, O.; Oehm, H.; Haeser, M.; Ahlrichs, R. Chem. Phys. Lett. 1995, 240, 283–290.
- (34) Schäfer, A.; Horn, H.; Ahlrichs, R. J. Chem. Phys. **1992**, 97, 2571–2577
- (35) Ditchfield, R. Mol. Phys. **1974**, 27, 789–807.
- (36) Schäfer, A.; Huber, C.; Ahlrichs, R. J. Chem. Phys. **1994**, 100, 5829–5835
- (37) TURBOMOLE on the Internet: http://www.chemie.uni-karlsruhe.de/PC/TheoChem/, ftp://ftp.chemie.uni-karlsruhe.de.pub.
- (38) Boys, S. B.; Bernardi, F. J. Mol. Phys. 1970, 19, 553.
- (39) Salvador, P.; Paizs, B.; Duran, M.; Suhai, S. J. Comput. Chem. 2001, 22, 765–786.
- (40) Yakimansky, A. V.; Müller, A. H. E. *Macromolecules* **1999**, *32*, 1731–1736.
- (41) Yakimansky, A. V.; Müller, A. H. E.; Van Beylen, M. Macromolecules 2000, 33, 5686–5692.
- (42) Yakimansky, A. V.; Müller, A. H. E. J. Am. Chem. Soc. 2001, 123, 4932–4937.
- (43) Weigend, F.; Haser, M.; Patzelt, H.; Ahlrichs, R. Chem. Phys. Lett. 1998, 294, 143–152.
- (44) Champagne, B.; Mosley, D. H.; Fripiat, J. G.; André, J.-M.; Bernard, A.; Bettonville, S.; Francois, P.; Momtaz, A. *THEOCHEM* 1998, 454, 149–159.
- (45) Baskaran, D. Prog. Polym. Sci. 2003, 28, 521-581.
- (46) Schmitt, B.; Schlaad, H.; Müller, A. H. E.; Mathiasch, B.; Steiger, S.; Weiss, H. *Macromolecules* **1999**, *32*, 8340–8349.
- (47) Frère, Y.; Gramain, P. Macromolecules 1992, 25, 3184-3189.
- (48) Müller, A. H. E.; Hogen-Esch, T. E. *Macromolecules* **1988**, *21*, 2336–2339.

MA060385R