See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/239198522

An DFT studies of conformational stability, vibrational frequencies and normal mode analysis of 3-bromo-1-butene

ARTICLE in JOURNAL OF MOLECULAR STRUCTURE THEOCHEM · MAY 2005

Impact Factor: 1.37 · DOI: 10.1016/j.theochem.2005.01.032

CITATION	READS
1	10

1 AUTHOR:

Min-Joo Lee

Changwon National University

23 PUBLICATIONS 165 CITATIONS

SEE PROFILE

Journal of Molecular Structure: THEOCHEM 722 (2005) 103-110

www.elsevier.com/locate/theochem

An DFT studies of conformational stability, vibrational frequencies and normal mode analysis of 3-bromo-1-butene

Min-Joo Lee*

Department of Chemistry, College of Natural Sciences, Changwon National University, 9 Sarim-dong, Changwon, Kyungnam 641-773, South Korea

Received 21 October 2004; accepted 28 January 2005 Available online 16 March 2005

Abstract

The conformational stability, vibrational frequencies and corresponding normal mode analysis for all three conformers of 3-bromo-1butene, $H_2C=CHCH(CH_3)Br$, were investigated using the 6-311++G(d,p) basis set by the BLYP and B3LYP methods. From the calculations, the enthalpy differences (ΔH) between the most stable HE (hydrogen atom eclipses the double bond) and the higher energy ME (methyl group eclipses the double bond) conformations have been obtained to be 4.20 (BLYP) and 3.74 kJ mol⁻¹ (B3LYP). The same calculation yields a ΔH of 11.25 (BLYP) and 9.64 kJ mol⁻¹ (B3LYP) between the HE and the least stable BrE (bromine atom eclipses the double bond) form. The normal mode analysis for vibrational frequencies is proposed for all three conformers using the force constants from BLYP/6-311++G(d,p) calculations. Additionally, the complete equilibrium geometries, the infrared intensities and the Raman activities were also obtained from the calculations.

© 2005 Elsevier B.V. All rights reserved.

Keywords: 3-Bromo-1-butene; Conformational stability; Enthalpy difference; Normal mode analysis

1. Introduction

The conformational stabilities of 3-halo-1-butenes, CH_2 = $CHCH(CH_3)X$ (X=F, Cl), have been interested to chemists because three possible conformers coexist in the fluid phases at ambient temperature [1,2]. The conformational stability among conformers of 3-fluoro-1-butene, CH₂=CHCH(CH₃)F, has been determined the conformer HE (hydrogen atom eclipses the double bond) for the most stable one, the conformer XE (halogen atom eclipses the double bond) for the second most one and the conformer ME (methyl group eclipses the double bond) for the least stable one [1]. However, the stability of 3-chloro-1-butene, CH₂=CHCH(CH₃)Cl, has been determined the HE for the most stable conformer, the ME for the second one and the XE for the least one [2].

Therefore, we were interested in investigating the conformational stability of 3-bromo-1-butene, CH₂=CHCH(CH₃)Br, where the bromine atom provides

E-mail address: mjlee@changwon.ac.kr.

2. Calculations In this study the density functional theory with the Becke's exchange functional (BLYP) [3] and the Becke's three parameter exchange functional [4] and correlation functional by Lee et al. [5] (B3LYP) calculations were carried out with the GAUSSIAN-98 program [6] using Gaussian-type functions. The energy minima with respect to the nuclear coordinates were obtained by the simul-

taneous relaxation of all the geometrical parameters of

the molecule using the gradient method of Pulay [7].

larger steric hindrance and weaker electronegativity than the fluorine and the chlorine atom does. To determine the conformational stability of 3-bromo-1-butene we have

carried out molecular geometry optimization calculations

for all the three conformations using the 6-311 + +G(d,p)

basis set with the BLYP and B3LYP methods. In order to provide a complete description of the molecular motions involved in the normal modes of theses conformers we have also carried out the frequency calculations using the 6-311 + +G(d,p) basis set with the BLYP and B3LYP methods. The results of this study are reported herein.

^{*} Tel.: +82 55 2797435; fax: +82 55 2797439.

Table 1 Structural parameters, rotational constants, dipole moments and total energies for the conformer with the H_6 hydrogen atom eclipsing the double bond (HE) of 3-bromo-1-butene

Parameter ^a	BLYP/6-311+	+G(d,p)		B3LYP/6-311+	+G(d,p)	
	HE	ME	BrE	HE	ME	BrE
$r(C_2=C_1)$	1.343	1.343	1.338	1.332	1.332	1.328
$r(C_3-C_2)$	1.494	1.498	1.509	1.489	1.494	1.501
$r(Br-C_3)$	2.070	2.076	2.034	2.028	2.031	2.000
$r(C_5-C_3)$	1.530	1.526	1.537	1.521	1.517	1.527
$r(H_6-C_3)$	1.095	1.096	1.098	1.089	1.090	1.092
$r(H_7-C_1)$	1.092	1.090	1.089	1.086	1.084	1.083
$r(H_8-C_1)$	1.090	1.090	1.090	1.084	1.084	1.084
$r(H_9-C_2)$	1.094	1.093	1.098	1.087	1.086	1.091
$r(H_{10}-C_5)$	1.098	1.098	1.098	1.092	1.091	1.091
$r(H_{11}-C_5)$	1.102	1.102	1.103	1.095	1.095	1.096
$r(H_{12}-C_5)$	1.097	1.096	1.097	1.091	1.090	1.091
$\angle (C_3 - C_2 = C_1)$	124.0	125.8	129.5	123.9	125.6	129.3
$\angle (Br-C_3-C_2)$	107.9	107.2	113.1	108.2	107.5	113.1
$\angle (C_5 - C_3 - C_2)$	114.7	118.0	113.0	114.2	117.4	112.6
$\angle (H_6 - C_3 - C_2)$	111.5	110.3	109.7	111.0	109.9	109.3
$\angle (H_7 - C_1 = C_2)$	121.7	122.7	121.9	121.8	122.7	122.0
$\angle (H_8-C_1=C_2)$	121.4	120.8	120.6	121.4	120.7	120.5
$\angle (H_9 - C_2 = C_1)$	120.1	119.4	118.9	120.2	119.5	118.9
$\angle (H_{10}-C_5-C_3)$	111.3	111.8	111.0	111.2	111.6	110.9
$\angle (H_{11}-C_5-C_3)$	108.8	109.3	109.1	108.9	109.4	109.2
$\angle (H_{12}-C_5-C_3)$	111.3	110.7	111.2	111.3	110.6	111.2
$\tau(Br-C_3-C_2=C_1)$	112.7	-119.2	-1.9	114.1	-121.0	-1.8
$\tau(C_5-C_3-C_2=C_1)$	-126.8	3.8	122.3	-125.0	2.3	122.4
$\tau(H_6-C_3-C_2=C_1)$	1.5	133.2	-114.5	2.1	130.2	-1145.0
$\tau(H_7-C_1=C_2-C_3)$	-2.5	1.2	0.3	-2.3	1.2	0.3
$\tau(H_8-C_1=C_2-C_3)$	177.8	-178.5	-179.7	178.0	-178.6	-179.7
$\tau(H_9-C_2=C_1-C_3)$	-178.1	179.0	179.7	-178.3	179.0	179.7
$\tau(H_{10}-C_5-C_3-Br)$	64.4	68.7	64.4	64.0	63.4	64.1
$\tau(H_{11}-C_5-C_3-H_{10})$	119.2	120.2	119.2	119.2	120.2	119.2
$\tau(H_{12}-C_5-C_3-H_{10})$	-121.3	-120.8	-121.5	-121.1	-120.7	-121.3
A	4806.2	5741.0	4217.3	4933.1	5905.2	4288.3
B	1853.5	1733.8	2271.7	1889.4	1771.2	2328.6
C	1424.0	1442.2	1568.0	1455.4	1472.6	1603.5
μ	2.449	2.427	2.227	2.385	2.355	2.207
-(E+2728)	2.725409	2.723810	2.721124	2.817307	2.815883	2.813636
$\Delta E (\text{kJ mol}^{-1})$	0	4.20	11.25	0	3.74	9.64

Bond length in Å, bond angle in degrees, rotational constant (A, B, C) in MHz, dipole moment (μ) in debye and energy (E) in hartree.

The calculated structural parameters, rotational constants, dipole moments and total energies as determined with the 6-311++G(d,p) basis set are listed in Table 1 for all three conformers.

To obtain a complete description of the molecular motions involved in the normal modes of 3-bromo-1-butene we have carried out a normal mode analysis. This analysis was performed utilizing ab initio calculations and the Wilson matrix method [8]. The force field in Cartesian coordinates was calculated by the GAUSSIAN-98 program [6] using the 6-311++G(d,p) basis set by the BLYP and B3LYP methods, which gives more accurate spectroscopic properties [9–12] of organic compounds. Internal coordinates (Table 2 and Fig. 1) were used to calculate the G and G matrixes using the structural parameters given in Table 1. Using the G matrix [8] the force field in Cartesian coordinates was converted to a force field in the desired

internal coordinates [13] and the pure ab initio vibrational frequencies were reproduced. The force constants for all the three conformers of this molecule can be obtained from the author. A set of local symmetry coordinates for various subgroups (Table 3) was used to determine the corresponding potential energy distribution (PED). The calculated frequencies of the three conformers of 3-bromo-1-butene along with the calculated infrared intensities, Raman activities, and PED are given in Tables 4–6.

3. Results and discussion

3.1. Conformational stability and structural differences

From the total energies obtained by BLYP/6-311++ G(d,p) and B3LYP/6-311++G(d,p) the conformational

^a For the definition of atom numbers, see Fig. 1.

Table 2
Internal coordinate definitions for 3-bromo-1-butene

Definition	Coordinate involved	Definition	Coordinate involved
$\overline{R_1}$	C=C stretch	α_7	C ₂ C ₃ Br bend
R_2	C ₂ C ₃ stretch	α_8	$C_2C_3C_5$ bend
R_3	C ₂ Br stretch	α_9	$C_2C_3H_6$ bend
R_4	C ₃ C ₅ stretch	α_{10}	BrC ₃ C ₅ bend
R_5	C ₃ H ₆ stretch	α_{11}	BrC ₃ H ₆ bend
R_6	C ₁ H ₇ stretch	α_{12}	$C_5C_3H_6$ bend
R_7	C ₁ H ₈ stretch	α_{13}	$C_3C_5H_{10}$ bend
R_8	C ₂ H ₉ stretch	α_{14}	$C_3C_5H_{11}$ bend
R_9	C ₅ H ₁₀ stretch	α_{15}	$C_3C_5H_{12}$ bend
R_{10}	C ₅ H ₁₁ stretch	α_{16}	$H_{10}C_5H_{11}$ bend
R_{11}	C ₅ H ₁₂ stretch	α_{17}	$H_{10}C_5H_{12}$ bend
α_1	C=CH ₇ bend	α_{18}	$H_{11}C_5H_{12}$ bend
α_2	C=CH ₈ bend	β_1	H ₇ C ₁ C ₂ H ₃ out-of-plane
			bend
α_3	H ₇ C ₁ H ₈ bend	eta_2	H ₈ C ₁ C ₂ H ₃ out-of-plane
			bend
$lpha_4$	C=CC ₃ bend	β_3	H ₉ C ₂ C ₁ H ₃ out-of-plane
			bend
α_5	C=CH ₉ bend	$ au_1$	CH ₃ torsion
α_6	$C_3C_2H_9$ bend	$ au_2$	Asymmetric torsion

For atom denotation, see Fig. 1.

stability among the conformers of 3-bromo-1-butene were determined as the HE form for the most stable, the ME the second and the BrE the third. The value of the ΔH between the HE and ME is about 4.20 and 3.74 kJ mol⁻¹ and those between the HE and BrE from 11.25 to 9.64 kJ mol⁻¹ at the BLYP/6-311++G(d,p) and B3LYP/6-311++G(d,p), respectively. The ΔH value between the HE and XE of 3-bromo-1-butene is significantly larger than those of 3-fluoro-1-butene [1] and 3-chloro-1-butene [2].

The most significant structural differences among the three conformers of 3-bromo-1-butene appeared on the parameters closest to the axis of internal rotation (Table 1). The bond lengths of the C–Br, C_3 – C_5 , C– H_6 bonds of the molecule are the shortest for the conformations in which these bonds eclipse the double bond same as those of 3-fluoro-1-butene [1] and 3-chloro-1-butene [2]. The C_2 – C_3 bond, which is the axis bond of internal rotation, becomes longer in the order of size eclipsing atom/group. The C_2 – C_3 –Br bond angle of the BrE (bromine atom eclipses the double bond) form and the C_2 – C_3 – C_5 angle of the ME form

Fig. 1. Structural model and atom numbering of 3-bromo-1-butene.

Table 3
Symmetry coordinates for 3-bromo-1-butene

Description	Symmetry coordinate ^a
=CH ₂ antisymmetric stretch	$S_1 = R_6 - R_7$
=CH stretch	$S_2 = R_8$
=CH ₂ symmetric stretch	$S_3 = R_6 + R_7$
CH ₃ antisymmetric stretch	$S_4 = 2R_9 - R_{10} - R_{11}$
CH stretch	$S_5 = R_5$
CH ₃ antisymmetric stretch	$S_6 = R_{10} - R_{11}$
CH ₃ symmetric stretch	$S_7 = R_9 + R_{10} + R_{11}$
C=C stretch	$S_8 = R_1$
CH ₃ antisymmetric deformation	$S_9 = \alpha_{16} - \alpha_{17}$
CH ₃ antisymmetric deformation	$S_{10} = 2\alpha_{18} - \alpha_{16} - \alpha_{17}$
=CH ₂ deformation	$S_{11}=2\alpha_3-\alpha_1-\alpha_2$
CH ₃ symmetric deformation	$S_{12} = \alpha_{13} + \alpha_{14} + \alpha_{15} - \alpha_{16} - \alpha_{17} - \alpha_{18}$
CH bend	$S_{13} = \alpha_9 - \alpha_{12}$
=CH bend, in-plane	$S_{14} = \alpha_5 - \alpha_6$
CH bend	$S_{15} = 2\alpha_{11} - \alpha_9 - \alpha_{12}$
CCC antisymmetric stretch	$S_{16} = R_2 - R_4$
CH ₃ rock	$S_{17} = 2\alpha_{13} - \alpha_{14} - \alpha_{15}$
CH ₃ rock	$S_{18} = \alpha_{14} - \alpha_{15}$
=CH bend, out-of-plane	$S_{19} = \beta_3$
=CH ₂ rock	$S_{20} = \alpha_1 - \alpha_2$
=CH ₂ twist	$S_{21} = \beta_1 + \beta_2$
CCC symmetric stretch	$S_{22} = R_2 + R_4$
=CH ₂ wag	$S_{23} = \beta_1 - \beta_2$
C=CC bend	$S_{24} = 2\alpha_4 - \alpha_5 - \alpha_6$
CBr stretch	$S_{25} = R_3$
CCC bend	$S_{26} = \alpha_8$
CBr bend	$S_{27} = \alpha_7 + \alpha_{10}$
CH ₃ torsion	$S_{28} = \gamma_1$
CBr bend	$S_{29} = \alpha_7 + \alpha_{10}$
Asymmetric torsion	$S_{28} = \gamma_2$

^a Not normalized.

are 3 and 6° larger than the C_2 – C_3 – H_6 angle of the HE form, respectively. The C_1 = C_2 – C_3 angle opens by 2 and 5° on conversion from the HE to the ME and to the BrE, respectively. When we compared the structural parameters with those of 3-fluoro-1-butene [1] and 3-chloro-1-butene [2], we could find that the angle opening of the C_1 = C_2 – C_3 became larger in the order of 3-fluoro-1-butene, 3-chloro-1-butene and 3-bromo-1-butene and the C_3 – C_5 length of the bromine compound is about 0.003 and 0.008 Å longer than that of the chlorine and the fluorine ones, respectively.

3.2. Normal mode analysis

On the basis of our normal coordinate calculations, we suggested the vibrational modes of the fundamental harmonic frequencies (Tables 4–6). We shall discuss here only the modes that are at variance with a series of molecules of 3-fluoro-1-butene [1] and 3-chloro-1-butene [2]. The frequency region and order of the CH stretches and deformations are essentially the same as the modes for the equivalent molecules of 3-fluoro-1-butene [1] and 3-chloro-1-butene [2]. As an exception the order of vibrational frequency of CH stretching mode for the HE and ME conformers of bromine molecule was predicted to be located at the higher vibrational number of five than the order of

Table 4 Calculated wavenumbers (cm⁻¹) and potential energy distributions (PED) for the conformer with the H₆ hydrogen atom eclipsing the double bond (HE) of 3-bromo-1-butene

Vib.	Description	BLYP/6	-311 + + G(d,p)			B3LYP/	6-311++0	G(d,p)		
no.		cm ⁻¹	IR int ^a	Raman act. ^b	dp ratio	PED	cm ⁻¹	IR int ^a	Raman act. ^b	dp ratio	PED
1	=CH ₂ antisymmetric stretch	3140	11.8	96.2	0.60	96S ₁	3219	9.9	86.8	0.60	96S ₁
2	=CH stretch	3065	7.4	77.0	0.32	$85S_2$	3145	5.4	74.6	0.30	87 <i>S</i> ₂
3	=CH ₂ symmetric stretch	3056	11.3	116.1	0.12	$90S_{3}$	3132	9.6	110.7	0.12	$89S_{3}$
4	CH ₃ antisymmetric stretch	3047	10.4	42.7	0.30	50S ₄ , 23S ₆ , 19S ₅	3123	9.6	34.4	0.31	46 <i>S</i> ₄ , 23 <i>S</i> ₅ , 21 <i>S</i> ₆
5	CH stretch	3031	4.5	81.8	0.49	$64S_5$, $26S_6$	3109	5.7	77.1	0.51	$60S_5$, $31S_6$
6	CH ₃ antisymmetric stretch	3013	9.0	101.1	0.54	$40S_6$, $42S_4$, $11S_7$	3091	7.8	92.5	0.60	$40S_6$, $45S_4$
7	CH ₃ symmetric stretch	2950	18.5	216.1	0.08	$87S_7$, $11S_6$	3027	16.7	187.9	0.05	$92S_{7}$
8	C=C stretch	1626	2.0	126.8	0.18	$68S_8$, $16S_{11}$	1692	2.5	114.5	0.16	$69S_8$, $14S_{11}$
9	CH ₃ antisymmetric deformation	1457	2.5	9.7	0.72	$67S_9$, $23S_{10}$	1493	2.4	9.1	0.71	$69S_9$, $22S_{10}$
10	CH ₃ antisymmetric deformation	1449	9.5	9.5	0.61	$65S_{10}$, $21S_9$	1486	10.3	8.8	0.63	$67S_{10}$, $19S_9$
11	=CH ₂ deformation	1419	8.5	32.4	0.29	$70S_{11}$, $12S_{14}$	1456	9.6	25.1	0.29	$71S_{11}$, $11S_{14}$
12	CH ₃ symmetric deformation	1374	6.7	2.4	0.69	$98S_{12}$	1413	7.3	1.4	0.68	$97S_{12}$
13	CH bend	1299	2.2	23.8	0.34	$53S_{13}$, $15S_8$, $10S_{11}$, $10S_4$	1335	1.6	20.9	0.36	$54S_{13}$, $14S_8$, $11S_{11}$
14	=CH bend, in-plane	1284	2.0	7.6	0.25	$54S_{14}$, $18S_{13}$, $11S_{20}$	1317	1.6	7.7	0.27	$55S_{14}$, $16S_{13}$, $12S_{20}$
15	CH bend	1188	14.3	6.1	0.75	$41S_{15}$, $14S_{20}$, $12S_{17}$	1228	22.6	5.8	0.68	$53S_{15}$, $11S_{20}$, $10S_{17}$
16	CCC antisymmetric stretch	1140	37.7	26.1	0.34	$18S_{16}$, $32S_{15}$, $21S_{18}$	1182	32.1	22.4	0.37	$19S_{16}$, $24S_{15}$, $20S_{18}$
17	CH ₃ rock	1057	3.3	3.8	0.50	$19S_{17}$, $39S_{16}$, $13S_{15}$, $10S_{22}$	1097	2.9	3.9	0.47	$20S_{17}$, $40S_{16}$, $11S_{22}$, $10S_{15}$
18	CH ₃ rock	1004	31.6	4.6	0.32	$45S_{18}$, $13S_{19}$, $13S_{20}$	1038	36.9	6.0	0.36	$42S_{18}$, $24S_{19}$
19	=CH bend, out-of-plane	988	12.4	1.5	0.68	$68S_{19}$, $16S_{23}$	1021	7.0	1.1	0.75	$59S_{19}$, $17S_{23}$
20	=CH ₂ rock	952	7.7	2.2	0.23	$21S_{20}$, $28S_{17}$, $15S_{16}$	980	9.6	1.7	0.22	$24S_{20}$, $30S_{17}$, $12S_{16}$, $10S_{16}$
21	=CH ₂ twist	917	39.4	2.5	0.64	$98S_{21}$	957	42.6	2.7	0.66	$96S_{21}$
22	CCC symmetric stretch	838	10.5	10.5	0.60	$58S_{22}$, $17S_{20}$, $13S_{17}$	867	9.1	9.1	0.66	$56S_{22}$, $18S_{20}$, $12S_{17}$
23	=CH ₂ wag	677	32.6	20.7	0.23	$65S_{23}$, $11S_{19}$	704	34.1	18.3	0.23	$63S_{23}$, $11S_{19}$
24	C=CC bend	540	18.0	18.2	0.36	$28S_{24}$, $23S_{27}$, $20S_{25}$, $11S_{22}$	569	16.8	17.2	0.37	$25S_{24}$, $25S_{25}$, $21S_{27}$
25	CBr stretch	385	9.3	27.1	0.14	$46S_{25}$, $28S_{26}$	403	7.6	21.5	0.14	$45S_{25}$, $27S_{26}$, $11S_{24}$
26	CCC bend	301	0.6	2.9	0.35	$39S_{26}, 37S_{24}$	310	0.6	2.3	0.37	$41S_{26}$, $36S_{24}$
27	CBr bend	262	3.1	3.0	0.42	$28S_{27}, 32S_{29}, 13S_{25}, 13S_{28}$	274	2.5	2.4	0.49	$35S_{27}$, $31S_{29}$, $12S_{25}$
28	CH ₃ torsion	240	0.6	0.6	0.28	81S ₂₈	251	1.1	1.0	0.30	$69S_{28}$, $15S_{27}$
29	CBr bend	234	7.9	6.6	0.35	$48S_{29}$, $15S_{25}$, $14S_{27}$	246	5.0	4.2	0.41	$51S_{29}$, $18S_{28}$
30	Asymmetric torsion	105	0.1	4.0	0.75	84530	103	0.1	4.0	0.75	86S ₃₀

^a Calculated infrared intensities in km mol $^{-1}$. Calculated Raman activities in Å 4 amu $^{-1}$.

Table 5 Calculated wavenumbers (cm⁻¹) and potential energy distributions (PED) for the conformer with the methyl group eclipsing the double bond (ME) of 3-bromo-1-butene

Vib.	Description	BLYP/6	-311 + + G((d,p)				6-311++6	G(d,p)		
no.		cm ⁻¹	IR int ^a	Raman act. ^b	dp ratio	PED	cm ⁻¹	IR int ^a	Raman act. ^b	dp ratio	PED
1	=CH ₂ antisymmetric stretch	3146	10.9	78.3	0.62	98S ₁	3226	8.8	70.8	0.63	98S ₁
2	=CH stretch	3075	4.0	171.1	0.15	$69S_2$, $28S_3$	3155	3.7	145.2	0.17	$79S_2$, $18S_3$
3	=CH ₂ symmetric stretch	3066	8.9	39.3	0.34	$71S_3$, $28S_2$	3143	5.8	49.1	0.24	$81S_3$, $18S_2$
4	CH ₃ antisymmetric stretch	3051	12.2	48.9	0.49	$61S_4$, $30S_6$	3127	11.2	47.1	0.49	$62S_4$, $31S_6$
5	CH stretch	3016	1.2	112.2	0.38	49S ₅ , 30S ₄ , 14S ₆	3091	0.3	107.3	0.38	$64S_5$, $24S_4$
6	CH ₃ antisymmetric stretch	3026	11.5	47.5	0.61	42S ₆ , 42S ₅	3102	12.9	47.7	0.65	51S ₆ , 28S ₅ , 13S ₄
7	CH ₃ symmetric stretch	2955	17.8	185.0	0.09	$84S_7$, $14S_6$	3031	16.2	161.6	0.07	89S ₇ , 10S ₆
8	C=C stretch	1626	3.6	119.0	0.19	$67S_8$, $18S_{11}$	1691	4.4	107.2	0.17	$69S_8$, $15S_{11}$
9	CH ₃ antisymmetric deformation	1465	3.3	8.5	0.50	$78S_{9}$	1501	3.3	6.9	0.47	81 <i>S</i> ₉
10	CH ₃ antisymmetric deformation	1452	7.2	7.7	0.47	$80S_{10}$	1490	7.9	7.2	0.53	$83S_{10}$
11	=CH ₂ deformation	1412	9.3	34.3	0.35	$67S_{11}$, $12S_{14}$	1449	10.9	28.0	0.38	$68S_{11}$, $11S_{14}$
12	CH ₃ symmetric deformation	1373	7.7	4.9	0.67	$90S_{12}$	1413	8.3	4.4	0.59	86S ₁₂
13	CH bend	1334	3.8	7.9	0.46	$67S_{13}$, $12S_{16}$	1371	2.2	5.2	0.49	$64S_{13}$, $12S_{16}$
14	=CH bend, in-plane	1300	0.3	20.3	0.22	$61S_{14}$, $16S_8$, $11S_{20}$	1333	0.3	18.2	0.23	$62S_{14}$, $16S_8$, $11S_{20}$
15	CH bend	1157	20.3	41.4	0.35	$45S_{15}$, $19S_{18}$, $15S_{16}$	1203	32.2	44.0	0.36	$62S_{15}$, $15S_{17}$
16	CCC antisymmetric stretch	1121	37.2	14.1	0.34	$20S_{16}$, $35S_{15}$, $15S_{20}$	1161	28.7	7.4	0.41	27S ₁₆ , 21S ₁₅ , 16S ₂₀ , 10S ₁₃
17	CH ₃ rock	1064	12.9	2.4	0.58	$51S_{17}$, $11S_{16}$	1026	2.1	4.7	0.72	36S ₁₇ , 20S ₂₀
18	CH ₃ rock	998	3.3	4.9	0.74	$23S_{18}, 32S_{19}, 13S_{23}, 11S_{20}$	1095	13.1	2.1	0.61	$51S_{18}$
19	=CH bend, out-of-plane	992	7.9	2.6	0.72	$46S_{19}$, $14S_{18}$, $11S_{20}$	1031	10.4	2.0	0.65	$76S_{19}$, $21S_{23}$
20	=CH ₂ rock	953	14.0	2.1	0.58	$21S_{20}$, $27S_{16}$, $22S_{17}$	985	12.7	2.4	0.55	$23S_{20}$, $25S_{16}$, $20S_{18}$
21	=CH ₂ twist	916	39.4	2.1	0.74	$99S_{21}$	957	43.7	2.4	0.74	$99S_{21}$
22	CCC symmetric stretch	818	8.3	14.3	0.67	$75S_{22}$	850	7.0	12.0	0.70	$72S_{22}$
23	=CH ₂ wag	677	30.2	19.6	0.32	$59S_{23}$, $14S_{27}$, $13S_{19}$	705	31.1	18.0	0.33	$60S_{23}$, $15S_{27}$, $12S_{19}$
24	C=CC bend	543	11.2	7.0	0.18	$40S_{24}$, $31S_{26}$	561	12.2	8.4	0.19	$38S_{24}$, $29S_{26}$, $10S_{25}$
25	CBr stretch	441	12.5	29.4	0.23	$43S_{25}$, $33S_{27}$, $14S_{23}$	469	9.5	23.4	0.23	$43S_{25}$, $26S_{27}$, $15S_{23}$
26	CCC bend	287	0.9	5.6	0.21	47S ₂₆ , 38S ₂₄	299	1.1	5.1	0.20	44S ₂₆ , 37S ₂₄
27	CBr bend	255	3.9	6.9	0.20	26S ₂₇ , 34S ₂₈ , 21S ₂₅ , 18S ₂₉	269	2.2	3.5	0.22	25S ₂₇ , 45S ₂₈ , 13S ₂₅
28	CH ₃ torsion	275	2.6	5.5	0.23	64S ₂₈ , 17S ₂₅ , 11S ₂₉	289	2.6	5.0	0.22	$53S_{28}$, $19S_{25}$, $13S_{29}$
29	CBr bend	234	5.9	4.5	0.44	54S ₂₉ , 11S ₂₅ , 11S ₂₇ , 10S ₃₀	245	4.3	3.1	0.53	54S ₂₉ , 11S ₂₇
30	Asymmetric torsion	102	0.1	2.9	0.75	92S ₃₀	105	0.2	2.9	0.75	$92S_{30}$

a Calculated infrared intensities in km mol⁻¹.
 b Calculated Raman activities in Å⁴ amu⁻¹.

Table 6 Calculated wavenumbers (cm⁻¹) and potential energy distributions (PED) for the conformer with the bromine atom eclipsing the double bond (BrE) of 3-bromo-1-butene

Vib.	Description	BLYP/6	5-311++	G(d,p)			B3LYP	/6-311+	+G(d,p)		
no.		cm ⁻¹	IR int ^a	Raman act. ^b	dp ratio	PED	cm ⁻¹	IR int ^a	Raman act. ^b	dp ratio	PED
1	=CH ₂ antisymmetric stretch	3152	7.0	53.0	0.63	$100S_1$	3232	5.6	49.7	0.63	$100S_1$
2	=CH stretch	3022	21.5	179.9	0.42	$80S_2$, $11S_6$	3106	16.8	148.4	0.38	$90S_{2}$
3	=CH ₂ symmetric stretch	3070	5.9	159.3	0.15	$98S_{3}$	3146	4.2	151.3	0.15	97 <i>S</i> ₃
4	CH ₃ antisymmetric stretch	3049	15.6	64.8	0.59	$69S_4$, $29S_6$	3126	14.3	60.0	0.58	$67S_4$, $29S_6$
5	CH stretch	2993	2.0	123.3	0.27	93S ₅	3073	1.4	116.3	0.29	91 <i>S</i> ₅
6	CH ₃ antisymmetric stretch	3017	8.0	49.9	0.24	47S ₆ , 20S ₄ , 17S ₂ , 14S ₇	3095	10.9	45.6	0.58	57S ₆ , 24S ₄ , 11S ₇
7	CH ₃ symmetric stretch	2950	22.8	202.3	0.08	84 <i>S</i> ₇ , 13 <i>S</i> ₆	3026	21.2	180.9	0.06	89S ₇
8	C=C stretch	1643	15.3	44.5	0.09	$72S_8$, $13S_{11}$	1706	14.4	45.0	0.08	$72S_8$, $12S_{11}$
9	CH ₃ antisymmetric deformation	1459	3.4	6.9	0.75	$70S_9$, $21S_{10}$	1495	3.6	6.5	0.75	$70S_9$, $21S_{10}$
10	CH ₃ antisymmetric deformation	1450	6.6	10.1	0.70	$69S_{10}$, $19S_{9}$	1487	6.9	9.9	0.71	$68S_{10}$, $20S_9$
11	=CH ₂ deformation	1403	9.2	10.9	0.34	$79S_{11}$	1441	10.6	9.7	0.36	$79S_{11}$
12	CH ₃ symmetric deformation	1370	5.7	2.3	0.66	$97S_{12}$	1410	6.7	1.8	0.60	$97S_{12}$
13	CH bend	1285	4.6	11.0	0.40	$76S_{13}$	1324	6.4	17.9	0.29	$43S_{13}$, $34S_{14}$
14	=CH bend, in-plane	1291	3.5	12.9	0.21	$66S_{14}$, $12S_8$, $11S_{20}$	1328	1.4	4.5	0.23	$35S_{14}, 33S_{13}$
15	CH bend	1191	43.0	15.4	0.35	$69S_{15}$	1238	42.8	13.2	0.42	71S ₁₅
16	CCC antisymmetric stretch	947	9.4	3.3	0.67	$38S_{16}$, $21S_{18}$, $19S_{17}$	981	9.9	2.7	0.64	$34S_{16}$, $21S_{18}$, $21S_{17}$
17	CH ₃ rock	1044	1.2	3.6	0.62	$20S_{17}$, $33S_{16}$, $12S_{22}$	1085	1.3	4.0	0.60	$21S_{17}, 35S_{16}, 13S_{22}$
18	CH ₃ rock	1084	13.9	1.4	0.49	$31S_{18}$, $11S_{15}$, $10S_{13}$	1119	14.3	1.3	0.56	$31S_{18}$, $11S_{15}$, $10S_{13}$
19	=CH bend, out-of-plane	970	14.7	1.7	0.64	$73S_{19}, 24S_{23}$	1009	12.7	1.6	0.65	$75S_{19}, 23S_{23}$
20	=CH ₂ rock	1019	3.1	3.4	0.64	$45S_{20}$, $12S_{17}$, $11S_{18}$	1049	3.6	2.9	0.61	$46S_{20}$, $13S_{18}$, $10S_{17}$
21	=CH ₂ twist	921	35.7	1.7	0.71	$99S_{21}$	962	40.1	2.0	0.73	97S ₂₁
22	CCC symmetric stretch	826	10.0	5.1	0.75	$55S_{22}$, $11S_{20}$, $10S_{18}$	858	9.1	5.1	0.73	$52S_{22}$, $13S_{20}$, $11S_{18}$
23	=CH ₂ wag	666	12.4	3.2	0.68	$47S_{23}$, $15S_{19}$	690	12.7	3.3	0.66	$48S_{23}$, $14S_{19}$
24	C=CC bend	567	14.2	13.6	0.09	25S ₂₄ , 21S ₂₇ , 16S ₂₅ , 11S ₂₂ , 10S ₂₃	590	14.6	13.3	0.10	23S ₂₄ , 19S ₂₇ , 18S ₂₅ , 12S ₂₂ , 11S ₂₃
25	CBr stretch	413	8.6	11.9	0.37	51S ₂₅ , 31S ₂₄	436	7.8	11.1	0.40	$50S_{25}$, $33S_{24}$
26	CCC bend	347	1.4	2.0	0.39	$62S_{26}$, $11S_{23}$	358	1.4	1.7	0.36	$61S_{26}$, $11S_{23}$
27	CBr bend	277	1.6	2.7	0.35	$16S_{27}$, $34S_{29}$, $20S_{28}$, $19S_{25}$	289	1.4	2.3	0.37	$18S_{27}$, $36S_{29}$, $17S_{25}$, $16S_{28}$
28	CH ₃ torsion	249	0.6	0.7	0.56	$79S_{28}, 12S_{27}$	257	0.5	0.5	0.62	83S ₂₈ , 11S ₂₇
29	CBr bend	200	0.4	2.6	0.44	42 <i>S</i> ₂₉ , 24 <i>S</i> ₂₇ , 23 <i>S</i> ₂₄	209	0.3	2.4	0.45	43 <i>S</i> ₂₉ , 24 <i>S</i> ₂₇ , 23 <i>S</i> ₂₄
30	Asymmetric torsion	90	0.1	2.9	0.72	$100S_{30}$	96	0.1	2.9	0.73	$100S_{30}$

 $^{^{}a} \ \, \text{Calculated infrared intensities in km mol}^{-1}. \\ ^{b} \ \, \text{Calculated Raman activities in } \mathring{A}^{4} \, \text{amu}^{-1}.$

Comparison of the conformational enthalpy differences and abundances obtained for 3-X-1-butenes

Molecule	Method	HE		ME		XE		Abundance (%)	ıce (%)	
		Total energy	ΔH	Total energy	ΔH	Total energy	ΔH	HE	ME	XE
3-Bromo-1-butenes	BLYP/6-311++G(d,p)	-2730.725409	0	-2730.723810	4.20	-2730.721124	11.25	84	15	1
	B3LYP/6-311++G(d,p)	-2730.817307	0	-2730.815883	3.74	-2730.813636	9.64	81	18	2
3-Chloro-1-butenes	BLYP/6-311++G(d,p)	-616.785635	0	-616.783900	1.05	-616.782596	1.85	47	31	22
	B3LYP/6-311++G(d,p)	-616.895764	0	-616.894224	0.94	-616.893257	1.52	45	31	24
	IR temperance variance ^a		0		0.90(10)		2.36(44)	48(2)	33(1)	19(3)
3-Fluoro-1-butenes	BLYP/6-311++G(d,p)	-256.442042	0	-256.440235	4.74	-256.441154	2.33	65	10	25
	B3LYP/6-311++G(d,p)	-256.540285	0	-256.538737	4.06	-256.539923	0.95	53	10	36
	IR temperance variance ^b		0		3.49(6)		1.04(7)	53(1)	13(0)	35(1)

K = F, C1 and Br. Total energies in hartree, ΔH in kJ mol⁻ ^a Taken from Ref [7]

Taken from Ref. [2].

same mode in the chlorine (vib. no=6) and fluorine (vib. no=7). The out-of-plane =CH bend was predicted to be present in the higher region of 980 cm^{-1} than the same mode of chlorine and fluorine analogues ($\sim 600 \text{ cm}^{-1}$). For the heavy atom modes, the CBr stretches of three conformers were predicted at the $\sim 400 \text{ cm}^{-1}$ region and the two CBr bends at the $\sim 260 \text{ and } 230 \text{ cm}^{-1}$ region.

3.3. Comparison of conformational stability of 3-halo-butenes

A review of the values of the conformational enthalpy differences obtained for 3-halo-1-butenes is summarized in Table 7. The values of the ΔH between the HE and ME varies from 3.74 to 4.31 kJ mol⁻¹ and those between the HE and BrE from 8.37 to 11.3 kJ mol⁻¹, depending on the choice of basis set. These ΔH values indicate that the most stable conformer of the molecule is the HE, the second and the third are the ME and the BrE, respectively. The ΔH between the HE and BrE of 3-bromo-1-butene is significantly larger than those of 3-fluoro-1-butene [1] and 3-chloro-1-butene [2]. This can explain the largest ΔH value is due to the largest size of the bromine atom eclipsing the methylene hydrogen.

Utilizing the ΔH values the abundance ratios of conformers in the gaseous phase at ambient temperature were calculated by Boltzmann distribution equation [14]

$$\frac{N_i}{N_i} = \exp(-\Delta H/RT),$$

where N_i is the number of the higher energy conformer, N_j is the number of the most stable conformer, ΔH is the enthalpy difference between the conformers, R is the gas constant and T is the absolute temperature. The estimated concentrations of the HE, ME and FE are about 83, 15 and 3%. Therefore the BrE conformer of 3-bromo-1-butene may not be easily detected in the spectral measurement because of insufficient abundance. But the ME conformer may be present with enough abundance in the fluid phases.

Acknowledgements

M.-J. Lee acknowledges this research is financially supported by Changwon National University in 2004.

References

- J.R. Durig, S.W. Hur, T.K. Gounev, F. Fusheng, G.A. Guirgis, J. Phys. Chem. A 105 (2001) 4216.
- [2] M.J. Lee, F. Fusheng, S.W. Hur, J. Liu, T.K. Gounev, J.R. Durig, J. Raman Spectrosc. 31 (2000) 157.
- [3] A.D. Becke, Phys. Rev. A 38 (1988) 3098.
- [4] A.D. Becke, J. Chem. Phys. 98 (1993) 5648.
- [5] C. Lee, W. Yang, R.P. Parr, Phys. Rev. B 38 (1988) 785.

- [6] M.J. Frisch, G.W. Trucks, H.B. Schlegel, G.E. Scuseria, M.A. Robb, J.R. Cheeseman, V.G. Zakrzewski, J.A. Montgomery, Jr., R.E. Stratmann, J.C. Burant, S. Dapprich, J.M. Millam, A.D. Daniels, K.N. Kudin, M.C. Strain, O. Farkas, J. Tomasi, V. Barone, M. Cossi, R. Cammi, B. Mennucci, C. Pomelli, C. Adamo, S. Clifford, J. Ochterski, G.A. Petersson, P.Y. Ayala, Q. Cui, K. Morokuma, D.K. Malick, A.D. Rabuck, K. Raghavachari, J.B. Foresman, J. Cioslowski, J.V. Ortiz, A.G. Baboul, B.B. Stefanov, G. Liu, A. Liashenko, P. Piskorz, I. Komaromi, R. Gomperts, R.L. Martin, D.J. Fox, T. Keith, M.A. Al-Laham, C.Y. Peng, A. Nanayakkara, C. Gonzalez, M. Challacombe, P.M.W. Gill, B. Johnson, W. Chen, M.W. Wong, J.L. Andres, C. Gonzalez, M. Head-Gordon, E.S. Replogle, J.A. Pople, GAUSSIAN 98, Revision A.7, Gaussian Inc., Pittsburgh, PA, 1998.
- [7] P. Pulay, Mol. Phys. 17 (1969) 197.
- [8] E.B. Wilson, J.C. Decius, P.C. Cross, Molecular Vibrations, McGraw-Hill, New York, NY, 1955 (republished by Dover, New York, NY, 1980)
- [9] S.J. Lee, Phys. Chem. 100 (1996) 13959.
- [10] B. Lee, J. So, S. Lee, Bull. Korean Chem. Soc. 17 (1996) 767.
- [11] S. Lee, J. Mol. Struct. (Theochem) 427 (1998) 267.
- [12] K. Park, S. Lee, Y. Lee, Bull. Korean Chem. Soc. 20 (1999) 809.
- [13] J.H. Schachtschneider, Vibrational Analysis of Polyatomic Molecules, Part V and VI, Technical Report Nos 231 and 57, Shell Development Co., Houston, TX, 1964 and 1965.
- [14] P.W. Atkins, Physical Chemistry, sixth ed., Oxford University Press, Oxford, UK, 1997 (Chapter 0).