See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/244285386

Ab initio molecular orbital and infrared spectroscopic study of the conformation of secondary amides: Derivatives of formanilide, acetanilide and benzylamides

ARTICLE *in* JOURNAL OF MOLECULAR STRUCTURE · SEPTEMBER 1999 Impact Factor: 1.6 · DOI: 10.1016/S0022-2860(99)00010-1

CITATIONS	READS
13	18

3 AUTHORS, INCLUDING:

Sonia Varbanova Ilieva Sofia University "St. Kliment Ohridski"

50 PUBLICATIONS **697** CITATIONS

SEE PROFILE

Boris Galabov

Sofia University "St. Kliment Ohridski"

117 PUBLICATIONS 1,344 CITATIONS

SEE PROFILE

Journal of Molecular Structure 508 (1999) 73-80

Journal of
MOLECULAR
STRUCTURE

Ab initio molecular orbital and infrared spectroscopic study of the conformation of secondary amides: derivatives of formanilide, acetanilide and benzylamides

S. Ilieva, B. Hadjieva, B. Galabov*

Department of Chemistry, University of Sofia, Sofia1164, Bulgaria Received 18 November 1998; accepted 14 December 1998

Abstract

Ab initio molecular orbital calculations at HF/4-31G level and infrared spectroscopic data for the frequencies are applied to analyse the grouping in a series model aromatic secondary amides: formanilide; acetanilide; *o*-methylacetanilide; 2,6-dimethylacetanilide; *N*-benzylacetamide and *N*-benzylformamide. The theoretical and experimental data obtained show that the conformational state of the molecules studied is determined by the fine balance of several intramolecular factors: resonance effect between the amide group and the aromatic ring, steric interaction between various substituents around the –NH–CO– grouping in the aromatic ring, conjugation between the carbonyl bond and the nitrogen lone pair as well as direct field influences inside the amide group. © 1999 Elsevier Science B.V. All rights reserved.

Keywords: Molecular orbital calculations; Secondary amides; Conformational isomerism

1. Introduction

Secondary amides are the preferred models for indepth studies of the conformational isomerism of the -CO-NH- grouping, the basic structural element in peptides and proteins. The flexibility of the -CO-NH- group and the stabilisation of different conformational forms depending on molecular environment has long inspired a considerable interest [1–6]. For the first time pure *cis* and *trans* isomers of secondary amides have been experimentally isolated by Siddal et al. [7] in the case of *o*-methylformanilide. In a previous study we have applied ab initio quantum mechanical calculations to study the intramolecular

E-mail address: galabov@chem.uni-sofia.bg (B. Galabov)

factors determining the relative stability of the two conformers of *o*-methylformanilide [8]. In this article we present results from ab initio molecular orbital studies of the conformational isomerism in several aryl-substituted secondary amides: formanilides, acetanilides and benzylamides. The theoretical results are substantiated by infrared spectroscopic data for the compounds.

2. Calculations and experiments

Saito et al. [9] have established that HF/4-31G split-valence basis set ab initio calculations satisfactorily describe the conformational state of *N*-methylanilides. The authors have found that the HF/4-31G basis set results are in agreement with higher basis set calculations. We therefore, apply the 4-31G basis set

0022-2860/99/\$ - see front matter © 1999 Elsevier Science B.V. All rights reserved. PII: S0022-2860(99)00010-1

^{*} Corresponding author. Tel.: +359-2-6256-421; fax: +359-2-

to study the conformational isomerism of the following relatively large secondary amides:

The GAUSSIAN 94Wprogram package [10] was used. Full geometry optimisation was carried out at the Hartree–Fock level. The optimised geometry parameters for different stable rotameric forms of the studied anilides and benzylamides were obtained. The vibrational frequencies for the fully optimised structures were also calculated. The absence of imaginary frequency shows that the geometry's obtained corresponds to an energy minimum in all cases.

Five of the compounds studied were synthesised by known procedures [11]. Their structure was proved by comparison with literature data for the melting temperatures and also by their infrared spectra. The infrared spectra were obtained on a Perkin–Elmer 983G spectrometer in dilute solution of CCl₄. The characteristic –CO–NH– stretching frequencies recorded are given in Table 1.

3. Results and discussion

The relative stabilisation of *cis*, *trans* or intermediary rotameric forms of the amide –NH–CO–grouping is determined by the hindered rotation around the central C–N bond. Various factors can influence the conformational stability of differently substituted secondary amides: the degree of conjugation between the C=O group and the lone-pair of electrons at the nitrogen atom, further resonance effects with adjacent aromatic rings, steric effects of bulky aliphatic or aromatic substituents, intramolecular hydrogen bonding, and others.

The molecules studied were selected to reflect the influence of resonance and steric effects on the conformational stability of secondary amides containing an aromatic ring.

In Table 2 the ab initio results for the total energy and the N-H stretching mode frequencies for the cis and trans forms of the compounds studied are presented. Considering the total energies it is seen that for most of the compounds studied, the favoured forms are the trans structures. The exception is 2,6dimethylformanilide. In general, the results obtained are in accord with the experimental infrared spectroscopic data as presented in the last column in Table 2. The higher frequency N-H band in the interval 3429-3453 cm⁻¹ corresponding to a *trans* conformer is either the only band present or possesses much higher intensity than the lower frequency cis N-H band (3393-3402 cm⁻¹). The infrared spectra of acetanilide, formanilide and o-methylacetanilide in the N-H stretching frequency region are shown in Fig. 1.

The ab initio calculated N-H stretching mode frequencies for the different conformers of the compounds are compared with the experimental frequencies as given in the last column of Table 2. The theoretically estimated characteristic N-H frequencies for the *trans* conformers are higher (with 29–71 cm⁻¹) than the respective frequencies of the *cis* forms. The decrease in N-H stretching

Table 1 Characteristic C=O and N - H stretching frequencies

No	Molecular formula	ν _{NH} [cm ⁻¹]	$v_{C=O}$ [cm ⁻¹]	
1	NHCOCH ₃	3441	1702	
	CH ₃	3453		
2	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	3434	1702	
	NHCOCH ₃	3393		
3	CH ₂ NHCOCH ₃	3452	1685	
4	NHCHO	3429 3402	1691	
5	CH₂NHCHO	3443	1698	

 $Fig. \ 1. \ Infrared \ spectra \ in \ dilute \ solution \ of \ CCl_4 \ in \ the \ N-H \ stretching \ region \ of: A-acetanilide; B-formanilide; C-o-methylacetanilide.$

Table 2
Ab initio 4-31G calculated total energies and N-H stretching frequencies (calculated and experimental) for substituted anilides and benzylamides

Molecular formula	Name	Isomer	E _{total} [Hartree]	ν _{N-H} calc. [cm ⁻¹]	V _{N-H} ^{calc.} * [cm ⁻¹]	ν _{N-H} ^{exp.} [cm ⁻¹]
NHCHO	formanilide	cis trans	-397.8957 -397.8977	3826 3852	3418 3441	3402 3429
NHCOCH ₃	acetanilide	cis trans	-436.8837 -436.8875	3820 3855	3412 3444	3441
CH ₃ NHCOCH ₃	o-methyl- acetanilide	cis trans A trans B	-475.8641 -475.8660 -475.8645	3814 3893 3852	3407 3478 3441	3393 3453 3434
CH ₃ NHCHO CH ₃	2,6-dimethyl- formanilide	cis trans	-475.8856 -475.8546	3812 3844	3405 3434	, -
CH ₃ NHCOCH ₃ CH ₃	2,6-dimethylacetanilide	cis trans	-514.8439 -514.8445	3808 3846	3402 3435	- -
CH ₂ NHCOCH ₃	N-benzyl- acetamide	cis trans	-475.8588 -475.8648	3837 3873	3428 3460	3452
CH2NHCHO	N-benzyl- formamide	cis trans	-436.8718 -436.8747	3833 3872	3424 3459	3443

^{*} Calculated frequencies are scaled by a factor of 0.8933 [10].

mode frequencies in the *cis* structures is attributed to the direct field effect of the carbonyl group in the specific mutual orientation of the C=O and N-H bonds [12]. The ab initio calculations predict almost identical absolute intensities for the absorption bands associated with the N-H stretching vibrations for *cis* and *trans* structures. It can, therefore, be assumed that the integrated intensities in the infrared spectra reflect quantitatively the concentrations of the *cis* and *trans* conformational forms.

From the experimental spectra, as shown in Fig. 1, it is clearly seen that the higher frequency band, 3429 cm⁻¹ in the case of formanilide and 3453 cm⁻¹ in the case of *o*-methylacetanilide, is more intense. The concentration of the *trans* isomer is, therefore, also higher. The result is in full accord with the ab initio estimated total energies showing higher stability for the *trans* conformers of formanilide and *o*-methylacetanilide.

There is a single N-H stretching band at 3441 cm⁻¹ in the infrared spectrum of acetanilide (Fig. 1A). The band position shows that the compound is in trans conformation. The calculated energy difference between the cis and trans form of acetanilide (2.38 kcal/mol) is higher than the respective energy difference in formanilide (1.22 kcal/mol) and omethylacetanilide (1.19 kcal/mol) (Fig. 1B and C). The cis conformer of acetanilide is unstable at room temperature, most probably because of steric hindrance between the methyl group and the ohydrogen atom. The benzene ring takes a perpendicular orientation with respect to the plane of the amide group as can be seen from the structural data presented in Table 3. Such mutual orientation of the aromatic ring and the -CO-NH- group results in loss of resonance energy, respectively in higher energy for the cis conformer.

According to literature data, three different conformational forms of the amide group are possible: *trans*, *cis* and non-planar ('out'). The 'out' form is discussed in interpreting the N–H stretching mode frequencies in amide containing bulky substituents [13]. The existence of an 'out' form has not been, however, decisively proven. It can be accepted that small deviations of up to 5° in D, the dihedral angle between CO and NH, do not correspond to 'out' conformations. The data for the dihedral angle D presented in Table 3 show that for all compounds studied the ab initio

results predict that either *cis* or *trans* planar structures are stable.

In the case of formanilide, for both cis and trans conformers the aromatic ring is coplanar with the amide grouping. For acetanilide, as discussed earlier, a steric hindrance in the case of the cis conformer is causing a turn of the aromatic ring to an angle of 90° (angle dh in Table 3) with respect to the -CO-NHplane. In the case of the trans conformer the dihedral angle (dh) is 180° corresponding to a planar molecule with considerable stabilisation. The introduction of omethyl substituent in the aromatic ring in o-methylacetanilide results in further steric interactions. In the cis conformer the dh angle is equal to 79.8° (Table 3). Two trans structures are possible for the trans conformer depending on the position of the o-methyl substituent (Fig. 2). In the case of the trans-A structure the molecule is planar (dh = 180°). Because of resonance stabilisation the total energy of this conformer is lower. In the trans-B form the steric interaction leads to an angle between the aromatic ring and the -CO-NH- group of 64.6° (Table 3).

In accord with these structural findings the theoretically estimated N–H stretching frequency is highest in the planar *trans*-A *o*-methylacetanilide (Fig. 1C). The band has also highest intensity. The differences in total energy between the three possible conformers are small ($\Delta E = 1.26 \, \text{kcal/mol}$). As result the three forms coexist at ambient temperature.

The introduction of a second o-methyl substituent in the aromatic ring may result in sterically hindered structure. Both the cis and trans rotational isomers of o,o'-dimethylformanilide and o,o'-dimethylacetanilide are non-planar. The angle between the aromatic ring and the plane of the amide group varies in the 66-110° range. In the case of 2,6-dimethylacetanilide the presence of methyl group in the acyl grouping leads to greater steric hindrance in the cis isomer. As a result the *trans* conformer is more stable. In contrast, in the case of 2,6-dimethylformanilide the cis form is preferred. An earlier ab initio molecular orbital and infrared spectroscopic study [8] of o-methylformanilide has shown that the cis form of the compound is more stable. The present results for o-methylacetanilide show that for this compound the trans form is energetically favoured (Table 3).

The introduction of a methylene bridge between the aromatic ring and the amide grouping eliminates the

Table 3 Ab initio HF/4-31G calculated structural parameters for aromatic amides. dh: angle between the aromatic ring and the amide group; D: dihedral angle between N-H and C=O bonds

Molecular formula	Name	Isomer	dh [°]	D[°]
NHCHO	formanilide	cis trans	180 180	0 180
NHCOCH ₃	acetanilide	cis trans	90 180	0 180
CH ₃ NHCOCH ₃ .CH ₃	o-methylacetanilide	cis trans A trans B	79.8 180 64.6	0.7 180 182
NHCHO CH ₃	2,6-dimethylformanilide	cis trans	89.775 66.282	0 181
CH ₃ NHCOCH ₃	2,6-dimethylacetanilide	cis trans	89.1 110.4	0 182
CH ₂ NHCOCH ₃	N-benzylacetamide	cis trans	55.5 113.1	2 176
CH ₂ NHCHO	N-benzylformamide	cis trans	115.4 113.1	0 176

Fig. 2. Spatial structure of the conformers of o-methylacetanilide: A - cis; B - trans A; C - trans B.

resonance between the unsaturated moieties. For the benzylamides studied, the spatial orientation of the benzene ring is, therefore, not influenced by conjugation effects. The structural parameters of the benzyl amides are shown in Table 3. The energy difference between the respective *cis* and *trans* isomers of the two molecules is in the 1.88–3.76 kcal/mol range. The *trans* isomers in both cases predominate (Table 2). In the experimental infrared spectra of *N*-benzylformamide and *N*-benzylacetamide a single N–H stretching band is observed with position typical for *trans* –CO–NH– conformation (Table 2).

4. Conclusions

The ab initio HF/4-31G basis set molecular orbital calculations and experimental infrared spectra can successfully be used to characterise the conformational isomerism of secondary amides containing aromatic substituents. A good correlation between theoretical and experimental results has been found. The conformational state of the compounds is determined by the fine balance of several intramolecular effects, most importantly resonance interactions and steric hindrance.

References

- L. Pauling, The Nature of the Chemical Bond, Cornell University Press, Ithaca, NY, 1948.
- [2] R.A. Russell, H.W. Thompson, Spectrochim. Acta 8 (1956) 138.
- [3] G. Mirkin, S. Krimm, J. Mol. Struct. 377 (1996) 219.
- [4] J. Zabicky, The Chemistry of Amides, Interscience Publishers, London, 1970.
- [5] Q.P. Wang, A.J. Benett, S. Brown, B.D. Santarsiero, J. Am. Chem. Soc. 113 (1991) 5757.
- [6] K.B. Wiberg, C.M. Breneman, J. Am. Chem. Soc. 114 (1992) 831
- [7] T.H. Siddall III, W.E. Stewart, A.L. Marston, J. Phys. Chem. 72 (1968) 2135.
- [8] S. Ilieva, B. Hadjieva, B. Galabov, J. Mol. Struct. 476/1–3 (1999) 151–156.
- [9] S. Saito, Y. Toriumi, N. Tomioka, A. Itai, J. Org. Chem. 60 (1995) 4715.
- [10] M.Y. Frisch, G.W. Trucks, M. Head-Gordon, P.M.W. Gill, M.W. Wong, J.B. Foresman, B.G. Johnson, H.B. Schlegel, M.A. Robb, E.S. Perloge, R. Comperts, J.L. Anders, K. Ragavachari, J.S. Binkley, C. Gonzales, R.L. Martin, D.J. Fox, D.J. Defrees, J. Baker, J.J.P. Stewart, J.A. Pople, GAUSSIAN 94 revision d.1., Gaussian, Inc., Pittsburgh, PA, 1996.
- [11] G. Tobias, Ber. 15 (1882) 2443, 2866.
- [12] A.G. Moritz, Spectrochim. Acta 16 (1960) 1176.
- [13] Y. Mido, Y. Hisamoto, J. Mol. Struct. 65 (1980) 27.