Judy L. Hoff and Thomas A. Furtsch Tennessee Technological University Cookeville, Tennessee 38501 and Jerry L. Mills Texas Tech University

A Change in the Sign of an NMR Coupling Constant

An advanced undergraduate experiment

An understanding of the phenomenon that nmr coupling constants have a sign associated with them is an integral part of understanding the nuclear magnetic resonance experiment. However, normally the sign of a coupling constant is manifest only either in certain decoupling experiments or in second-order spectra, both of which are rather abstract to the beginning student. The experiment described herein graphically demonstrates a change in the sign of the P—C—H coupling constant, $^2J_{\rm P—H}$, between trivalent phosphorus and tetravalent phosphorus. The samples yield first-order $^1{\rm H}$ spectra that are recorded at ambient spectrometer temperature with no decoupling.

Lubbock, 79409

Discussion

The exchange reaction of the Lewis acid-base complex $Me_3P:BMe_3$ with excess Me_3P

$$Me_3P:BMe_3 + Me_3P^* \rightleftharpoons Me_3P^*:BMe_3 + Me_3P$$

has been shown to proceed by a dissociative mechanism (1, 2). At ambient temperature these exchange reactions are rapid on the nmr time scale. Thus the ¹H nmr spectrum of the complex plus excess Me₃P does not yield separate phosphorus methyl proton peaks for both the complexed and the free Me₃P, but rather a single doublet is observed that is an average of the quantity of complexed and free Me₃P. The doublet arises from spin-spin coupling between the protons and the phosphorus nucleus (for ³¹P, $I = \frac{1}{2}$, 100% natural abundance). Additionally, and of integral importance to the experiment, the coupling between the phosphorus methyl protons and the phosphorus nucleus is also a weighted average between ${}^{2}J_{\rm P-H}$ in Me₃P:BMe₃ and ${}^2J_{P-H}$ for free Me₃P. The coupling ${}^2J_{P-H}$ in trivalent phosphorus compounds such as Me₃P has been shown to be positive (2, 3), while ${}^{2}J_{P-H}$ for tetravalent phosphorus compounds is of opposite sign, i.e. negative. Thus the average ${}^{2}J_{P-H}$ in the system Me₃P:BMe₃ + Me₃P involves both positive and negative coupling constants.

Figure 1a is an ¹H nmr spectrum at ambient temperature of Me₃P in cyclohexane, showing the doublet (2.8 Hz) for ${}^{2}J_{P-H}$. Figure 1b shows the spectrum of Me₃P and BMe₃ in a mole ratio of 1/2.5, which can also be considered to be Me₃P:BMe₃ and PMe₃ in a mole ratio of 1/1.5. Only a single doublet is observed for the protons of Me₃P due to the rapid averaging of the free and complexed forms. The resonance is shifted downfield due to the deshielding of the protons as the phosphorus atom coordinates to the Lewis acid BMe₃. (The methyl protons of BMe3 are upfield and are broadened by the quadrapolar boron nucleus.) Not only are the protons of the phosphorus methyls chemical shift averaged between the amount of free Me₃P and Me₃P:BMe₃, but also the coupling constant ${}^2J_{P-H}$ is averaged. Since ${}^2J_{P-H}$ undergoes a sign change between three coordinate phosphorus in Me₃P and four coordinate phosphorus in Me₃P:BMe₃, then at an appropriate stoichiometry when Me₃P and Me₃P:BMe₃ are undergoing rapid exchange, the average coupling constant will be zero. An average coupling constant ${}^2J_{\rm P_H}$ will be zero at a BMe₃/PMe₃ mole ratio of about 1/4 (since ${}^2J_{\rm P_H}$ in Me₃P = +2.8 Hz and $^2J_{\rm P_H}$ in Me $_3$ P:BMe $_3$ = -9.0 Hz). When the mole ratio exceeds 1/4, then the average coupling constant will be again manifest. Figure 2 shows the changes that occur in the appearance of the protons of the phosphorus methyl groups with progressive addition of BMe₃ to Me₃P. Figure 2g

Figure 1. (a) 1 H nmr of 1.7 M Me $_{3}$ P in cyclohexane solvent. (b) 1 H nmr spectrum of BMe $_{3}$ and Me $_{3}$ P in a mole ratio of 1/2.5 (BMe $_{3}$ \sim 0.80 M). Sweep width 500 Hz.

Figure 2. 1 H nmr resonance of Me₃P in the system BMe₃ + PMe₃ with: (a) BMe₃/PMe₃, 0.1.00; (b) BMe₃/Me₃P, 0.12/1.00; (c) BMe₃/Me₃P, 0.24/1.00; (d) BMe₃/Me₃P, 0.40/1.00; (e) BMe₃/Me₃P, 0.77/1.00; (f) BMe₃/Me₃P, 1.00/1.00; (g) BMe₃/Me₃P, 2.00/1.00.

represents total complexation of Me₃P with BMe₃ with a full mole ratio excess of Me₃B, i.e. a 2/1 mole ratio of BMe₃ to Me₃P. Figure 3a is a plot of the coupling constant ${}^{2}J_{P-H}$ versus the mole ratio of Me₃B to Me₃P. It is clear that the average coupling constant progresses from +2.8 Hz for free Me₃P, to zero for a 1/4 mole ratio and finally to −9.0 Hz for the totally complexed Me₃P. The chemical shift (from internal cyclohexane solvent) also undergoes a linear change as the Me₃P is complexed (Fig. 3b). It should be noted also that the protons of the boron methyl groups in Me₃P:BMe₃ are shifted upfield from free BMe₃ due to the extra shielding provided by the phosphorus lone pair of electrons. However, when there is more BMe3 than Me3P, as in Figure 2g, the boron methyl resonance will be shifted downfield because the resonance will be a weighted average of the chemical shifts of free and complexed BMe3.

Experimental

Trimethylborane, BMe₃ (4), and trimethylphosphine, Me₃P (5), can be either synthesized or purchased. (CAUTION: Trimethylborane and trimethylphosphine are pyrophoric and toxic. They should be used only on a standard high vacuum line.) The compound BMe₃ and Me₃P are introduced into an accurately calibrated high vacuum line using standard techniques (6), very similar to the experiment in Angelici's text describing the preparation of the Lewis acid-base complex Me₃N:BF₃ (7). The appropriate quantities of Me₃P and BMe3 are measured using the ideal gas law and are transferred by condensation with liquid N2 into an nmr tube that is attached to the vacuum line. Appropriate quantities of Me₃P and BMe₃ that will yield high resolution spectra in a medium wall nmr tube are: tube 1, 0.50 mmole Me₃P; tube 2, 0.08 mmole BMe₃ and 0.67 mmole Me₃P; tube 3, 0.16 mmole BMe₃ and 0.67 mmole Me₃P; tube 4, 0.27 mmole BMe₃ and 0.67 mmole Me₃P; tube 5, 0.52 mmole BMe₃ and 0.67 mmole Me₃P; tube 6, 0.67 mmole BMe₃ and 0.67 mmole Me₃P; and tube 7, 0.80 mmole BMe3 and 0.40 mmole Me3P. Sufficient solvent should be condensed into each nmr tube to yield solutions that are 1.0-2.0 M: in our samples, we used 0.33 ml of purified cyclohexane. Cyclohexane is an ideal inert solvent because of high solubility of the acid, base, and complex, and because it provides a good internal standard for chemical shift measurements. Chlorinated hydrocarbon solvents have been shown to react with Me₃P, and benzene often causes anisotropic chemical shifts. Sealed nmr tubes prepared as described are stable indefinitely. Other Lewis acids besides BMe3 that undergo rapid exchange in solution with Me₃P can be used also, such as other boranes or organoaluminums (8). However, BMe3 is ideal because it is convenient to use on the vacuum line, and it has no 1H nmr resonances that interfere with the Me₃P resonance.

Each nmr sample should be recorded on two scales, one of which allows for accurate measurement of the chemical shift of the Me₃P resonance relative to the internal standard cyclohexane, e.g. 500 Hz, and one of which allows for accurate measurement of the Me₃P coupling constant, e.g. 100 Hz. A plot similar to Figure 3 should be made using the data collected.

Conclusion

This experiment demonstrates the very important phenomena in nmr spectroscopy of the sign of coupling constants. No decoupling or variable temperature accessories are re-

Figure 3. (a) Plot of ²J_{P—H} (Hz) and (b) Chemical shift (Hz) from cyclohexane solvent versus mole ratio BMe₃/Me₃P in the system BMe₃ + Me₃P.

quired. The nmr experiment can be performed in conjunction with high vacuum line preparations, or the samples can be prepared in advance in sealed nmr tubes and stored indefinitely, requiring the student simply to record the spectra and graph the results.

Acknowledgment

J. L. M. would like to acknowledge the generous support of the Robert A. Welch Foundation, and T.A.F. gratefully acknowledges Tennessee Technological University for a Faculty Research Grant.

Literature Cited

- Cowley, A. H., and Mills, J. L., J. Amer. Chem. Soc., 91, 2911, (1969).
 Alford, K. J., Bishop, E. O., Carey, P. R., and Smith, J. P., J. Chem. Soc. (A), 2574
- (3) Nixon, J. F., and Pidcock, A., "Annual Review of NMR Spectroscopy," (Editor: Mooney, E. F.), Vol. 2, Academic Press, New York, 1969, p. 345.
- Lehmann, W. J., Wilson, C. O., and Sharpiro, J. Chem. Phys., 28, 777 (1958). (5) Markham, R. T., Dietz, Jr., E. A., and Martin, D. R., Inorganic Syntheses, 16, 153
- (6) Shriver, D. F., "The Manipulation of Air-Sensitive Compounds," McGraw-Hill Book Co., New York, 1969.
- (7) Angelici, R. J., "Synthesis and Technique in Inorganic Chemistry," 2nd Ed., W. B. Saunders Co., Philadelphia, 1977 p. 188. (8) Cullingworth, A. R., Pidcock, A., and Smith J. D., Chem. Commun., 89 (1966).