

ORGANIC STRUCTURE ANALYSIS

Phillip Crews
Jaime Rodríguez
Marcel Jaspars
University of California, Santa Cruz

New York Oxford
OXFORD UNIVERSITY PRESS
1998

CONTENTS

Schemes, Figures, Charts, and Tables	<i>xi</i>
Preface	<i>xxi</i>
CHAPTER 1	
Using Spectroscopic Data in Organic Structure Analysis	<i>1</i>
1.1 A Glimpse of the Spectrometric Methods in Common Use	<i>1</i>
1.2 Characteristics of the Important Methods	<i>4</i>
1.3 Steps in Establishing a Molecular Structure	<i>8</i>
1.4 Molecular Formula (MF) and Unsaturation Number (UN)	<i>10</i>
1.5 Substructures, Working Structures, and Counting Rings	<i>11</i>
1.6 Limitations of Spectroscopic Data in Structure Analysis	<i>14</i>
Sources for Further Reading	<i>17</i>
Problems	<i>17</i>
More Challenging Problems	<i>21</i>
CHAPTER 2	
Introduction to Nuclear Magnetic Resonance	<i>23</i>
2.1 A Glimpse of the NMR Phenomenon	<i>24</i>
2.2 Commonly Studied Nuclei	<i>28</i>
2.3 Obtaining an NMR Spectrum	<i>31</i>
2.4 Magnetic Shielding	<i>35</i>
2.5 Relaxation Effects	<i>36</i>
2.6 Effect of Relaxation and nOe on Peak Intensities	<i>38</i>
2.7 Electric Quadrupole Effects	<i>39</i>
2.8 Measurement and Presentation of Data	<i>42</i>
2.9 Sample Preparation and Sample Size	<i>44</i>
2.10 Common Impurities in NMR Spectra	<i>46</i>
Sources for Further Reading	<i>48</i>
Problems	<i>49</i>
More Challenging Problems	<i>51</i>

CHAPTER 3	
Interpretation and Use of Proton and Carbon Chemical Shifts	53
3.1 A Glimpse of Chemical Shifts and Peak Areas	55
3.2 Terms and Conventions	55
3.3 Factors That Determine Chemical Shifts	58
3.4 Chemical Shift Positions of $^1\text{H}/^{13}\text{C}$ Attached to Common Functional Groups	61
3.5 Chemical Shift Equivalence	61
3.6 Characteristic Chemical Shifts for Different Protons and Carbons	68
3.7 A More Detailed View of Using Chemical Shifts and Peak Areas	95
Sources for Further Reading	97
Problems	98
More Challenging Problems	101
CHAPTER 4	
Interpretation and Use of Proton or Carbon Coupling Constants	103
4.1 A Glimpse of Coupling Constants	104
4.2 First-order Spectra and the $n+1$ Rule	105
4.3 Terms and Conventions	111
4.4 Common Coupled Spin Systems	111
4.5 Magnetic Nonequivalence	125
4.6 Using Coupling Constants to Make Assignments	128
4.7 Coupling Constant Values for Different Carbon and Proton Types	134
4.8 Ways to Simplify or Eliminate Coupling Effects	143
4.9 The nuclear Overhauser effect	149
4.10 Additional Ways to Obtain J Values	151
Sources for Further Reading	152
Problems	153
More Challenging Problems	163
CHAPTER 5	
Multiple-pulse and Multidimensional NMR Techniques	167
5.1 A Glimpse of Multiple-pulse NMR Methods	168
5.2 Elements of Multiple-pulse NMR	169
5.3 One-dimensional NMR Techniques	175
5.4 Two-dimensional NMR Techniques	181
5.5 Assigning Spectra Using Two-dimensional NMR Data	184
5.6 Determining an Unknown Structure Using Two-dimensional NMR Data	195

5.7	Long-range Two-dimensional NMR Methods	196
5.8	Comparison of Two-dimensional Strategies	203
5.9	Future Prospects in Multidimensional NMR	204
	Sources for Further Reading	207
	Problems	208
	More Challenging Problems	221
CHAPTER 6		
	Core Techniques of Mass Spectrometry: Interpretation and Use of Data	229
6.1	A Glimpse of Mass Spectrometry	230
6.2	Measurement and Presentation of Data	233
6.3	Interpreting a Low Resolution Electron Impact Mass Spectrum	236
6.4	Molecular Formulas from Molecular Ion Peaks	237
6.5	Fragmentation Processes	242
6.6	Identification of Functionality from Fragmentation Processes	251
6.7	Evaluation of Fragmentation in the $[M-1]^+$ to $[M-29]^+$ Region	269
6.8	Other Ways to Obtain Mass Spectra	269
	Sources for Further Reading	270
	Problems	271
	More Challenging Problems	278
CHAPTER 7		
	Additional Techniques of Mass Spectrometry	281
7.1	A Glimpse of Contemporary Mass Spectrometry	282
7.2	Molecular Formulas and Molecular Ion Peaks Revisited	283
7.3	Different Ionization Techniques in Mass Spectrometry	286
7.4	Different Techniques for Analyzing Ions in Mass Spectrometry	297
7.5	Tandem Mass Spectrometry	301
7.6	Analysis of Mixtures	304
7.7	Dereplication of Known Compounds by Mass Spectrometry	304
7.8	Future Prospects	306
	Sources for Further Reading	308
	Problems	309
	More Challenging Problems	314
CHAPTER 8		
	Infrared Spectroscopy	317
8.1	A Glimpse of Infrared Spectroscopy	318
8.2	Measurement and Presentation of Data	318

8.3	The Fundamentals	320
8.4	Identifying Functional Groups	324
8.5	Interpreted Infrared Spectra	334
	Sources for Further Reading	343
	Problems	343
	More Challenging Problems	347
CHAPTER 9		
	Optical and Chiroptical Techniques: Ultraviolet Spectroscopy	349
9.1	A Glimpse of Ultraviolet Spectroscopy	350
9.2	Measurement and Presentation of Data	352
9.3	The Fundamentals for Interpreting Spectra	353
9.4	Identifying Functional Groups	355
9.5	The Behavior of Chiral Chromophores ORD-CD	363
9.6	Other Ways to Examine Chiral Chromophores	369
9.7	The Exciton Chirality Method	370
	Sources for Further Reading	371
	Problems	371
	More Challenging Problems	373
CHAPTER 10		
	Strategies of Determining Structure and Stereochemistry: Spectroscopic Data Translated Into Structures	375
10.1	A Glimpse of the Combined Use of Spectroscopic Data	376
10.2	The Strategies of Determining Structure and Stereochemistry	376
10.3	Worked Examples of Deriving Structures from Spectroscopic Data	378
	Using ^{13}C NMR Data to Correct the Label of Unknown A, Figure 10.1	378
	Using ^1H NMR Data, Unknown B, Figure 10.2	381
	Using ^{13}C NMR Data, Unknown C, Figure 10.3	384
	Combining ^1H and ^{13}C NMR Data, Unknown D, Figure 10.4	387
	Using UV Data, Unknown E, Figure 10.5	389
	Using nOe ^1H NMR Data, Unknown F, Figure 10.6	389
	Combining MS and NMR Data, Unknown G, Figure 10.7	391
	Emphasis on ^1H - ^1H COSY NMR Data, Unknown H, Figure 10.8	394
	Emphasis on Combining ^{13}C , APT, and INADEQUATE NMR Data, Unknown I, Figure 10.9	398
	Emphasis on ^1H - ^{13}C COSY NMR Data, Unknown J, Guaiazulene, Figure 10.10	402

CHAPTER II

Problems in Organic Structure Analysis	407
11.1 A Glimpse of the Scope of the Fifty Unknowns	407
11.2 Using the Spectra, Accompanying Information, and Other Resources	408
Simple Monofunctional Compounds	409
More Challenging Mono or Higher Functionalized Compounds	440
Extremely Challenging Polyfunctionalized Compounds	476
Complex Natural Products	486
Index of Molecular Formulas and Structures	526
Appendix A: Collections of Spectra or Data Tables	531
Appendix B: Shape of MS Clusters	533
Appendix C: CAS Registry Numbers for Unknowns	535
Appendix D: Glossary and Abbreviations	539
Index	547