

Jack D. Dunitz

X-Ray Analysis and the Structure of Organic Molecules

(2nd Corrected Reprint)

Verlag Helvetica Chimica Acta, Basel

Weinheim · New York · Basel
Cambridge · Tokyo

Contents

Introduction	17
---------------------	-----------

PART ONE: CRYSTAL STRUCTURE ANALYSIS

1. Diffraction of X-Rays by Crystals	25
---	-----------

Scattering	25
Superposition of waves	25
Interference	27
Fourier transforms	29
Scattering by a point atom	31
Scattering by an assemblage of point atoms	32
Scattering by a periodic array: diffraction	33
Further properties of Fourier transforms: convolution	38
Scattering by atoms	42
Effect of atomic vibrations	43
Transform of a molecule	49
Disorder	52
The crystal as a Fourier series	59
The Patterson function	63

2. Internal Symmetry of Crystals	73
---	-----------

Historical background	73
Space lattices	74
Space groups	82
Space group $P\bar{1}(C_i)$	85
Space group $P2_1/c(C_{2h}^5)$	90
Space group $P2_12_12_1(D_2^4)$	93
Determination of space group	96
Intensity statistics	99
Space groups and molecular symmetry	103
Molecular packing arrangements	106

3. Methods of Crystal Structure Analysis	112
---	------------

Statement of the problem	112
Trial-and-error analysis	113

Contents

Heavy-atom methods	117
Method of isomorphous replacement	123
Anomalous scattering: determination of absolute configuration	129
Direct methods	148
A simple example	149
Unitary and normalized structure factors	153
Equalities and inequalities	156
Sayre's equation	161
Probability relationships	162
Practical application of direct methods	165
Structure invariants and semi-invariants: origin and enantiomorph specification	172
Aberrant structure invariants	178
Summary of direct-method procedures	181
4. Methods of Crystal Structure Refinement	183
Structure refinement: the R factor	183
The difference synthesis	185
Least-squares analysis	191
Least-squares analysis in crystal structure refinement	200
Intrinsic parameter correlation	207
Constrained refinement	209
Least-squares weights	213
Wrong structures	222
5. Treatment of the Results	225
Long lists of numbers	225
Hazards of oblique coordinate systems	226
Linear transformations	232
Transformation from triclinic to orthonormal axes	235
Calculations in Cartesian coordinates	240
Thermal motion analysis	244
The Cruickshank model	245
Effect of libration on apparent intramolecular distances	248
General treatment of rigid-body vibrations	249
Nonrigid-body thermal motion analysis	257
Lattice-dynamical treatment of rigid-body motion	260
Accuracy of derived parameters	261
6. Experimental Aspects of X-Ray Analysis	266
Introductory remarks	266
Photographic methods	267
Rotation and oscillation photographs	268

Weissenberg photographs	270
Precession photographs	273
Single-crystal diffractometers	276
The integrated intensity	281
Polarization factor	283
Lorentz factor	284
Absorption	287
Extinction	290
Double reflection	296

PART TWO: MOLECULAR STRUCTURE

7. Crystal Structure Analysis and Chemistry	301
Growth of information on molecular structures	301
Molecular structural formulas	305
Conformational analysis	312
Solid-state organic chemistry	319
Reaction intermediates	323
Molecular potential energy surfaces	325
<i>Cis-trans</i> isomerization of amides	328
From crystal structure data to chemical reaction paths	337
Linear triatomic species	341
Bond number relationship	347
Ligand exchange at tetrahedral cadmium	348
Tetrahedral molecules and ions	354
Structural correlation principle	363
Nucleophilic addition to carbonyl groups	366
Other structural correlations	384
8. Electron-Density Distributions in Molecules	391
Electron-density difference maps	391
Neutron diffraction	393
An example: <i>p</i> -nitropyridine- <i>N</i> -oxide	395
Residual density features in organic molecules	400
Difference densities by least-squares analysis	406
Comparison with theoretical deformation densities	409
Net charges on atoms	412
Summary and outlook	415
9. Geometric Constraints in Cyclic Molecules	418
Geometric constraints	418
Four-membered rings	423
Five-membered rings	425

Contents

Six-membered rings	431
Six-membered rings and octahedra	436
Other approaches to the flexibility problem	438
Larger rings	439
Bicyclic systems	440
Polycyclic molecules with high symmetry	444
10. Conformational Maps and Space Groups	447
One-dimensional torsional potential functions and line groups	447
Two torsional degrees of freedom	450
An example: diphenylmethane	450
Other examples: the frame symmetry group	460
Ligand permutations	463
Three torsional degrees of freedom	466
Triphenylmethane	466
Dibenzyl	475
Trimethylboron	478
Four-dimensional space groups	481
1,1,1-Trichloropentane	483
Tetraphenylmethane and related molecules	484
APPENDICES	
I. A BASIC computer program for calculating interatomic distances and angles and torsion angles from crystal coordinates	495
II. A BASIC computer program for calculating Cartesian coordinates from internal coordinates	498
Index of Names	503
Index of Subjects	510