

Zwitterionic (E)-6-methyl-2-oxo-3-[1-(p -tolyliminio)ethyl]-2 H -pyran-4-olate

Amel Djedouani, Abderrahmen Bendaas, Sihem Boufas, Magali Allain, Gilles Bouet, Mustayeen A. Khan

► To cite this version:

Amel Djedouani, Abderrahmen Bendaas, Sihem Boufas, Magali Allain, Gilles Bouet, et al.. Zwitterionic (E)-6-methyl-2-oxo-3-[1-(p -tolyliminio)ethyl]-2 H -pyran-4-olate. *Acta Crystallographica Section E: Structure Reports Online* [2001-2014], 2007, 63 (3), pp.o1271-o1273. 10.1107/S1600536807006083 . hal-03232157

HAL Id: hal-03232157

<https://univ-angers.hal.science/hal-03232157>

Submitted on 31 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Acta Crystallographica Section E

Structure Reports

Online

ISSN 1600-5368

Editors: **W. Clegg and D. G. Watson**

**Zwitterionic
(E)-6-methyl-2-oxo-3-[1-(*p*-tolyliminio)ethyl]-2*H*-pyran-4-olate**

Amel Djedouani, Abderrahmen Bendaas, Sihem Boufas, Magali Allain, Gilles Bouet and Mustayeen Khan

Copyright © International Union of Crystallography

Author(s) of this paper may load this reprint on their own web site provided that this cover page is retained. Republication of this article or its storage in electronic databases or the like is not permitted without prior permission in writing from the IUCr.

Zwitterionic (*E*)-6-methyl-2-oxo-3-[1-(*p*-tolyl-imino)ethyl]-2*H*-pyran-4-olate

Amel Djedouani,^{a*} Abderrahmen Bendaas,^a Sihem Boufas,^b Magali Allain,^c Gilles Bouet^d and Mustayeen Khan^d

^aLaboratoire d'Electrochimie des Matériaux Moléculaires et Complexes, Département de Génie des Procédés, Faculté des Sciences de l'Ingénieur, Université Farhat Abbes de Setif, DZ-19000 Sétif, Algeria, ^bFaculté des Sciences, Département de Chimie, Université Mentouri de Constantine, Constantine, Algeria, ^cCIMM, CNRS UMR 6200, Faculté des Sciences, Angers Cedex, France, and ^dSONAS, EA 921, Université D'Angers, Faculté de Pharmacie, Angers Cedex, France

Correspondence e-mail:
djedouani_amel@yahoo.fr

Key indicators

Single-crystal X-ray study
 $T = 173\text{ K}$
Mean $\sigma(\text{C}-\text{C}) = 0.003\text{ \AA}$
 R factor = 0.040
 wR factor = 0.110
Data-to-parameter ratio = 14.4

For details of how these key indicators were automatically derived from the article, see <http://journals.iucr.org/e>.

The title compound, $\text{C}_{15}\text{H}_{15}\text{NO}_3$, derived from the condensation of dehydroacetic acid and *p*-toluidine, crystallizes in a zwitterionic form with cationic iminium and anionic enolate groups, which complete a six-membered pseudocycle *via* an intramolecular $\text{N}-\text{H}\cdots\text{O}$ hydrogen bond. $\text{C}-\text{H}\cdots\text{O}$ interactions link the molecules into a two-dimensional network.

Received 24 December 2006
Accepted 5 February 2007

Comment

Schiff base compounds have been of great interest for many years. These compounds play an important role in the development of coordination chemistry (Pfeiffer *et al.*, 1933). These compounds, with several donor atoms, have potential analytical application in water treatment, owing to their ability to readily form transition metal complexes (Abdou *et al.*, 2004; Hebbachi & Benali-Cherif, 2005; Issaâdi *et al.*, 2005) related to catalysis and enzymatic reactions (Venturini & González, 2002; Taggi *et al.*, 2002; Delpiccolo & Mata, 2002).

Our group is interested in the synthesis and coordination chemistry of Schiff bases prepared by the condensation of aromatic amines and diaromatic amines with carbonyl groups (Ghames *et al.*, 2006). As an extension of our work, the crystal structure of the title compound, (I), is reported here.

Schiff bases display two possible tautomeric forms, namely the phenol-imine ($\text{O}-\text{H}\cdots\text{N}$) (Ünver, Yildiz *et al.*, 2002; Karadayı *et al.*, 2003) and keto-amine ($\text{N}-\text{H}\cdots\text{O}$) forms (Ünver, Kabak *et al.*, 2002; Odabaşoğlu *et al.*, 2003). The interchange behaviour of these compounds has been described as a proton-transfer reaction between the phenol-imine and keto-amine tautomers. However, the title molecule has a zwitterionic form with cationic iminium and anionic enolate groups (Fig. 1). The length of the $\text{C}7=\text{N}1$ iminium bond (Table 1) is comparable to the values of 1.314 (4) and 1.307 (3) Å observed in 1-dimethylamino-3-dimethylimino-1-phenylprop-1-ene perchlorate (Girija *et al.*, 2004), and 1-dimethylamino-3-dimethylimino-2-(*p*-methoxyphenyl)prop-1-ene perchlorate (Girija & Begum, 2004), respectively. The $\text{C}4-\text{O}2$ bond distance is relatively short compared with the corresponding distances of 1.283 (3) and 1.316 (2) Å in the

Figure 1

The molecular structure of (I), showing the atom-labelling scheme. Displacement ellipsoids are drawn at the 50% probability level.

Figure 2

The crystal packing of (I), viewed down the *b* axis. Dashed lines indicate the N—H···O and C—H···O interactions.

related zwitterionic compounds, (*E*)-2,4-dichloro-6-[*(2*-hydroxyethyliminio)-methyl]phenolate (Huang *et al.*, 2006) and (*E*)-2-hydroxy-6-[*(o*-tolylimino)-methyl]phenolate 0.07-hydrate (Temel *et al.*, 2006), respectively. In (I), the dihedral angle between the benzene ring and dehydroacetic acid ring is 42.27 (10)°. The C4—C5—C7—N1 and C5—C7—N1—C9 torsion angles are −5.8 (2) and −173.64 (16), respectively.

The iminium atom, H1, in (I) participates in an intramolecular hydrogen bond with the enolate atom, O2 (Table 2), which generates an *S*(6) ring motif (Bernstein *et al.*, 1995). Similar intramolecular hydrogen bonds were reported in the above-mentioned zwitterionic phenolates (Huang *et al.*, 2006; Temel *et al.*, 2006). This six-membered pseudocycle is almost planar, the maximum deviation from the mean plane being 0.039 (2) Å for atom C7. The molecules are linked by weak

C—H···O hydrogen bonds (Table 2) into a two-dimensional network (Fig. 2).

Experimental

Compound (I) was prepared by refluxing a mixture of a solution containing dehydroacetic acid (0.01 mmol) and *para*-toluidine (0.01 mmol) in ethanol (40 ml). The reaction mixture was stirred for 2 h under reflux. The solution was kept in air for 2 d and yellow prism-shaped crystals formed on slow evaporation of the solvent (yield 83%, m.p. 433 K).

Crystal data

$C_{15}H_{15}NO_3$	$Z = 4$
$M_r = 257.28$	$D_x = 1.282 \text{ Mg m}^{-3}$
Monoclinic, $P2_1/c$	Mo $K\alpha$ radiation
$a = 14.131 (2) \text{ \AA}$	$\mu = 0.09 \text{ mm}^{-1}$
$b = 7.8128 (6) \text{ \AA}$	$T = 173 (2) \text{ K}$
$c = 12.841 (2) \text{ \AA}$	Prism, yellow
$\beta = 109.92 (2)^\circ$	$0.35 \times 0.05 \times 0.02 \text{ mm}$
$V = 1332.9 (3) \text{ \AA}^3$	

Data collection

Nonius KappaCCD diffractometer	2581 independent reflections
φ scans	1487 reflections with $I > 2\sigma(I)$
Absorption correction: none	$R_{\text{int}} = 0.040$
10079 measured reflections	$\theta_{\text{max}} = 26.0^\circ$

Refinement

Refinement on F^2	H atoms treated by a mixture of independent and constrained refinement
$R[F^2 > 2\sigma(F^2)] = 0.040$	$wR(F^2) = 0.110$
$w = 1/[\sigma^2(F_o^2) + (0.0634P)^2]$	where $P = (F_o^2 + 2F_c^2)/3$
$S = 0.88$	$(\Delta/\sigma)_{\text{max}} < 0.001$
2581 reflections	$\Delta\rho_{\text{max}} = 0.11 \text{ e \AA}^{-3}$
179 parameters	$\Delta\rho_{\text{min}} = -0.13 \text{ e \AA}^{-3}$

Table 1
Selected bond lengths (Å).

C4—O2	1.2637 (19)	C7—N1	1.324 (2)
C5—C7	1.419 (2)	C9—N1	1.427 (2)
C6—O1	1.208 (2)		

Table 2
Hydrogen-bond geometry (Å, °).

$D—H \cdots A$	$D—H$	$H \cdots A$	$D \cdots A$	$D—H \cdots A$
N1—H1···O2	0.93 (2)	1.70 (2)	2.5396 (19)	148.4 (19)
C3—H3···O1 ⁱ	0.93	2.57	3.354 (3)	142
C8—H8A···O1	0.96	2.35	2.773 (3)	106
C8—H8C···O2 ⁱⁱ	0.96	2.50	3.414 (2)	160

Symmetry codes: (i) $x, -y + \frac{3}{2}, z + \frac{1}{2}$; (ii) $x, -y + \frac{3}{2}, z - \frac{1}{2}$.

The iminium H atom was located in a difference Fourier map and was refined isotropically. The methyl H atoms were constrained to an ideal geometry ($C—H = 0.96$ Å) with $U_{\text{iso}}(H) = 1.2U_{\text{eq}}(C)$, but were allowed to rotate freely about the C—C bonds. All remaining H atoms were placed in geometrically idealized positions ($C—H = 0.93$ Å) and constrained to ride on their parent atoms with $U_{\text{iso}}(H) = 1.2U_{\text{eq}}(C)$.

Data collection: *COLLECT* (Nonius, 1997); cell refinement: *SCALEPACK* (Otwinowski & Minor, 1997); data reduction: *SCALEPACK* and *DENZO* (Otwinowski & Minor, 1997); program(s) used to solve structure: *SHELXS97* (Sheldrick, 1997); program(s) used to refine structure: *SHELXL97* (Sheldrick, 1997); molecular graphics: *ORTEP-3 for Windows* (Farrugia, 1997) and *Mercury* (Macrae *et al.*, 2006); software used to prepare material for publication: *WinGX* (Farrugia, 1999) and *PARST* (Nardelli, 1995).

This work was supported by Université Farhet Abbes de Sétif, Sétif, Algeria.

References

- Abdou, S., El-Tabl Raffat, M. I. & Morsi, M. A. (2004). *Transition Met. Chem.* **29**, 543–549.
- Bernstein, J., Davis, R. E., Shimoni, L. & Chang, N.-L. (1995). *Angew. Chem. Int. Ed. Engl.* **34**, 1555–1573.
- Delpiccolo, C. M. L. & Mata, E. G. (2002). *Tetrahedron Asymmetry*, **13**, 905–910.
- Farrugia, L. J. (1997). *J. Appl. Cryst.* **30**, 565.
- Farrugia, L. J. (1999). *J. Appl. Cryst.* **32**, 837–838.
- Ghames, A., Douadi, T., Haffar, D., Chafaa, S., Allain, M., Khan, M. A. & Bouet, G. M. (2006). *Polyhedron*, **25**, 3201–3208.
- Girija, C. R. & Begum, N. S. (2004). *Acta Cryst. E60*, o535–o536.
- Girija, C. R., Begum, N. S., Sridhar, M. A., Lokanath, N. K. & Prasad, J. S. (2004). *Acta Cryst. E60*, o586–o588.
- Hebbachi, R. & Benali-Cherif, N. (2005). *Acta Cryst. E61*, m1188–m1190.
- Huang, L., Chen, D.-B., Qiu, D. & Zhao, B. (2006). *Acta Cryst. E62*, o5239–o5240.
- Issaâdi, S., Haffer, D., Douadi, T., Chafaa, S., Séraphin, D., Khan, M. A. & Bouet, G. M. (2005). *Synth. React. Inorg. Metal-Org. Nano-Metal Chem.* **35**, 875–882.
- Karadayı, N., Gözüyeşil, S., Güzel, B., Kazak, C. & Büyükgüngör, O. (2003). *Acta Cryst. E59*, o851–o853.
- Macrae, C. F., Edgington, P. R., McCabe, P., Pidcock, E., Shields, G. P., Taylor, R., Towler, M. & van de Streek, J. (2006). *J. Appl. Cryst.* **39**, 453–457.
- Nardelli, M. (1995). *J. Appl. Cryst.* **28**, 659.
- Nonius (1997). *COLLECT*. Nonius BV, Delft The Netherlands.
- Odabaşoğlu, M., Albayrak, Ç., Büyükgüngör, O. & Goesmann, H. (2003). *Acta Cryst. C59*, o234–o236.
- Otwinowski, Z. & Minor, W. (1997). *Methods in Enzymology*, Vol. 276, *Macromolecular Crystallography*, Part A, edited by C. W. Carter Jr & R. M. Sweet, pp. 307–326. New York: Academic Press.
- Pfeiffer, P., Breith, E., Lulbbe, E. & Tsumaki, T. (1933). *Anal. Chem.* **503**, 84–129.
- Sheldrick, G. M. (1997). *SHELXS97* and *SHELXL97*. University of Göttingen, Germany.
- Taggi, A. E., Hafez, A. M., Wack, H., Young, B., Ferraris, D. & Lectka, T. (2002). *J. Am. Chem. Soc.* **124**, 6626–6635.
- Temel, E., Albayrak, Ç., Büyükgüngör, O. & Odabaşoğlu, M. (2006). *Acta Cryst. E62*, o4484–o4486.
- Ünver, H., Kabak, M., Zengin, D. M. & Durlu, T. N. (2002). *J. Chem. Crystallogr.* **31**, 203–209.
- Ünver, H., Yıldız, M., Zengin, D. M., Özbeş, S. & Kendi, E. (2002). *J. Chem. Crystallogr.* **31**, 211–216.
- Venturini, A. & González, J. (2002). *J. Org. Chem.* **67**, 9089–9092.