

HAL
open science

The effect of internal rotation in p-methyl anisole studied by microwave spectroscopy

Lynn Ferres, Wolfgang Stahl, Isabelle Kleiner, Ha Vinh Lam Nguyen

► **To cite this version:**

Lynn Ferres, Wolfgang Stahl, Isabelle Kleiner, Ha Vinh Lam Nguyen. The effect of internal rotation in p-methyl anisole studied by microwave spectroscopy. *Journal of Molecular Spectroscopy*, 2018, 343, pp.44-49. 10.1016/j.jms.2017.09.008 . hal-03183097

HAL Id: hal-03183097

<https://hal.science/hal-03183097>

Submitted on 26 Mar 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.

The Effect of Internal Rotation in *p*-Methyl Anisole Studied by Microwave Spectroscopy

Lynn Ferres^a, Wolfgang Stahl^a, Isabelle Kleiner^b, Ha Vinh Lam Nguyen^{b*}

^a Institute of Physical Chemistry, RWTH Aachen University, Landoltweg 2, D-52074 Aachen, Germany; ^b Laboratoire Interuniversitaire des Systèmes Atmosphériques (LISA), CNRS UMR 7583, Université Paris-Est Créteil, Université Paris Diderot, 61 avenue du Général de Gaulle, F-94010 Créteil cedex, France

* Corresponding author: lam.nguyen@lisa.u-pec.fr

Keywords: structure determination, phenyl ring, rotational spectroscopy, microwave spectroscopy, large amplitude motion, internal rotation

Abstract

The Fourier transform microwave spectrum of *p*-methyl anisole, $\text{CH}_3\text{C}_6\text{H}_4\text{OCH}_3$, was measured in the frequency range from 2 to 26.5 GHz under molecular jet conditions. The conformer analysis yielded only one stable conformer, in which all heavy atoms are co-planar, and which was identified after analyzing the spectrum by comparison with the results from quantum chemical calculations. The barrier of the V_3 potential of the ring methyl rotor was found to be $49.374548(1) \text{ cm}^{-1}$, and was compared with that found in other para-substituted toluenes as well as in *o*-methyl anisole. A comparison between two theoretical approaches treating internal rotations, the rho axis method (program *BELGI-C_s*) and combined axis method (program *XIAM*), is also performed.

1. Introduction

p-Methyl anisole (PMA, also known as 4-methyl anisole, 4-methoxy toluene, or 1-methoxy-4-methyl benzene) is a colorless liquid with an almond-similar smell and a vapor pressure of 2 hPa (20°C).

PMA is a molecule of spectroscopic interest due to its large amplitude motions (LAM). Methyl anisole exists as three structural isomers with the ring methyl group in ortho, meta, and para position relative to the methoxy group. Although some chemical properties such as vapor pressure, color, smell, and acidity are similar, the effect of methyl internal rotation which often depends on the steric and electronic surroundings can be completely different for these isomers. This has been frequently observed in previous investigations on aromatic ring containing molecules by rotational spectroscopy. For example, the barrier to internal rotation of the acetyl methyl group differs by about 100 cm⁻¹ in two conformers (*cis* and *trans*) of 2-acetyl-5-methylfuran [1]. In *o*-cresol, Welzel *et al.* reported barriers of the V_3 potentials of 371.05(41) and 669.10(51) cm⁻¹ for the *anti* and *syn* conformers, respectively [2]. Quite different barrier heights were also found for three isomers of dimethylbenzaldehyde [3].

Our recent studies on the microwave spectrum of *o*-methyl anisole [4] have shown that the ring methyl group undergoes internal rotation with a barrier of the V_3 potential of approximately 444 cm⁻¹, whereas the effect arising from the methoxy methyl group could not be resolved. Several investigations in the literature pointed out, that the barrier of the V_3 potential is drastically lower if the ring methyl group moves from the ortho to the para-position. Back to the case of *o*-cresol, intermediate barrier heights with dominating V_3 potentials and negligible V_6 components were found [2]. Compared to the very low V_3 term of 18.39(3) cm⁻¹ and a significant V_6 contribution of -7.3(6) cm⁻¹ found in *p*-cresol [5], the V_3 value decreases by one order of magnitude. Therefore, the aim of the present work on PMA is an accurate determination of its structure as well as the barrier to internal rotation of the ring

methyl group and subsequently a comparison with the torsional barriers of *o*-methyl anisole and other toluene derivatives possessing methyl group in para position.

2. Quantum Chemical Calculations

For the structure determination, a combination of microwave spectroscopy and quantum chemistry has lately developed into a powerful and reliable tool. With 9 heavy atoms and 10 protons, PMA is yet a relatively small aromatic substance, at the same time being a medium-sized molecule in the realm of precise spectroscopic studies. Determining its structure by the atom-by-atom substitution method, is already becoming a tedious task for the heavy atom backbone while – in natural abundance – the positions of the hydrogen atoms cannot be determined at all. Combining the experimentally deduced molecular parameters with quantum chemical results, a detailed and precise statement on the three-dimensional structure of PMA becomes possible. This combination was applied successfully in many of our previous studies, e.g. in Ref. [6-8].

All quantum chemical calculations were carried out using the program package *GAUSSIAN09* [9]. Because calculations for some other molecules containing aromatic rings like phenetole [10], *o*-methyl anisole [4], and 2,5-dimethylthiophene [11] have shown that the MP2/6-311++G(d,p) level of theory, which we frequently used for geometry optimizations, yielded geometry parameters in reasonable agreement with the experimental values, we also use this level in all calculations for PMA if not stated otherwise.

All conformations of PMA can be created by rotating the methoxy group about the O₁₁-C₅ bond (for atom numbering see Fig. 1). We calculated a potential energy curve by varying the dihedral angle $\alpha = \angle(\text{C}_{12}, \text{O}_{11}, \text{C}_5, \text{C}_4)$ in 10° steps while all other geometry parameters were optimized. Because of the (heavy atom) linearity of the methoxy and the (heavy atom) planarity of the tolyl moieties, the calculations for α values from 0° to 180° was

sufficient. The calculated energies were parameterized using a Fourier expansion based on terms with the correct symmetry of α with the corresponding coefficients given in Table S-1 in the supplementary material. Using these Fourier coefficients, the potential energy curve was drawn as illustrated in Fig. 2, showing that PMA has two stable C_s conformers at $\alpha = 0^\circ$ (I_a) and 180° (I_b) which are equivalent and can be transformed into each other by a rotation of 180° of the tolyl group with a torsional barrier of about 634 cm^{-1} .

Fig. 1. Molecular structure of the only conformer of *p*-methyl anisole optimized at the MP2/6-311++G(d,p) level of theory. The proton H_{14} is located behind H_{15} .

Fig. 2. The potential energy curve of *p*-methyl anisole obtained by rotating the methoxy group about the $O_{11}-C_5$ bond (for atom numbering, see Fig. 1) by varying the dihedral angle $\alpha = \angle (C_{12}, O_{11}, C_5, C_4)$ in a grid of 10° at the MP2/6-311++G(d,p) level of theory. The relative energies with respect to the lowest energy conformation with $E = -385.0433328$ Hartree are given. The two stable C_s conformers at $\alpha = 0^\circ$ (I_a) and 180° (I_b) are equivalent and can be transformed into each other by a rotation of 180° of the tolyl group with a torsional barrier of about 634 cm^{-1} ($7.58\text{ kJ}\cdot\text{mol}^{-1}$).

The fully optimized geometry for the minimum I_a was calculated afterwards and depicted in Fig. 1. The Cartesian coordinates are given in Table S-2 in the Supporting Information. The predicted rotational constants are $A = 4.756$ GHz, $B = 0.983$ GHz, and $C = 0.823$ GHz and the dipole moment components $\mu_a = -0.09$ D, $\mu_b = -1.38$ D, and $\mu_c = -0.01$ D. The signs are given with respect to the coordinates given in Table S-2. Therefore, we expected intense b -type, very weak a -type, and no c -type transitions in the microwave spectrum. Ray's asymmetry parameter [12] $\kappa = -0.91$ indicates that PMA is a near prolate top. Frequency calculations confirmed that the structure given in Fig. 1 is a true minimum and not saddle point. This is surprising because the MP2/6-311++G(d,p) level of theory often yields one imaginary vibrational mode for this kind of molecules, which is a bending vibration of the phenyl ring [4,11,13].

While the structure of PMA is relatively simple because of the planarity of the phenyl ring, the LAM of this molecule is much more challenging with two inequivalent methyl internal rotations. The barrier heights of the methoxy methyl and the ring methyl group were calculated by varying the dihedral angles $\beta = \angle(\text{H}_{13}, \text{C}_{12}, \text{O}_{11}, \text{C}_5)$ and $\gamma = \angle(\text{C}_1, \text{C}_2, \text{C}_{16}, \text{H}_{19})$, respectively, in a grid of 10° . A rotation of 120° was sufficient due to the three-fold symmetry of the methyl groups. For the methoxy methyl group, we found a barrier of the V_3 potential of 1034.5 cm^{-1} ; however, the potential form is remarkably asymmetric, as shown in Fig. 3. The barrier of the V_3 potential for the ring methyl group is 58.8 cm^{-1} with significant V_6 contributions (given in Fig. 4), as can be also recognized from the Fourier coefficients listed in Table S-3 in the supplementary material. In Fig. 4, the blue curve (calculated at the MP2/6-311++G(d,p) level of theory) shows that double minimum potentials exist between the region of $\gamma = 0^\circ - 120^\circ$ as well as $120^\circ - 240^\circ$ and $240^\circ - 360^\circ$ with local maxima at $\gamma_{\text{max}} = 60^\circ$, 180° , and 300° . These local maxima correspond to the conformation I depicted in Fig. 5. The

minima of the blue curve in Fig. 4 at $\gamma_{\min} \approx \gamma_{\max} \pm 21^\circ$ correspond to the conformations II and II* in Fig. 5.

We repeated the optimizations using density functional theory at the B3LYP/6-311++G(d,p) level of theory. Here, we found in contrary to the results obtained at the MP2/6-311++G(d,p) level a V_3 potential without significant V_6 contributions (see also the Fourier coefficients given in Table S-3). In the potential curve in black in Fig. 4, simple global energy minima exist at γ_{\max} , whereas the minima at $\gamma_{\max} \pm 21^\circ$ do not occur.

Fig. 3. The potential energy curve obtained by rotating the methoxy methyl group about the $C_{12}-O_{11}$ bond. The dihedral angle $\beta = \angle(H_{13}, C_{12}, O_{11}, C_5)$ was varied in a grid of 10° , while all other molecular parameters were optimized at the MP2/6-311++G(d,p) level. Relative energies with respect to the lowest energy conformations with the absolute energies $E = -385.0433319$ Hartree are used. The barrier of the V_3 potential is 1034.5 cm^{-1} ($12.38 \text{ kJ}\cdot\text{mol}^{-1}$).

Fig. 4. The potential energy curve obtained by rotating the ring methyl group about the C_2-C_{16} bond. The dihedral angle $\gamma = \angle(C_1, C_2, C_{16}, H_{19})$ was varied in a grid of 10° at starting values of -1.2° and 180.6° for α and β , respectively (values obtained from the geometry given in Fig. 1), while all other molecular parameters including α and β were optimized at the MP2/6-311++G(d,p) and B3LYP/6-311++G(d,p) levels. Relative energies with respect to the lowest energy conformations with the absolute energies $E = -385.0433328$ and -386.1944856 Hartree, respectively, are used.

Fig. 5. View along the C_2-C_{16} axis, showing three conformations of *p*-methyl anisole with different positions of the ring methyl group. Conformation I corresponds to the local maxima γ_{\max} between the regions of $\gamma = 0^\circ - 120^\circ$ as well as $120^\circ - 240^\circ$ and $240^\circ - 360^\circ$ in Fig. 4 calculated at the MP2/6-311++G(d,p) level, which are the global minima calculated at the B3LYP/6-311++G(d,p) level. Conformation II and II* correspond to the local minima at $\gamma_{\min} \approx \gamma_{\max} \pm 21^\circ$ in Fig. 4 calculated at the MP2/6-311++G(d,p) level, which do not occur in calculations at the B3LYP/6-311++G(d,p) level.

3. Microwave spectroscopy

3.1. Experimental Section

The molecular jet Fourier transform microwave spectrometer used for this study is a modified version of that described in Ref. [14], which operates in the frequency range from 2.0 to 26.5 GHz. The spectrometers can be used in two different modes, the single frequency mode and the broadband scan mode. The single frequency mode allows to observe a spectral range of only about 1 MHz limited by the width of the resonator modes. In the scan mode a wide frequency range can be automatically scanned by a series of single frequency experiments.

PMA with a purity of 98% was purchased from TCI, Eschborn, Germany, and used without further purification. The compound was soaked on a pipe cleaner and inserted in a stainless steel tube in front of the nozzle. Under helium stream at a backing pressure of 200 kPa, the PMA-He mixture was expanded through a pulsed nozzle into a vacuum chamber to generate the molecular jet. Helium was used as carrier gas since the rotational temperature is higher than in neon or argon. This enabled us to observe a wider range of J and K states, which is important for the determination of some centrifugal distortion and internal rotation parameters.

The measurements were carried out first in the rapid-scan mode, where overlapping spectral segments from 10 to 14 GHz were recorded with a step size of 0.25 MHz. The broadband scan is given in the upper trace of Fig. 6. In the single frequency mode all lines are split into doublets due to the Doppler effect. The average value of the line widths was 25 kHz, the line positions could be determined with an accuracy of about 2.5 kHz.

Fig. 6. A broadband scan of *p*-methyl anisole from 10 to 14 GHz. The experimental spectrum is the upper trace. The lower trace indicates the theoretical spectrum (A species in red and E species in blue) predicted using the molecular parameters deduced from a one-top fit using the program *XIAM*.

3.2. Spectral assignment

The barrier of the V_3 potential of the ring methyl group was calculated to be 58.8 cm^{-1} , while the barrier height of the methoxy methyl group is 1034.5 cm^{-1} (see Section 2). Simple two-top predictions using the program *XIAM* [15] indicate that torsional splittings arising from the methoxy methyl group are smaller than 2 kHz, whereas those from the ring methyl group are much larger, up to 11.3 GHz (torsional splitting of the $4_{23} \leftarrow 3_{12}$ transition). Therefore, we expect the spectrum of PMA to be that of a one-top molecule with resolvable splittings of only the ring methyl group into the torsional A and E species [16].

As a first step, we neglected the methyl internal rotation and treated PMA as an effective rigid-rotor, i.e. we only considered the A species. Because only the dipole moment component in *b*-direction is sufficiently large, we began with searching for *b*-type transitions. Using the calculated rotational constants given in Section 2, a theoretical spectrum between 10 and 14 GHz was predicted using the program *XIAM* and compared to the experimental broadband scan mentioned in Section 3.1. The characteristic butterfly pattern of the *R* branch $K_a = 2 \leftarrow 1$ could be recognized readily in the spectrum, leading to their straightforward

assignment which fixed all the rotational constants. This enabled us to predict the whole rigid-rotor spectrum with sufficient accuracy to find all remaining A species lines in the frequency range from 2 – 26.5 GHz. Surprisingly, we were able to measure some *a*-type transitions. Those lines are more intense than expected with the calculated dipole moment component $\mu_a = 0.07$ D (see Section 2). At this stage, 164 lines were fitted with the three rotational constants *A*, *B*, *C* and five quartic centrifugal distortion constants to a root-mean-square (rms) deviation of 2.4 kHz, which is within the measurement accuracy.

As a next step, we took into account the methyl internal rotation and predicted both, the A and E species transitions. The initial barrier of the V_3 potential and the angle between the internal rotor axis and the principal *a*-axis was taken from *ab initio* results in Section 2. The rotational constant of the methyl group F_0 was fixed to the value of 160.16 GHz calculated by *ab initio*. By comparing the theoretical and experimental broadband scan, the assignment was straightforward for some *b*-type lines with low K_a values and small A–E splittings. Other transitions with larger splittings were also assigned successfully by trial and error.

3.3. Fits

The program *XIAM* was used to fit 164 A species and 183 E species lines in the microwave spectrum of PMA to an rms deviation of 82.2 kHz, which is much larger than the measurement accuracy (2.5 kHz). The molecular parameters are summarized as Fit A/E in Table 1. A list including all fitted transitions is given in Table S-4 in the supplementary material.

From our previous investigations on molecules of different chemical classes undergoing internal rotation with low barrier height such as 3-pentin-1-ol [17], allyl acetate [18], and N-ethylacetamide [19], we know that E species transitions are often not well fitted with *XIAM*,

because no higher order coupling terms between the internal rotation and the overall rotation can be easily implemented in this program to improve the quality of the fit.

As an alternative, a fit with the program *BELGI-C_s* [20] was carried out. A comparison of the two programs was described elsewhere and will not be repeated here [21,22]. The same data set was fitted to measurement accuracy with rms deviations of 2.1 kHz. Parameters, which can be transformed into the principal axis system by a rotation about the *c*-axis, are given as Fit BELGI in Table 1; all *BELGI-C_s* parameters in the rho axis system in Table 2. All fitted transitions along with their residuals are also listed in Table S-4 in the supplementary material.

4. Discussion

Fit A/E from the program *XIAM* in Table 1 can be improved by fixing the internal rotational parameters to the values obtained from the global fit and fitting only A species transitions. This fit is given as Fit A in Table 1. The standard deviation is then significantly reduced to 2.4 kHz, which shows that the program *XIAM* can fit A species transitions of PMA perfectly, but not the E species.

The program *BELGI-C_s* can fit the same data set using 17 parameters to a rms deviation of 2.1 kHz. The rotational constants *A*, *B*, *C*, centrifugal distortion constants, the barrier of the *V₃* potential, the reduced rotational constant of the internal rotor *F*, and the *D_{ab}* parameter, which multiplies the $\mathbf{P}_a\mathbf{P}_b + \mathbf{P}_b\mathbf{P}_a$ operator and is due to the use of the rho axis system, were floated. Finally, some higher-order terms between the internal rotation and the global overall rotation (*F_v*, *k₁*, *c₁*, and *D_{abj}*) were required to obtain a rms deviation very close to measurement accuracy. The *BELGI-C_s* fit also provides better predictive power than the *XIAM* fit. However, for assignment purposes the program *XIAM* is more convenient to use.

The barrier of the *V₃* potential of the ring methyl group is 49.374548(1) cm⁻¹ according to the *XIAM* fit. The values obtained by *BELGI-C_s* agree within 1.3 %. The reduced

barriers $s = 4V_3/9F$ as well as the methyl rotor angles in the *BELGI-C_s* and the *XIAM* fits are also very similar (see Table 1). It should be noted that with the program *XIAM*, a strong correlation between V_3 and I_γ is present, because only transitions in the ground torsional state are included in the analysis. Therefore, we fixed I_γ to the calculated value corresponding to $F_0 = 160.16$ GHz (see Section 3.2). In the case of *BELGI-C_s*, the reduced rotational constant of the internal rotor F could be fitted. We note that $F = F_0/r$ with $r = 1 - I_\gamma \sum_g \lambda_g^2 / I_g$. The I_g are the principal moments of inertia and the λ_g the direction cosines between the principal axes of inertia $g \in \{a, b, c\}$ and the internal rotor axis. The six-fold contribution to the barrier is assumed to be negligible. However, with only ground state torsional transitions, it is impossible to test the validity of this assumption, as V_6 cannot be determined. On the other hand, we found that, contrary to the situation found for *p*-cresol [5], as well as calculations at the MP2/6-311++G(d,p) level of theory, the *BELGI-C_s* fit is quite good if only the V_3 term is fitted. Therefore, we could determine the barrier of PMA without any ambiguities.

As mentioned in Section 2, calculations of the potential barrier of the ring methyl group at the MP2/6-311++G(d,p) level indicate double minimum potentials arising from a significant V_6 contribution, while the B3LYP/6-311++G(d,p) level predicts a normal three-fold potential. This kind of inconsistency between the MP2 and B3LYP methods in combination with the 6-311++G(d,p) basis set has been quite often observed in previous studies such as diethyl ketone [23] and ethyl methyl ketone [24]. The calculations were repeated at various combinations of the MP2 and B3LYP methods with different basis set to check for convergence. The results are summarized in Table 3. None of the calculations using the B3LYP method shows double minimum potentials. In combination with the aug-cc-pVDZ and aug-cc-pVTZ, the barrier of the V_3 potential is calculated relatively well with deviation of about 3.5 cm^{-1} to the experimental value. In the contrary, all calculations using the MP2 method yield double minimum potentials. This effect did not occur in *o*-methyl anisole [4],

where all levels of theory predicted three-fold potential for the internal rotation of the ring methyl group.

The V_6 contribution in the potential would generate additional splittings of the A and E torsional species of the three-fold rotor if the lowest torsional level (18.85 cm^{-1} in the case of PMA, value calculated by the program *BELGI-C_s*) lies below the local maxima, as observed for pinacolone [25]. Because no additional splittings were observed experimentally, it is most likely not the case. This is further supported by sample calculations of the torsional energy levels based on the calculated potential parameters. Therefore, the absence of additional splittings cannot give any statement on the accuracy of the MP2 or B3LYP method.

Moreover, the barrier of the V_3 potential of $49.374548(1) \text{ cm}^{-1}$ obtained for PMA is an order of magnitude lower than that found in *o*-methyl anisole ($444.05(41) \text{ cm}^{-1}$) [4]. A similar situation was observed for the *anti* and *syn* conformers of *o*-cresol with barriers of the V_3 potentials of $371.05(41)$ and $669.10(51) \text{ cm}^{-1}$, respectively [2], vs. the much lower V_3 term of $18.39(3) \text{ cm}^{-1}$ and a significant V_6 contribution of $-7.3(6) \text{ cm}^{-1}$ found in *p*-cresol [5]. In *p*-tolualdehyde, very low barrier of the V_3 potential of about 28.37 cm^{-1} with V_6 contribution of about -5.33 cm^{-1} was found [26]. We believe that there is an intuitive explanation for the low barrier of the ring methyl group in para-substituted toluenes. If we consider toluene or a molecule with symmetric substituent at the para position like *p*-fluorotoluene, the frame has a perfect C_{2v} symmetry. In combination with the local C_{3v} symmetry of the ring methyl group, the V_3 contribution of the potential would be zero, and only a small V_6 term exists, which is 4.9 cm^{-1} in the case of toluene [27] and $4.8298(63) \text{ cm}^{-1}$ for *p*-fluorotoluene [28]. If the substituent is slightly asymmetric, such as an alcohol group in *p*-cresol, an aldehyde group in *p*-tolualdehyde, or a methoxy methyl group in PMA, the C_{2v} symmetry of the frame is slightly broken, causing a V_3 potential term. The smaller the substituent is ($\text{OH} < \text{CHO} < \text{OCH}_3$), the less the C_{2v} symmetry of the frame is broken, and consequently the lower the barrier of the V_3

potential becomes $(18.39(3) \text{ cm}^{-1} < 28.37 \text{ cm}^{-1} < 49.374548(1) \text{ cm}^{-1}$, respectively). In ortho-substituted toluene the frame has no longer C_{2v} symmetry. The V_3 potential term is therefore dominant; the V_6 potential becomes negligible.

Alvarez-Valtierra *et al.* have already reported on the LAM of PMA using fluorescence spectroscopy [29] with a barrier of the V_3 potential of $48.9(2) \text{ cm}^{-1}$ for the internal rotation of the ring methyl group. In the case of *o*-methyl anisole, the barrier height obtained from fluorescence spectroscopy differs by 99 cm^{-1} from that determined by microwave spectroscopy [4]. For PMA, the value of this parameter is much more consistent, and only a small difference of less than 1 cm^{-1} was found. On the other hand, the barrier height given by microwave spectroscopy is determined with much higher accuracy and is more reliable, since this parameter was only indirectly determined in fluorescence spectroscopy.

The rotational constants obtained from the *XIAM* and *BELGI-C_s* fits are similar; however, they do not agree within the errors, because different parameter sets were fitted (see Table 1 and 2) and the correlations among these parameters are different. The values calculated at the MP2/6-31G(d,p) level of theory (see Table 3) match the experimental values best. However, since the calculated constants refer to the equilibrium structure, whereas the experimental constants are effective constants, the accurately calculated values at the MP2/6-31G(d,p) level are probably due to error compensations. This level of theory also yields quite good agreement between the calculated and the experimental results in the case of two very similar molecules, anisole and *o*-methyl anisole [4]. We note that at all levels of theory in use predict the *B* and *C* rotational constants quite well and overestimate the value of the *A* rotational constant.

Acknowledgments

We thank the Land Nordrhein-Westfalen for funds. Simulations were performed with computing resources granted by RWTH Aachen University. L.F. thanks the Faculté de Sciences et Technologie of the Université Paris-Est Créteil for travel funding, which enabled her to work at Paris for two months. Furthermore, we thank Viktoria Siebert for the contribution within her bachelor thesis.

References

- [1] V. Van, W. Stahl, H. V. L. Nguyen, *ChemPhysChem* 17 (2016) 3223.
- [2] A. Welzel, A. Hellweg, I. Merke, W. Stahl, *J. Mol. Spectrosc.* 215 (2002) 58.
- [3] M. Tudorie, I. Kleiner, M. Jahn, J.-U. Grabow, M. Goubet, O. Pirali, *J. Phys. Chem. A* 117 (2013) 13636.
- [4] L. Ferres, H. Mouhib, W. Stahl, H. V. L. Nguyen, *ChemPhysChem*. DOI 10.1002/cphc.201700276 (2017).
- [5] A. Hellweg, C. Hättig, *J. Chem. Phys.* 127 (2007) 1.
- [6] R. Kannengießer, W. Stahl, H. V. L. Nguyen, I. Kleiner, *J. Phys. Chem. A* 120 (2016) 3992.
- [7] L. W. Sutikdja, W. Stahl, V. Sironneau, H. V. L. Nguyen, I. Kleiner, *Chem. Phys. Lett.* 663 (2016) 145.
- [8] H.V.L. Nguyen, H. Mouhib, S. Klahm, W. Stahl, I. Kleiner, *Phys. Chem. Chem. Phys.* 15 (2013) 10012.
- [9] M.J. Frisch, G.W. Trucks, H.B. Schlegel, G.E. Scuseria, M.A. Robb, J.R. Cheeseman, G. Scalmani, V. Barone, B. Mennucci, G.A. Petersson, H. Nakatsuji, M. Caricato, X. Li, H.P. Hratchian, A.F. Izmaylov, J. Bloino, G. Zheng, J.L. Sonnenberg, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, T. Vreven, J.A. Montgomery, Jr., J.E. Peralta, F. Ogliaro, M. Bearpark, J.J. Heyd, E. Brothers, K.N. Kudin, V.N. Staroverov, R. Kobayashi, J. Normand, K. Raghavachari, A. Rendell, J.C. Burant, S.S. Iyengar, J. Tomasi, M. Cossi, N. Rega, J.M. Millam, M. Klene, J.E. Knox, J.B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R.E. Stratmann, O. Yazyev, A.J. Austin, R. Cammi, C. Pomelli, J.W. Ochterski, R.L. Martin, K. Morokuma, V.G. Zakrzewski, G.A. Voth, P. Salvador, J.J. Dannenberg, S. Dapprich, A.D. Daniels, O. Farkas, J.B. Foresman, J.V. Ortiz, J. Cioslowski and D.J. Fox, *Gaussian 09*, Revision A.02, Gaussian, Inc., Wallingford CT, 2009.
- [10] L. Ferres, W. Stahl, H. V. L. Nguyen, *Mol. Phys.* 114 (2016) 2788.
- [11] V. Van, W. Stahl, H.V.L. Nguyen, *Phys. Chem. Chem. Phys.* 17 (2015) 32059.

- [12] D. S. Ray, *Z. Physik* 78 (1932) 74.
- [13] D. Moran, A. C. Simmonett, F. E. Leach, W. D. Allen, P. v. R. Schleyer, H. F. Schaefer, *J. Am. Chem. Soc.* 128 (2006) 9342.
- [14] J.-U. Grabow, W. Stahl, H. Dreizler, *Rev. Sci. Instrum.* 67 (1996) 4072.
- [15] H. Hartwig and H. Dreizler, *Z. Naturforsch.* 51a (1996) 923.
- [16] H. Dreizler, *Z. Naturforsch.* 16a (1961) 1354.
- [17] K. Eibl, R. Kannengießer, W. Stahl, H. V. L. Nguyen, I. Kleiner, *Mol. Phys.* 114 (2016) 3483.
- [18] H. V. L. Nguyen, H. Mouhib, W. Stahl, I. Kleiner, *Mol. Phys.* 108 (2010) 763.
- [19] R. Kannengießer, M. J. Lach, W. Stahl, H. V. L. Nguyen, *ChemPhysChem.* 16 (2015) 1906.
- [20] J.T. Hougen, I. Kleiner, M. Godefroid, *J. Mol. Spectrosc.* 163 (1994) 559.
- [21] D. Jelisavac, D. C. Cortés-Gómez, H. V. L. Nguyen, L. W. Sutikdja, W. Stahl, I. Kleiner, *J. Mol. Spectrosc.* 257 (2009) 111.
- [22] H. V. L. Nguyen, A. Jabri, V. Van, W. Stahl, *J. Phys. Chem. A* 118 (2014) 12130.
- [23] H. V. L. Nguyen, W. Stahl, *Chem. Phys. Chem.* 12 (2011) 1900.
- [24] H. V. L. Nguyen, V. Van, W. Stahl, I. Kleiner, *J. Chem. Phys.* 140 (2014) 214303.
- [25] Y. Zhao, H. V. L. Nguyen, W. Stahl, J. T. Hougen, *J. Mol. Spectrosc.* 318 (2015) 91.
- [26] H. Saal, J.-U. Grabow, A. Hight-Walker, J. T. Hougen, W. Caminati, I. Kleiner, presentation #WH07, 65th Ohio State University International Symposium on Molecular Spectroscopy, Columbus, Ohio, U.S.A., June 2010.
- [27] H. D. Rudolph, H. Dreizler, A. Saeschke, P. Z. Wendling, *Z. Naturforsch.* 22a (1967) 940.
- [28] J. Rottstegge, H. Hartwig, H. Dreizler, *J. Mol. Struct.* 478 (1999) 37.
- [29] L. Alvarez-Valtierra, J. T. Yi and D. W. Pratt, *Phys. Chem. Chem. Phys.* 12 (2010) 8323.

Table 1. Molecular parameters of *p*-methyl anisole in the principal axis system obtained by the programs *XIAM* and *BELGI-C_s*.

Par. ^a	Unit	Fit A/E	Fit A ^b	Fit BELGI	Calc. ^c
<i>A</i>	MHz	4783.9078(68)	4783.91962(21)	4784.8097(19)	4756.0299
<i>B</i>	MHz	983.7432(15)	983.741406(37)	983.64740(25)	982.6510
<i>C</i>	MHz	824.7913(14)	824.789801(36)	824.74834(18)	822.8805
Δ_J	kHz	0.0262(37)	0.01996(16)	0.02130(11)	0.01961217
Δ_{JK}	kHz	-0.083(33)	-0.0307(11)	-0.04565(92) ^d	-0.03237823
Δ_K	kHz		1.382(16)	0.715(19) ^d	0.89904515
δ_J	kHz	0.0046(12)	-0.004047(46)	4.521(37) ^d	0.00396224
δ_K	kHz		-0.000218(16)	0.0625(26) ^d	0.04729138
V_3	cm ⁻¹	49.6370(1)	49.6370	48.7400(93)	58.8
Dpi_{2J}	kHz	-5.30(36)	-5.30		
Dpi_{2K}	MHz	0.3618(23)	0.3618		
Dpi_{2-}	kHz	-4.69(13)	-4.69		
$\angle(i,a)$	°	6.9597(2)	6.9597	7.01600(32)	6.96
$\angle(i,b)$	°	83.0403(2)	83.0403	82.98400(32)	83.10
$\angle(i,c)$	°	90.00 ^e	90.00	90.00 ^e	89.11
s^f		4.00752		3.97574	
N_A/N_E^g	/	347	164	347	
rms ^h	kHz	82.2	2.4	2.1	

^a All parameters refer to the principal axis system. Watson's A reduction and I' representation were used. ^b Includes only A species transitions from the internal rotation of the ring methyl rotor, while the internal rotational parameters are fixed to the values obtained from the global Fit A/E. Number of lines. ^c Centrifugal distortion constants obtained from anharmonic frequency calculations at the B3LYP/6-311++G(d,p) level of theory, all other values from geometry optimizations at the MP2/6-311++G(d,p) level. Standard deviation of the fit. ^d Values in the rho axis system. ^e Fixed due to the planarity of all heavy atoms. ^f Reduced barrier, defined as $s = 4V_3/9F$. ^g Number of the A and E species lines (N_A/N_E). ^h Root-mean-square deviation of the fit.

Table 2. Spectroscopic constants of *p*-methyl anisole in the rho axis system obtained with the program *BELGI-C_s*.

Operator ^a	Par. ^b	Unit	Value ^c
\mathbf{P}_a^2	A	GHz	4.7823783(19)
\mathbf{P}_b^2	B	GHz	0.98607894(12)
\mathbf{P}_c^2	C	GHz	0.82474835(18)
$\frac{1}{2}(1-\cos 3\gamma)$	V_3	cm^{-1}	48.7400 (93)
$\mathbf{P}_a\mathbf{P}_\gamma$	ρ	unitless	0.0296818 (14)
$-\mathbf{P}^4$	D_J	kHz	0.02130(11)
$-\mathbf{P}^2\mathbf{P}_a^2$	D_{JK}	kHz	-0.04565(92)
$-\mathbf{P}_a^4$	D_K	kHz	0.715(19)
$-2\mathbf{P}^2(\mathbf{P}_b^2-\mathbf{P}_c^2)$	δ_J	Hz	4.521(37)
$-\{\mathbf{P}_a^2,(\mathbf{P}_b^2-\mathbf{P}_c^2)\}$	δ_K	kHz	0.0625(26)
$\{\mathbf{P}_a,\mathbf{P}_b\}$	D_{ab}	GHz	0.0961078(44)
$\{\mathbf{P}_a,\mathbf{P}_b\}(1-\cos 3\gamma)$	d_{ab}	MHz	-1.5508(91)
$\mathbf{P}^2\{\mathbf{P}_a,\mathbf{P}_b\}(1-\cos 3\gamma)$	d_{abJ}	kHz	-0.0346(13)
\mathbf{P}_γ^2	F	GHz	163.346(20)
$\mathbf{P}^2(1-\cos 3\gamma)$	F_v	MHz	0.06162(28)
$\mathbf{P}_a^3\mathbf{P}_\gamma$	k_1	MHz	0.01074(76)
$2\mathbf{P}_\gamma^2(\mathbf{P}_b^2-\mathbf{P}_c^2)$	c_1	kHz	-2.470(12)
	N_A/N_E		164/183
	rms	kHz	2.3/1.9

^a All constants refer to the rho axis system. Therefore, the inertia tensor is not diagonal and the constants cannot be directly compared to those referring to the principal axis system. \mathbf{P}_a , \mathbf{P}_b , and \mathbf{P}_c are the components of the overall rotational angular momentum. \mathbf{P}_γ is the angular momentum of the internal rotor rotating around the internal rotor axis by an angle γ . $\{u,v\}$ is the anti-commutator $uv + vu$. ^b Parameters. The product of the parameter and operator from a given row yields the term actually used in the vibration-rotation-torsion Hamiltonian, except for F , ρ , and A , which occur in the Hamiltonian in the form $F(\mathbf{P}_\gamma - \rho\mathbf{P}_a)^2 + A\mathbf{P}_a$. ^c Values of the parameters from the present fit. Statistical uncertainties are shown as one standard uncertainty in unit of the last digit.

Table 3. Rotational constants (in GHz) and barrier of the V_3 potential of the ring methyl group (in cm^{-1}) of *p*-methyl anisole calculated using the MP2 and B3LYP methods in combination with different basis sets and their deviations to the experimental values (obs. – calc.) in MHz and cm^{-1} , respectively.

Basis set	A	ΔA	B	ΔB	C	ΔC	V_3	ΔV_3
MP2								
6-31G(d,p)	4.7747	8.2	0.9851	1.4	0.8250	0.2	50.2	0.8
6-311G(d,p)	4.7633	19.6	0.9843	0.6	0.8242	0.6	51.5	2.1
6-311+G(d,p)	4.7563	26.6	0.9826	1.1	0.8229	1.9	59.0	9.6
6-311++G(d,p)	4.7560	26.9	0.9827	0.1	0.8229	1.9	58.8	9.4 ^a
6-311G(df,pd)	4.7936	10.7	0.9923	8.6	0.8307	5.9	53.3	3.9
6-311+G(df,pd)	4.7857	2.8	0.9906	6.9	0.8293	4.5	86.9	37.5
6-311++G(df,pd)	4.7854	2.5	0.9906	6.9	0.8293	4.5	72.0	22.6
6-311G(2df,2pd)	4.8076	24.7	0.9934	9.7	0.8318	7.0	42.1	7.3
6-311+G(2df,2pd)	4.8030	20.1	0.9915	7.8	0.8304	5.6	42.9	6.5
6-311++G(2df,2pd)	4.8004	17.5	0.9920	8.3	0.8306	5.8	41.3	8.1
aug-cc-pVDZ	4.6952	87.7	0.9744	9.3	0.8153	9.5	44.8	4.6
aug-cc-pVTZ	4.7896	6.7	0.9903	6.6	0.8291	4.3	–	–
B3LYP								
6-31G(d,p)	4.7983	15.4	0.9775	6.2	0.8204	4.4	41.5	7.9
6-311G(d,p)	4.8186	35.7	0.9783	5.4	0.8216	3.2	44.2	5.2
6-311+G(d,p)	4.8158	32.9	0.9774	6.3	0.8209	3.9	45.0	4.4
6-311++G(d,p)	4.8155	32.6	0.9775	6.2	0.8209	3.9	45.1	4.3
6-311G(df,pd)	4.8357	52.8	0.9815	2.2	0.8243	0.5	44.3	5.1
6-311+G(df,pd)	4.8330	50.1	0.9806	3.1	0.8236	1.2	44.9	4.5
6-311++G(df,pd)	4.8327	49.8	0.9807	3.0	0.8237	1.1	45.7	3.7
6-311G(2df,2pd)	4.8441	61.2	0.9827	1.0	0.8254	0.6	41.3	8.1
6-311+G(2df,2pd)	4.8405	57.6	0.9817	2.0	0.8245	0.3	42.1	7.3
6-311++G(2df,2pd)	4.8404	57.5	0.9817	2.0	0.8246	0.2	41.3	8.1
aug-cc-pVDZ	4.7794	3.5	0.9746	9.1	0.8179	6.9	45.9	3.5
aug-cc-pVTZ	4.8388	55.9	0.9817	2.0	0.8245	0.3	45.6	3.8
Experimental	4.7829		0.9837		0.8248		49.4	