DIE PRAXIS

DES

ORGANISCHEN CHEMIKERS.

Von

DR. PHIL. LUDWIG GATTERMANN,

GEHEIMER HOFRAT,

ORDENTLICHER PROFESSOR DER CHEMIE UND DIRRATOR DER NATURWISSENSCHAFTLICH-MATHEMATISCHEN ABTEILUNG DES CHEMISCHEN LABORATORIUMS DER UNIVERSITÄT FREIBURG I. BR.

SECHZEHNTE, UNVERÄNDERTE AUFLAGE.

MIT FÜNFUNDNEUNZIG ABBILDUNGEN UND ZWEI TABELLEN

BERLIN UND LEIPZIG 1921. VEREINIGUNG WISSENSCHAFTLICHER VERLEGER WALTER DE GRUYTER & CO.

All	hließlich des Üt	persetzungsrechts,	vorbehalten.

Vorwort zur ersten Auflage.

Das vorliegende Buch ist in erster Linie einem privaten Bedürfnis des Verfassers entsprungen. Wenn man gleichzeitig eine größere Anzahl von Studierenden in das organische Arbeiten einzuführen hat, dann ist es oft beim besten Willen nicht möglich, jeden einzelnen auf die kleinen Kunstgriffe, deren es beim organischen Arbeiten so viele gibt, aufmerksam zu machen. Damit nun der Studierende sich auch in Abwesenheit des Lehrers bei der Ausführung allgemeiner Operationen Rat erholen kann, ist den speziellen Vorschriften für Präparate ein allgemeiner Teil vorausgeschickt, welcher die Kristallisation, Destillation, das Trocknen, die analytischen Operationen u. a. behandelt. Bei der Abfassung dieses Teiles wurde weniger Wert darauf gelegt, die zahlreichen Modifikationen der einzelnen Operationen möglichst vollständig aufzuzählen als vielmehr darauf, die wichtigsten Operationen derart zu beschreiben, daß der Anfänger auch in Abwesenheit des Assistenten dieselben danach selbständig ausführen kann.

Im zweiten speziellen Teile wurden jedem einzelnen Präparate allgemeine Betrachtungen angefügt, welche sich auf das Wesen und die allgemeine Bedeutung der ausgeführten Reaktionen beziehen und den Zweck verfolgen, daß der Studierende sich schon beim praktischen Arbeiten auch möglichst vielseitige theoretische Kenntnisse aneignet, welche, unter diesen Umständen erworben, bekanntlich fester haften, als wenn sie ausschließlich an Hand eines rein theoretischen Buches gewonnen sind. Und so hofft denn der Verfasser, daß sein Buch neben den trefflichen Anleitungen von E. FISCHER und LEVY sich hier und da einige Freunde erwerben möge. Für den Hinweis auf die Mängel desselben würde der Verfasser den Herren Fachgenossen stets dankbar sein.

Heidelberg, im August 1894.

Gattermann

Vorwort zur zweiten Auflage.

Die Notwendigkeit einer zweiten Auflage des vorliegenden Buches nach Verlauf von nur drei Semestern ist für den Verfasser ein erfreuliches Zeichen dafür, daß sein Buch sich mehr Freunde erworben hat, als er bei der Abfassung desselben zu hoffen wagte. Da die Vorschriften sich im allgemeinen wohl bewährt haben, so konnte die erste Auflage bis auf eine Anzahl kleiner Verbesserungen unverändert abgedruckt werden. Von Präparaten sind nur das inzwischen entdeckte Phenylhydroxylamin und Nitrosobenzol neu aufgenommen. Die beim Kapitel "Stickstoffanalyse" eingefügte Tabelle dürfte bei der Berechnung der Analysen willkommen sein. Indem der Verfasser allen Herren Fachgenossen, die ihn auf Mängel der ersten Auflage freundlich aufmerksam gemacht haben, bestens dankt, spricht er auch jetzt wieder die Bitte aus, dies auch bezüglich der neuen Auflage tun zu wollen.

-Heidelberg, im Februar 1896.

Gattermann

Vorwort zur dritten Auflage.

Das Bedürfnis einer dritten Auflage nach einem weiteren Verlaufe von zwei und einem viertel Jahre zeigt dem Verfasser aufs neue, daß seine Idee, nicht nur praktische Vorschriften, sondern dazu auch theoretische Erörterungen zu geben, auch fernerhin den Beifall der Fachgenossen gefunden hat. In der neuen Auflage wurden die früheren Vorschriften zum größten Teil unverändert beibehalten; verbessert wurden nur diejenigen für Malonsäureester, Phenylhydroxylamin, Phenylhydrazin u. a. m. Die Darstellung des Acetylens bezw. 'Acetylentetrabromids wurde fortgelassen und dafür ein Beispiel für einen Übergang aus der aliphatischen Reihe in die aromatische (Ringschließung bei einem 1.5 Diketon) aufgenommen. Die aromatischen Präparate wurden um eine Vorschrift zur Darstellung eines Aldehydes mit Hilfe von Kohlenoxyd bereichert. - Indem der Verfasser allen Herren Fachgenossen, welche ihn durch Ratschläge erfreut haben, seinen besten Dank ausspricht. bittet er um weitere freundliche Anteilnahme an der neuen Auflage.

Heidelberg, im Mai 1898.

Gattermann-

Vorwort zur vierten Auflage.

In der vorliegenden neuen Auflage wurden die Präparate aus der aliphatischen Reihe um die Darstellung von Glykol aus Äthylenbromid vermehrt. Herrn Prof. Dr. L. Henry in Löwen bin ich für wertvolle Ratschläge bezgl. dieses Präparates zu großem Danke verpflichtet. Unter die aromatischen Präparate wurde ein Beispiel für die Reimer-Tiemannsche Synthese (Salicylaldehyd), sowie die Zerlegung der inaktiven Mandelsäure in ihre aktiven Komponenten neu aufgenommen. — Die alten Vorschriften konnten beibehalten werden, wurden jedoch in manchen Punkten verbessert.

Zur Freude des Verfassers hat sein Buch auch im Auslande Beifall gefunden, wie das Erscheinen einer englischen Übersetzung beweist. Eine Übersetzung ins Russische befindet sich unter der Presse.

Heidelberg, im Februar 1900.

Gattermann

Vorwort zur fünften Auflage.

Das vorliegende Buch ist ein unveränderter Abdruck der vierten Auflage. Mögen die Freunde des Büchleins demselben auch im alten Gewande treu bleiben.

Freiburg, im Oktober 1901.

Gattermann

Vorwort zur sechsten Auflage.

Dem Charakter des Buches entsprechend wurden in die neue Auflage zwei Beispiele für die so fruchtbare Grignardsche Reaktion neu aufgenommen. An den alten Vorschriften etwas zu ändern, erwies sich als nicht notwendig.

Freiburg, im Oktober 1903.

Gattermann

Vorwort zur siebenten Auflage.

Die neue Auflage unterscheidet sich von den früheren dadurch, daß theoretische Erörterungen, die für das organischpräparative Arbeiten von allgemeiner Bedeutung sind (Theorie der Wasserdampfdestillation, Teilungssatz, Massenwirkungsgesetz, Löslichkeitsprodukt), nach Möglichkeit Berücksichtigung fanden. Ferner wurde die Tabelle für die Berechnung der Stickstoffbestimmungen auf Grund des von Rayleigh und Ramsay ermittelten Stickstoffgewichtes neu berechnet, bei welchem Anlasse auch die Mantissen der dekadischen Logarithmen eingefügt wurden.

Freiburg, im April 1905.

Gattermann

Vorwort zur achten Auflage.

Die achte Auflage ist im wesentlichen identisch mit der siebenten. Es wurden nur auf Grund praktischer Erfahrungen sowie neuerer wissenschaftlicher Publikationen im praktischen wie theoretischen Teile entsprechende Verbesserungen eingefügt. — Von der Kritik war mir empfohlen, bei einer neuen Auflage auch die Dennstedtsche Methode der Elementaranalyse zu berücksichtigen. Ich erwidere darauf, daß seit längerer Zeit in meinem Institute zwei Dennstedt-Öfen in Betrieb sind und daß damit vielfach gute Resultate erzielt wurden. In einer Reihe von Fällen versagte die Methode jedoch. Da auch von anderer Seite (B. 39, 1615) derartige Erfahrungen gemacht sind, so glaubte ich die Aufnahme des neuen Verfahrens in das vorliegende Buch so lange aufschieben zu sollen, bis die in Aussicht gestellte zweite Auflage (B. 39, 1623) der Dennstedtschen Anleitung erschienen ist.

Freiburg, im November 1906:

Gattermann

Vorwort zur neunten Auflage.

Zu wesentlichen Veränderungen lag kein Anlaß vor. Verbessert wurden nur die Vorschriften für die Darstellung von Äthylen, Glykol und Kohlenoxyd.

Freiburg, im November 1908.

Gattermann

Vorwort zur zehnten Auflage.

Nachdem die Elementaranalyse nach Dennstedt sich in meinem Institute während eines Zeitraumes von fünf Jahren in den allermeisten Fällen glänzend bewährt und die Liebigsche Methode fast ganz verdrängt hat, durfte ich nicht länger zögern, sie in dies Buch aufzunehmen. — Die übrigen Kapitel wurden nur einer gründlichen Durchsicht unterzogen.

Freiburg, im Oktober 1910.

Gattermann

Vorwort zur fünfzehnten Auflage.

Abgesehen von einigen Verbesserungen ist die vorliegende Auflage wie die vorhergehende ein unveränderter Abdruck der dreizehnten.

Freiburg, im Juni 1920.

Gattermann

Inhalt.

Allgemeiner Teil.

Kristallisation Sublimation Destillation Destillation mit Wasserdampf Trennung von Flüssigkeitsgemischen. Ausschütteln. Aussalzen Entfärbung. Entfernung von Harzen Trocknen Filtrieren	14 15 35 46 47 49 59							
Erhitzen unter Druck	59							
Schmelzpunkt	65							
Troumon and resultan del Acishe	70							
Organisch-analytische Methoden. Qualitativer Nachweis des Kohlenstoffs, Wasserstoffs, Stickstoffs, Schwefels und der Halogene	72 75 81 84 96 107							
I. Aliphatische Reihe.								
 Reaktion: Ersatz alkoholischer Hydroxylgruppen durch Halogen Reaktion: Darstellung eines Säurechlorides aus der Säure Reaktion: Darstellung eines Säureanhydrides aus dem Säurechlorid und dem Natriumsalz der Säure Reaktion: Darstellung eines Säureamides aus dem Ammoniumsalz der Säure 								
5. Reaktion: Darstellung eines Säurenitriles aus einem Säureamid.	142 145							

Inhalt

* .

0 Deal Co. D. at 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Seite
6. Reaktion: Darstellung eines Säureesters aus Säure und Alkohol.	148
7. Reaktion: Substitution von Wasserstoff durch Chlor	154
8. Reaktion: Oxydation eines primären Alkohols zu einem Aldehyd.	158
9. Reaktion: Darstellung eines primären Amins aus dem Säureamid	10-
der nächsthöheren Reihe	165
10. Reaktion: Synthese von Ketonsäureestern oder Polyketonen mit	100
Hilfe von Natrium oder Natriumalkoholat	168
11. Reaktion: Synthese der homologen Essigsäuren mit Hilfe von Malonsäureester	174
12. Reaktion: Darstellung eines Kohlenwasserstoffs der Athylenreihe	114
durch Abspaltung von Wasser aus einem Alkohol. Vereinigung	
mit Brom	179
13. Reaktion: Ersatz von Halogen durch alkoholische Hydroxylgruppen	184
	101
Übergang aus der aliphatischen Reihe in die aromatische.	
Dimethylcyclohexenon und s-Xylenol aus Äthylidenbisacetessigester	
(Ringschließung bei einem 1.5 Diketon nach Knoevenagel)	189
II. Aromatische Reihe.	
1. Reaktion: Nitrierung eines Kohlenwasserstoffs	197
2. Reaktion: Reduktion einer Nitroverbindung zu einem Amin	201
3. Reaktion: a) Reduktion einer Nitroverbindung zu einem Hydroxyl-	
aminderivat. b) Oxydation eines Hydroxylaminderivates zu einer	
Nitrosoverbindung	208
4. Reaktion: Reduktion einer Nitroverbindung zu einer Azoxy-, Azo-	
und Hydrazoverbindung	211
5. Reaktion: Darstellung eines Thioharnstoffs und Senföles aus Schwefel-	
kohlenstoff und einem primären Amin	217
6. Reaktion: Sulfurierung eines Amins	220
7. Reaktion: Ersatz der Amido- oder Diazogruppe durch Wasserstoff	221
8. Reaktion: Ersatz der Diazogruppe durch Hydroxyl	227
9. Reaktion: Ersatz der Diazogruppe durch Jod	229
10. Reaktion: Ersatz der Diazogruppe durch Chlor, Brom oder Cyan	232
11. Reaktion: a) Reduktion einer Diazoverbindung zu einem Hydrazin.	
b) Ersatz des Hydrazinrestes durch Wasserstoff	234
12. Reaktion: a) Darstellung eines Azofarbstoffes aus einer Diazover-	
bindung und einem Amin. b) Reduktion desselben	240
13. Reaktion: Darstellung einer Diazoamidoverbindung	245
14. Reaktion: Umlagerung einer Diazoamidoverbindung in eine Amido-	
14. Reaktion: Umlagerung einer Diazoamidoverbindung in eine Amido- azoverbindung	247
 14. Reaktion: Umlagerung einer Diazoamidoverbindung in eine Amidoazoverbindung	247 248
14. Reaktion: Umlagerung einer Diazoamidoverbindung in eine Amido- azoverbindung	247

n	halt	XI

		0-24-
18.	Reaktion: Firtus Synthese eines Kohlenwasserstoffs	Seite 258
19.	Reaktion: Sulfurierung eines aromatischen Kohlenwasserstoffs (I).	260
	Reaktion: Reduktion eines Sulfochlorids zu einer Sulfinsäure oder	
	zu einem Thiophenol	268
21.	Reaktion: Sulfurierung eines aromatischen Kohlenwasserstoffs (II)	271
22.	Reaktion: Überführung einer Sulfosäure in ein Phenol	278
23.	Reaktion: Nitrierung eines Phenols	275
24.	Reaktion: a) Chlorierung eines Kohlenwasserstoffs in der Seiten-	
	kette. b) Überführung eines Dichlorids in einen Aldehyd	277
25.	Reaktion: Gleichzeitige Oxydation und Reduktion eines Aldehyds	
	unter dem Einflusse von konzentriertem Kali	283
26.	Reaktion: Kondensation eines Aldehyds durch Cyankalium zu einem	
	Benzoin	284
27.	Reaktion: Oxydation eines Benzoins zu einem Benzil	286
	Reaktion: Anlagerung von Cyanwasserstoff an einen Aldehyd .	287
29.	Reaktion: Perkinsche Zimtsäuresynthese	292
30.	Reaktion: Anlagerung von Wasserstoff an ein Äthylenderivat	295
31.	Reaktion: Darstellung eines aromatischen Säurechlorides aus der	
	Säure und PCl ₅	295
32.	Reaktion: Schotten-Baumannsche Reaktion zur Erkennung NH2-	
	oder NH- oder OH-Gruppen enthaltender Verbindungen	297
33.	Reaktion: a) Ketonsynthese mach Friedel und Crafts. b) Darstel-	
	lung eines Oxims. e) Beckmannsche Umlagerung eines Oxims	298
	Reaktion: Reduktion eines Ketons zu einem Kohlenwasserstoff .	306
35.	Reaktion: Aldehydsynthese nach Gattermann-Kocii	308
36.	Reaktion: Verseifung eines Säurenitrils	312
37.	Reaktion: Oxydation der Seitenkette eines aromatischen Stoffes .	314
38.	Reaktion: Synthese von Oxyaldehyden nach Reimer und Tiemann	317
39.	Reaktion: Kolbes Synthese von Oxysäuren	321
40.	Reaktion: Grignards Reaktion. a) Benzoesäure aus Jodbenzol.	
	b) Benzhydrol aus Jod- oder Brombenzol und Benzaldehyd	324
41.	Reaktion: Darstellung eines Farbstoffs der Malachitgrünreihe	331
42.	Reaktion: Kondensation von Phthalsäureanhydrid mit einem Phenol	
	zu einem Phthalein	334
43.	Reaktion: Kondensation von Michlerschem Keton mit einem Amin	
	zu einem Farbstoff der Fuchsinreihe	340
44.	Reaktion: Kondensation von Phthalsäureanhydrid mit einem Phenol	
	zu einem Anthrachinonderivat	341
40.	Reaktion: Alizarin aus β -anthrachinonmonosulfosaurem Natrium .	343
46.	Reaktion: Zinkstaubdestillation	345
	III. Pyridin- und Chinolinreihe.	
1.	Reaktion: Pyridinsynthese von Hantzsch	347
2.	Reaktion: Skraupsche Chinolinsynthese	
		200

-		IV	•	An	or	gai	nis	che	er	Te	il.						
1.	Chlor											,					Seite 352
2.	${\bf Chlorwasserstoff} \; . .$,			353
3.	${\bf Bromwasserstoff} \qquad .$																354
	Jodwasserstoff .																355
5.	Ammoniak																357
6.	Salpetrige Säure .																357
7.	Phosphortrichlorid .																357
	Phosphoroxychlorid																
9.	Phosphorpentachloric	ł .															359
10.	Schweflige Säure .																359
11.	Natrium											:					360
	Aluminium chlorid .																
	Bleisuperoxyd																
	Kupferchlorür																
15.	Wertbestimmung des	s Z	ink	sta	ub	s											364
Reg	gister					•						• 17			,	•	366
Tal	elle zur Berechnung	de:	r S	tic	kst	off.	-Be	sti	mn	nun	gei	1.					

Abkürzungen.

A. = Liebigs Annalen der Chemie.
A. ch. = Annales de chimie et de physique.

B. = Berliner Berichte.

Bl. = Bulletin de la société chimique de Paris.

Ch.-Z. = Chemiker-Zeitung.

J. = Jahresbericht über die Fortschritte der Chemie. -

J. pr. = Journal für praktische Chemie.

P. = Poggendorffs Annalen.

R. = Journal der russischen chemischen Gesellschaft.

Z. = Zeitschrift für Chemie.

Allgemeiner Teil.

Die bei chemischen Reaktionen erhaltenen Rohprodukte sind nur in seltenen Fällen sofort rein; man muß sie deshalb, ehe man sie weiterverarbeitet, einem Reinigungsprozeß unterwerfen. Die zu diesem Zwecke am häufigsten ausgeführten Operationen sind:

- 1. die Kristallisation.
- 2. die Sublimation.
- 3. die Destillation.

Kristallisation.

Arten der Kristallisation: Das bei einer Reaktion direkt erhaltene Produkt (das Rohprodukt) ist, sofern es fest ist, meistens amorph oder klein-kristallinisch. Um es in einheitlichen, wohlcharakterisierten Kristallen zu erhalten, sowie um es von Verunreinigungen, wie Filterfasern, anorganischen Substanzen, Nebenprodukten u. a., zu trennen, löst man es meistens unter Erwärmen in einem geeigneten Lösungsmittel auf, filtriert von ungelöst gebliebenen Verunreinigungen ab und läßt die warme Lösung allmählich erkalten, wobei sich der gelöste Stoff in kristallisierter Form abscheidet, während gelöste Verunreinigungen in der Mutterlauge verbleiben (Kristallisation durch Erkalten). Manche Stoffe sind in allen Lösungsmitteln, selbst in der Kälte, so leicht löslich, daß sie sich aus ihren heißen Lösungen beim bloßen Abkühlen nicht abscheiden. In diesem Falle muß man, um Kristalle zu erhalten, einen Teil des Lösungsmittels verdunsten lassen (Kristallisation durch Verdunstung).

Lösungsmittel: Als Lösungsmittel benutzt man für organische Substanzen hauptsächlich die folgenden Stoffe:

Wasser,
Alkohol,
Äther,
Ligroin (Petroleumäther),
Eisessig,
Benzol,

sowie Mischungen dieser, wie

Wasser + Alkohol, Wasser + Eisessig, Äther + Ligroin,

Benzol + Ligroin.

Nicht so häufig wie diese wendet man an: Salzsäure, Schwefelkohlenstoff, Aceton, Chloroform, Essigester, Methylalkohol, Amylalkohol, Toluol, Xylol, Solvent Naphtha u. a. m.

Nur bei sehr schwer löslichen Stoffen werden benutzt: Pyridin, Naphthalin, Phenol, Nitrobenzol, Anilin u. a. m.

Wahl des Lösungsmittels: Die Wahl eines geeigneten Lösungsmittels ist oft von großem Einflusse auf das gute Gelingen eines Versuches, indem ein fester Stoff erst dann als einheitlich angesprochen werden kann, wenn er auch einheitlich kristallisiert ist. Handelt es sich um die Auffindung des zweckmäßigsten Lösungsmittels, so führt man zunächst in der folgenden Weise einige Vorversuche aus: Möglichst kleine Proben der fein pulverisierten Substanz (wenige Milligramme genügen) werden der Reihe nach mit geringen Mengen der oben an erster Stelle aufgeführten Solvenzien in kleinen Reagenzröhren versetzt. Tritt hierbei bereits in der Kälte oder bei schwachem Erwärmen Lösung ein, so ist das betreffende Lösungsmittel vorläufig außer acht zu lassen. Die übrigen Proben erwärmt man zum Sieden, bis nötigenfalls unter Nachfügen einer größeren Menge des Lösungsmittels Lösung eingetreten ist. Man kühlt dann mit kaltem Wasser ab und beobachtet, aus welcher Probe sich Kristalle in reichlichster Menge abgeschieden haben. Zuweilen tritt beim bloßen Abkühlen die Kristallisation nicht ein; in diesem Falle reibt man die Gefäßwandungen mit einem scharfkantigen Glasstabe oder "impft" der Lösung ein Kriställchen des Rohproduktes ein, wodurch oftmals die Kristallisation eingeleitet wird. Haben sich die an erster Stelle erwähnten einheitlichen Lösungsmittel als untauglich erwiesen, so versucht man es mit Mischungen. Stoffe, welche in Alkohol oder Eisessig leicht löslich sind, sich hieraus beim Abkühlen infolgedessen nicht abscheiden, sind meistens in Wasser schwer löslich. Man versetze daher die heißen Lösungen in den reinen Solvenzien je nach den Umständen mit wenig oder mehr Wasser und beobachte, ob jetzt beim Abkühlen Kristallabscheidung stattfindet. Substanzen, welche in Äther, Benzol, Toluol u. a. leicht löslich sind, lösen sich oft in Ligroin schwer auf. Man kann deshalb auch Mischungen

dieser Solvenzien, wie soeben beschrieben, mit Vorteil verwenden. Haben sich bei diesen Versuchen mehrere Lösungsmittel als geeignet erwiesen, so erwärmt man die betreffenden Proben nochmals, bis Lösung eingetreten ist, und läßt nun langsam erkalten. Dasienige Lösungsmittel, aus dem sich die besten Kristalle in reichlichster Menge abscheiden, wählt man dann für die Kristallisation der Gesamtmenge. Ist eine Substanz in allen Lösungsmitteln leicht löslich, so muß man zur Kristallisation durch Verdunstung seine Zuflucht nehmen, indem man die verschiedenartigen Lösungen auf Uhrgläsern einige Zeit stehen läßt. Dasjenige Lösungsmittel, aus dem sich zuerst Kristalle abscheiden, ist das geeignetste. - Bisweilen löst sich ein Stoff in einem Lösungsmittel erst beim Erwärmen auf, kristallisiert jedoch beim Abkühlen nicht sofort wieder aus; man nennt derartige Stoffe "träge" kristallisierende. In diesem Falle lasse man die Lösungen längere Zeit, wenn nötig über Nacht, an einem möglichst kühlen Orte stehen. Ist ein Stoff sehr schwer löslich, so wende man möglichst hoch siedende Lösungsmittel, wie Toluol, Xylol, Nitrobenzol, Anilin, Phenol u. a. an. — Die bei diesen Vorversuchen erhaltenen Kristalle bewahre man besonders bei leicht löslichen Substanzen auf, damit, wenn die Hauptmenge keine Kristalle abscheiden will, man durch Einimpfen eines der vorher erhaltenen die Kristallisation einleiten kann. - Die Kristallisation unzersetzt siedender Substanzen kann man sich dadurch erleichtern, daß man letztere zuvor destilliert.

Zuweilen scheiden sich Stoffe, die als Rohprodukt bereits in fester Form vorliegen, aus einem Lösungsmittel nur in flüssigem Zustande ab, was auf der Anwesenheit geringer Mengen von Wasser beruhen kann. In einem solchen Falle erhitze man die Lösung in Äther, Ligroin, Benzol u. a. mit entwässertem Glaubersalz, wodurch häufig nach dem Abfiltrieren die Abscheidung von Kristallen veranlaßt wird.

Lösen der Substanz: Bei Anwendung von Wasser oder Eisessig, also eines nicht oder nicht leicht brennbaren Lösungsmittels, kann man das Erhitzen bei geringeren Flüssigkeitsmengen in einem Becherglase, bei größeren stets in einem Kolben über freier Flamme auf einem Drahtnetze vornehmen, wobei darauf zu achten ist, daß, um ein Springen des Gefäßes zu verhindern, man die am Boden befindlichen Kristalle durch Rühren mit einem Glasstabe oder durch Schütteln des Gefäßes öfters in der Flüssig-

keit aufrührt. Diese Vorsichtsmaßregel ist besonders auch dann : anzuwenden, wenn der zu lösende Stoff beim Erwärmen unter der Flüssigkeit schmilzt. Auch Alkohol und Benzol kann man. wenn man bereits geübt im Arbeiten ist und nicht zu große Mengen zu erhitzen hat, in der gleichen Weise direkt über einer mäßig großen Flamme erwärmen. Entzünden sich jene, so suche man die Flamme nicht durch Ausblasen zu löschen. Vielmehr entferne man die Erhitzungsquelle und bedecke das Gefäß mit einem Uhrglase, einer Glasplatte oder einem feuchten Tuche. Arbeitet man mit größeren Mengen von Alkohol oder Benzol, oder mit Äther, Ligroin, Schwefelkohlenstoff und anderen niedrig siedenden Stoffen, so nimmt man das Erhitzen auf dem Wasserbade unter Anwendung eines Steigrohres oder eines Rückflußkühlers vor. - Kristallisiert man eine Substanz aus einem Lösungsmittel um, welches sich mit Wasser nicht mischt. so muß erstere, wofern sie feucht ist, zuvor getrocknet werden.

Ein Fehler, den selbst Fortgeschrittenere nur zu oft beim Umkristallisieren begehen, besteht darin, daß die Substanz sogleich mit einer möglichst großen Menge des Lösungsmittels übergossen wird. Erhitzt man nun, so tritt zwar leicht Lösung ein, allein beim Abkühlen kristallisiert nichts aus. Es ist eben so viel Lösungsmittel genommen, daß dieses die Substanz selbst in der Kälte zu lösen vermag. Die Folge ist, daß nun ein Teil des Lösungsmittels wieder abdestilliert werden muß, was mit Zeit- und Substanzverlust, sowie bisweilen mit Zersetzung der Substanz verknüpft ist. Man mache es sich deshalb zur Regel, zunächst nur so wenig Lösungsmittel zu nehmen, daß die Substanz beim Erwärmen sich nicht vollkommen darin auflöst. und dann allmählich noch so viel nachzufügen, daß eben alles gelöst ist. Nur so ist man sicher, daß beim Abkühlen eine reichliche Kristallisation eintritt. — Wendet man eine Mischung zweier Lösungsmittel an, von denen das eine die Substanz leicht, das andere sie schwer löst, z. B. Alkohol + Wasser, so löst man zunächst die Substanz in nicht zu viel des ersteren unter Erwärmen auf und versetzt dann unter fortwährendem Erhitzen so lange allmählich mit dem zweiten (bei Anwendung von Wasser fügt man dieses zweckmäßig heiß hinzu), bis die im ersten Augenblicke eintretende Trübung beim weiteren Erhitzen nicht mehr verschwindet, worauf man, um letztere zu entfernen, nochmals eine kleine Menge des ersten Lösungsmittels · nachfügt. Beim Zusatz der ersten Anteile der zweiten Flüssigkeit (Wasser oder Ligroin) scheiden sich bisweilen harzartige Verunreinigungen ab; in diesem Falle filtriert man vor weiterem Zusatz zuvor von diesen ab.

Zuweilen kommt es vor, daß die letzten Anteile eines Stoffes sich nur schwer lösen wollen. Der Anfänger begeht hier oft den Fehler, daß er immer größere Mengen des Lösungsmittels nachfügt, um die letzten Reste, welche meistens aus schwer löslichen Verunreinigungen, wie anorganischen Salzen u. a., bestehen, in Lösung zu bringen. Die Folge davon ist dann, daß beim Abkühlen nichts auskristallisiert. In einem derartigen Falle lasse man die sich schwer lösenden Anteile ungelöst; beim Filtrieren der Lösung bleiben diese ja auf dem Filter zurück.

Filtrieren der Lösung: Hat man eine Substanz in Lösung gebracht, so gilt es zunächst, die Lösung von den ungelöst geblie-

benen Anteilen, wie Nebenprodukten, Filterfasern, anorganischen Stoffen u. a., abzufiltrieren. Man bedient sich hierbei meistens eines sog. "abgesprengten" Trichters, d. h. eines gewöhnlichen Trichters, dessen Abflußrohr dicht unter dem konischen Teile abgeschnitten ist (Fig. 1). Die in der analytischen Chemie angewandten Trichter haben den Nachteil, daß, wenn die heiße

Fig. 1.

Lösung eines Stoffes durch das Abflußrohr fließt, sie hierin so sehr abgekühlt wird, daß in ihm sich oftmals Kristalle ab-

scheiden, was eine Verstopfung des Rohres zur Folge hat. Der abgesprengte Trichter wird mit einem Faltenfilter beschickt, welches bei leicht auskristallisierenden Substanzen zweckmäßig aus sehr leicht durchlässigem Filtrierpapier (Schnellfilter) gefertigt ist (Fig. 2). Die zu filtrierende Lösung lasse man vor dem Filtrieren nicht abkühlen, sondern gieße sie, nachdem man sie eben von der Flamme

Fig. 2.

oder vom Wasserbade genommen, sofort auf das Filter. Arbeitet man mit brennbaren Lösungsmitteln, so achte man darauf, daß die Dämpfe sich nicht an einer in der Nähe befindlichen Flamme entzünden. Auf dem Filter selbst sollen normalerweise während des Filtrierens keine oder nur wenige Kristalle abgeschieden werden. Scheidet eine Lösung, sobald man sie auf das Filter gießt, bereits hier größere Mengen von Kristallen ab, so ist dies

ein Zeichen, daß man zu wenig Lösungsmittel angewandt hat. In einem derartigen Falle durchsticht man die Spitze des Filters, spült mit einer neuen Menge des Lösungsmittels die abgeschiedenen-Kristalle zu der noch nicht filtrierten Lösung, versetzt von neuem mit einer größeren Menge Lösungsmittel, erhitzt und filtriert nun die verdünntere Lösung.

Sehr schwer lösliche Stoffe kristallisieren zuweilen bereits in dem zwischen Filter und Trichter befindlichen Raume infolge der Berührung mit den kalten Wänden des letzteren aus. Man

kann diesem Übelstande beim Filtrieren kleiner Flüssigkeitsmengen dadurch abhelfen, daß man den Trichter in einem Trockenschranke oder direkt über einer Flamme vorwärmt. Auch kann man sich bei größeren Mengen eines Heißwasser- oder Heißluft-Trichters bedienen (Fig. 3 und 4), oder man kann den Trichter mit einem konisch aufgewundenen Bleirohr umgeben, durch welches man Wasserdampf leitet (Fig. 5). Beim Filtrieren brennbarer Flüssigkeiten ist die Flamme, mit welcher der Heißwasser- oder Heißluft-Trichter erwärmt wird, zuvor auszulöschen. Sehr zweckmäßig nimmt man auch bei leicht wieder auskristallisierenden Substanzen das Filtrieren an der Saugpumpe unter Anwendung eines Trichters mit möglichst großer Filtrierfläche (Büchnerscher Trichter) vor und gießt die filtrierte Lösung in das eigentliche Kristallisationsgefäß um. Um bei hochsiedenden

Lösungsmitteln ein Springen des dickwandigen Filtrierkolbens zu vermeiden, wärme man ihn vor dem Filtrieren durch Eintauchen in warmes Wasser etwas vor.

Siedendes Nitrobenzol, Anilin, Phenol u. dergl. können in der üblichen Weise durch ein gewöhnliches Papierfilter filtriert werden.

Wahl des Kristallisationsgefäßes: Die Größe und Form des Kristallisationsgefäßes ist nicht ohne Bedeutung für die Kristallabscheidung. Kristallisiert ein Stoff allein durch Abkühlung aus, ohne daß ein Teil des Lösungsmittels zu verdunsten braucht, so läßt man die Kristallisation in einem Becherglase vor sich gehen. Flache sog. Kristallisationsschalen sind für diesen Fall nicht empfehlenswert, da man sie nicht, wie häufig erforderlich, über freier Flamme erhitzen kann, und da ferner die Lösung gern über den Rand "kriecht", was mit Substanzverlust verknüpft ist. Überdies sind die an den Rändern sich absetzenden Krusten unrein, da sie infolge vollständigen Verdunstens des Lösungsmittels alle die Verunreinigungen enthalten, die eigentlich in der Mutterlauge gelöst bleiben sollten. Das Becherglas wählt man derart aus, daß die Höhe der darin befindlichen Lösung annähernd dem Durchmesser des Glases gleich ist, daß also das Gefäß etwa zur Hälfte bis zu zwei Dritteln gefüllt ist.

Nochmaliges Erhitzen nach dem Filtrieren: Viele Stoffe kristallisieren bereits während des Filtrierens im Becherglase aus. Da die so erhaltenen Kristalle infolge der schnellen Abscheidung nie gut ausgebildet sind, so muß man stets, nachdem die gesamte Lösung filtriert ist, letztere nochmals bis zur Auflösung der abgeschiedenen Kristalle erhitzen und sie dann in aller Ruhe möglichst langsam erkalten lassen. Um die Lösung vor Staub sowie vor zu schneller Abkühlung zu schützen, bedeckt man das Gefäß zunächst mit einem Stück Filtrierpapier und dann mit einem Uhrglase oder einer Glasplatte. Das Papier soll verhindern, daß die an dem kalten Deckglase sich zu Tropfen verdichtenden Dämpfe des Lösungsmittels in die Flüssigkeit herabfallen, wodurch die Kristallisation gestört werden würde. Man kann das Papier umgehen, wenn man das Uhrglas mit der Wölbung nach oben über das Gefäß deckt; die kondensierten Dämpfe fließen dann an den Wandungen des Becherglases ab.

Abscheidung der Kristalle: Um möglichst schöne Kristalle zu erhalten, lasse man die Lösung in aller Ruhe langsam erkalten. Nur ausnahmsweise stelle man sie zur Beschleunigung der Abscheidung in kaltes Wasser; auch berühre man das Gefäß nicht eher, bis die Kristallisation beendet ist. Scheidet sich ein Stoff beim langsamen Abkühlen in sehr derben Kristallen aus, so ist es, wenn es sich um Gewinnung von Analysensubstanz handelt, in diesem Falle zweckmäßig, durch künstliche Abkühlung die Kristallisation zu beschleunigen, so daß die Kristalle kleiner ausfallen. Sehr derbe Kristalle pflegen nämlich häufig unreiner zu sein als kleinere, indem sie Mutterlauge in sich einschließen. Will man eine möglichst reichliche Kristallabscheidung erzielen, so stelle man das Gefäß an einen kühlen Ort, etwa in den Keller oder Eisschrank. Kristallisiert ein Stoff "träge", so sei auf das oben beim Kapitel "Wahl des Lösungsmittels" Gesagte verwiesen (Kratzen mit einem Glasstabe; Einimpfen eines Kristalles; Stehenlassen über Nacht). Bisweilen scheidet sich ein Stoff beim Abkühlen nicht in Kristallen, sondern in geschmolzenem Zustande ab. Dies kann seine Ursache darin haben, daß die Lösung so konzentriert ist, daß die Abscheidung bereits bei einer oberhalb des Schmelzpunktes liegenden Temperatur stattfindet. In diesem Falle erhitzt man nochmals bis zur Lösung des abgeschiedenen Öles und fügt dann je nach Bedürfnis eine neue Menge des Lösungsmittels zu. In anderen Fällen kann man diesem Übelstande dadurch abhelfen. daß man, sobald eine leichte Trübung sich zeigt, die Gefäßwände kurze Zeit mit einem scharfkantigen Glasstabe reibt oder einen bereits vorhandenen Kristall des gleichen Stoffes der Lösung Auch durch sehr langsame Abkühlung, indem man z. B. das Becherglas in ein mit heißem Wasser gefülltes größeres Gefäß stellt und in diesem abkühlen läßt, kann man in manchen Fällen diesen Mißstand beseitigen.

Zuweilen findet die Abscheidung von Kristallen plötzlich innerhalb weniger Sekunden in der gesamten Lösung statt. Da die so erhaltenen Kristalle meistens nicht gut ausgebildet sind, so erhitzt man die Flüssigkeit, nachdem man ihr zuvor einige Kristalle entnommen hat, nochmals bis zur Lösung und fügt ihr, nachdem sie zum Teil erkaltet ist, jene Kristalle hinzu, wodurch eine allmähliche Kristallisation veranlaßt wird.

Trennung der Kristalle von der Mutterlauge: Ist die Kristallabscheidung beendet, so gilt es zunächst, die Kristalle von der Flüssigkeit (Mutterlauge) zu trennen. Dies hat stets durch Abfiltrieren an der Saugpumpe, niemals durch bloßes Abgießen zu geschehen. Man beachte hierbei, daß beim Anlegen

des Filters dieses mit der gleichen Substanz, welche als Lösungsmittel verwandt wurde, anzufeuchten ist. - Krusten, welche durch vollkommenes Verdunsten der Mutterlauge sich gebildet haben. filtriere man nicht mit den Kristallen ab. Man entferne sie zuvor mit einem Spatel und verarbeite sie gemeinsam mit der Mutterlauge. Um die nach dem Absaugen an den Kristallen noch haftende Mutterlauge vollständig zu entfernen, wäscht man einige Male mit frischem Lösungsmittel nach; bei leicht löslichen Substanzen selbstverständlich mit nicht zu großen Mengen. Hat man Lösungsmittel angewandt, welche an der Luft oder auf dem Wasserbade nicht leicht verdampfen, z. B. Eisessig, Toluol, Nitrobenzol u. a., so verdrängt man diese allmählich durch leicht verdampfende, wie Äther oder Alkohol, indem man zunächst mit dem angewandten Lösungsmittel, dann mit einer Mischung, welche viel von diesem und wenig von dem leichter siedenden enthält, nachwäscht, dann immer mehr von letzterem verwendet und schließlich allein mit diesem auswäscht. Eisessig kann man nach dem gleichen Prinzip auch durch Wasser verdrängen.

Trocknen der Kristalle: Sind die Kristalle von der Mutterlauge befreit, so müssen sie getrocknet werden. Dies kann entweder bei gewöhnlicher Temperatur durch allmähliches Verdunsten des Lösungsmittels an der Luft oder bei höherer Temperatur durch Erhitzen auf dem Wasserbade oder im Trockenschranke erfolgen. Im ersteren Falle breitet man die Kristalle auf einer mehrfachen Lage von Filtrierpapier in dünner Schicht aus und bedeckt sie mit einem Uhrglase, Trichter, Becherglase oder dergl. Damit die Dämpfe des Lösungsmittels abfließen können, darf man die Kristalle durch die Bedeckung nicht vollkommen von der Luft abschließen, weshalb man die Schutzdecke zweckmäßig auf einige Korke stellt. Auch im Exsikkator, eventuell unter Evakuieren. können Kristalle getrocknet werden. Bei höherer Temperatur kann man unter Erhaltung der Kristallform naturlich nur solche Stoffe trocknen, welche unter den gegebenen Verhältnissen nicht schmel-Da viele Stoffe weit unterhalb ihres Schmelzpunktes sich verflüssigen, sobald sie wenn auch mit nur geringen Mengen eines Lösungsmittels behaftet sind, so mache man, wenn man bei höherer Temperatur trocknet, stets mit einer kleinen Probe einen Vorversuch, ehe man die Gesamtmenge erhitzt. Stoffe, welche aus einem mit Äther mischbaren Lösungsmittel umkristallisiert sind und in Äther sich nicht leicht lösen, kann man schnell

dadurch trocknen, daß man sie einige Male mit Ather wäscht. Nach kurzem Liegen an der Luft sind sie dann trocken.

Verarbeitung der Mutterlauge: Die von den Kristallen abfiltrierte Mutterlauge enthält je nach der Löslichkeit der Substanz bei gewöhnlicher Temperatur noch größere oder geringere Mengen des Stoffes gelöst, deren Gewinnung sich in vielen Fällen wohl verlohnt. Eine "zweite Kristallisation" läßt sich z. B. erhalten, wenn man einen Teil des Lösungsmittels abdestilliert. Auch kann man die Mutterlauge mit einer zweiten Flüssigkeit, welche den gelösten Stoff nur schwierig löst, z. B. eine Lösung in Alkohol oder Eisessig mit Wasser, eine Lösung in Äther oder Benzol mit Ligroin verdünnen.

Kristallisation durch Verdunsten: Ist ein Stoff in allen Lösungsmitteln so leicht löslich, daß er erst beim teilweisen Verdunsten des letzteren auskristallisiert, so stellt man sich zum Zweck der Kristallisation, event unter Erwärmen, eine nicht zu verdünnte Lösung her und filtriert diese von ungelöst gebliebenen Verunreinigungen ab. Als Kristallisationsgefäß wendet man in diesem Falle vielfach die flachen sog. Kristallisierschalen an. in welchen man die Lösung zum Teil verdunsten läßt. diese vor Staub zu schützen, bedeckt man das Gefäß in der beim Kapitel "Trocknen der Kristalle" angegebenen Weise mit einem Trichter oder Uhrglase. Bei dieser Art der Kristallisation kommt es bisweilen vor, daß durch Kapillaritätswirkungen die Lösung über den Rand der Schale "kriecht". Um hierdurch bedingte Substanzverluste zu vermeiden, stelle man die Schale auf ein Uhrglas oder eine Glasplatte. In einem derartigen Falle bedecke man auch niemals das Gefäß mit Filtrierpapier, da man sonst nach einiger Zeit oft den gesamten Stoff von diesem aufgesaugt vorfindet. Soll das Lösungsmittel zur Erzielung gut ausgebildeter Kristalle möglichst langsam verdunsten, so bringt man die Lösung in ein Becherglas oder ein Reagenzrohr, welches man, um die Verdunstung noch weiter zu verlangsamen, mit Filtrierpapier locker verschließen kann. Beschleunigen kann man die Verdunstung dadurch, daß man das Kristallisationsgefäß in einen Exsikkator stellt, welcher je nach der Natur des Lösungsmittels mit verschiedenen Substanzen beschickt ist; für die Absorption von Wasser oder Alkohol mit Chlorcalcium oder Schwefelsäure, für die Absorption von Eisessig mit Natronkalk, festem Kali oder

Natron. Auch durch Evakuieren des Exsikkators läßt sich die Verdunstung aller Lösungsmittel beschleunigen.

Da die reinigende Wirkung der Kristallisation darauf beruht, daß Verunreinigungen in der Mutterlauge gelöst bleiben und mit dieser abfiltriert werden, so darf man wie bei jeder Kristallisation auch hier nie das gesamte Lösungsmittel verdunsten lassen; vielmehr muß man die Kristalle abfiltrieren, solange sie noch mit Mutterlauge bedeckt sind. Vor dem Filtrieren entferne man zunächst mit Hilfe eines Stückchens Filtrierpapier oder eines Spatels die Krusten, welche sich meistens an den Rändern des Gefaßes abgesetzt haben. Trotz der Leichtlöslichkeit wasche man die den Kristallen anhaftende Mutterlauge mit geringen Mengen des Lösungsmittels nach. Hat man nur eine kleine Menge von Kristallen, so kann man diese im Notfalle dadurch von der anhaftenden Mutterlauge trennen, daß man sie auf einem porösen Tonteller mit etwas Lösungsmittel befeuchtet.

Fraktionierte Kristallisation: Bislang wurde angenommen, daß der umzukristallisierende Stoff im wesentlichen einheitlicher Natur sei, und es war nur Aufgabe der Kristallisation, jenen in . den kristallisierten Zustand überzuführen. Oft benutzt man jedoch auch die Kristallisation, um aus einer Mischung verschiedener Stoffe die einzelnen Bestandteile voneinander trennen; eine Aufgabe, die meistens schwieriger ist, als wenn es sich um die Kristallisation eines einheitlichen Stoffes handelt. Nehmen wir den einfachsten Fall an. daß es sich um die Trennung zweier Stoffe handelt. Ist ihre Löslichkeit sehr verschieden, wie dies meistens der Fall ist, wenn eine Mischung verschieden hoch substituierter Stoffe vorliegt, so ist es häufig nicht schwierig, ein Lösungsmittel zu finden, welches wesentlich den leichter löslichen und nur wenig von dem schwerer löslichen aufnimmt. Wiederholt man die Kristallisation der zwei Fraktionen noch ein zweites Mal, so kann man eine vollständige Trennung herbeiführen. Zu diesem Zwecke kann man auch F besonders konstruierte Apparate, sog. Extraktionsapparate, benutzen, deren Anwendung dem einfachen Aufkochen gegenüber den Vorzug besitzt, daß man mit viel geringeren Mengen des Lösungsmittels auskommen kann. Ein derartiger Apparat ist in Fig. 6 und 7 dargestellt. An ein weites Glasrohr d ist ein enges, doppelt gebogenes Rohr, welches als Heber wirkt, angeschmolzen (Fig. 7). Dieser Teil des Apparates befindet sich in einem Glas-

mantel b, welcher an seiner unteren Verengung mit einem Kolben, der zur Aufnahme des Lösungsmittels bestimmt ist, verbunden wird. während in die obere Offnung mit Hilfe eines Korkes ein Rückflußkühler, zweckmäßig ein Kugelkühler, eingesetzt ist. Um eine leicht

lösliche Substanz von einer schwer löslichen zu trennen, stellt man sich zunächst eine Hülse aus Filtrierpapier in der folgenden Weise her: Über ein Glasrohr, welches halb so weit wie das innere Rohr d ist, rollt man Filtrierpapier in dreifacher Lage und schnürt das untere Ende der Rolle, welches etwas über das Glasrohr herausstehen muß, mit einem Bindfaden fest zu. Damit die Rolle Halt hat, umwindet man sie in der Mitte sowie am oberen Ende locker mit einem Faden. Die Länge der Rolle wird derart gewählt, daß sie 1 cm unter dem höchsten Punkte des engen Heberrohres endet. In diese Hülse bringt man die zu extrahierende Substanz, welche man oben durch einen lockeren Wattebausch abschließt. Man erhitzt nun den Kolben a je nach der Natur des Lösungsmittels auf einem Wasserbade oder über freier Flamme. Die im Kühler sich kondensierenden Dämpfe tropfen in die Hülse, lösen hier Substanz auf, filtrieren durch die Hülse und sammeln sich in dem Raume zwischen Hülse und innerem Glasrohr an. Sobald die Flüssigkeit bis zum höchsten

Punkte des Heberrohres gelangt ist, saugt dieses die Lösung ab, welche in den Kolben a zurückfließt; ein Spiel, das sich immer von neuem wiederholt. Die Menge des Lösungsmittels betrage das Anderthalbfache bis Doppelte vom Volumen des inneren Glasrohres bis zum höchsten Punkte des Hebers. - Die Konstruktion eines Kugelkühlers ist in Fig. 8 dargestellt. Von den zwei für die Einund Ableitung des Wassers bestimmten Röhren ist meistens diejenige, in welche das Wasser eintreten soll, durch einen Pfeil gezeichnet.

Verhältnismäßig leicht gelingt auch die Trennung zweier Stoffe, die annähernd gleich löslich sind, von denen jedoch der eine in größerer Menge als der andere vorhanden ist. Löst man

in diesem Falle die Mischung beider gemeinsam auf, so kristallisiert häufig beim Erkalten nur der in größerer Menge vorhandene

aus. Bisweilen scheiden sich jedoch nach einiger Zeit auch Kristalle des zweiten Stoffes aus; unter diesen Umständen muß man die Kristallisation sorgsam beobachten, und sobald sich den zuerst abgeschiedenen Kristallen andersartige beigesellen, sofort, selbst wenn die Lösung noch warm ist, von dem Abgeschiedenen an der Saugpumpe babfiltrieren.

öslichkeit Fig.

Kristallisieren zwei Stoffe von Anfang an nebeneinander aus, wie dies der Fall ist, wenn sie annähernd gleiche Löslichkeit besitzen und in fast gleicher Menge vorhanden

voneinander trennen. Ist z. B. der eine derb, der andere fein kristallisiert, so kann man sie mit Hilfe eines geeigneten Siebes oder Drahtnetzes voneinander absieben. Auch Blättchen und Nadeln lassen sich oft durch ein Sieb trennen. Versagt diese Methode ihren Dienst, so versuche man durch Auslesen mit einer Pinzette oder Feder die Trennung herbeizuführen. Bei all diesen mechanischen Operationen müssen die Kristalle möglichst trocken sein.

In manchen Fällen, wenn der eine Stoff spezifisch schwerer

sind, so kann man sie unter Umständen auf mechanischem Wege

In manchen Fällen, wenn der eine Stoff spezifisch schwerer als der andere ist, kann man die Trennung dadurch ermöglichen, daß man die Kristalle durch lebhaftes Umrühren mit einem Glasstabe in der Flüssigkeit aufwirbelt. Die schweren setzen sich hierbei zunächst zu Boden, so daß man von ihnen die Flüssigkeit samt den noch darin schwimmenden leichten abgießen kann.

Doppelverbindungen mit dem Lösungsmittel: Manche Substanzen kristallisieren aus gewissen Lösungsmitteln in Form von Doppelverbindungen mit letzteren aus. So scheiden sich viele Stoffe aus Wasser in kristallwasserhaltigem Zustande ab. Auch Alkohol, Eisessig, Aceton, Chloroform, Benzol (mit Triphenylmethan) u. a. vermögen sich mit anderen Stoffen zu Doppelverbindungen zu vereinigen. Erhitzt man derartige Doppelverbindungen auf geeignete Temperaturen, so pflegt das gebundene Lösungsmittel zu verdampfen.

Sublimation.

Seltener als die Kristallisation aus einem Lösungsmittel wendet man die Sublimation zur Reinigung eines festen Stoffes an. Ihr Wesen besteht darin, daß man eine Substanz durch Erhitzen in den Gaszustand überführt und die Dämpfe unter Umgehung der flüssigen Phase an einer kalten Fläche sich direkt zu Kristallen verdichten läßt.

Eine Sublimation kleinerer Substanzmengen läßt sich zweckmäßig zwischen zwei gleich großen Uhrgläsern ausführen. Auf das untere bringt man die zu sublimierende Substanz, bedeckt jenes dann mit einem runden Filter, welches etwas über den Rand des Glases hervorragt und in seinem mittleren Teile einige Male durchlöchert ist, legt das zweite Uhrglas mit der Wölbung nach oben darauf und verbindet beide mit einer Uhrglasklammer. Erhitzt man nun das untere Glas möglichst langsam durch eine kleine Flamme auf einem Sandbade, so verdichtet sich die vergaste Substanz an dem kalten, oberen Glase zu Kristallen; das Filter verhindert, daß die Kriställchen wieder auf das untere, heiße Glas zurückfallen. Zur Abkühlung des oberen Glases kann man dieses mit einer mehrfachen Lage feuchten Filtrierpapieres oder mit einem Stückchen eines feuchten Tuches bedecken.

Will man größere Substanzmengen sublimieren, so ersetzt man in dem soeben beschriebenen Apparate das obere Uhrglas durch

einen Trichter, welcher etwas kleiner als das Glas ist (Fig. 9). Damit die Dämpfe nicht aus dem Abflußrohr des Trichters entweichen, verschließt man dieses durch einen Wattepfropfen oder durch ein Hütchen aus Filtrierpapier. Äußerst zweckmäßig für Sublimationen ist der von Brühl konstruierte

Apparat (Fig. 10). Er besteht aus einer hohlen Scheibe von Metall, durch welche man Wasser laufen läßt. In der konischen Öffnung derselben befindet sich ein Tiegel, welcher die zu sublimierende Substanz aufnimmt. Die Scheibe wird bedeckt durch eine gewölbte Glasschale, deren abgeschliffener Rand dicht an jener anliegt. Erhitzt man den Tiegel direkt mit einer kleinen Flamme, während kaltes Wasser durch die Scheibe läuft, so verdichten sich die Dämpfe zum Teil an dem Glasdeckel, wesentlich jedoch an der durch das kalte Wasser abgekühlten oberen Fläche der Scheibe zu Kristallen. — Bei Sublimationen beachte man stets, daß der Apparat erst nach dem vollkommenen Erkalten auseinander genommen wird.

Auch in Tiegeln, Kolben, Bechergläsern, Retorten, Röhren u.a. kann man Sublimationen vornehmen. Das Erhitzen kann man in einem Luft- oder Ölbade ausführen. Um die Dämpfe schneller abzuleiten, kann man einen indifferenten Gasstrom durch den Apparat schicken.

Neuerdings ist auf die vorzügliche reinigende Wirkung der Sublimation im Vakuum hingewiesen worden. Ein hierfür geeigneter Apparat ist im Journal für praktische Chemie, Bd. 78 (1908), Seite 201, beschrieben.

Destillation.

Arten und Zweck der Destillation: Unter Destillation versteht man die Überführung eines flüssigen oder festen Stoffes durch Erhitzen in den Dampfzustand und darauffolgende Wiederverdichtung desselben, wobei, wenn es sich um feste Stoffe handelt, im Gegensatz zur Sublimation das Destillat nicht aus einzelnen Kristallen, sondern aus einer anfangs flüssigen und später kristallinisch erstarrenden Masse besteht. Je nachdem die Destillation bei Atmosphärendruck oder im luftverdünnten Raume ausgeführt wird, unterscheidet man die gewöhnliche Destillation von der Vakuumdestillation. Zweck der Destillation ist es, entweder einen einheitlichen Stoff durch die Bestimmung seines Siedepunktes auf seine-Reinheit zu prüfen, oder aber eine Mischung verschieden hoch siedender Stoffe voneinander zu trennen (fraktionierte Destillation).

Destillationsgefäße: Das Erhitzen des zu destillierenden Stoffes nimmt man meistens in Fraktionierkolben vor (Figg. 11, 12, 13). Diese unterscheiden sich außer durch ihre Größe noch durch die Entfernung des Kondensationsrohres von der Kugel, sowie durch die Weite des Kondensationsrohres voneinander. Bei der Auswahl eines Fraktionierkolbens beachte man die folgenden Punkte: Für eine Destillation bei Atmosphärendruck wähle man die Größe der Kugel derart, daß die zu destillierende Substanz jene etwa bis zu zwei Dritteln anfüllt. Destilliert man kleine Substanzmengen aus großen Gefäßen, so bringt dies zwei Übelstände mit sich: erstens überhitzt man leicht die Dämpfe und findet demnach einen zu hohen Siedepunkt, und zweitens hat man Substanzverluste, da die nach Beendigung der Destillation in der Kugel zurückbleibenden und sich beim Abkühlen verdichtenden Dämpfe ein größeres Volumen besitzen, als bei Anwendung eines kleinen Kolbens. — Bei der Destillation niedrig siedender Stoffe befinde sich das Kondensationsrohr möglichst hoch über der Kugel,

so daß der gesamte Quecksilberfaden vom Dampf der Flüssigkeit erhitzt wird. Man hat in diesem Falle keine Korrektur für den nicht bis zur Siedetemperatur erhitzten Teil des Quecksilbers anzubringen (s. u.). Je höher ein Stoff siedet, desto näher muß das Kondensationsrohr der Kugel sein, damit den Dämpfen möglichst wenig Gelegenheit geboten wird, sich unterhalb des Ansatzrohres zu verdichten und in die Kugel zurückzufließen.

Hat man größere Substanzmengen zu destillieren, so kann man einen jeden Kochkolben dadurch in einen Fraktionierkolben verwandeln, daß man ihn mit Hilfe eines durchbohrten Korkes mit einem T-Rohre verbindet, wie dies Fig. 14 veranschaulicht.

Bei der Destillation fester Stoffe, welche im Kondensationsrohr erstarren, wendet man Fraktionierkolben mit möglichst weitem Ansatzrohr an.

Fig. 15. Fraktionieranfsatze nach Wurtz. Linnemann, Hempel.

Eine fraktionierte Destillation kann man ebenfalls in den soeben beschriebenen Fraktionierkolben ausführen; allein viel schneller und vollkommener erreicht man sein Ziel, wenn man sich hierbei besonders für diesen Zweck konstruierter Fraktionieraufsätze bedient (Fig. 15). Diese können entweder direkt an die Kugel angeschmolzen sein, oder man verbindet sie durch einen Kork mit einem gewöhnlichen Kolben (Fig. 14), oder sehr zweckmäßig, wie in Fig. 16, mit kurzhalsigen, runden Kölbehen, welche man in den verschiedensten Größen, alle jedoch von gleicher Halsweite, so daß der gleiche Kork auf alle Größen paßt, vorrätig hält. Das Wesen dieser Fraktionieraufsätze besteht darin, daß die Dämpfe nicht sofort in das Kondensationsrohr gelangen,

sondern daß ihnen zuvor Gelegenheit gegeben wird, daß die mitgerissenen höher siedenden Anteile sich verdichten und in die Kugel zurückfließen können. Bei dem Apparate von Wurtz (a)

Fig. 16.

erfolgt die Abkühlung an der großen Oberfläche der Kugeln. Vollkommener erreicht man die Abkühlung in dem LINNEMANN schen Aufsatze (b), welcher sich von dem Wurtzschen dadurch unterscheidet, daß sich in den verengten Teilen desselben kleine Siebe aus Platindrahtnetz befinden. Indem sich in diesen die zu Flüssigkeit kondensierten höher siedenden Anteile ansammeln, werden beim Durchgang durch diese die nachströmenden Dämpfe so weit abgekühlt, daß die mitgerissenen schwerer siedenden Anteile ebenfalls kondensiert werden. Nach HEMPEL füllt man den Aufsatz mit Glasperlen, welche ähnlich

wie die Linnemannschen Siebe wirken. Zur Destillation größerer Flüssigkeitsmengen ist der Hempelsche Aufsatz besonders geeignet. Beim Arbeiten mit ihm sowie mit dem Linnemannschen Aufsatze muß man von Zeit zu Zeit das Erhitzen auf einige Augenblicke unterbrechen, damit die zwischen den Perlen und in den Sieben angesammelte Flüssigkeit in den Destillierkolben zurückfließen kann. Wendet man einen Le Bel-Henningerschen Aufsatz an, so ist dies nicht nötig, da bei diesem etwas oberhalb der Siebe besondere Abflußröhren für die Kondensflüssigkeit seitlich angesetzt sind.

Versuche haben ergeben, daß man durch eine einmalige Destillation unter Anwendung eines der beschriebenen Aufsätze eine vollkommenere Trennung erzielt, als durch eine mehrfach wiederholte Fraktionierung in einem gewöhnlichen Fraktionierkolben.

Befestigung des Fraktionierkolbens: Ist es erforderlich, den Fraktionierkolben in eine Klammer einzuspannen, so bringe man diese möglichst weit oberhalb des Kondensationsrohres, niemals jedoch unterhalb desselben an, da sonst das durch die Berührung mit den heißen Dämpfen sich ausdehnende Glas durch die Klammer, besonders wenn sie fest angezogen ist, an der Ausdehnung gehindert wird, was ein Springen des Apparates zur Folge haben kann.

Befestigung des Thermometers: Das Thermometer wird mit

The second of the company of the second of t

Hilfe eines durchbohrten Korkes (kein Kautschuk) in dem Halse des Fraktionierkolbens befestigt. Die genauesten Siedepunktsbestimmungen erhält man, wenn der ganze Quecksilberfaden sich im Dampf der Substanz befindet. Bei niedrigsiedenden Stoffen erreicht man dies leicht unter Anwendung eines Fraktionierkolbens mit hoch angesetztem Kondensrohr. In diesem Falle befestigt man das Thermometer derart, daß der Siedepunktsgrad sich in der Höhe des Ansatzrohres befindet, wobei jedoch die Thermometerkugel sich nicht in der Kugel des Kolbens oder gar in der Flüssigkeit befinden darf, in welchem Falle man einen anderen - Fraktionierkolben verwendet, dessen Kondensrohr noch höher angesetzt ist. Ist bei hochsiedenden Stoffen eine derartige Anordnung nicht möglich, so schiebt man das Thermometer so weit in die Röhre ein, daß die Thermometerkugel sich etwas unterhalb des Kondensationsrohres befindet. In diesem Falle ist bei genauen Versuchen in der unten zu beschreibenden Weise eine Korrektur anzubringen. Will man diese umgehen, so wendet man sog. "abgekürzte" Thermometer an, d. h. Thermometer, deren Skala erst bei verschieden hohen Temperaturen (100°, 200° usw.) beginnt. Bei Anwendung dieser läßt es sich für alle Temperaturen ermöglichen, daß der ganze Quecksilberfaden sich im Dampf befindet.

Bei Destillationen ereignet es sich bisweilen, daß das Quecksilber gerade bis in die Höhe des Korkes, in welchem das Thermometer befestigt ist, steigt, so daß man die Siedetemperatur nicht ablesen kann. In diesem Falle hilft man sich so, daß man entweder das Thermometer etwas höher oder tiefer schiebt, oder, wenn dies nicht möglich, daß man den Kork, so weit er aus dem Rohre hervorragt, der Länge nach durchschneidet, so daß die Skala sichtbar wird.

Kondensation der Dämpfe: Die Kondensation der Dämpfe erfolgt je nach der Höhe des Siedepunktes in verschiedener Weise. Siedet ein Stoff relativ niedrig (bis gegen 100°), so verbindet man das Kondensationsrohr des Fraktionierkolbens durch einen Kork (kein Kautschukstopfen) mit einem Liebigschen Kühler. Je nachdem der Siedepunkt sehr niedrig oder höher liegt, wendet man einen langen oder kürzeren Kühler an. Siedet ein Stoff sehr niedrig, so kann man das Gefäß, in welchem man die kondensierte Flüssigkeit aufsammelt (die Vorlage), durch einen Kork und gebogenen Vorstoß mit dem Kühler verbinden (vgl. Fig. 69) und die Vorlage von außen durch Eis oder eine Kältemischung abkühlen. Liegt

der Siedepunkt eines Stoffes mittelhoch, etwa zwischen 100° und 200°, so kühlt man die Vorlage, welche man durch einen Kork mit dem Kondensationsrohr verbindet, über einem Trichter in der aus Fig. 17 ersichtlichen Weise durch fließendes Wasser ab. Soll die Substanz nochmals destilliert werden, so verwendet man hierbei einen Fraktionierkolben als Vorlage; ist dies nicht erforderlich, so kann man auch eine tubulierte Saugflasche benutzen. Die Anwendung von Kühlwasser läßt sich oft ganz

Fig. 17.

umgehen, wenn man das Kondensationsrohr durch einen Kork mit einem etwa 50 cm langen, weiten (Verlängerungs-Glasrohr rohr) verbindet (Fig. 18). Bei noch höher siedenden Substanzen ist auch dieses überflüssig, indem das Kondensationsrohr des Fraktionierkolbens, wofern es nicht sehr kurz ist, allein zur Verdichtung ausreicht.

Will man geringe Substanzmengen destillieren und die Anwendung eines Kühlers wegen des damit verbundenen Substanzver-

lustes umgehen, so kann man auch niedrig siedende Substanzen allein aus einem Fraktionierkolben destillieren, wofern man nur die Destillation äußerst langsam und vorsichtig mit einer möglichst kleinen Flamme (sog. Mikrobrenner) ausführt. Destilliert man große Substanzmengen, so empfiehlt sich stets die Anwendung eines Kühlers, da bei den anderen Kondensationsvorrichtungen die Röhren schließlich so heiß werden, daß keine vollkommene Verdichtung mehr erfolgt. Greifen die Dämpfe einer Substanz die Korke an, so stecke man das Kondensationsrohr so weit in den Kühler oder in das Verlängerungsrohr hinein, daß die Dämpfe mit dem Kork nicht in Berührung kommen. Oder aber man nehme überhaupt keinen Kork, sondern stecke das Kondensrohr sehr weit in das Kühlrohr hinein.

Erhitzen: Niedrig siedende Substanzen (bis zu etwa 80 ° siedend)

kann man statt mit freier Flamme auch auf dem Wasserbade, welches je nach der Höhe des Siedepunktes nur schwach angeheizt oder zum vollen Sieden erwärmt wird, erhitzen. Vielfach ist es bequemer, die Kugel des Fraktionierkolbens, soweit sie Flüssigkeit enthält, in ein mit Wasser gefülltes Schälchen oder Becherglas, welches man je nach Bedürfnis schwach oder stärker erhitzt, einzutauchen. Auch kann man die Kugel des Kolbens bei niedrig siedenden Substanzen wie mit einer Flamme dadurch erhitzen, daß man sie von Zeit zu Zeit in eine mit warmem Wasser gefüllte Schale eintaucht. Destilliert man eine Substanz nicht über freier Flamme ab, so empfiehlt es sich, zur Verhin-

Fig. 18.

derung des Siedeverzuges einige Platinschnitzeln oder Glasscherben (s. u.) in die Flüssigkeit zu werfen. Da beim Erhitzen auf dem Wasserbade die Dämpfe des zu destillierenden Stoffes durch den zwischen den Ringen ausströmenden Wasserdampf leicht überhitzt werden können, so empfiehlt es sich bei genauen Siedepunktsbestimmungen, das Erhitzen mit direkter Flamme, die natürlich entsprechend klein sein muß, vorzunehmen. Sehr zweckmäßig sind für diesen Zweck die sog. Mikrobrenner. Höher siedende Stoffe werden stets mit freier Flamme erhitzt. Der Kolben kann hierbei durch ein Drahtnetz vor der direkten Flamme geschützt sein; bei vorsichtigem Arbeiten kann man jedoch das Drahtnetz fortlassen. Beim Erhitzen stelle man die Flamme nicht sofort unter den Kolben, weil dadurch leicht ein Springen

veranlaßt wird; vielmehr bewege man sie so lange gleichmäßig hin und her, bis die Substanz eben zu sieden beginnt. Substanzen, welche zuvor in einem Lösungsmittel, meistens in Äther, gelöst waren, halten nach dem Verdampfen des Lösungsmittels auf dem Wasserbade oft noch geringe Anteile desselben hartnäckig zurück. Erhitzt man nun mit freier Flamme, so kommt es häufig vor, daß beim Anwärmen plötzlich infolge Siedeverzuges lebhaftes Aufsieden und Überschäumen stattfindet. Um dies zu verhindern, rüttle man den Fraktionierkolben während des Anwärmens öfters an, da, wenn die Flüssigkeit in Bewegung gehalten wird, nicht leicht Siedeverzug eintritt. Auch durch seitliches Erwärmen kann man diesen Übelstand oft vermeiden. Während der eigentlichen Destillation kann man wie beim Vorwärmen die Flamme fortdauernd bewegen, wobei man darauf achte, daß der Kolben nur so weit, als er Flüssigkeit enthält, erhitzt wird, da man andernfalls die Dämpfe überhitzt. Damit für den Fall des Springens die Hand geschützt ist, halte man den Brenner schräg, so daß jene sich nicht gerade unter dem Kolben befindet. Man kann jedoch auch während der Destillation die Flamme fest unter das Siedegefäß stellen. Die Größe der Flamme reguliere man derart, daß das kondensierte Destillat in sich regelmäßig folgenden Tropfen in die Vorlage fließt. Entweichen aus der Vorlage Dämpfe, so ist dies ein Zeichen, daß man zu stark erhitzt. Gegen Ende der Destillation verkleinere man die Flamme etwas.

Aufsammeln der Fraktionen: Hat man es mit einem fast einheitlichen Stoffe zu tun, dessen Reinheit man durch eine Siedepunktsbestimmung kontrollieren will, so geht bei der Destillation meistens ein kleiner Anteil bereits unterhalb des richtigen Siedepunktes über (Vorlauf). Man sammelt diesen in einer kleinen Vorlage gesondert auf. Es folgt dann die Hauptfraktion, welche bei einer ganz konstant bleibenden Temperatur, dem richtigen Siedepunkt, übergeht. Ist in der Kugel nur noch wenig Flüssigkeit vorhanden, so ist es trotz Verkleinerung der Flamme schwer zu vermeiden, daß die Dämpfe etwas überhitzt werden, was ein Steigen des Thermometers zur Folge hat. Die wenige Grade oberhalb des wahren Siedepunktes übergehenden Anteile kann man bei präparativen Arbeiten ohne Schaden gemeinsam mit der richtig siedenden Fraktion aufsammeln. Höher siedende Anteile, welche gesondert aufgefangen werden, bezeichnet man als Nachlauf.

Ganz anders gestaltet sich der Verlauf einer fraktionierten

Destillation. Betrachten wir hier gleich ein praktisches Beispiel, welches unten ausgeführt werden wird, nämlich die Darstellung von Benzoylchlorid. Dieser Stoff wird erhalten, indem man Phosphorpentachlorid auf Benzoesäure einwirken läßt, wobei eine Mischung von Phosphoroxychlorid (Siedepunkt 110°) und Benzoylchlorid (Siedepunkt 200°) entsteht. Unterwirft man diese Mischung der Destillation, so geht nicht etwa zunächst bei 110° das gesamte Phosphoroxychlorid, und später bei 2000 das Benzovlchlorid über; vielmehr beginnt die Destillation bereits unter 110°, indem eine Mischung von viel niedrig siedendem Stoff mit wenig des höher siedenden übergeht; die Temperatur steigt dann allmählich, indem die Menge des ersteren stetig ab-, die des zweiten dafür zunimmt, bis schließlich gegen 200° eine Mischung, die wesentlich aus dem höher siedenden Stoffe besteht, übergeht. quantitative Trennung der Bestandteile eines Gemisches ist demnach auf dem Wege der fraktionierten Destillation nicht zu erreichen, wohl aber gelingt es in den meisten Fällen, besonders wenn, wie im gewählten Beispiel, die Siedepunkte der Komponenten weit auseinander liegen, durch Aufsammeln verschiedener Fraktionen und öftere Wiederholung der Destillation zwei Fraktionen zu gewinnen, welche die Hauptmengen der einzelnen Bestandteile enthalten. Allgemeingültige scharfe Regeln für die fraktionierte Destillation aufzustellen, ist nicht wohl möglich: die Anzahl der aufzusammelnden Fraktionen ist abhängig von dem Unterschiede der Siedepunkte, von der Anzahl der zu trennenden Stoffe, von deren Mengenverhältnis und anderen Faktoren. Wenn es sich, wie meistens bei präparativen Arbeiten, um die Trennung nur zweier Stoffe handelt, so kann man ziemlich allgemein in folgender Weise verfahren: Was die aufzusammelnden Fraktionen anbelangt, so teile man das Siedepunktsintervall in drei gleiche Teile; für das oben gewählte Beispiel erhalten wir dann die Temperaturen 1100-1400, 1400-1700, 170°-200°. Man sammle zunächst das vom Beginn der Destillation bis 140° Übergehende auf (Fraktion I), dann in einem anderen Gefäße den von 140°-170° übergehenden Anteil (Fraktion II), und schließlich wiederum in einer frischen Vorlage das von 1700-2000 Übergehende (Fraktion III). Die Mengen der so erhaltenen drei Fraktionen werden nicht sehr verschieden voneinander sein. Man unterwirft nun die Fraktion I aus einem kleineren Destillierkolben einer erneuten Destillation, wobei man den bis 140° übergehenden Anteil wie bei der ersten Destillation in der leeren Vorlage I, die man inzwischen event. gereinigt hat, aufsammelt. Ist die Temperatur 140° erreicht, so destilliert man nicht weiter, sondern fügt zu dem im Fraktionierkolben gebliebenen Rückstande die Fraktion II und destilliert von neuem. Das bis 140° Übergehende wird in Vorlage I aufgesammelt, das von 140°—170° Siedende in der leeren Vorlage II. Zeigt das Thermometer 170° an, so destilliert man nicht weiter, sondern fügt zu dem Rückstande Fraktion III und erhitzt von neuem, wobei man wieder die üblichen drei Fraktionen aufsammelt. Man hat jetzt wiederum

drei Fraktionen, wie nach der ersten Destillation; allein jetzt sind die beiden Endfraktionen bei weitem größer als die Mittelfraktion. Außerdem siedet ein größerer Anteil der Endfraktionen in der Nähe der richtigen Siedepunkte wie bei den ersten Fraktionen. Will man nun die zwei Substanzen noch reiner gewinnen, so unterwirft man die beiden Endfraktionen für sich nochmals einer Destillation, wobei man die wenige Grade unterund oberhalb der richtigen Siedepunkte übergehenden Anteile, das Phosphoroxychlorid etwa von 105°—115°, das Benzoylchlorid von 195°—205°, aufsammelt.

Vakuumdestillation: Viele Stoffe, welche bei Atmosphärendruck nicht unzersetzt flüchtig sind, lassen sich im luftverdünnten

Raume ohne Zersetzung destillieren. Auch für die fraktionierte Destillation geringer Substanzmengen ist die Vakuumdestillation von Vorteil, da die Trennung der einzelnen Bestandteile im Vakuum schneller und vollständiger verläuft als bei Atmosphärendruck.

Vakuumapparat: Die einfachste Form eines Vakuumapparates ist in Fig. 19 dargestellt. Fraktionier-Zwei kolben a und b sind durch einen Kork miteinander verbunden. In dem Halse des einen (a) befindet sich, in einen gut schließenden Kork eingesetzt, ein Glasrohr d, welches bis auf den Boden des Kolbens reicht und an

Fig. 20.

seinem unteren Ende zu einer Kapillare ausgezogen ist. Zweck dieser Vorrichtung wird weiter unten erklärt werden. Im Innern des Rohres befindet sich das Thermometer.

Statt des Kolbens b kann man auch eine Saugslasche, wie solche beim Filtrieren unter Druck angewandt wird, benutzen (Fig. 20). Diese wende man jedoch nur bei niedrig siedenden Substanzen an, da durch die Berührung mit zu heißen Flüssigkeiten das dickwandige Gefäß leicht springt, was bei Vakuumdestillationen sehr störend ist. Bei niedrig siedenden Substanzen schiebt man zur vollkommenen Verdichtung der Dämpfe über das Kondensationsrohr des Destillationsgefäßes den Mantel eines Liebigschen Kühlers und kühlt während der Destillation durch fließendes Wasser.

Diese einfachen Apparate wendet man dann an, wenn man nur wenige Fraktionen aufsammeln will, da es lästig ist, bei jeder neuen Fraktion das Vakuum aufzuheben und eine frische Vorlage vorzulegen. Will man eine größere Anzahl von Fraktionen auffangen, so wendet man einen Apparat an, bei dem man, ohne wie vorher das Vakuum aufheben zu müssen, unter Erhaltung desselben die Vorlagen wechseln kann. Sehr zweckmäßig ist der von Brühl konstruierte Apparat, welcher in den Figuren 21 und 22 dargestellt ist. Durch Drehen der Achse b (Fig. 22) kann man der Reihe nach die an ihr befestigten Vorlagen unter das Ende des Kondensationsrohres e bringen.

Auch die in Fig. 23 dargestellte Vorlage ist für die fraktionierte

Destillation im Vakuum sehr geeignet. Indem man den Kork a samt Glasteil b um das mit den Fingern festgehaltene Abfluß-

rohr e dreht, kann man die verschiedenen Gefäße unter die Mündung des letzteren bringen.

Aufbau eines Vakuumapparates: Da die bei der Vakuumdestillation sich entwickelnden Dampfblasen bei weitem größer

als unter gewöhnlichen Umständen sind, so wähle man, um ein Übersteigen der Flüssigkeit zu vermeiden, den Destillierkolben so groß, daß die zu destillierende Flüssigkeit die Kugel am besten nur bis zu einem Drittel, höchstens aber bis zur Hälfte ausfüllt. — Es wird empfohlen, die einzelnen Teile eines Vakuumapparates durch Kautschukstopfen miteinander zu verbinden; allein die gewöhnlichen Korke lassen sich gerade so gut verwenden; nur wähle man möglichst porenfreie aus, presse sie zuvor in der Korkpresse zusammen und durchbohre sie sehr sorgfältig. Überzieht man sie nach dem Zusammenstellen des Apparates mit einer dünnen Schicht von Kollodium, so bietet es keine Schwierigkeit, sofort ein gutes Vakuum zu erzeugen. Thermometer und Kapillarrohr kann man so anordnen, wie in Fig. 19 angegeben. Sehr zweckmäßig ist es auch, wie in Fig. 21 einen doppelt durchbohrten Kork anzuwenden und Thermometer und Kapillarrohr nebeneinander anzubringen. Das Kapillarrohr zieht man sich aus einer 1-2 mm weiten Glasröhre aus; die für dieses erforderliche enge Korkbohrung stellt man zweckmäßig mit einer erhitzten Stricknadel her. zur Verhinderung des Stoßens angebrachten Kapillarröhren kann man auch durch andere Hilfsmittel (siehe unten) ersetzen; in diesem Falle befestigt man das Thermometer am Fraktionierkolben wie bei einer gewöhnlichen Destillation. Bei Anwendung kapillar ausgezogener Röhren zieht man über ihr äußeres Ende kurze, dickwandige Kautschukschläuche, welche durch einen Schraubenquetschhahn verschlossen werden können (Fig. 19, e und e).

An Stelle der gewöhnlichen Fraktionierkolben wendet man bei Vakuumdestillationen sehr zweckmäßig die von Claisen empfohlenen Kolben (Fig. 24) an. In den Schenkel a setzt man mit Hilfe eines dickwandigen Schlauches oder eines Korkes die kapillar ausgezogene Röhre ein, während b das Thermometer trägt. Diese Kolben besitzen den Vorteil, daß bei stoßweisem Sieden ein Überschleudern der Flüssigkeit bis in den Kühler gänzlich vermieden werden kann, wenn man in das Rohr b einige größere Glasstücke einfüllt, welche den Stoß der aufwärts geschleuderten Flüssigkeit brechen. Den Raum über den Glasstücken kann man — natürlich nur bei Flüssigkeiten von nicht zu hohem Siedepunkt — mit Glasperlen ganz oder teilweise ausfüllen und so die Vorteile der Hempelschen Kolonne mit denen der Vakuumdestillation verbinden.

Für die Destillation fester Stoffe verwendet man Fraktionier-

kolben mit weitem, säbelförmig gebogenem Kondensationsrohr (Fig. 25).

Um die Größe des Vakuums zu bestimmen, verbindet man den unteren Tubus des Brühlschen Apparates durch einen dick-

wandigen Schlauch, welcher beim Evakuieren nicht zusammengedrückt werden darf, mit einem abgekürzten Barometer (Fig. 26),

> welches andererseits ebenfalls durch einen dickwandigen Schlauch mit der Saugpumpe in Verbindung steht.

> Da es sich infolge wechselnden Wasserdruckes bisweilen ereignet, daß Wasser aus der Saugpumpe in das Manometer oder die Vorlage dringt, so schaltet man zweckmäßig zwischen Saugpumpe und Manometer eine dickwandige Saugslasche ein.

> Damit der Apparat gut schließt, reibe man die Korke, die Enden der Schläuche, sowie die Schliffflächen der Brühlschen Vorlage mit einer

dünnen Schicht von Fett oder Vaseline ein. Bei Anwendung von gewöhnlichen Korken überziehe man diese sowie die Enden der Schläuche nach Fertigstellung des Apparates mit Kollodium. Ehe man die zu destillierende Flüssigkeit einfüllt, prüfe man, ob der Apparat auch das gewünschte Vakuum liefert. Zu diesem Zwecke schließe man den an der kapillaren Röhre befindlichen Quetschhahn, setze die Saugpumpe in Tätigkeit und sehe, ob nach einiger Zeit das gewünschte Vakuum erzielt ist. Ist dies nicht der Fall, so drücke man die Korke etwas fester

Fig. 26.

in die Röhren, fette etwas mehr ein oder überziehe nochmals mit Kollodium und ziehe die Schläuche weiter über die Röhren. Oftmals wirkt auch die Saugpumpe nicht genügend; man sehe dann, ob sie nicht etwa verstopft ist, oder benutze eine andere, besser wirkende. Um in den evakuierten Apparat wieder Luft hineinzulassen, darf man nicht etwa plötzlich eine Schlauchverbindung lüften; durch die plötzlich eindringende Luft könnte leicht der Apparat zertrümmert werden. Man schließt vielmehr, während die Pumpe noch arbeitet, den zu dieser führenden Schlauch durch einen Schraubenquetschhahn, welchen man gleich bei der Zusammenstellung des Apparates über jenen geschoben hat. Bei Anwendung eines Kapillarrohres kann man dann entweder den an diesem befindlichen Quetschhahn allmählich öffnen und die Luft durch die Kapillare eintreten lassen, oder man kann auch, nachdem man den zur Saugpumpe führenden Schlauch von dieser entfernt hat, den am Schlauch befindlichen Quetschhahn allmählich öffnen. Am schnellsten kommt man zum Ziele, wenn man den Schlauch an der Saugpumpe mit den Fingern fest zuguetscht, ihn dann von der Saugpumpe entfernt und nun öfters auf einen Augenblick den Druck der Finger aufhebt, bis schließlich das durch das plötzliche Eindringen der Luft hervorgerufene Geräusch nicht mehr auftritt. Hat man sich so von der Dichtigkeit des Apparates überzeugt, so kann man die zu destillierende Flüssigkeit einfüllen und zur Destillation schreiten.

Erhitzen: Die Erhitzung bei der Vakuumdestillation kann man direkt mit freier Flamme ausführen, wobei jedoch nicht wie gewöhnlich von unten, sondern mehr von der Seite her erhitzt werden muß. Auf fortdauernde Bewegung der Flamme muß hier besonders acht gegeben werden. Viel zweckmäßiger und sicherer ist es, wenn man das Erhitzen in einem Öl- oder Paraffinbade oder noch besser in einem metallenen Luftbade (eiserner Tiegel) vornimmt. Letzteres bedeckt man mit einer dicken Asbestplatte, welche in der Mitte eine runde Öffnung für das Rohr des Fraktionierkolbens und von dieser ausgehend einen schmalen, geraden, bis zum Rande gehenden Schnitt besitzt. Das Luftbad sei nicht zu groß; man vermeide, daß die Kugel des Fraktionierkolbens den Boden des Luftbades berührt und lege deshalb etwas Asbest auf letzteren.

Die Temperatur des Öl- oder Luftbades darf bei genauen Versuchen nur 20°—30° höher sein als der vom Thermometer angegebene Siedepunkt. Man tauche deshalb in das Bad ein

Thermometer ein und reguliere die Flamme derart, daß kein größerer Temperaturunterschied besteht. Mit dem Erhitzen beginne man erst, nachdem das Vakuum hergestellt ist.

Verhindern des Stoßens: Um das bei Vakuumdestillationen häufig auftretende lästige Stoßen (plötzliches, stürmisches Aufsieden) zu verhindern, kann man durch die Flüssigkeit fortdauernd einen schwachen Luftstrom saugen, welcher jene in stetiger Bewegung erhält. Diesem Zwecke dienen die kapillar ausgezogenen Röhren. Der Luftstrom darf nicht zu lebhaft sein, da man sonst kein niedriges Vakuum erzeugen kann; man reguliert ihn mit Hilfe des Quetschhahnes. Den gleichen Effekt kann man erreichen, wenn man gewisse Körper, wie Holzstäbchen von Streichholzdicke. Kapillarröhren, Glasscherben, Stückchen eines ungebrannten Tontellers, Talkpulver, Platinschnitzeln u. a., in die Flüssigkeit wirft. Sehr gut wirkt auch ein mit einem Platindraht umwickeltes Stückchen Bimsstein.

Bezüglich weiterer Einzelheiten der Vakuumdestillation sehe man die Broschüre von R. Anschütz: "Die Destillation unter vermindertem Druck im Laboratorium" nach.

Erniedrigung des Siedepunktes: Um einige Anhaltspunkte für die bei der Destillation im Vakuum annähernd zu erwartende Erniedrigung des Siedepunktes zu gewinnen, betrachte man die folgende Tabelle:

Substanz	Siedepunkt bei 12 mm	Siedepunkt bei gew. Druck	Differenz
Essigsäure	190	1180	99 0
Monochloressigsäure.	840	186°	102 0
Chlorbenzol	27°	132 0	105.00
p-Nitrotoluol	1080	236 0	128°
Acetanilid	167°	2950	128°

Korrektur des Siedepunktes: Läßt es sich nicht ermöglichen, daß zur genauen Bestimmung eines Siedepunktes der gesamte Quecksilberfaden sich im Dampf der Flüssigkeit befindet (s. o. hoch angesetztes Kondensrohr; abgekürztes Thermometer), so kann man in zweierlei Weise eine Korrektur anbringen. Man lese in Graden die Länge des durch die Dämpfe nicht erhitzten, also oberhalb des Kondensationsrohres befindlichen Quecksilberfadens ab (L) und bringe in der Mitte dieses Fadens möglichst nahe an dem Thermometer ein zweites an, dessen Temperatur t

man abliest. Ist T die beobachtete Siedetemperatur, so beträgt die zu addierende Korrektur

$$L(T-t).0.000154^{\circ}$$
.

Auch kann man den sog. "korrigierten" Siedepunkt sehr zweckmäßig in der Weise bestimmen, daß man nach beendeter Destillation aus dem gleichen Kolben unter den gleichen Bedingungen einen anderen Stoff, welcher in der Nähe des ersteren siedet und dessen korrigierter Siedepunkt bekannt ist, destilliert und die bei diesem beobachtete Differenz auf ersteren überträgt.

Abdestillieren eines Lösungsmittels: Eine bei organischen Arbeiten häufig vorkommende Operation ist das Abdestillieren eines Lösungsmittels von dem darin gelösten Stoffe. Die Verwendung eines Lösungsmittels hat zur Voraussetzung, daß die Siedepunkte des letzteren und des darin gelösten Stoffes sehr weit auseinander liegen, so daß eine möglichst vollkommene Trennung beider durch eine einmalige Destillation zu erreichen ist. Die hierfür angewandten Methoden sind abhängig von der Menge der Lösung und der gelösten Substanz, sowie von dem Siedepunkte des Lösungsmittels. Es seien hier zunächst die Methoden beschrieben, welche beim Abdestillieren leicht siedender Lösungsmittel wie Äther, Ligroin, Schwefelkohlenstoff, Alkohol u. a. benutzt werden können.

Hat man geringe Mengen eines Lösungsmittels abzudampfen und lohnt es sich nicht der Mühe, dieses durch Kondensation zurückzugewinnen, so kann man bei Äther, Ligroin und Schwefelkohlenstoff die in einem kleinen Kölbchen befindliche Lösung in ein größeres, mit warmem Wasser gefülltes Gefäß tauchen. Umschütteln des Kölbchens beschleunigt die Verdampfung wesentlich.

Schneller gelangt man zum Ziele, wenn man das Kölbchen auf ein erhitztes Wasserbad stellt; in diesem Falle ist es zweckmäßig, zur Verhinderung des Siedeverzuges einen kleinen Platindraht oder einige Kapillarfäden in die Flüssigkeit zu stellen; auch öfteres Umschütteln befördert die Verdampfung. Sollten die Dämpfe sich an der Flamme des Wasserbades entzünden, so suche man nicht durch Blasen die Flamme zu löschen, sondern man drehe zunächst die unter dem Wasserbade befindliche Flamme aus, nehme das Kölbchen mit Hilfe eines Tuches vom Wasserbade fort und bedecke die Öffnung des Kölbchens mit einem Uhrglase. Schwefelkohlenstoff destilliere man bei dessen leichter Entzündlichkeit jedoch niemals auf diese Weise ab, sondern stets ohne Flamme.

Auch größere Mengen von Lösungsmitteln kann man nach

diesen zwei Methoden verdampfen; in diesem Falle erhitze man jedoch nicht sofort die ganze Menge, sondern man verdampfe in einem kleinen Gefäße zunächst einen Teil des Lösungsmittels; ist dieser verdampft, so füge man einen zweiten Anteil nach, und so fort. Die Gefahr der Entzündung kann man vermeiden, außerdem die Schnelligkeit der Verdampfung vergrößern, wenn man in das Gefäß eine fest in eine Klammer eingespannte Glasröhre, die einige Zentimeter oberhalb des Flüssigkeitsniveaus endet und mit der Saugpumpe verbunden ist, einführt. In diesem Falle gebe man acht, daß nicht einmal die Röhre in die Flüssigkeit eintaucht, wodurch letztere in die Pumpe gesaugt werden würde.

Zum schnellen Verdampfen kleiner Äthermengen ist auch das folgende Verfahren sehr zu empfehlen: Man bringt wenige Kubikzentimeter der Lösung in ein nicht zu enges Reagenzrohr und erwärmt dieses unter fortdauerndem Schütteln aus freier Hand über einer kleinen leuchtenden Flamme. Ist der erste Anteil verdampft, so füge man einen zweiten nach usf. Da hierbei

Fig. 27.

fast regelmäßig die Ätherdämpfe sich entzünden, so halte man sich diese Möglichkeit stets gegenwärtig und erschreckenicht, wenn der Äther brennt. Ist dies der Fall. so unterbreche man das Erhitzen auf einen Augenblick: durch Blasen oder durch Bedecken der

Öffnung ist die Flamme leicht zu löschen. Hält man während des Erhitzens das Reagenzrohr möglichst flach, so wird die Gefahr der Entzündung vermindert.

Will man größere Mengen von Äther, Ligroin oder Schwefelkohlenstoff abdestillieren und diese durch Kondensation zurückgewinnen, so verbinde man einen Kolben durch ein gebogenes Rohr mit einem absteigenden Kühler und erwärme ohne Flamme in einem mit heißem Wasser gefüllten Wasserbade. Um Siedeverzug zu verhindern, hänge man zwischen Kork und Kolben einen bis auf den Boden reichenden, möglichst faserigen Faden (Siedefaden) auf und schüttle während der Destillation öfters um (Fig. 27). Man bringe nicht sofort die gesamte Flüssigkeit in den Kolben, sondern zunächst nur einen Teil; ist von diesem das Lösungsmittel abgedampft, so füge man eine neue Menge nach usw.

Ist man im Besitze eines sogen. Sicherheitswasserbades, bei dem die Flamme wie in der Davyschen Sicherheitslampe von einem Drahtnetz umgeben ist, so kann man Äther und Ligroin von diesem unter fortdauerndem Erhitzen mit der Flamme abdestillieren. Schwefelkohlenstoff destilliere man je-

doch auch von diesem nicht ab, da er sich bereits an einem heißen Gegenstande entzünden kann.

Sehr empfehlenswert sind beim Abdestillieren von Lösungsmitteln die sogen. Schlangenkühler, welche in der aus Fig. 28 ersichtlichen Weise verwandt werden. Statt eines Wasserbades kann man sich zum Erhitzen direkt eines Brenners bedienen, dessen Flamme von einem zylindrischen Drahtnetz ganz umgeben ist. Den Tubus der Vorlage verbindet man mit einem Schlauch, welcher in eine Abzugsöffnung führt oder unterhalb der Tischplatte mündet.

Höchst zweckmäßig zum Abdestillieren beliebig großer Äthermengen ist der in Fig. 29 dargestellte Apparat. Ein Fraktionierkolben, in dessen Hals sich ein Tropftrichter befindet.

Fig. 28.

wird mit einem absteigenden Kühler oder einem aufrechten Schlangenkühler verbunden. Unter Erwärmen durch heißes Wasser oder in diesem speziellen Falle auf dem durch eine Flamme erhitzten Wasserbade, oder schließlich über direkter Flamme mit Sicherheitsdrahtnetz läßt man nun die ätherische Lösung allmählich aus dem Tropftrichter in den Fraktionierkolben, auf dessen Boden sich einige Platinschnitzeln oder Scherben eines ungebrannten Tontellers befinden, fließen. Läßt man das Nachfließen der Lösung in demselben Tempo erfolgen, wie der Äther sich im Kühler verdichtetso kann man stundenlang eine kontinuierliche Destillation unterhalten. Man lasse hierbei in der Vorlage nicht ein zu großes Ätherquantum sich ansammeln, sondern entleere jene von Zeit zu Zeit

in ein größeres Gefäß. Will man sich vor der Entzündung des Äthers schützen, so verstopfe man die Vorlage durch einen lockeren Wattepfropfen oder verbinde das Kondensationsrohr durch einen Kork mit einer tubulierten Vorlage (Schlauch am Tubus wie in Fig. 28). Dieses Verfahren bietet außer seiner bequemen Handhabung noch den Vorteil, daß man nach beendigter Destillation den Rückstand sofort aus dem Fraktionierkolben einer Destillation mit Thermometer unterwerfen kann, was besonders dann ökonomisch ist, wenn die Menge des gelösten Stoffes nur gering ist. In diesem Falle wähle man die Größe des Fraktionierkolbens der zu erwartenden Menge des Rückstandes entsprechend aus.

Beim Abdestillieren von Alkohol ist es erforderlich, das Wasserbad dauernd zu erhitzen. Man vergesse auch hierbei niemals die Anwendung eines Siedefadens. Die Destillation des Alkohols kann beschleunigt werden, wenn man den Destillierkolben nicht auf, sondern in das Wasserbad hineinstellt. Sättigt man das Wasser des Wasserbades mit festem Kochsalz, so wird die Temperatur des Bades erhöht, und die Destillation verläuft noch schneller.

Auch kann man sich zylindrischer Wasserbadeinsätze bedienen, deren seitliche Wand und Boden vielfach durchlocht sind, und die den einfachen Wasserbadringen gegenüber den großen Vorteil bieten, daß die zu erhitzende Flüssigkeit nicht nur vom Ebden, sondern auch von den Seiten her durch die Wasserdämpfe erwärmt wird.

Ist man geübt im Arbeiten, so kann man auch über einem Drahtnetz mit darunter gestellter Flamme oder von einem Sand-

bade Alkohol abdestillieren. In diesem Falle ganz besonders erhitze man nicht zu große Mengen auf einmal. Bezüglich des Abdestillierens von Benzol gilt das gleiche wie vom Alkohol.

Höher siedende Lösungsmittel werden abdestilliert wie oben beim Kapitel "Destillation" angegeben.

In verhältnismäßig seltenen Fällen ist die Differenz der Siedepunkte des Lösungsmittels und des gelösten Stoffes nur gering. Man muß unter diesen Umständen die Trennung unter Anwendung eines Fraktionieraufsatzes durch eine systematische fraktionierte Destillation herbeiführen.

Destillation mit Wasserdampf.

Eine eigenartige Destillation, welche beim organischen Arbeiten sehr häufig zur Reinigung oder zur Trennung von Gemischen verwandt wird, ist die Destillation mit Wasserdampf. Viele Substanzen, auch solche, welche weit oberhalb 100° destillieren oder für sich nicht ohne Zersetzung flüchtig sind, besitzen die Eigenschaft, daß beim gemeinsamen Erhitzen mit Wasser, oder wenn man Wasserdämpfe über oder durch jene leitet, sie mit letzteren flüchtig sind. Diese Erscheinung erklärt sich folgendermaßen: Nehmen wir an, daß wir eine Mischung zweier Flüssigkeiten haben, die ineinander absolut unlöslich sind, so wird keine den Dampfdruck der anderen beeinflussen, d. h. jede wird stets den Dampfdruck besitzen, den sie ausübte, wenn sie allein vorhanden wäre. Ein praktisches Beispiel dieser Art, welches später ausgeführt werden wird, ist die Destillation einer Mischung von Wasser (S.-P. 100°) und Brombenzol (S.-P. 155°). Erwärmt man eine solche allmählich, so werden die Dampfdrucke beider Stoffe immer größer, und die Erscheinung des Siedens wird eintreten, wenn die Summe der Dampfdrucke gleich dem herrschenden Barometerstande ist, den wir zu 760 mm annehmen wollen. Wie aus der folgenden Tabelle ersichtlich, tritt dies bei einer Temperatur von 95.25° ein:

t	Dampfdruck¹ von C_6H_5Br	Dampfdruck von H ₂ O	Summe
95°	120 mm	634 mm	754 mm
95.250	121 "	639 "	760 "
960	124 ,,	657 "	781 "

¹ Der Dampfdruck des Brombenzols ist aus den von Young für 90° und 100° ermittelten Werten (Journ. chem. soc. 55, S. 486) durch Interpolation berechnet.

Bei dieser Temperatur wird also eine Mischung von Wasser und Brombenzol überdestillieren. Das Mengenverhältnis beider ergibt sich aus folgenden Erwägungen: Bei gleicher Temperatur und gleichem Drucke enthalten nach der Regel von Avogadro gleiche Volumina aller idealen Gase die gleiche Anzahl von Sind die Temperaturen gleich, die Drucke aber verschieden, so stehen die Molekülzahlen gleicher Volumina im Verhältnis der Drucke. Betrachten wir nun unser bei 95.250 übergehendes Dampfgemisch von Wasser und Brombenzol. Da ersteres bei dieser Temperatur einen Dampfdruck von 639 mm, letzteres von 121 mm ausübt, so müssen sich die Molekülzahlen wie diese Drucke verhalten, d. h. auf je 639 Moleküle Wasser kommen 121 Moleküle Brombenzol. Wollen wir die Gewichtsmengen der übergehenden Stoffe berechnen, so müssen wir die Anzahl der Moleküle mit dem Gewichte des einzelnen Moleküls, d. h. mit dem Molekulargewicht multiplizieren. Wir erhalten dann in unserm Beispiel: Auf 639 x 18 Gewichtsteile Wasser gehen 121 × 157 Gewichtsteile Brombenzol (Mol.-Gew. 157) über, was annähernd einem Verhältnis von 3 Gewichtsteilen Wasser zu 5 Gewichtsteilen Brombenzol entspricht.

Die beiden Stoffe gehen in diesem Mischungsverhältnis so lange konstant über, bis der eine von ihnen völlig überdestilliert ist.

Es soll nicht verschwiegen werden, daß ein derartiger idealer Verlauf einer Wasserdampfdestillation nie realisierbar ist, wie sich aus folgenden Erwägungen ergibt: Stoffe, die absolut unlöslich ineinander sind, gibt es nicht. Es wird also stets eine gegenseitige Beeinflussung der Dampfdrucke stattfinden, die allerdings in dem gewählten Beispiel nur gering ist. Da ferner Dämpfe nicht streng der Avogadroschen Regel folgen, so wird hierdurch das Mengenverhältnis der übergehenden Stoffe etwas verschoben. Schließlich verändern sich die Verhältnisse noch dadurch, daß man in der Praxis nie nur auf die eigentliche Siedetemperatur erhitzt, sondern Wasserdampf einleitet, wodurch die Temperaturverhältnisse etwas andere wie oben werden. Immerhin dürften die obigen Betrachtungen den Vorgang der Wasserdampfdestillation in großen Zügen wiedergeben.

Apparat: Der für die Destillation mit Wasserdampf verwandte Apparat ist in Fig. 30 dargestellt. In einen schräg gestellten Rundkolben führen durch einen doppelt durchbohrten Kork zwei nicht zu enge Glasröhren, von denen die eine, welche bis auf den Boden des Kolbens reicht, zum Einleiten des Wasserdampfes

dient, während die zweite dicht unter dem Korke endet und mit einem möglichst langen absteigenden Kühler verbunden ist. Den

Destillierkolben wähle man so groß, daß die Flüssigkeit ihn höchstens bis zur Hälfte anfüllt. Damit der Wasserdampf auch ein am Boden des Kolbens befindliches Öl mit fortreißen kann, so ist das Einleitungsrohr etwas nach abwärts gebogen, damit es bis zum tiefsten Punkte des Kolbens reicht. Der Dampf wird in einem mit Wasser etwa bis zur Hälfte gefüllten

Blechtopfe entwickelt, in dessen Hals mit Hilfe eines doppelt durchbohrten Korkes ein mit Quecksilber gefülltes Sicherheitsrohr, dessen inneres Ende

nicht in das Wasser eintauchen darf, sowie ein rechtwinklig gebogenes Ableitungsrohr sich befinden.

Ausführung der Destillation: Der Versuch beginnt damit, daß man zunächst den Dampfentwickler und gleichzeitig den Kolben

anheizt, was bei ersterem zweckmäßig durch einen niedrigen Brenner (Fletcher-Brenner) geschieht. Den Kolben kann man über einem Drahtnetz mit freier Flamme erhitzen; da hierbei jedoch zuweilen ein sehr lästiges Stoßen der Flüssigkeit eintritt, so nimmt man in einem derartigen Falle das Erhitzen auf einem lebhaft siedenden Wasserbade vor. Sobald das Wasser im Dampfentwickler kocht und die Flüssigkeit im Rundkolben möglichst vorgewärmt ist, verbindet man den Kessel mit dem Kolben durch einen Kautschukschlauch und läßt den Apparat so lange in Tätigkeit, bis mit den Wasserdämpfen nichts mehr übergeht. Sollten Wasserdämpfe aus dem Sicherheitsrohr ausströmen, so rührt dies daher, daß man den Kessel zu lebhaft erhitzt; man verkleinere in diesem Falle die unter ihm befindliche Flamme. Um die teilweise Kondensation der Dämpfe in dem oberen kälteren Teile des Kolbens zu verhindern, kann man diesen in mehrfacher Lage mit einem möglichst dicken Tuche, welches die Wärmeausstrahlung vermindert, bedecken. Ist die Menge der zu destillierenden Substanz gering, so daß man nur einen kleinen Kolben anzuwenden braucht, so ist das Vorwärmen und andauernde Erhitzen des letzteren überflüssig, und man kann in diesem Falle die Wasserdämpfe direkt in die kalte Flüssigkeit leiten. Ist ein Stoff mit Wasserdämpfen sehr leicht flüchtig, so kann man das Einleiten von Dampf ganz umgehen. Man destilliert dann einfach die mit ihrem mehrfachen Volumen Wasser versetzte Substanz direkt aus einem mit absteigendem Kühler verbundenen Kolben. Ist die zu destillierende Substanz fest, so daß sie sich im Kühler zu Kristallen verdichtet, so kann man diese, wofern die Substanz unter 100° schmilzt, dadurch aus dem Kühlrohr entfernen, daß man für kurze Zeit das Kühlwasser abläßt. Durch die heißen Wasserdämpfe wird dann die Substanz geschmolzen und fließt in die Vorlage. Läßt man nach dieser Operation wieder Wasser in den Kühler laufen, so erfolge dies im Anfang nicht zu schnell, da sonst leicht der warm gewordene Kühler springen kann. Schmilzt eine Substanz über 100°, so muß man, um das Kühlrohr frei zu machen, die Destillation für kurze Zeit unterbrechen und die Kristalle mit einem langen Glasstabe aus dem Rohr herausstoßen.

Das Ende der Destillation kann man bei in Wasser schwer löslichen Substanzen daran erkennen, daß das übergehende Wasser keine Öltröpfchen oder Kristalle mehr mit sich führt. Bei in Wasser löslichen Stoffen kann jedoch ein scheinbar reines Wasser noch beträchtliche Mengen Substanz gelöst enthalten. In diesem Falle überzeugt man sich von dem Ende des Versuches dadurch, daß man etwa 10 ccm des letzten Destillates in einem Reagenzrohr aufsammelt, diese mit Äther ausschüttelt und den Äther verdampft. Hinterläßt dieser keinen Rückstand, so ist die Destillation beendet. Zeigt ein Stoff eine Farbenreaktion, wie z. B. Anilin mit Chlorkalk, so kann man auch diese zur Entscheidung jener Frage anwenden. Ist die Destillation beendet, so entferne man zunächst den Verbindungsschlauch vom Destillierkolben und drehe erst dann die Flamme unter dem Dampfentwickler aus. Auch bei einer Unterbrechung der Destillation beachte man diesen Punkt. Andernfalls könnte es sich ereignen, daß der Inhalt des Destillierkolbens in den Dampfentwickler zurückgesaugt wird.

Überhitzter Wasserdampf: Bei sehr schwer flüchtigen Stoffen ist es oft erforderlich, die Destillation durch überhitzten

Wasserdampf zu bewirken. Man schaltet dann zwischen Dampfentwickler und Destillierkolben ein konisch gewundenes Kupferrohr (Fig. 31) ein, welches von einem konischen Mantel aus dicker Asbestpappe umgeben ist. Um die Wasserdämpfe zu über-

hitzen, stellt man unter jenem einen Brenner derart auf, daß die Flamme sich im Innern des konischen Teiles befindet. Da man für manche Zwecke überhitzten Dampf von bestimmter Temperatur nötig hat, so befindet sich an der Austrittsstelle des Dampfes ein kleiner Tubus, in den man mit Hilfe von Asbestschnur ein Thermometer einsetzt. Die Destillation erleichtert man noch dadurch, daß man den Destillierkolben in einem Öl- oder Luftbade auf höhere Temperatur erhitzt: in diesem Falle überschichtet man die zu destillierende Substanz nicht mit Wasser.

Wesentlich vollkommener wirkt der in Fig. 32 dargestellte Apparat, welcher von der Firma V. Haehl & Co., Straßburg (Els.)-Ruprechtsau in den verschiedensten Abmessungen sowohl für die Zwecke des Laboratoriums wie für den Großbetrieb in den Handel gebracht wird. Er besteht aus einer hohlen Siebplatte, die mit einer

zweiteiligen Schachtel aus dicker Asbestpappe umgeben wird. Letztere hat in ihrer unteren Hälfte eine größere Öffnung für die Heizflamme, in der oberen Hälfte mehrere kleinere Öffnungen für das Entweichen der Heizgase. Indem letztere nicht nur den Boden erhitzen, sondern auch durch die zahlreichen Kanäle streichen, findet eine besonders wirkungsvolle Überhitzung des Wasserdampfes statt.

Trennung von Flüssigkeitsgemischen. Ausschütteln. Aussalzen.

Trennung von Flüssigkeiten: Handelt es sich um die Trennung zweier nicht mischbarer Flüssigkeiten, von denen die eine meistens

Fig. 33.

Wasser oder eine wässerige Lösung ist, so kann man jene bei größeren Mengen im Scheidetrichter ausführen (Fig. 33). Ist die zu gewinnende Flüssigkeit spezifisch schwerer als Wasser, so läßt man sie durch Öffnen des Hahnes aus dem Abflußrohr des Trichters ab. Schwimmt sie oberhalb des Wassers, so läßt man zunächst letzteres ab und gießt dann erstere aus dem oberen Tubus des Trichters heraus, nicht aber läßt man sie wie das Wasser durch den Hahn ab. Man vermeidet so, daß die in der Durchbohrung des Hahnes sowie im Abflußrohr befindlichen Teile des Wassers zu der anderen Flüssigkeit gelangen. Bei der Trennung geringer Flüssigkeitsmengen wendet man einen kleinen Scheidetrichter (sogen. Tropftrichter) an.

Hat man nur so wenig Flüssigkeit, daß auch ein solcher zu groß ist, so benutzt man eine Kapillarpipette (Fig. 34 und 35). Das zu trennende Flüssigkeitsgemisch bringt man in ein enges

Reagenzrohr, taucht die Kapillarpipette bis zur Berührungsfläche ein, falls man die obere Schicht entfernen will, und saugt, während man das Glas in Augenhöhe hält, so lange, bis die obere Schicht sich in der Pipette befindet. Man kneift dann den Schlauch mit den Zähnen oder mit der Hand zu und kann nun die Pipette abheben. Will man die untere Schicht entnehmen, so taucht man

die Pipette bis auf den Boden des Glases und verfährt sonst wie vorher. Derartige Pipetten lassen sich sehr leicht aus einem Glasrohr anfertigen; ist man das Arbeiten mit ihnen gewohnt, so sind sie ein unentbehrliches Hilfsmittel.

Ausschütteln: Das Ausschütteln hat den Zweck, Substanzen, welche in einer Flüssigkeit, meistens Wasser, suspendiert oder gelöst sind, durch Schütteln mit einer anderen Flüssigkeit, welche mit der ersteren nicht mischbar ist, den gelösten Stoff leichter löst und sich leicht durch Destillation entfernen läßt, der ersteren zu entziehen. Zum Ausschütteln wendet man meistens Äther an; jedoch werden in besonderen Fällen auch Schwefelkohlenstoff, Ligroin, Chloroform, Benzol, Amylalkohol u. a. verwandt. Es seien hier einige Fälle besprochen, in welchen man die Operation des Ausschüttelns mit Äther anwendet.

Will man eine in Wasser unlösliche Flüssigkeit, welche nur

in so geringer Menge vorhanden ist, daß eine direkte Trennung infolge der Adhäsion an den Gefäßwandungen mit Verlusten verknüpft sein würde, oder welche im Wasser in Form von kleinen Tröpfchen suspendiert ist, gewinnen, so fügt man zu der Mischung Äther, schüttelt um, trennt die zwei Schichten und verdampft den Äther.

In der gleichen Weise verfährt man, wenn die Substanz vollkommen in Wasser gelöst, oder zum Teil suspendiert, zum Teil gelöst ist. Hat sich aus einer wässerigen Lösung ein beträchtlicher Anteil eines festen oder flüssigen Stoffes abgeschieden, so nimmt man nicht sofort mit Äther auf, sondern filtriert zunächst den festen Stoff ab, oder trennt das abgeschiedene Öl im Scheidetrichter und schüttelt erst dann mit Äther aus. In manchen Fällen, wenn z. B. das abgeschiedene Öl trübe oder die Lösung stark sauer oder alkalisch ist, so daß das Abfiltrieren Schwierigkeiten bietet, kann man jedoch sofort alles mit Äther aufnehmen. Bei in Wasser löslichen Substanzen muß man das Ausschütteln je nach der geringeren oder größeren Löslichkeit in Wasser einmal oder mehrere Male wiederholen. Will man hierbei nicht zu große Äthermengen verwenden, so destilliert man nach dem erstmaligen Ausschütteln den Äther ab und benutzt ihn von neuem zu einer zweiten Ausschüttelung usf. Um sich davon zu überzeugen, ob ein erneutes Ausschütteln noch Zweck hat, verdampfe man eine Probe der ätherischen Lösung auf einem Uhrglase und beobachte, ob hierbei noch ein Rückstand bleibt. Verdampft man bei dieser Probe den Äther durch Daraufblasen mit dem Munde, so wird der Anfänger oft das Opfer eines Irrtums. Es scheiden sich hierbei oft reichliche Mengen von Kristallen aus, welche jedoch nichts anderes sind als Eis, indem nämlich durch die Verdunstungskälte des Äthers die Feuchtigkeit des Atems kondensiert ist. Ein anderer Irrtum, in den der Anfänger sehr leicht beim Ausschütteln mit Äther verfällt, ist folgender: Bei vielen chemischen Prozessen bilden sich geringe Mengen gefärbter Verunreinigungen, welche beim Ausschütteln dem Äther eine Färbung verleihen. Der Anfänger ist nun leicht geneigt, das Ausschütteln so lange fortzusetzen, bis der Äther nicht mehr gefärbt wird. Dies Verfahren ist durchaus verkehrt: beim Ausschütteln farbloser Verbindungen bietet die Färbung des Äthers keinen Anhalt dafür. ob in letzterem noch Substanz gelöst ist; nur die oben angeführte Probe gibt hierüber sichere Auskunft.

Beim Ausschütteln sind noch die folgenden Punkte zu beachten: Warme Flüssigkeiten lasse man vor dem Ausschütteln mit einem niedrig siedenden Lösungsmittel wie Äther, Schwefelkohlenstoff u. a. zuvor vollständig erkalten. - Oftmals trennen sich auch nach längerem Stehen die zwei Schichten infolge eines an der Grenzfläche schwimmenden flockigen Niederschlages nicht scharf voneinander. Man kann diesen Übelstand dadurch beseitigen, daß man entweder mit einem Glasstabe umrührt oder mit dem Scheidetrichter in horizontaler Richtung kreisförmige Bewegungen ausführt. wobei jedoch die zwei Schichten nicht durcheinander geschüttelt werden dürfen. Unter Umständen kann man auch in den Hals des Trichters mit Hilfe eines durchbohrten Korkes eine Glasröhre einsetzen und nun durch die Saugpumpe über der Flüssigkeit einen luftverdünnten Raum erzeugen. Durch die aus der Flüssigkeit hierbei aufsteigenden Gasblasen wird die störende Emulsion oft vernichtet. Bisweilen erreicht man dies auch dadurch, daß man einige Tropfen Alkohol dem Äther hinzufügt. Ist die Trennung der Schichten eine sehr unvollkommene, so hat dies oft seine Ursache darin, daß man zu wenig Äther genommen hat; man füge in diesem Falle noch mehr Lösungsmittel nach. Versagen all die beschriebenen Mittel ihren Dienst, so kann man den Übelstand vollkommen sicher dadurch beseitigen, daß man an der Saugpumpe, am besten unter Anwendung eines Büchnerschen Trichters, beide Schichten gemeinsam filtriert, wobei der die Emulsion veranlassende Niederschlag auf dem Filter bleibt.

Zuweilen scheiden sich beim Zusatz von Äther zu einer wässerigen Lösung, welche anorganische Salze enthält, letztere in festem Zustande aus. In diesem Falle fügt man entweder so viel Wasser hinzu, bis diese wieder in Lösung gegangen sind, oder man filtriert sie an der Saugpumpe ab.

Ist das spezifische Gewicht einer ätherischen Lösung annähernd dem der wässerigen gleich, so findet oftmals die Trennung nur schwierig statt. Man füge dann etwas festes Kochsalz hinzu, wodurch das spez. Gewicht der wässerigen Lösung erhöht wird.

Unter Umständen ist sowohl die wässerige wie die ätherische Lösung so dunkel gefärbt, daß man beide nicht voneinander unterscheiden kann. In diesem Falle halte man bei der Trennung den Scheidetrichter gegen das Licht, oder man stelle abends eine Leuchtflamme dahinter und beobachte die Flüssigkeit dicht oberhalb des Hahnes. Beim Ablassen der Flüssigkeit kann man an dieser Stelle sehr wohl erkennen, wann die untere Schicht ausgeflossen ist.

Theorie des Ausschüttelns: Haben wir ein Gemisch zweier Lösungsmittel 1. und 2., die sich nicht ineinander lösen, und andererseits einen Stoff, der sich mit gleicher Molekulargröße in beiden löst, und zwar in 1. doppelt so leicht (d. h. die doppelte Gewichtsmenge ist löslich) wie in dem gleichen Volumen von 2., so wird, wenn wir so viel von ihm anwenden, daß beide Lösungsmittel sich damit sättigen können, von jenem in der Volumeneinheit von 1. doppelt so viel gelöst sein wie in der von 2. Das Verhältnis der Konzentrationen des gelösten Stoffes in den beiden Lösungsmitteln ist demnach 2:1. Wenden wir von dem zu lösenden Stoffe nur so wenig an, daß eine vollständige Sättigung der Lösungsmittel nicht eintreten kann, und schütteln wir ihn mit der Mischung dieser, oder lösen wir den Stoff in einem Lösungsmittel auf und schütteln diese Lösung mit dem zweiten Lösungsmittel, so verteilt sich jener auf beide Lösungsmittel und zwar derart, daß das Verhältnis der Konzentrationen (Teilungskoeffizient k) wiederum 2:1 ist (Berthelot und Jung-FLEISCH). Nennen wir die maximalen (Sättigungs-)Konzentrationen K_1 und K_2 , und seien die Konzentrationen in zwei miteinander im Gleichgewicht befindlichen ungesättigten Lösungen k_1 und k_2 , so gilt die Gleichung:

$$k = \frac{K_1}{K_2} = \frac{k_1}{k_2}.$$

Sei z. B. die Menge des gelösten Stoffes a, und wenden wir gleiche Volumina von 1. und 2. an, so wird sich bei einmaligem Ausschütteln in 1. hiervon $\frac{2}{3}a$ lösen, während in 2. nur $\frac{1}{3}a$ gelöst ist. Je größer also der Unterschied in den Löslichkeiten ist, um so leichter und vollständiger erfolgt das Ausschütteln. Wenden wir auf ein Volumen von 2. zwei Volumina von 1. zum Ausschütteln an, so berechnet sich die in 2 Volumen von 1. gelöste Menge des Stoffes a in folgender Weise:

Losungs- mittel	Volumen	Gelöster Stoff	Konzentration, d. h. Quotient aus gelöstem Stoff und Volumen des Lösungsmittels
1.	2	. x	$\frac{x}{2}$
2.	1	a - x	(a-x)

Das Verhältnis der Konzentrationen muß nun wiederum gleich dem Teilungskoeffizienten sein, d. h. es ist:

$$\frac{x}{\frac{2}{(a-x)}} = \frac{2}{1}, \text{ woraus folgt } x = \frac{4}{5} a.$$

Die allgemeine Formulierung des Teilungssatzes ist folgende:

Lösungs- mittel	Volumen	Gelöster Stoff	Konzen- tration	Teilungskoeffizient von 1. nach 2.
1.	v_1	x	$\frac{x}{r_1}$	
2.	r_2	a - x	$\frac{a-x}{v_2}$	
$\frac{\frac{x}{v_1}}{a - x} = k,$ $x = \frac{k a v_1}{v_2 + k v_1}.$				

Für praktische Zwecke ist die Frage von Bedeutung, ob es zweckmäßiger ist, mit einem bestimmten Volumen eines Lösungsmittels in einer einzigen Operation auszuschütteln, oder dies mit kleineren Teilen des Lösungsmittels in verschiedenen Operationen zu tun. Diese Frage beantwortet sich so: In obigem Beispiel lösten sich bei einmaligem Ausschütteln mit dem gleichen Volumen von 1. in diesem $\frac{2}{3}a$. Schütteln wir nun bei einem zweiten Versuche zunächst mit dem halben Volumen von 1. aus, so wird sich hierin von a nur ein Teil a, der kleiner als $\frac{2}{3}a$ ist, lösen, während a in 2. gelöst bleibt. Wir haben demnach folgende Verhältnisse:

Lösungs- mittel		Volumen	Gelöster Stoff	Konzentration, d. h. Quotient aus gelöstem Stoff und Volumen des Lösungsmittels
	1	!	==	A SA
1.		1	\boldsymbol{x}	$\frac{x}{1} = 2x$
2.	1	1	a - x	a-x

Das Verhältnis der Konzentrationen muß aber gleich dem Teilungskoeffizienten sein; es ist demnach:

$$\frac{2x}{a-x} = \frac{2}{1} \qquad \text{oder} \qquad x = \frac{a}{2}.$$

Die eine Hälfte von a ist demnach in Lösungsmittel 1. gegangen,

die andere in 2. verblieben. Schütteln wir nun die erhaltene Lösung 2. mit der zweiten Hälfte des Lösungsmittels 1. aus, so wird sich in letzterem von dem noch gelösten $\frac{a}{2}$ wiederum die Hälfte, also $\frac{a}{4}$ lösen. In Summa sind also ausgeschüttelt: $\frac{a}{2} + \frac{a}{4} = \frac{3}{4} a$ gegenüber $\frac{2}{3} a$ bei einmaligem Ausschütteln mit der Gesamtmenge von 1. Es ist also zweckmäßiger, mit einer gewissen Menge eines Extraktionsmittels das Ausschütteln mit kleineren Anteilen mehrfach zu wiederholen, als sofort die Gesamtmenge in einer einzigen Operation zu verwenden. Ersteres Verfahren hat den Nachteil, daß es mehr Zeit wie letzteres verlangt. Wo, wie bei Laboratoriumsversuchen, der Preis des Lösungsmittels keine Rolle spielt, und es mehr auf die Schnelligkeit des Arbeitens ankommt, verwendet man deshalb meistens größere Mengen des Lösungsmittels auf einmal. — Daß ein quantitatives Ausschütteln eines Stoffes im absoluten Sinne durch eine endliche Wiederholung der Operation nicht möglich ist, ergibt sich leicht aus obigen Ausführungen $\left(\frac{a}{2} + \frac{a}{4} + \frac{a}{8} + \frac{a}{16} + \dots \right)$ kann bei einer endlichen Anzahl von Gliedern nicht gleich a werden).

Die vorstehenden Betrachtungen gelten nur für den Fall, daß die Lösungsmittel sich nicht gegenseitig lösen. Diese Voraussetzung trifft nicht streng zu für Mischungen von Wasser und Äther, da sowohl Äther in Wasser wie Wasser in Äther löslich ist.

Die gleichen Formeln gelten, wenn man die Löslichkeit nicht auf die Volumeneinheit, sondern auf die Gewichtseinheit des Lösungsmittels bezieht. In diesem Falle hat natürlich der Teilungskoeffizient einen anderen Wert.

Aussalzen: Ein Hilfsmittel, welches zur Abscheidung von in Wasser gelösten Substanzen vielfach die vorzüglichsten Dienste leistet, ist das Aussalzen. Viele in reinem Wasser lösliche Substanzen besitzen nämlich die Eigenschaft, in wässerigen Salzlösungen unlöslich oder schwerlöslich zu sein; trägt man demnach in ihre wässerige Lösung festes Kochsalz, Chlorkalium, Pottasche, Chlorcalcium, Salmiak, Glaubersalz, essigsaures Natrium, Ammonsulfat oder andere Salze ein, so gehen diese in Lösung, während der zuvor gelöste Stoff sich dafür abscheidet. Nach dieser Methode kann man manche Stoffe, wie Alkohol, Aceton u. a., die in Wasser so leicht löslich sind, daß man sie durch Ausschütteln mit Äther

nicht gewinnen kann, aus ihrer wässerigen Lösung mit Leichtigkeit abscheiden. Man verfährt hierbei derart, daß man in die wässerige Lösung so lange eines jener Salze, meistens feste Pottasche, einträgt, bis dieses nicht mehr gelöst wird. Der verdrängte Stoff sammelt sich dann oberhalb der schweren Salzlösung an und kann durch Abheben gewonnen werden.

Auch eine Kombination von Aussalzen und Ausschütteln mit Äther bietet große Vorteile. Fügt man zu der wässerigen Lösung eines Stoffes eines der oben erwähnten Salze, am besten fein pulverisiertes Kochsalz, so wird das Ausschütteln mit Äther aus verschiedenen Gründen wesentlich erleichtert. Erstens wird ein Teil des gelösten Stoffes schon durch das Aussalzen abgeschieden; ferner wird die Löslichkeit des ersteren in dem neuen Lösungsmittel, der Kochsalzlösung, verringert, so daß beim Ausschütteln ein größerer Teil in den Äther geht, als bei Anwendung einer rein wässerigen Lösung, und schließlich löst sich der Äther nicht so leicht in der Salzlösung wie im Wasser auf, so daß das Volumen der ätherischen Lösung ein größeres ist. Was die Menge des hinzuzufügenden Kochsalzes anbelangt, so wende man auf 100 ccm wässerige Lösung etwa 25-30 g fein pulverisiertes Kochsalz an. Leider hat sich die Methode des Aussalzens im wissenschaftlichen Laboratorium noch nicht so weit eingebürgert, wie sie es verdiente, während sie in dem Laboratorium des technischen Chemikers schon seit langem täglich geübt wird. Unter den Reagenzien, welche man dauernd gebraucht, sollte eine Flasche mit Kochsalz nicht fehlen. - In manchen Fällen kann man statt des festen Salzes auch eine gesättigte, wässerige Lösung anwenden. - Über die Theorie des Aussalzens von Elektrolyten vgl. die theoretischen Betrachtungen bei Benzolsulfosäure.

Entfärbung. Entfernung von Harzen.

Wie bekannt, besitzt die Tierkohle die Eigenschaft, Farbstoffe auf sich niederzuschlagen. Man benutzt sie aus diesem Grunde häufig im Laboratorium, um farblose Stoffe von gefärbten Verunreinigungen zu befreien. Handelt es sich um die Entfärbung einer festen Substanz, so löse man diese zunächst in einem geeigneten Lösungsmittel auf, koche dann mit Tierkohle und filtriere von dieser ab. Ehe man die heiße Lösung mit Tierkohle versetzt, lasse man jene zuvor etwas erkalten, da nahe bis zum Siedepunkte erhitzte Flüssigkeiten bei der plötzlichen Berührung mit

der Tierkohle oft stürmisch aufsieden, wobei leicht Überschäumen stattfindet. Bei Anwendung von Lösungsmitteln, welche sich mit Wasser nicht mischen, trockne man die meistens etwas feuchte Tierkohle zuvor auf dem Wasserbade. Das Lösungsmittel ist, wenn möglich, derart zu wählen, daß beim Abkühlen der entfärbten Lösung der gelöste Stoff auskristallisiert. Bei der Ausführung dieser Operation mache man es sich zur Regel, die Tierkohle erst dann hinzuzufügen, wenn der zu entfarbende Stoff vollkommen gelöst ist. Nur so ist man sicher, daß nicht etwa ein Teil des letzteren sich ungelöst bei der Tierkohle befindet. Die Menge der Tierkohle richtet sich nach der Menge der Substanz und der Intensität der Färbung; bei nur wenig gefärbten Substanzen nehme man nur wenig Kohle; bei stärker gefärbten entsprechend mehr. Auch zur Entfernung von in Wasser sehr fein verteilten Niederschlägen, die sich durch Filtrieren nicht beseitigen lassen, kann man Tierkohle verwenden. So scheidet sich z. B. beim Ausfällen von Zinn durch Schwefelwasserstoff das Schwefelzinn oft so fein verteilt ab. daß es durch das Filter läuft. Kocht man die Flüssigkeit mit Tierkohle, so bietet das Filtrieren keine Schwierigkeit mehr.

Die Tierkohle, vor allem in sehr fein verteiltem Zustande, besitzt den Nachteil, daß sie zuweilen mit durch das Filter läuft und das Filtrat verunreinigt. Eine wiederholte Filtration hilft häufig diesem Mangel ab. Bei Substanzen, welche der Analyse unterworfen werden sollen und die mit Tierkohle entfärbt sind, achte man stets darauf, ob sie nicht durch diese verunreinigt sind. In einem solchen Falle kristallisiere man nochmals, ohne Anwendung von Kohle, um. Auch kann man diesen Übelstand dadurch beseitigen oder wesentlich mildern, daß man die Kohle vor der Verwendung einige Male mit Wasser schlämmt, die in der Flüssigkeit suspendierten Anteile mit dem Wasser dekantiert und nur die groben, sich leicht absetzenden Anteile benutzt.

Wie man in der Zuckertechnik die Tierkohle zum Teil durch eine Mischung von feinem Holzschleifmehl und geschlämmter Kieselgur ersetzt hat, so soll auch im kleinen Maßstabe im Laboratorium eine derartige Mischung zur Entfärbung wohl verwendbar sein. Ihr wird ein ganz hervorragendes Reinigungsvermögen zugeschrieben, so daß man mit viel kleineren Mengen denselben Erfolg erzielt, wie mit bei weitem größeren Quantitäten von Tierkohle.

Um zu verhindern, daß leicht oxydierbare Flüssigkeiten sich beim Eindampfen an der Luft zersetzen, womit meistens eine Färbung verbunden ist, leitet man durch sie einen Strom eines reduzierenden oder schützenden Gases, wie schweflige Säure, Schwefelwasserstoff oder Kohlensäure. Sehr leicht oxydierbare Substanzen dampft man nicht in einer Schale, sondern in einem Kolben ab, da sie in diesem vor der Einwirkung der Luft besser geschützt sind.

Nicht nur färbende Verunreinigungen, sondern auch solche harzartiger Natur lassen sich, wie oben beschrieben, durch Kochen mit Tierkohle entfernen. Auch eine Mischung von Holzpulver und Kieselgur, mit welcher die Lösung ebenfalls gekocht wird, soll gute Dienste leisten.

Zum Aufsaugen harzartiger Verunreinigungen, sofern diese flüssig oder ölig sind, wendet man auch sehr zweckmäßig ungebrannte, poröse Tonteller an, auf welche man die Substanz mit Hilfe eines Spatels in dünner Schicht fest aufpreßt. Genügt einmaliges Abpressen nicht, so streicht man die Substanz nochmals auf eine frische, noch ungebrauchte Stelle. Das Aufsaugen eines Öles kann man oft dadurch erleichtern, daß man den Stoff auf dem Tonteller mit etwas Alkohol, Äther, Ligroin, welche zuweilen die Verunreinigung, nicht aber die Substanz auflösen, befeuchtet. Auch durch Abpressen zwischen einer mehrfachen Lage von Filtrierpapier kann man ölige Beimengungen entfernen. Man wendet hierbei entweder eine Schraubenpresse an oder beschwert das zwischen zwei Holzklötzchen befindliche Papier mit einem schweren Gegenstande.

Trocknen.

Trocknen fester Stoffe: Bereits beim Kapitel "Kristallisation" ist beschrieben, in welcher Weise man feuchte Kristalle trocknen kann. Die dort aufgeführten Methoden gelten natürlich für alle festen Stoffe, auch wenn sie nicht oder nur unvollkommen kristallisiert sind, so daß sie an dieser Stelle nicht nochmals wiederholt zu werden brauchen. Nur auf einige Trockenmethoden roherer Art, die man meistens bei Rohprodukten anwendet, sei hier noch hingewiesen.

Ehe man einen Stoff durch Liegenlassen an der Luft oder im Exsikkator oder durch Erwärmen trocknet, entfernt man meistens die Hauptmenge der Feuchtigkeit zuvor durch Abpressen. Dies kann in der Weise erfolgen, daß man die Substanz in eine mehrfache Lage von Filtrierpapier einpackt und in einer Schraubenpresse auspreßt. Das Auspressen pflegt man unter Erneuerung des Papieres so oft zu wiederholen, bis letzteres nicht mehr feucht wird. Ist ein fester Stoff nicht durch Wasser oder ein Lösungsmittel, sondern durch ein flüssiges Nebenprodukt, welches man ebenfalls gewinnen will, verunreinigt, so kann man aus dem zum Abpressen verwandten Papier mit einem Lösungsmittel wie Äther die ausgepreßte Flüssigkeit extrahieren. Größere Mengen eines nicht zu feinkörnigen Stoffes kann man in feinmaschiges Filtriertuch einbinden und so in der Presse auspressen. Bei kleineren Substanzmengen kann man das Abpressen zwischen zwei Holzklötzchen, von denen man das obere beschwert, vornehmen.

Sehr oft macht man zum Trocknen fester Stoffe von der Eigenschaft des ungebrannten Porzellans, mit Begierde Flüssigkeiten aufzusaugen, Gebrauch. Mit Hilfe eines Spatels oder bei größeren Mengen eines Glasstöpsels mit flachem Knopf preßt man den zu trocknenden Stoff in dünner Schicht auf einen passenden Scherben¹ eines ungebrannten Tontellers und läßt ihn je nach Bedürfnis kürzere oder längere Zeit hierauf. Genügt einmaliges Abpressen nicht, so wiederholt man die Operation unter Anwendung eines noch ungebrauchten Tellers. Auch ölige und harzige Verunreinigungen lassen sich, wie bereits oben angeführt, auf diese Weise entfernen.

Unzersetzt schmelzende Stoffe kann man auch in der Weise trocknen, daß man sie entweder auf dem Wasserbade, im Trockenschranke oder über einer Flamme zum Schmelzen erhitzt und nach dem Erstarren das über oder unter der Schmelze befindliche Wasser abgießt.

Um eine Substanz bei höherer Temperatur im Vakuum zu trocknen, wendet man zwei aufeinander geschliffene Halbkugeln aus Glas an, von denen die obere einen Tubus besitzt. In diesem befindet sich ein durch einen Kork eingesetztes rechtwinklig gebogenes Glasrohr, welches man mit der Saugpumpe verbindet. Das Erhitzen nimmt man entweder durch Eintauchen in eine größere Menge warmen Wassers oder auf dem siedenden Wasserbade vor. Um eine Kondensation der Dämpfe zu verhindern, umwickelt man die obere Halbkugel mit einem Tuche.

Trockenmittel für Flüssigkeiten: Flüssigkeiten werden in der Weise getrocknet (entwässert), daß man entweder in sie selbst oder in eine Lösung derselben ein Trockenmittel bringt. Die am häufigsten verwandten Trockenmittel sind:

¹ Tonteller zerkleinere man nicht durch Daraufschlagen mit einem harten Gegenstande. Man kneife sie vielmehr am Rande mit einer kleinen Beißzange in radialer Richtung fest ein. Ohne jeden Abfall lassen sich so beliebig große Bruchstücke herstellen.

Chlorcalcium:

a) gekörnt,

b) geschmolzen.

Kali. Natron. geglühte Pottasche, geschmolzenes Glaubersalz, entwässertes Magnesiumsulfat.

Ferner wendet man an: Ätzkalk, Ätzbaryt, entwässerte Soda, entwässerten Kupfervitriol, Phosphorpentoxyd, Natrium u. a. m.

Bei der Auswahl des Trockenmittels ist zu beachten, daß es auf die zu trocknende Substanz chemisch nicht einwirken Chlorcalcium vereinigt sich z. B. sowohl mit Alkoholen wie mit Basen zu Doppelverbindungen. Zum Trocknen jener wende man demnach niemals Chlorcalcium an. Kali und Natron reagieren bekanntlich mit Säuren und Phenolen unter Bildung von Salzen, mit Alkoholen unter Bildung von Alkoholaten; auf Säureester wirken sie verseifend ein. Zum Trocknen dieser Substanzen benutze man deshalb niemals jene Trockenmittel. Säuren trockne man ferner nie mit Karbonaten, da auch hier Salzbildung eintreten kann.

Chlorcalcium wendet man in zwei Formen, entweder gekörnt oder geschmolzen, an. Energischer wirkt die erste Form, da sie eine größere wirksame Oberfläche besitzt. Sie hat jedoch den Nachteil gegenüber der geschmolzenen Form, daß infolge der Porosität die Substanzverluste größer sind. Zum Trocknen kleinerer Substanzmengen sowie nur wenig Feuchtigkeit enthaltender Flüssigkeiten wendet man daher zweckmäßiger geschmolzenes Chlorcalcium an.

Beim Trocknen von Basen mit Kali oder Natron beachte man, daß diese Trockenmittel bisweilen durch Kalium- oder Natriumnitrit verunreinigt sein können. Da Nitrite auf gewisse Basen zersetzend einwirken, so wende man möglichst reines Alkali an, oder an Stelle dessen Pottasche oder Glaubersalz.

Arten des Trocknens: Wie schon erwähnt, kann man Flüssigkeiten entweder in unverdünntem Zustande oder in Lösung trocknen. Das erste Verfahren wendet man an, wenn die Menge der Flüssigkeit einigermaßen beträchtlich ist, so daß die Verluste, welche durch Anhaften der Flüssigkeit an dem Trockenmittel verursacht werden, keinen zu großen Prozentsatz ausmachen. Niedrig siedende Flüssigkeiten, bei denen sich infolge ihres Siedepunktes die Anwendung eines Lösungsmittels verbietet, werden ebenfalls stets direkt getrocknet. — Hat man eine Lösung eines höher siedenden Stoffes, so trocknet man diese, bevor man das Lösungsmittel abdestilliert. Geringe Substanzmengen sowie zähflüssige Stoffe versetzt man absichtlich mit einem Verdünnungsmittel, meistens Äther, und trocknet sie dann.

Das Trocknen erfolgt in der Weise, daß man in die Flüssigkeit das Trockenmittel wirft und beide je nach Bedürfnis kürzere oder längere Zeit miteinander in Berührung läßt. Solange eine Flüssigkeit noch trübe erscheint, ist sie auch noch nicht trocken. — Eine zu trocknende Flüssigkeit darf niemals sichtbare Wassertropfen enthalten. Ist dies der Fall, so trenne man bei größeren Mengen von Wasser die Schichten zunächst im Scheidetrichter oder sauge ienes mit einer Kapillarpipette ab und trockne erst dann. Sind nur wenige Wassertröpfchen vorhanden, so filtriere man zunächst durch ein kleines Faltenfilter oder gieße die Lösung vorsichtig in ein anderes Gefäß um, wobei die Wassertröpfehen an den Wandungen des ersteren haften bleiben. Daß man bei der Scheidung ätherischer Lösungen von wässerigen Flüssigkeiten das Mitreißen von Wasser dadurch vermeiden kann, daß man die ersteren nicht aus dem Hahn des Scheidetrichters, sondern aus dem oberen Tubus herausgießt, ist oben schon erwähnt worden.

Enthält eine Flüssigkeit sehr viel Feuchtigkeit, was besonders bei trüben, milchigen Lösungen der Fall ist, so ereignet es sich oft, daß das Trockenmittel vollkommen zerfließt, indem sich eine wässerige Lösung desselben bildet. In diesem Falle füge man nicht sofort neues Trockenmittel hinzu, sondern trenne die zwei Schichten zuvor entweder im Scheidetrichter, mit einer Pipette oder durch Abgießen.

Die gleichen Regeln gelten für das Trocknen unverdünnter Flüssigkeiten. Bei hoch siedenden Substanzen, welche bei Wasserbadtemperatur nicht flüchtig sind, kann man das Trocknen dadurch sehr beschleunigen, daß man sie mit dem Trockenmittel auf dem Wasserbade erwärmt.

Siedet eine Flüssigkeit oberhalb 200°, so kann man sie ohne Anwendung eines Trockenmittels dadurch vom Wasser befreien, daß man sie unter vermindertem Druck längere Zeit auf einem Wasserbade erwärmt, wobei das Wasser, nicht aber die Substanz überdestilliert. Man bedient sich hierbei des in Fig. 20 abgebildeten Apparates. Verfügt man über eine gut

A company of the second second

wirkende Saugpumpe, so ist die Anwendung eines Manometers nicht erforderlich.

Bevor man eine getrocknete Flüssigkeit destilliert, oder ehe man aus einer getrockneten Lösung das Lösungsmittel abdestilliert, gieße man jene von dem Trockenmittel ab. an diesem haftenden Anteile noch zu gewinnen, kann man im letzten Falle mit einer kleinen Menge des trocknen Lösungsmittels nachwaschen. Niedrig siedende einheitliche Flüssigkeiten. welche bereits auf dem Wasserbade sieden, kann man unter Umständen ohne vorherige Trennung vom Trockenmittel abdestil-Ist die zu trocknende Flüssigkeit spezifisch so schwer, daß das Trockenmittel auf ihr schwimmt, so gieße man behufs Trennung die Flüssigkeit durch einen Trichter, der ein wenig Glaswolle oder Asbest enthält. - In manchen, allerdings seltneren Fällen kann man eine Flüssigkeit, die jedoch nicht leicht flüchtig sein darf, dadurch trocknen, daß man sie in einem möglichst flachen Gefäße in einen Exsikkator, der eventuell evakuiert wird, stellt.

Filtrieren.

Während es bei analytischen Arbeiten vielfach zweckmäßiger ist, die Filtrationen ohne Anwendung von Druck auszuführen, sollte man beim organisch-präparativen Arbeiten Niederschläge,

wo irgend angängig, unter Druck filtrieren. Diese Methode bietet verschiedene Vorzüge: so kann man eine Filtration in viel kürzerer Zeit ausführen; ferner läßt sich der Niederschlag viel vollständiger von der Flüssigkeit trennen; infolgedessen trocknet er auch schneller u. a. m. Was das Filtrieren ohne Druck anbelangt, so sind die diesbezüglichen Handgriffe entweder von der analytischen Chemie her bereits bekannt oder oben beim Kapitel "Kristallisation" aufgeführt.

Filtrieren an der Saugpumpe: Zum Filtrieren unter Druck (an der Saugpumpe) bedient man sich eines Filtrierkolbens a (Saugflasche) mit seitlich angesetztem Tubus b

Fig. 36.

(Fig. 36). Einen jeden Kolben kann man in eine Saugflasche verwandeln, indem man ihn mit einem doppelt durchbohrten Korke versieht, in dessen einer Durchbohrung sich der Trichter

befindet, während die andere ein rechtwinklig gebogenes Glasrohr, welches dicht unter dem Korke endet und mit der Saugpumpe verbunden wird, führt. Man wähle hierfür möglichst dickwandige Kolben, damit sie beim Evakuieren durch den Druck der Atmosphäre nicht eingedrückt werden; oder man evakuiere bei dünnwandigen Kolben nicht zu stark.

Als Trichter kann man in vielen Fällen die üblichen konischen Glastrichter verwenden, in welche man ein eng anliegendes Filter legt. Hat der Trichter nicht den richtigen Winkel, so falte man das Filter je nach Bedürfnis mehr zusammen oder breite es. weiter aus. Damit die am Glase nicht anliegende Spitze beim Evakuieren nicht reißt, lege man zuvor einen Platinkonus c in den Trichter. In Ermangelung eines solchen läßt er sich durch ein konisch zusammengefaltetes Stück Pergamentpapier oder Filtrierleinen ersetzen. Das Filter befeuchte man beim Anlegen mit der gleichen Flüssigkeit, welche man filtrieren will. Andernfalls könnte es sich nämlich ereignen, daß, wenn man z. B. ein Filter mit Wasser angelegt hat und dann eine alkoholische Lösung filtriert, in den Filterporen der im Alkohol gelöste Stoff durch das Wasser ausgefällt wird, wodurch das Filtrieren verhindert oder zum mindesten erschwert wird. Schäumt eine Flüssigkeit beim Filtrieren stark, was bisweilen bei alkalischen Flüssigkeiten vorkommt, so entferne man von Zeit zu Zeit den Schlauch plötzlich von dem Saugkolben. Durch den Druck

werden dann die Blasen zerstört. Auch kann man, wie ganz allgemein zur Beseitigung von Schaum, das Filtrat zuweilen mit einigen Tropfen Alkohol oder Äther versetzen. — Um geringe Flüssigkeitsmengen zu filtrieren, kann man in

der einströmenden Luft

einen Saugkolben ein Reagenzrohr stellen, wie dies in Fig. 37 veranschaulicht ist, oder direkt ein solches als Sauggefäß herrichten.

Die Saugfläche kann man vergrößern, indem man in einen Glastrichter eine Siebplatte von Glas oder Porzellan legt (Fig. 38). Bei Benutzung einer solchen bedarf man eines doppelten Filters. Man legt auf sie zunächst ein rundes Filter, welches genau die Größe der Platte besitzt, und über dieses ein zweites, dessen Rand 2—3 mm über jene hervorragt.

Unentbehrlich beim organischen Arbeiten sind die von Büchner konstruierten Trichter, welche infolge ihrer großen Saugfläche ein sehr schnelles Filtrieren ermöglichen und beim Filtrieren größerer Quantitäten in erster Linie benutzt werden sollten (Fig. 39). Man kann in diese, wie soeben beschrieben, ein Doppelfilter einlegen; in den meisten Fällen genügt jedoch ein einfaches. Beim Arbeiten mit den aus Porzellan gefertigten und demnach undurchsichtigen Büchnerschen Trichtern mache man es sich zur Regel, sie nach dem Gebrauche sofort gründlich zu reinigen.

Dem BÜCHNERSchen Trichter in ihrer Konstruktion und Wirkung ähnlich sind die sogen. "Nutschfilter". Sie bestehen aus einer flachen Schale mit durchlöchertem Boden, welche durch einen Kautschukring oder eine Schlifffläche luftdicht mit dem breiten Rande eines tubulierten Zylinders verbunden ist (Fig. 40).

Greift die zu filtrierende Lösung Filtrierpapier an, so kann man dieses durch Filtrierleinen ersetzen, welches je nach der Natur des Niederschlages feinoder grobmaschig gewählt wird und vor dem Filtrieren anzufeuchten ist. Wird auch dieses angegriffen, benutzt man soTücher aus Nitrozellulose, die man durch Einwirkung einer Mischung von Salpetersäure und Schwefelsäure auf einen pflanzlichen Fasern bestehenden gewebten Stoff erhält. Durch

Fig. 40.

solche Tücher läßt sich selbst konz. Schwefelsäure filtrieren. Ihrer Explosivität wegen müssen Stoffe aus Nitrozellulose stets unter Wasser aufbewahrt werden. In derartigen Fällen wendet man auch wohl zum Zurückhalten des Niederschlages Glaswolle oder besser langfaserigen Asbest an, mit welchem man entweder unter Benutzung eines Platinkonus den unteren Teil des Trichters anfüllt, oder den man in dünner Schicht auf einer Siebplatte oder dem Boden des Büchnerschen Trichters ausbreitet. Noch voll-

kommener wirken Gewebe aus Asbest. In diesen Fällen sauge man zum Beginn der Filtration nur schwach; erst wenn eine größere Menge Niederschlag sich angesammelt hat, sauge man stärker. Neuerdings sind auch Filtrierscheiben aus säure- und alkalifestem Filtrierstein in den Handel gebracht¹, die mit Hilfe einer Asbestdichtung sowohl in einen konischen wie einen Buchner-Trichter eingesetzt werden können und vielfach vortreffliche Dienste leisten. 'Sehr grobkörnige Niederschläge kann man ganz ohne Benutzung eines Filters abfiltrieren, indem man in die Spitze eines gewöhnlichen Trichters einen Platinkonus oder eine Glaskugel (sogen. "Murmel") legt, die man eventuell noch mit etwas Glaswolle oder Asbest umgibt.

PUKALLsche Zellen: Zum Filtrieren schwer filtrierbarer Niederschläge, wie Calciumsulfat, Bariumsulfat, von stark sauren Flüssigkeiten u. a., leisten die aus einer porösen Tonmasse hergestellten Pukallschen Zellen sehr gute Dienste. Sie sind in verschiedenen Größen käuflich zu haben und besitzen entweder die Form eines Zylinders oder eines Mörserpistilles. Um mit ihnen zu filtrieren, setzt man mit Hilfe eines gut schließenden Korkes in der in Fig. 41 angegebenen Weise in die Öffnung der Zelle ein zweimal rechtwinklig gebogenes Rohr, welches man

Fig. 41.

mit einer Saugflasche verbindet und das auf beiden Seiten dicht unter den Korken endet. Die Tonzelle wird in die zu filtrierende Flüssigkeit, welche sich in einem nicht zu weiten Becherglase befindet, bis möglichst auf dessen Boden eingetaucht. Saugt man nun mit der Saugpumpe, so filtriert die

Flüssigkeit durch die porösen Wände, und sie wird, wenn die Zelle gefüllt ist, in die Saugflasche gesogen, während der Niederschlag in dem Gefäß zurückbleibt und sich zum großen Teil an den äußeren Wandungen der Zelle absetzt.

Filterpresse: Zum Filtrieren größerer Quantitäten schwer filtrierbarer Substanzen, vor allem von Farbstoffen, von Bariumoder Calciumsulfat u. a., benutzt man häufig Filterpressen, von denen die von Hempel beschriebene näher erwähnt werden möge (Fig. 42). Die Trennung des Niederschlages von der Flüssigkeit

¹ vom metallurgischen Bureau Dr. W. Buddéus, München.

erfolgt in einer Zelle c, welche aus zwei durchlöcherten Porzellanplatten, zwischen denen sich ein Gummiring befindet, besteht.

Die erste Operation beim Arbeiten mit der Presse ist das Herrichten der Zelle. Man schneidet sich zunächst zwei kreisförmige Stücke von Filtrierleinen und zwei Papierfilter, beide von der Größe der Siebplatten. Nachdem man dann die Leinentücher mit Wasser durchfeuchtet setzt man die Zelle in folgender Weise zusammen: Zu unterst kommt eine Siebplatte; darauf legt man ein Papierfilter und auf dieses ein Leinentuch. Nachdem man dann in die Offnung des Gummiringes ein weites Glasrohr g eingesetzt hat, welches nicht ganz bis zur gegenüberliegenden Wand des Ringes reicht, legt man jenen auf das Leinen; dann folgt wiederum Leinen, Filtrierpapier und schließlich die zweite Siebplatte. Man schraubt nun die einzelnen Teile mit drei Klammern fest zusammen, von denen man die eine nahe am Glasrohr, die anderen um je 1/2 des Kreisumfanges von dieser entfernt anlegt. Die Zelle ist nun zum Filtrieren hergerichtet und wird zwischen die zwei gerieften Glasplatten d gelegt. Ehe man sie mit dem Steigrohr b verbindet. schließe man den an diesem befindlichen Quetschhahn, gieße

Fig. 42.

Wasser in den Trichter a, öffne nun den Quetschhahn, bis das Wasser das Steigrohr anfüllt, und schließe ihn dann wieder. Jetzt verbinde man letzteres mit der Zelle, gieße die zu filtrierende Flüssigkeit in den Trichter und öffne den Quetschhahn. Während des nun erfolgenden Filtrierens achte man darauf, daß der Trichter stets Flüssigkeit enthalte, damit das Steigrohr dauernd gefüllt ist. Laufen die ersten Anteile trübe durch, so gieße man sie nochmals in den Trichter zurück. Will man den in der Zelle befindlichen Niederschlag auswaschen, so zieht man das in diese führende Glasrohr so weit heraus, daß es nur noch wenige Zentimeter tief in jene eintaucht. Es wird hierdurch in der Zelle ein Kanal gebildet, durch welchen das Waschwasser nach allen Richtungen hin den Niederschlag durchdringen kann. Ist dieser so beträchtlich, daß er das Innere der Zelle vollkommen ausfüllt, so bildet er einen derart festen Kuchen, daß man die Zelle ohne weiteres auseinander nehmen kann. Befindet sich in ihr jedoch nur eine geringere Menge eines Niederschlages, welchen man gewinnen will, so zieht man das Glasrohr ganz aus dem Gummiringe heraus, entleert den meistens halbsfüssigen Zellinhalt in ein Becherglas, nimmt die Zelle auseinander und kratzt den im Innern haftenden Niederschlag mit einem Spatel ab. - Durch Filtrieren an der Saugpumpe trennt man dann Niederschlag und Flüssigkeit vollends. — Beim Abfiltrieren größerer Mengen eines Niederschlages, welche nicht in eine einzige Zelle hineingehen, kann man zwei Zellen mit Hilfe eines Y-Rohres mit dem Steigrohre verbinden.

Kolieren: Nicht zu feinkörnige Niederschläge kann man auch durch ein Filtriertuch (Koliertuch), welches auf einen Holzrahmen

Fig. 43.

(Kolierrahmen) (Fig. 43) gespannt wird, abfiltrieren. Ein viereckiges Stück Leinenzeug wird nach gründlichem Anfeuchten an den vier Nägeln des Rahmens derartig lose befestigt, daß es eine flache sackartige Vertiefung bildet. Nachdem man dann den Rahmen auf eine entsprechend

große Schale gestellt hat, gießt man die zu filtrierende Flüssigkeit auf das Tuch, wobei sie meistens schnell durchfiltriert. Will man nach dem Auswaschen den Niederschlag auspressen, so falte man

das Tuch an den Rändern von allen Seiten gleichmäßig zusammen und drücke es zunächst mit den Händen aus. Noch weiter kann man den Niederschlag trocknen, indem man die Öffnung des durch das Zusammenfalten gebildeten Sackes mit einer Schnur zubindet, worauf man in der Schraubenpresse vorsichtig auspreßt.

Erhitzen unter Druck.

Einschmelzröhren. Füllen derselben: Will man Substanzen bei einer oberhalb ihres Siedepunktes liegenden Temperatur aufeinander einwirken lassen, so pflegt man sie meistens in einer beiderseitig geschlossenen Röhre zu erhitzen. Handelt es sich nicht um quantitative Bestimmungen, erhitzt man ferner nicht hoch, greifen die zu erhitzenden Stoffe das Glas nicht an und entwickeln sich bei dem Prozesse keine Gase, so kann man leicht schmelzbare Glasröhren verwenden. Meistens jedoch, und zwar stets bei quantitativen Bestimmungen, wendet man schwer schmelzbare Röhren an, da diese widerstandsfähiger sind und nicht so leicht springen wie die ersteren. Beim Füllen der Röhren beachte man das Folgende: Vor dem Einfüllen der Substanz trockne man die Röhre. Sowohl feste wie auch flüssige Substanzen fülle man niemals direkt ein, sondern mit Hilfe eines Trichterrohres, welches für das Einfüllen fester Substanzen möglichst weit gewählt wird. Je nachdem beim Erhitzen größerer oder geringerer Druck entsteht, fülle man nur wenig oder mehr Substanz ein, niemals jedoch mehr, als daß die Röhre bis zur Hälfte gefüllt ist. Leichtslüchtige Substanzen, sowie solche, deren Dämpfe das Zuschmelzen der Röhre erschweren, wie Salzsäure. Jodwasserstoffsäure, fülle man erst kurz vor dem Zuschmelzen ein. Beim Herausziehen des Trichterrohres vermeide man, mit diesem die Wandungen des Einschmelzrohres zu berühren.

Zuschmelzen: Um eine mit Substanz beschickte Röhre an ihrem offenen Ende zuzuschmelzen, wärmt man letzteres, indem man die Röhre unter etwa 45° geneigt hält, unter fortwährendem Drehen in einer kleinen leuchtenden Gebläsessamme zunächst vor. erhitzt dann kräftig in einer großen entleuchteten Flamme und schmilzt, sobald das Glas weich geworden, einen zuvor etwas vorgewärmten Glasstab daran (Fig. 441). Man geht dann mit der Flamme etwas tiefer und zieht, sobald das Glas weich geworden, das Rohr plötzlich zu einer engen Röhre aus (11). Nachdem man darauf das Kapillarrohr bei a abgebrochen oder

abgeschnitten hat, damit beim weiteren Erhitzen die Luft aus der Röhre entweichen kann, erhitzt man die Stelle b. Ist diese weich geworden, so zieht man sie ein wenig aus, erhitzt dann etwas unterhalb b, zieht wieder etwas aus usw., so daß man

einen allmählichen. soliden Übergang der eigentlichen zylindrischen Röhre in einen spitzen Kegel erzeugt. Man erhitzt dann den engsten Teil des letzteren mit einer nicht großen Flamme, ohne jedoch wie vorher zu ziehen. Das weich gewordene Glas fällt hierbei nach der Mitte zusammen, und man erhält eine dickwandige Kapillare, welche man an einer Stelle abschmilzt (III). Den zugeschmolzenen

eines Einschmelzrohres zeigt Fig. 45 in natürlicher Größe. Bei der Erzeugung des kapillaren Teiles ist es zweckmäßig, nicht wie vorher das Rohr gleichmäßig in derselben Richtung zu drehen, sondern nur kurze Vor- und Rückwärtsdrehungen auszuführen, da im ersteren Falle die nur geringe Glasmasse leicht spiralig gewunden wird.

Nach dem Zuschmelzen kühle man den erhitzten Teil in einer leuchtenden Flamme allmählich ab, bis er berußt ist. Bei sehr schwer schmelzbarem Glase kann man sich das Zuschmelzen dadurch erleichtern, daß man hinter der Flamme einen Backstein oder Ziegelstein, welcher die Wärme reflektiert, aufstellt. Ist man im Besitze einer Sauerstoffbombe, so kann man diese an Stelle des Blasebalges mit der Gebläselampe verbinden. Bei der hohen Temperatur der Leuchtgas-Sauerstofffamme gelingt das Zuschmelzen außerordentlich leicht.

In manchen Fällen wird das Zuschmelzen dadurch erschwert, daß die Dämpfe der in der Röhre befindlichen Substanz das Glas angreifen, wodurch dieses "entglast", oder daß jene sich unter Ab-

scheidung störender Produkte, wie Kohle, Jod u. a. zersetzen. diesem Falle ziehe man nicht wie oben die Röhre zunächst zu einem engen Rohre aus, sondern man lasse den angeschmolzenen Glasstab daran und ziehe an diesem. Indem so die Luft Zutritt zu dem Inneren der Röhre hat, und die Dämpfe aus letzterer ungehindert -entweichen können, wird das Zuschmelzen erleichtert. Die Abscheidung von Kohle kann man dadurch verbindern, daß man während des Erhitzens von einem Gehilfen durch ein enges Rohr fortdauernd Luft in den oberen Teil der Röhre blasen läßt, wodurch die Kohle oxydiert wird. Gilt es, sehr flüchtige Substanzen einzuschmelzen, so kühlt man während des Zuschmelzens den Teil der Röhre, welcher die Substanz enthält, durch Wasser, Eis oder eine Kältemischung ab. Man lasse sich hierbei von einem Gehilfen, welcher das mit dem Kühlmittel gefüllte Gefäß den Bewegungen des Glasbläsers entsprechend dreht, assistieren. In diesem Falle ist es oft zweckmäßig, das Einschmelzrohr bereits vor dem Einfüllen der Substanz etwas unterhalb der Öffnung zu einer soliden Röhre, durch welche das möglichst enge Einfüllrohr eben noch hindurchgeht, zu verengen.

Erhitzen: Das Erhitzen von Bombenröhren führt man in den sogen. Bombenöfen aus, von denen eine zweckmäßige Konstruk-

tion in Fig. 46 dargestellt ist. Um auf eine bestimmte Temperatur erhitzen zu können, setzt man mit Hilfe eines einfach durchbohrten Korkes, welchen man mit Asbestpapier umwickelt, in den Tubus des Ofens ein Thermo-

Fig. 46.

meter ein, dessen Gefäß sich 1 cm über dem Boden des Tubusrohres befinden muß. Die Einschmelzröhren werden nicht direkt,
sondern in einem dickwandigen, einseitig geschlossenen, eisernen
Schutzmantel erhitzt, in welchen man die Glasröhre derart einlegt, daß der kapillare Teil sich an dem offenen Ende des
eisernen Rohres befindet. Beim Einlegen des Glasrohres in den
Schutzmantel halte man diesen nicht vertikal, sondern nur wenig
geneigt, damit das erstere nicht durch einen plötzlichen Fall auf den

eisernen Boden zerschlagen wird. Die Schutzmäntel werden mit dem offenen Ende zuerst in den Ofen geschoben, damit für den Fall einer Explosion die Trümmer nicht aus dem vorderen Teile des Ofens, sondern aus dem nach der Wand zu gerichteten hinteren Teile, wo sie durch einen Splitterfänger unschädlich gemacht werden, herausgeschleudertwerden¹. Nach dem Einlegen der Röhren verschließt man die vordere Öffnung des Bombenofens durch einen eisernen Schieber.

Man erhitze die Röhren nicht sofort auf die gewünschte Temperatur, sondern wärme sie allmählich an. Will man in dem oben abgebildeten Ofen nur auf eine niedrige Temperatur erhitzen, so tue man dies nicht durch große Flammen bei tief gestelltem Brennerrohr, sondern mit kleinen Flammen bei hoch gestelltem Brenner. — Die Gefahr des Springens von Röhren kann man in manchen Fällen, in denen schließlich ein sehr hoher Druck entsteht, dadurch vermindern, daß man nach einer bestimmten Zeit das Erhitzen unterbricht, nach dem vollkommenen Erkalten durch Öffnen der Kapillare die bis dahin gebildeten Gase herausläßt, wieder zuschmilzt und nun von neuem weiter erhitzt.

Will man Röhren nur auf 100° erhitzen, so benutzt man hierzu zweckmäßig eine sogen. "Wasserbadkanone", in welcher der die Glasröhre umgebende Schutzmantel sich im Dampfe von Wasser befindet, so daß eine Überhitzung unmöglich ist.

Öffnen der Röhren: "Einschmelzröhren dürfen nur nach dem vollkommenen Erkalten geöffnet werden." Man nimmt sie in schwach geneigter Lage (das kapillare Ende gegen den Boden erhöht) "mit dem eisernen Schutzmantel" aus dem Ofen heraus, bewirkt durch einen schwachen Ruck, daß der kapillare Teil der Glasröhre aus dem Mantel herausschaut und hält nun den äußersten Teil der Kapillare in eine Bunsenflamme. Für den Fall, daß in der Röhre Druck vorhanden, wird das weich gewordene Glas aufgeblasen, und die Gase entweichen aus der kapillaren Öffnung, und zwar oftmals mit solcher Heftigkeit, daß die Flamme ausgelöscht wird. Wird hierbei die Kapillare nicht aufgeblasen, so beachte man, ob sie nicht etwa verstopft ist, und entferne in diesem Falle zuvor die in ihr befindliche Substanz durch Er-

¹ Werden in einem Bombenraume mehrere Öfen gleichzeitig erhitzt, und findet in einem eine Explosion statt, so weiß man bisweilen nicht, in welchem diese erfolgt ist. Man stelle deshalb zu Beginn des Erhitzens an dem Triebe des Ofens einige Streichhölzer in schräger Richtung leicht auf. Durch Umfallen derselben gibt sich kund, wo die Explosion stattgefunden hat.

hitzen. Um sich davon zu überzeugen, ob noch Druck vorhanden, halte man die Kapillare in die Nähe einer kleinen Flamme; wird diese in der Art einer Stichflamme zur Seite geblasen, so ist noch Druck vorhanden. Herrscht in einer zu öffnenden Röhre sehr starker Druck, so schütze man vor dem Aufblasen der Kapillare die Hand, mit welcher man den eisernen Schutzmantel hält, durch einen derben Handschuh. oder man umwickle das Rohr da, wo man es hält, mehrfach mit einem Tuche; es ist nämlich vorgekommen, daß infolge der plötzlichen Druckentlastung das Glasrohr gesprungen und dadurch die Naht des Schutzmantels aufgerissen ist, wodurch Verletzungen der Hand hervorgerufen sind. "Mit noch nicht geöffneten Röhren verfahre man äußerst vorsichtig; man nehme sie niemals, etwa um sie zu betrachten, aus dem eisernen Mantel heraus. Beim Öffnen halte man sie so, daß sie im Falle des Springens niemand verletzen können."

Nach dem Erhitzen von Substanzen mit Jodwasserstoff und Phosphor kommt es zuweilen vor, daß die Röhre beim Öffnen über der Flamme explodiert. Es hat sich in diesem Falle bei der Reaktion Phosphorwasserstoff sowie Wasserstoff gebildet, welche mit dem Sauerstoff der in der Rohre enthaltenen Luft ein explosives Gemenge bilden. In einem derartigen Falle öffne man die Kapillare durch Abkneifen mit einer Zange, wobei man allerdings sehr vorsichtig verfahren muß. Das Absprengen der Spitze führe man dann auch nicht, wie unten beschrieben, aus, sondern man schlage mit einem Hammer den oberen Teil des Rohres direkt ab, nachdem man um den ganzen Rand einen scharfen Feilstrich gemacht hat.

Um den Inhalt des Rohres ausleeren zu können, sprengt man den konischen Teil in der folgenden Weise ab: man macht an der Stelle, wo der zylindrische Teil in den konischen übergeht, einen scharfen Feilstrich, der nicht ganz um die Röhre zu reichen braucht, und berührt diesen leicht mit einem Glasstabe, dessen Ende man vor dem Gebläse zum Schmelzen erhitzt hat. Geht der hierdurch hervorgerufene Sprung nicht sofort um das ganze Rohr, so berührt man das Ende desselben nochmals mit einem heißen Glasstabe, worauf jener sich verlängert, so daß man die konische Spitze abheben kann. Anstatt eines Glasstabes kann man sich auch eines dicken, eisernen Drahtes bedienen, dessen eines Ende in der äußeren Weite der Bombenröhre halbkreisförmig gebogen ist. Macht man diesen glühend und berührt den Feilstrich unter Drehen des Drahtes damit, so springt die

Spitze glatt ab. Auch kann man, wenn man vermeiden will, daß Glassplitter in das Rohr fallen (bei quantitativen Bestimmungen), so verfahren: Man macht wie vorher einen scharfen Feilstrich und legt ½ cm oberhalb und unterhalb desselben je einen 1 cm breiten Streifen von Filtrierpapier, welches man befeuchtet, in mehrfacher Lage um das Rohr. Man erhitzt dann den zwischen den Streifen befindlichen Teil der Röhre unter fortwährendem Drehen über einer kleinen Flamme, wobei der obere Teil glatt ohne Splitterbildung abspringt. Erfolgt dies nicht sogleich, so befeuchtet man den erhitzten Teil mit einem Tropfen Wasser, worauf das Abspringen sicher eintritt.

Volhardsche Röhren: Um größere Substanzmengen in einer einzigen Röhre erhitzen zu können, wendet man mit Vorteil die von Volhard beschriebenen Bombenröhren an (Fig. 47). Diese bestehen aus einem weiteren Rohr, an welches ein engeres angesetzt ist. Bei einer Länge des weiten Teiles von 45 cm und einem

Durchmesser von 35 mm faßt eine solche Röhre etwa ¹/₄ Liter. Sie besitzt den Vorteil, sich leicht zuschmelzen zu lassen. Schneidet man nach der Benutzung von dem engen Rohr nur einen möglichst kleinen Teil ab, so läßt

sich eine solche Röhre mehrfach von neuem benutzen. Ist das enge Rohr durch öfteren Gebrauch zu sehr verkürzt, so kann man von der gleichen Glassorte ein neues Stück ansetzen.

Druckflasche. Autoklaven: Um Substanzen, welche aufeinander ohne Bildung eines Gases reagieren, so daß durch die Reaktion selbst kein Druck entsteht, unter Druck auf mäßige Temperaturen zu erhitzen, schließt man sie bisweilen in starkwandige Flaschen (Druckflaschen) ein, welche man in ein Tuch eingehüllt in einem Wasserbade erhitzt.

Fig. 47. Fig. 48.

Sehr gut eignen sich zu diesem Zwecke Sodawasserflaschen von der in Fig. 48 dargestellten Art. Bei Anwendung derselben stelle man diese nicht in das bereits erhitzte Wasser, sondern man wärme sie mit dem Wasser an. Das Wasserbad verschließe man mit einem lose aufliegenden Deckel, damit man im Falle des Springens nicht verletzt werde. Auch diese Flaschen öffne man erst nach dem vollständigen Erkalten.

Größere Mengen von Substanzen kann man auch, falls sie

Metall nicht angreifen, in geschlossenen Gefäßen, welche meistens aus Eisen, Bronze oder Kupfer hergestellt sind (Autoklaven), unter Druck erhitzen. Für sauer reagierende Substanzen eignen sich metallene Gefäße nicht gut, wohl aber für neutral oder alkalisch reagierende. So sind Mannesmann-Röhren im Gebrauch, welche an einem Ende zugeschweißt, an dem anderen mit einem Gewinde

versehen sind. Die Wandung des offenen Endes ist keilförmig abgedreht. Auf diese Röhre paßt ein ebenfalls mit einem Gewinde versehener Deckel, welcher eine im Querschnitt keilförmige Vertiefung besitzt, die mit Blei ausgegossen wird. Nachdem man die Substanz eingefüllt. schraubt man den Deckel mit der Hand so weit wie möglich auf, spannt dann das Rohr in einen Schraubstock und zieht den Deckel mit einem Schraubenschlüssel fest an. Das keilförmige Ende des Rohres preßt sich hierbei in das weiche Blei ein, und man erzielt so einen vorzüglichen Verschluß. Das Erhitzen kann man entweder in einem Ölbade oder direkt im Bombenofen vornehmen. Erhitzt man auf höhere Temperaturen, so daß zu befürchten ist, daß die Bleidichtung infolge Erweichens nicht mehr schließt. so kann man auf den Gewindeteil einen kurzen, metallenen Kühler von nur 10 cm Länge, durch den man einen schwachen Wasserstrom laufen läßt, schrauben.

Fig. 49.

Eine andere Form des Autoklaven ist in Fig. 49 dargestellt. Die Dichtung erfolgt hier durch einen Blei- oder Asbestring. Der ins Innere führende Tubus dient zum Ablesen der Temperatur und wird in seinem unteren Teile mit Öl gefüllt, in welches man das Thermometer eintaucht.

Schmelzpunkt.

Die bei organischen Arbeiten zur Prüfung der Reinheit, zur Charakterisierung sowie zur Erkennung fester Stoffe am häufigsten ausgeführte Operation ist die Bestimmung des Schmelzpunktes. Der hierzu meistens verwandte Apparat ist in Fig. 50 und 51

In die Öffnung eines langhalsigen Kolbens setzt man dargestellt mit Hilfe eines durchbohrten Korkes, welcher überdies zum Ent-

werden zu verhindern, ein Körnchen Salpeter wirft. Die Substanz wird in kleine, enge Röhren (Schmelzpunktröhrchen) eingefüllt, welche in der folgenden Weise hergestellt werden: ein 4 bis 5 mm weites Glasrohr wird an einer Stelle unter fortwährendem Drehen in einer kleinen Gebläseflamme bis zum Weichwerden erhitzt, aus der Flamme genommen und dann unter fortwährendem Drehen durch Ziehen nach beiden Seiten zu einem 1 mm weiten Röhrchen ausgezogen. Man schmilzt dann die erzeugte enge Röhre in der Mitte ab, erhitzt den der engen Röhre benachbarten Teil des nicht ausgezogenen Rohres wie vorher und zieht diesen wiederum aus usf. Man erhält hierbei Gebilde der in Fig. 52 a dargestellten Art. Um daraus Schmelzpunktröhrchen herzustellen, macht man an den mit einem Striche bezeichneten Stellen Feilstriche, bricht die Röhrchen dort ab und schmilzt sie, wobei man die zuzuschmelzende Offnung nach oben gerichtet hält, an dem engeren Ende in einer Bunsenflamme zu, wodurch die in

Fig. 52 b in natürlicher Größe dargestellten Schmelzpunktröhrchen entstehen. Man stelle sich von diesen einen Vorrat von einigen Dutzend her und bewahre sie in einem verschlossenen Glase auf. Um in diese Röhrchen die Substanz, deren Schmelzpunkt man bestimmen will, einzufüllen, pulverisiert man eine kleine Probe derselben sehr fein, taucht in das Pulver das offene Ende des Röhrchens ein und bewirkt durch vorsichtiges Klopfen, daß die in dem oberen Teile befindliche Substanz auf den Boden fällt. Damit sie hier nicht eine lockere Schicht bildet, stopft man sie mit Hilfe eines dünnen Glasfadens zusammen. Die Höhe der Substanzschicht betrage 1 bis höchstens 2 mm. festigung des Röhrchens an dem Thermometer kann man verschiedene Methoden benutzen: So kann man das Röhrchen an seinem oberen Teile mit einem Tropfen Schwefelsäure betupfen; es haftet dann durch Adhäsion an dem Thermometer. ist es, das Röhrchen dicht unter der Öffnung mit einem dünnen Platindraht oder einem 1 mm breiten Stückchen eines Kautschukschlauches dicht an dem Thermometer zu befestigen. Die Substanz befinde sich an der Mitte des Thermometergefäßes. taucht nun das Thermometer in die Schwefelsäure so weit ein, daß das Gefäß bis in die Mitte der Schwefelsäure reicht, und erhitzt dann den Kolben mit freier Flamme, indem man diese wie bei der Destillation fortwährend gleichmäßig bewegt. halte hierbei den Brenner schräg, damit im Falle des Springens die Hand sich nicht gerade unter dem Kolben befindet. Ist die Schmelzpunkttemperatur erreicht, so beobachtet man, daß die vorher undurchsichtige, ungeschmolzene Substanz plötzlich durchsichtig wird, und daß sich an ihrer Oberfläche ein Meniskus bildet. Weiß man im voraus, wo ungefähr der Schmelzpunkt liegen muß, so kann man bis etwa 100 unter diesen Punkt schnell erhitzen. von dann aber nur langsam mit kleiner Flamme, so daß man von Grad zu Grad die Veränderung der Substanz beobachten kann. Weiß man nicht, wo der zu bestimmende Schmelzpunkt liegt, so kann es leicht vorkommen, daß man infolge zu schnellen Erhitzens einen zu hohen Schmelzpunkt findet. In diesem Falle wiederhole man die Bestimmung noch einmal und erhitze in der Nähe der zuerst beobachteten Temperatur sehr allmählich. In manchen Fällen zeigt sich die Nähe des Schmelzpunktes dadurch an, daß die Substanz vor dem Schmelzen erweicht: sie zieht sich dann, indem sie sich von den Wandungen der Röhre loslöst, nach der Mitte zusammen. Tritt diese Erscheinung ein, so erhitze man langsam von Grad zu Grad. Bisweilen gibt sich auch die Nähe des Schmelzpunktes dadurch zu erkennen, daß die beim Einfüllen der Substanz an den oberen Teilen des Röhrchens haftengebliebenen Partikelchen vor der Hauptmenge der Substanz schmelzen, indem durch das Hochsteigen der heißeren und damit spezifisch leichteren Schwefelsäure die oberen Schichten des Bades etwas höher erhitzt sind als die unteren.

Anstatt des soeben beschriebenen Apparates bedient man sich auch wohl des in Fig. 53 dargestellten. Die Flüssigkeit, welche je nach der Höhe des Schmelzpunktes Wasser oder Schwefelsäure, oder für sehr hoch schmelzende Körper Vaseline oder Paraffin sein kann, befindet sich in einem Becherglase, welches auf einem Drahtnetze steht. Um in allen Schichten der Flüssigkeit die gleiche Temperatur zu haben, rührt man von Zeit zu Zeit durch Hoch- und Niederbewegen des aus einem Glasstabe hergestellten Rührers aum.

Eine Substanz ist in den meisten Fällen als rein anzusehen. wenn sie scharf innerhalb eines halben oder ganzen Grades schmilzt, und wenn nach wiederholter Kristallisation der Schmelz-

punkt sich nicht mehr ändert. lang noch unbekannten Substanzen begnüge man sich nicht damit, nur einmal den Schmelzpunkt zu bestimmen. Auch wenn er scharf ist, so kristallisiere man zum mindesten eine Probe der Substanz nochmals um und beobachte, ob diese wieder den gleichen Schmelzpunkt zeigt. - Manche Substanzen zersetzen sich beim Schmelzen: erfolgt dies plötzlich bei einer bestimmten Temperatur, so kann auch diese als Charakteristikum für die Substanz angesehen werden.

Da manche Substanzen beim Erhitzen sich explosionsartig zersetzen, und es mehrfach vorgekommen ist, daß durch die Explosion der im Schmelzpunktröhrchen befindlichen winzigen Substanzmenge der Schmelzpunktapparat zertrümmert wurde, wobei durch die heiße Schwefelsäure schwere

Verletzungen hervorgerufen wurden, so sollte man sich stets die geringe Mühe nehmen, ehe man den Schmelzpunkt einer noch unbekannten Substanz in dem oben beschriebenen Apparate bestimmt, ein mit Substanz beschicktes Röhrchen zuvor direkt über einer kleinen Flamme bis zum Schmelzen der Substanz zu erhitzen, um sich zu überzeugen, daß die Substanz nicht etwa explodiert.

Kontrolle der Thermometer: An dieser Stelle seien noch einige Bemerkungen bezüglich der Kontrolle und Justierung der Thermometer angefügt. Da die käuflichen Thermometer, wenigstens die billigeren Sorten, niemals genau sind, so muß man sie vor dem Gebrauche justieren. Hat man ein Normal-Thermometer zur Verfügung, so kann die Justierung in der Weise erfolgen, daß man das zu prüfende Thermometer dicht neben jenem in einem gemeinsamen Bade von Schwefelsäure, Glycerin oder Vaseline sehr langsam erwärmt und sich von 10 zu 10 Graden den gleichzeitigen Stand beider Thermometer notiert. Man erhält so direkt eine Tabelle, aus der sich die Korrekturen ergeben. --Für viele Zwecke genügt es, die Abweichungen nur an wenigen Punkten zu ermitteln und für die dazwischen liegenden Grade die Korrekturen durch Interpolation zu berechnen. So kann man z. B. den Punkt, welcher als wahrer Nullpunkt anzusehen ist, in folgender Weise ermitteln: Ein dickwandiges Reagenzrohr von 21/2 cm Durchmesser und 12 cm Länge wird zu einem Drittel mit destilliertem Wasser gefüllt. In der Öffnung desselben befindet sich ein in der Mitte durchbohrter Kork, welcher das in das Wasser eintauchende Thermometer trägt. Durch einen seitlichen Einschnitt führt ein Rührer, welchen man sich dadurch herstellt, daß man einen dicken Kupferdraht an einem Ende senkrecht zu dessen Längsrichtung kreisförmig umbiegt. Man taucht nun das Reagenzrohr in eine Kältemischung von Eis und Kochsalz, rührt mit dem Rührer häufig um und beobachtet, bei welcher Temperatur das Wasser Kristalle abzuscheiden beginnt.

Druck	Wasser	Naphthalin	Benzophenon
$720~\mathrm{mm}$	98.50	215.70	303.50
725	98.7	216.0	303.8
730	98.9	216.3	$304 \cdot 2$
735	$99 \cdot 1$	216.6	304.5
740	99.3	216.9	304.8
745	$99 \cdot 4$	$217 \cdot 2$	$305 \cdot 2$
750	99.6	217.5	305.5
755	99.8	217.8	305.8
760	100.0	218-1	306.1
765	$100 \cdot 2$	218.4	306.4
770	$100 \cdot 4$	218.7	306-7

Den wahren Grad 100 findet man, indem man in einem nicht zu kleinen Fraktionierkolben den Siedepunkt des Wassers bestimmt, wobei sich der gesamte Quecksilberfaden im Dampfe befinden muß. In analoger Weise kann man den Siedepunkt des Naphthalins (218° bei 760 mm Druck) sowie des Benzophenons (306° bei 760 mm Druck) zur Korrektur der höheren Grade benutzen. Da der Siedepunkt durch den Druck beeinflußt wird, so muß man in diesen Fällen gleichzeitig auf den Barometerstand Rücksicht nehmen und eine Korrektur anbringen, die aus der vorstehenden Tabelle auf S. 69 zu entnehmen ist.

Trocknen und Reinigen der Gefäße.

Während man es beim analytischen Arbeiten meistens mit wässerigen Flüssigkeiten zu tun hat, und man die gereinigten Gefäße demnach in feuchtem Zustande benutzen kann, kommt es beim organischen Arbeiten häufig vor, daß man beim Experimentieren mit Flüssigkeiten, die sich mit Wasser nicht mischen, trockne Gefäße verwenden muß. Um kleinere Gefäße schnell zu trocknen, kann man sie zunächst mit Alkohol und dann mit Äther ausspülen. Um die letzten Anteile des leicht flüchtigen Äthers zu entfernen, bläst man entweder mit dem Gebläse kurze Zeit Luft durch das Gefaß oder saugt mit der Saugpumpe die Ätherdämpfe ab. Den hierfür verwandten Alkohol und Äther kann man öfters wieder von neuem benutzen; es ist zweckmäßig, daß man sich zwei besondere Gefäße für Spülalkohol und Spüläther herrichtet, in die man die hierfür verwandten Substanzen immer wieder zurückgießt.

Zum schnellen Trocknen größerer Gefäße ist diese Methode zu kostspielig. Man verfährt in diesem Falle derart, daß man zunächst das feuchte Gefäß möglichst abtropfen läßt, es dann in einer großen leuchtenden Gebläseflamme unter fortwährendem Drehen erwärmt und durch Hineinblasen von Luft mit Hilfe des Blasebalges die Wasserdämpfe verjagt. Auch durch Absaugen mit der Saugpumpe unter gleichzeitiger vorsichtiger Erwärmung lassen sich die Wasserdämpfe entfernen. Dickwandige Gefäße, wie Saugflaschen, erhitze man nicht über der Flamme, sondern trockne sie nach der ersten Methode.

Das Reinigen der Gefäße kann zum Teil in der bekannten Weise durch Ausspülen mit Wasser unter Benutzung einer Feder oder Bürste erfolgen. Sind aus einem Gefäße die letzten Anteile der Lösung eines festen Stoffes, z.B. in Alkohol, zu entfernen, so spüle man nicht sofort mit Wasser, sondern zunächst

mit einer geringen Menge des gleichen Lösungsmittels nach und dann erst mit Wasser. War in einem Gefäße eine mit Wasser nicht mischbare Flüssigkeit, so spüle man zunächst mit Alkohol und dann mit Wasser aus. Harzige, an den Wandungen fest haftende Verunreinigungen kann man durch rohe konz. Schwefelsäure entfernen. Die Wirkung dieser kann man verstärken, wenn man ihr ein wenig Wasser hinzufügt, wodurch Erwärmung eintritt. Auch der Zusatz von einigen Körnchen chromsauren Kalis erhöht die Wirkung der Schwefelsäure. Bisweilen haften die Verunreinigungen so fest, daß man das Gefäß längere Zeit mit der Schwefelsäure in Berührung lassen muß. Auch rohe konz. Salpetersäure oder eine Mischung dieser mit Schwefelsäure wendet man zuweilen zum Reinigen an. Verunreinigungen saurer Natur kann man unter Umständen auch durch Natron- oder Kalilauge beseitigen.

Schließlich sei noch erwähnt, in welcher Weise man die Hände reinigen kann, wenn sie durch Farbstoffe, die mit Wasser nicht entfernt werden können, gefärbt sind. Enthält der Farbstoff, wie z. B. das Fuchsin, NH2-Gruppen, so tauche man die Hände in eine verdünnte, schwach angesäuerte Lösung von Natriumnitrit ein. Der Farbstoff wird dann diazotiert und läßt sich durch Waschen mit Wasser entfernen. Auf alle Farbstoffe sind die folgenden zwei Methoden anwendbar: Man tauche die Hände in eine mit etwas Schwefelsäure versetzte verdünnte Lösung von Kaliumpermanganat ein und lasse sie einige Zeit darin, wodurch der Farbstoff oxydiert und damit zerstört wird. Nachdem man das Permanganat mit Wasser abgewaschen, sind häufig die Hände, vor allem die Nägel, durch Braunstein braun gefärbt. Um diesen zu entfernen, gieße man etwas wässerige schweflige Säure oder Oxalsäure (oxalsaures Ammonium + HCl oder HoSO, in die hohle Hand und wasche sich hiermit. Die zweite Methode besteht darin, daß man aus Chlorkalkpulver und Sodalösung einen dicken Brei herstellt, mit dem man die Hände einreibt. Auch hierdurch findet wie oben eine Oxydation und damit Zerstörung des Farbstoffes statt. Um den Händen den unangenehmen Chlorkalkgeruch zu benehmen, entferne man mit Hilfe einer Bürste vor allem die unter und an den Nägeln haftenden Teile und wasche sich dann, wie soeben beschrieben, mit schwefliger Säure oder Oxalsäure.

Organisch-analytische Methoden.

Qualitativer Nachweis des Kohlenstoffs, Wasserstoffs, Stickstoffs, Schwefels und der Halogene.

Prüfung auf Kohlenstoff und Wasserstoff: Verbrennt eine Substanz beim Erhitzen auf dem Platinblech mit Flamme (Ausnahmen: z.B.S), oder zersetzt sie sich unter Abscheidung von schwarzer Kohle, so ist sie als organisch anzusprechen. Gleichzeitig auf Kohlenstoff und Wasserstoff kann man prüfen, indem man eine Probe der trockenen Substanz in einem kleinen Reagenzrohr mit ihrem mehrfachen Volumen ausgeglühten, feinen Kupferoxydes mischt, über die Mischung noch etwas Kupferoxyd schichtet, das Rohr durch einen Kork mit einem rechtwinklig gebogenen Entbindungsrohre verbindet und nun stark erhitzt. Trüben die entweichenden Gase klares Barytwasser (CO₂), so enthält die Substanz Kohlenstoff, während der Wasserstoffgehalt sich dadurch zu erkennen gibt, daß sich in dem oberen, kalten Teile des Reagenzrohres Wassertröpfehen ansetzen.

Prüfung auf Stickstoff: Um eine organische Substanz auf Stickstoff zu prüfen, erhitzt man eine kleine Probe in einem trockenen Röhrchen aus schwer schmelzbarem Glase von etwa 5 mm Weite und 6 cm Länge so lange in einer Bunsenflamme mit einem linsengroßen Stückchen blanken Kaliums, welches man zwischen Filtrierpapier abgepreßt hat, bis meistens unter schwacher Verpuffung und Dunkelfärbung Zersetzung eintritt. Das schließlich bis zur Rotglut erhitzte Röhrchen taucht man noch heiß in ein kleines Becherglas ein, welches 10 ccm Wasser enthält, wobei das Röhrchen unter eventueller Entzündung des unverbrauchten Kaliums zerspringt. Man filtriert dann die wässerige Lösung, welche bei Anwesenheit von Stickstoff Cyankalium enthält, von Kohle und Glassplittern ab, versetzt das Filtrat mit einigen Tropfen Kali- oder Natronlauge, darauf mit wenig Eisenvitriolund Eisenchloridlösung, prüft, ob die Flüssigkeit alkalisch reagiert, und erhitzt, wenn dies der Fall ist, 1-2 Minuten, wobei sich bei Anwesenheit von Cyankalium Ferrocyankalium bildet. Säuert man nun die alkalische Lösung nach dem Erkalten mit Salzsäure an, so lösen sich das abgeschiedene Eisenoxyd und Eisenoxydul auf, und das Ferrocyankalium reagiert mit dem Eisenchlorid in bekannter Weise unter Bildung von Berlinerblau. Bei Anwesenheit von Stickstoff erhält man demnach einen blauen Niederschlag, während bei Abwesenheit desselben nur eine gelbe Lösung entsteht. Ist nur wenig Stickstoff in der Substanz vorhanden, so erhält man bisweilen im Anfang keinen Niederschlag, sondern nur eine blaugrüne Lösung. Läßt man diese längere Zeit, unter Umständen über Nacht, stehen, so scheidet sich ein Niederschlag ab. Bei der Prüfung leicht flüchtiger Substanzen auf Stickstoff wende man ein längeres Rohr an und lasse die sich in dem kalten Teile kondensierende Substanz mehrfach auf das heiße Kalium zurückfließen. An Stelle des Kaliums kann man in den meisten Fällen auch Natrium anwenden; jedoch wirkt ersteres sicherer. Bei der Prüfung schwefelhaltiger Substanzen auf Stickstoff wende man eine größere Menge Kalium oder Natrium an (auf 0.02 g Substanz etwa 0.2 g Kalium), um die Bildung von Rhodanalkali zu vermeiden. Ein Zusatz von Eisen ist zu verwerfen, da bei Gegenwart von diesem Stickstoff aus der Luft aufgenommen werden kann, so daß man auch bei stickstofffreien Substanzen die Berlinerblaureaktion erhält. Bei Substanzen, welche ihren Stickstoff schon bei mäßiger Temperatur abgeben, wie z. B. Diazoverbindungen, kann dieser nicht in der beschriebenen Weise erkannt werden. in derartigen Fällen prüfen, ob bei der Verbrennung der Substanz mit Kupferoxyd in einer mit Kohlensäure gefüllten Röhre sich Gase bilden, welche von Kali nicht absorbiert werden (vgl. quantitative Bestimmung des Stickstoffs).

Bei einer beschränkten Zahl stickstoffhaltiger Substanzen kann man den Stickstoff dadurch nachweisen, daß man eine kleine Probe der Substanz mit einem Überschuß von pulverisiertem Natronkalk in einem Reagenzrohr über der Bunsenflamme glüht, wobei jene unter Entwickelung von Ammoniak zersetzt wird, welches an seinem Geruche oder durch die Schwarzfärbung eines mit Quecksilberoxydulnitrat befeuchteten Filtrierpapieres erkannt werden kann. Nitroverbindungen z. B. zeigen diese Reaktion jedoch nicht.

Prüfung auf Schwefel: Die qualitative Prüfung auf Schwefel wird in der gleichen Weise wie die auf Stickstoff ausgeführt. Man glüht die Substanz in einem Röhrchen mit Natrium und versetzt die eine Hälfte der mit Wasser aufgenommenen und erkalteten Schmelze mit einigen Tropfen einer Nitroprussidnatriumlösung, welche man sich durch Schütteln einiger Körnchen des festen Salzes mit Wasser in der Kälte kurz zuvor darstellt. Eine

violette Färbung zeigt die Anwesenheit von Schwefel an. Da die Nitroprussidreaktion äußerst empfindlich ist und keinen Schluß auf die Menge des Schwefels zu ziehen gestattet, so versetzt man die zweite Hälfte der Flüssigkeit nach dem Filtrieren mit Bleiacetatlösung und säuert darauf mit Essigsäure an. Je nachdem hierbei nur eine dunkle Trübung oder ein mehr oder minder starker Niederschlag von Schwefelblei sich bildet, ist die Menge des Schwefels nur eine geringere oder größere.

Leichtflüchtige Substanzen kann man meistens in dieser Weise nicht prüfen. Diese erhitzt man, wie unten bei der quantitativen Bestimmung des Schwefels angegeben, mit rauchender Salpetersäure in einem Bombenrohr auf etwa 200—300° und prüft die Lösung nach dem Verdünnen mit Wasser mit Chlorbarium auf Schwefelsäure.

Prüfung auf die Halogene: Chlor, Brom und Jod kann man in organischen Verbindungen nur in seltenen Fällen direkt durch Fällen mit Silbernitrat nachweisen. Es erklärt sich dies daraus, daß die meisten organischen Verbindungen Nichtelektrolyte sind, d. h. daß deren Lösungen keine freien Halogenionen, wie dies bei den anorganischen Salzen der Halogenwasserstoffsäuren der Fall ist, enthalten.

Um in derartigen Fällen die Halogene zu erkennen, glüht man die zu prüfende Substanz in einem nicht zu engen Reagenzrohre über einer Bunsenflamme mit einem Überschusse von chemisch reinem Kalk, taucht das noch heiße Rohr in wenig Wasser ein, wobei es zerspringt, säuert mit chemisch reiner Salpetersäure an, filtriert ab und versetzt mit Silbernitrat.

In Verbindungen, welche keinen Stickstoff enthalten, kann man, wie dies bei der Prüfung auf Stickstoff beschrieben ist, die Halogene durch Glühen mit Natrium nachweisen. In diesem Falle säuert man die von Glasscherben und Zersetzungsprodukten abfiltrierte Lösung mit reiner Salpetersäure an und fügt Silbernitrat hinzu. — Stickstoffhaltige Substanzen kann man in dieser Weise nicht auf Halogen prüfen, da, wie oben angeführt, diese beim Schmelzen mit Natrium Cyannatrium liefern, welches wie die Halogenmetalle mit Silbernitrat reagiert.

Sehr schnell und bequem lassen sich die Halogene durch die Beilsteinsche Probe erkennen. Ein Stückchen Kupferoxyd von der Größe einer Linse oder ein Stäbchen des Oxydes von ¹/₂ cm Länge wird mit einem dünnen Platindraht, der an ein

Glasrohr angeschmolzen ist, umwickelt und in der Bunsenflamme so lange ausgeglüht, bis die Flamme farblos erscheint. Bringt man nach dem Erkalten des Kupferoxydes eine winzige Menge einer halogenhaltigen Substanz darauf und erhitzt in dem äußeren Teile einer Bunsenflamme, so verbrennt zunächst der Kohlenstoff, und man beobachtet eine leuchtende Flamme. Diese verschwindet bald und macht einer grünen oder blaugrünen Platz, welche durch verdampfendes Halogenkupfer hervorgerufen wird. Aus der Dauer der Färbung läßt sich darauf schließen, ob die Substanz nur Spuren oder mehr Halogen enthält.

Quantitative Bestimmung der Halogene nach Carius.

Die Methode beruht darauf, daß eine abgewogene Menge der zu analysierenden Substanz in einem beiderseitig zugeschmolzenen Glasrohr mit rauchender Salpetersäure bei Gegenwart von Silbernitrat bis zur vollkommenen Zerstörung (Oxydation) erhitzt wird, und daß man die Menge des sich hierbei bildenden Halogensilbers bestimmt.

Zur Ausführung der Analyse sind erforderlich:

- ein auf der einen Seite zugeschmolzenes schwer schmelzbares Glasrohr (Länge etwa 50 cm; äußerer Durchmesser 18—20 mm; Wandstärke rund 2 mm) (Einschmelzrohr, Bombenrohr);
- 2. ein Trichterrohr von etwa 40 cm Länge zum Einfüllen des Silbernitrates und der Salpetersäure;
- 3. ein Wägerohr aus schwer schmelzbarem Glase (Länge 7 cm; äußerer Durchmesser 6-8 mm);
- 4. festes Silbernitrat und reine rauchende Salpetersäure.

Letztere prüft man auf ihre Reinheit, indem man 2 ccm mit 50 ccm Wasser verdünnt und dann einige Tropfen Silbernitratlösung hinzufügt, wobei weder eine Trübung noch ein Niederschlag entstehen darf.

Füllen und Zuschmelzen der Röhre: Nachdem man das Einschmelzrohr, Wägerohr sowie das Trichterrohr mit destilliertem Wasser gereinigt und durch Erhitzen über der Flamme (vgl. S. 70 Trocknen), nicht jedoch mit Alkohol und Äther, getrocknet hat, bestimmt man zunüchst das genaue Gewicht des Wägerohres, füllt dann in dieses mit Hilfe eines schmalen Spatels 0·15 bis 0·2 g der zu analysierenden, feingepulverten Substanz ein und bestimmt nun, nachdem man das Röhrchen an seinem offenen

Ende mit einem Tuche abgeputzt hat, das genaue Gewicht des Röhrchens + Substanz. Mit Hilfe des Trichterrohres füllt man dann in das Einschmelzrohr etwa 0.5 g festes Silbernitrat ein (bei sehr halogenreichen Verbindungen entsprechend mehr bis zu einem Gramm) und darauf 11/2-2 ccm rauchende Salpeter-Hat man häufiger Halogenbestimmungen auszuführen, so messe man sich in einem engen Reagenzrohre 2 ccm Wasser ab und markiere sich dies Volumen durch einen Feilstrich. Nachdem man dann das Trichterrohr entfernt hat, wobei darauf zu achten ist, daß man mit ihm nicht die Wandungen der Röhre berührt, läßt man unter schwacher Neigung des Bombenrohres das Wägerohr bis auf den Boden des ersteren gleiten, wobei die Substanz jedoch noch nicht mit der Salpetersäure in Berührung kommen darf, und schmilzt nun die Röhre in der auf Seite 59 beschriebenen Weise zu, wobei man wiederum sorgfältig verhüte, daß Salpetersäure und Substanz miteinander in Berührung kommen. Auch nach dem Zuschmelzen veranlasse man dieses nicht absichtlich, etwa durch heftiges Schütteln der Röhre

Ist die zu analysierende Substanz flüssig, so füllt man sie mit Hilfe einer Kapillarpipette in das Wägerohr ein und verfährt

sonst wie soeben. Bei leichtflüchtigen Substanzen verschließt man das Wägerohr durch einen Glasstöpsel, welchen man sich herstellt, indem man ein kurzes Stückchen eines Glasstabes vor dem Gebläse an dem einen Ende bis zum Erweichen erhitzt und dieses dann auf einem Blech zu einem flachen Knopfe ausdrückt Fig. 54. (Fig. 54).

Erhitzen der Röhre: Nach dem Erkalten wird die Röhre in einen eisernen Schutzmantel gelegt und in der auf Seite 61 beschriebenen Weise in einem Bombenofen erhitzt. Die Höhe der Temperatur sowie die Dauer des Erhitzens ist abhängig von der leichteren oder schwereren Zersetzlichkeit der Substanz. Bei aliphatischen oder leicht oxydabeln aromatischen Stoffen genügt es in vielen Fällen, 2—4 Stunden auf 150—300° zu erhitzen, während man bei schwer verbrennlichen Substanzen, insbesondere wenn diese noch Schwefel enthalten, 8—10 Stunden bis schließlich auf 250—300° erhitzen muß. Im letzteren Falle richtet man die Analyse zweckmäßig so ein, daß man abends die Bombe zuschmilzt, um gleich zu Beginn des nächsten Tages mit dem Erhitzen anfangen zu können. Über Nacht bewahrt man die

zugeschmolzene Bombe in einem eisernen Mantel auf, welchen man in eine Klammer, die Öffnung vertikal nach oben gerichtet, einspannt und unter einem Abzuge oder im Bombenraume, nicht aber auf dem Arbeitsplatze stehen läßt. Ist ein Bombenofen verfügbar, so bewahrt man am zweckmäßigsten gleich in diesem das Bombenrohr auf. Da manchmal die Oxydation bereits in der Kälte beginnt und demnach Druck in der Röhre entsteht, so nehme man diese nach dem Stehen über Nacht nicht etwa zur näheren Betrachtung aus dem Schutzmantel heraus. Das Erhitzen erfolgt allmählich, indem man zunächst bei tiefgestelltem Brennerrohr mit kleinen Flammen erhitzt, dann allmählich den Trieb höher heraufzieht und die Flammen vergrößert. Aus der nachfolgenden Tabelle ist ungefähr zu ersehen, wie man das Erhitzen einer mittelschwer zersetzbaren Substanz regelt:

Beginn des Erhitzens: morgens 9 Uhr,

Entsteht bei der Zersetzung einer Substanz ein besonders hoher Druck, so kann man die Gefahr des Springens der Röhre dadurch vermindern, daß man mittags vor dem Verlassen des Laboratoriums die Flamme abdreht, nachmittags durch Öffnen der Kapillare den Druck herausläßt, die Kapillare wieder zuschmilzt und nun von neuem gleich auf höhere Temperatur erhitzt. In der gleichen Weise verfährt man, wenn eine Substanz so schwer zersetzlich ist, daß man sie mehrere Tage erhitzen muß; in diesem Falle läßt man zu Beginn des zweiten Tages den Druck ab.

Erhitzt man in einem Bombenofen zwei Röhren gleichzeitig, so merke man sich in dem Analysenbuche an, welche Röhre links oder rechts liegt. Hat man dies versäumt und ist über die Identität der Röhren im Zweifel, so kann man das Versäumte durch Wägen der entsprechenden Wägeröhrchen wieder gut machen.

Öffnen und Entleeren der Röhre: Die vollkommen erkaltete Röhre wird in der auf Seite 62 beschriebenen Weise geöffnet. Man achte in diesem Falle ganz besonders darauf, daß, ehe man die Kapillare in einer Flamme zum Erweichen erhitzt, man durch schwaches Erwärmen über einer kleinen Flamme die in der Kapillare befindliche Flüssigkeit in das Rohr zurück-Bevor man den konischen Teil absprengt, sehe man, ob nicht etwa in der Röhre noch Kristalle oder Öltröpfchen von unzersetzter Substanz vorhanden sind, in welchem Falle man die Kapillare wieder zuschmilzt und die Röhre nochmals erhitzt. Ist dies nicht der Fall, so sprengt man den konischen Teil der Röhre in der auf Seite 63 angegebenen Weise ab. Man spült nun zunächst die in dem oberen abgesprengten Teile befindliche Flüssigkeit sowie möglicherweise darin vorhandenen Niederschlag mit destilliertem Wasser in ein Becherglas, verdünnt dann die in der Röhre befindliche Hauptmenge mit Wasser, wobei man meistens eine durch salpetrige Säure blaugrün gefärbte Lösung erhält, und gießt diese durch Umkehren der Röhre samt dem Wägeröhrchen in das gleiche Becherglas, wobei zu beachten ist, daß der Boden des letzteren durch plötzliches Herabfallen des Wägeröhrchens nicht zerschlagen werde. Beim Ausgießen der Flüssigkeit richte man sein Augenmerk auf die vordere Öffnung der Röhre und nicht etwa auf die in letzterer befindliche Flüssigkeit. Im anderen Falle könnte man sonst leicht etwas Flüssigkeit verschütten. Nachdem man den äußeren, offenen Teil des Rohres mit Wasser abgespült, dreht man dieses wieder um und spült den darin befindlichen Niederschlag nochmals mit einer neuen Menge Wasser heraus, was je nach Bedürfnis mehrfach wiederholt wird. Sollte sich ein Teil des Halogensilbers an den Wandungen der Röhre fest angesetzt haben, so kann man dieses durch Reiben mit einem langen Glasstabe, über den man wie bei der quantitativen anorganischen Analyse ein Stückchen Kautschukschlauch gezogen hat, lockern und dann mit Wasser herausspülen. Das auf dem Boden liegende Wägerohr richtet man mit Hilfe eines Glasstabes oder dicken Platindrahtes hoch, so daß es an der seitlichen Wandung des Becherglases anliegt, spült es an dem aus der Flüssigkeit herausragenden Teil mit Wasser ab, hebt es mit den Fingern heraus und spült es mehrfach mit Wasser nach. Das Wägerohr hat nach dem Erhitzen zuweilen eine gelbliche bistiefbraune Farbe angenommen. Es rührt dies daher, daß sich Silbersilikat gebildet hat. Die Analyse wird dadurch nicht beeinträchtigt.

Abfiltrieren und Wägen des Halogensilbers: Man erhitzt nun das Becherglas so lange auf einem Drahtnetz oder Wasserbade, bis

das Halogensilber sich am Boden abgesetzt hat und die darüber befindliche Flüssigkeit klar geworden ist. Da das überschüssige Silbernitrat sich zuweilen mit dem Halogensilber zu dicken, festen Klumpen zusammenballt, so tut man gut, den Niederschlag von Zeit zu Zeit mit einem Glasstabe, dessen unteres Ende in einen breiten Knopf ausläuft, zu zerdrücken. Nach dem Erkalten wird das Halogensilber auf einem Filter von bekanntem Aschengehalte gesammelt, mit heißem Wasser so lange nachgewaschen, bis eine Probe des Filtrates mit Salzsäure keine Trübung mehr gibt und dann samt Filter und Trichter im Trockenschrank bei 100-1100 getrocknet, wobei man den Trichter mit einem Stück Filtrierpapier bedeckt. Um das getrocknete Halogensilber zu wägen, bringt man durch vorsichtiges Reiben eine möglichst große Menge desselben auf ein Uhrglas, welches sich auf einem Stücke schwarzen Glanzpapieres befindet. Neben das Uhrglas fallende Teile fegt man mit Hilfe einer kleinen Feder auf jenes. Filter rollt man dann dicht zusammen, umwickelt es mit einem Platindraht und verascht es in der bekannten Weise über einem gewogenen Porzellantiegel, wobei man das Erhitzen nur mit dem äußeren Teil der Flamme, nicht aber mit dem inneren, reduzierenden Teile vornehme. Auch kann man das zusammengefaltete Filter direkt im Porzellantiegel zunächst über einer kleinen Flamme, später bei höherer Temperatur veraschen, wobei das Erhitzen so lange fortzusetzen ist, bis die Filterasche vollkommen hell erscheint. Um das beim Veraschen zum Teil zu Silber reduzierte Halogensilber wieder in letzteres zu verwandeln, befeuchtet man den Glührückstand mit Hilfe eines Glasstabes mit wenigen Tropfen Salpetersäure - hat man nach der zuletzt beschriebenen Methode verascht, erst nach vollständigem Erkalten des Tiegels - und dampft nun auf dem Wasserbade zur Trockne ein. Man versetzt dann mit Hilfe eines Glasstabes mit wenigen Tropfen der entsprechenden Halogenwasserstoffsäure und dampft wiederum auf dem Wasserbade ein. Nun bringt man in den Tiegel mit Hilfe einer kleinen Feder die auf dem Uhrglase befindliche Hauptmenge des Halogensilbers, wärmt direkt über einer kleinen Flamme vor und erhitzt bis eben zum beginnenden Schmelzen des Halogensilbers, worauf man den Tiegel im Exsikkator erkalten läßt. Will man bei der Analyse ein Äußerstes tun, so kann man auch die Hauptmenge des Halogensilbers vor dem Schmelzen mit einigen Tropfen Salpetersäure

und darauf mit Halogenwasserstoffsäure auf dem Wasserbade eindampfen.

Sehr zweckmäßig kann man das Halogensilber auch im Asbestrohr oder im Goochschen Tiegel zur Wägung bringen. Vgl. hierzu Jannasch, Praktischer Leitfaden der Gewichtsanalyse 2. Aufl. S. 10 u. 145, sowie Chemical News 37, 181 und Zeitschrift für analytische Chemie 19, 333.

Selbst bei vorsichtigem Arbeiten kommt es vor, daß dem Halogensilber Glassplitter beigemengt sind, wodurch natürlich der Halogengehalt zu hoch gefunden wird. Handelt es sich um Chlorsilber, und bemerkt man bereits im Becherglase oder beim Filtrieren jene Verunreinigung, so kann man den Fehler dadurch beseitigen, daß man das vollkommen ausgewaschene fenchte Chlorsilber auf dem Filter mehrfach mit schwach erwärmtem, verdünntem Ammoniak übergießt, dann das Filter mit Wasser auswäscht und nun im Filtrat das reine Chlorsilber durch Ansäuern mit Salzsäure fällt. Handelt es sich um Bromoder Jodsilber, so führe man, auch wenn man zuvor Glassplitter beobachtet hat, die Analyse in normaler Weise bis zur Schlußwägung zu Ende. Um die Menge der Glassplitter zu bestimmen, übergieße man das Halogensilber im Tiegel mit sehr verdünnter reiner Schwefelsäure und füge dann einige Stückchen Im Verlaufe von mehreren chemisch reinen Zinks hinzu. Stunden ist dann das Halogensilber zu schwammigem, metallischem Silber reduziert. Durch vorsichtiges Dekantieren trenne man dann die Flüssigkeit von dem Silber, füge Wasser hinzu, dekantiere nochmals und wiederhole dies einige Male. Darauf versetze man mit verdünnter Salpetersäure und erwärme auf dem Wasserbade, bis das Silber gelöst ist. Nach dem Verdünnen mit Wasser filtriere man durch ein quantitatives Filter ab, spüle die ungelöst gebliebenen Glassplitter auf das Filter, wasche gut aus und verasche das Filter. Aus der Wägung ergibt sich dann das Gewicht der Glassplitter, welches von dem zuvor gefundenen subtrahiert wird. Selbstverständlich kann man in dieser Weise auch geschmolzenes Chlorsilber auf seine Reinheit prüfen.

Zum Schluß mögen hier die Atomgewichte der Halogene, die Molekulargewichte der entsprechenden Silberverbindungen sowie die Logarithmen der analytischen Konstanten Platz finden:

$$\begin{aligned} \text{Cl} &= 35 \cdot 46; & \text{AgCl} &= 143 \cdot 34; & \log \frac{\text{Cl}}{\text{AgCl}} &= 0 \cdot 39337 - 1 \\ \text{Br} &= 79 \cdot 92; & \text{AgBr} &= 187 \cdot 80; & \log \frac{\text{Br}}{\text{AgBr}} &= 0 \cdot 62896 - 1 \\ \text{J} &= 126 \cdot 92; & \text{AgJ} &= 234 \cdot 80; & \log \frac{\text{J}}{\text{AgJ}} &= 0 \cdot 73283 - 1 \end{aligned}$$

KUSTERS Modifikation der Halogenbestimmung 1: Nach KÜSTERS Angaben kann man eine Halogenbestimmung dadurch wesentlich beschleunigen, daß man nicht wie oben $1^1/_2$ —2 ccm rauchende Salpetersäure, sondern nur 16-20 Tropfen verwendet. Man kann in diesem Falle das Rohr, ohne es allmählich anzuwärmen, direkt auf $320-340^{\circ}$ erhitzen, ohne daß es springt. Mit sehr seltenen Ausnahmen soll dann nach zweistündigem Erhitzen die Substanz zersetzt sein. Da bei Anwendung eines gewöhnlichen Thermometers der Quecksilberfaden beim Erhitzen auf über 300° sehr häufig reißt, so hat die Firma C. Desaga in Heidelberg zur Vermeidung dieses Übelstandes sehr preiswerte Bomben-Thermometer konstruieren lassen, die über dem Quecksilber Stickstoff enthalten und nur zwei Teilstriche, den Graden 320 und 340 entsprechend, besitzen.

Quantitative Bestimmung des Schwefels nach Carius.

Die Methode beruht wie die vorige darauf, daß eine abgewogene Substanzmenge mit rauchender Salpetersäure im Bombenrohre bis zur vollkommenen Oxydation erhitzt wird, und daß man die sich hierbei bildende Schwefelsäure in Form von Bariumsulfat zur Wägung bringt. Das Füllen, Zuschmelzen, Erhitzen, Öffnen und Entleeren des Rohres erfolgt in genau der gleichen Weise wie bei der Halogenbestimmung; nur ist in diesem Falle natürlich das Silbernitrat überflüssig. Vor dem Absprengen des konischen Teiles überzeuge man sich, daß in der Flüssigkeit nicht etwa noch unzersetzte Anteile der Substanz vorhanden sind, in welchem Falle man die Kapillare wieder zuschmilzt und die Röhre nochmals erhitzt. Ehe man ferner die Schwefelsäure mit Chlorbarium fällt, achte man darauf, ob am Boden des Becherglases nicht etwa

¹ A. **285**, 340

Glassplitter liegen, welche zuvor durch ein kleines Filter abzufiltrieren sind.

Fällen des Bariumsulfates: Der mit Wasser auf ein Volumen von etwa 400 ccm verdünnte Bombeninhalt wird über einem Drahtnetze bis fast zum Sieden erhitzt, mit wenig Salzsäure angesäuert und dann allmählich so lange mit einer in einem Reagenzrohre ebenfalls zum Sieden erhitzten Chlorbariumlösung versetzt, bis kein weiterer Niederschlag mehr entsteht. Man kann dies sehr wohl beobachten, wenn man vor erneutem Zusatz den Niederschlag sich etwas absetzen läßt. Die Flüssigkeit wird dann über einer kleinen Flamme oder auf dem Wasserbade so lange erhitzt, bis das Bariumsulfat sich schwer zu Boden gesetzt hat und die darüber befindliche Flüssigkeit vollkommen klar geworden ist, was bisweilen ein 1-2 stündiges Erhitzen erfordert. Man läßt dann erkalten, filtriert die Flüssigkeit, ohne dabei den Niederschlag aufzurühren, durch ein Filter von bekanntem Aschengehalt ab, kocht den im Becherglase verbleibenden Niederschlag mit 100 ccm Wasser einige Minuten auf und filtriert ihn auf dem gleichen Filter ab. Da das zweite Filtrat zuweilen im Beginne etwas trübe ist, so stelle man unter den Trichter ein neues Becherglas, damit man nicht etwa die gesamte Flüssigkeit nochmals zu filtrieren braucht. Niederschlag wird dann auf dem Filter so lange mit heißem Wasser ausgewaschen, bis eine Probe des Filtrates durch verdünnte Schwefelsäure nicht mehr getrübt wird. Ehe man die Filtrate fortgießt, füge man zu diesen etwas Chlorbariumlösung, um sich zu überzeugen, daß man von dieser eine genügende Menge angewandt hat. Entsteht noch ein Niederschlag, so verfahre man nochmals wie vorher und sammle die zweite Fällung auf dem gleichen Filter, welches bereits die erste enthält.

Die soeben beschriebene Methode hat den Nachteil, daß, wenn man den Bombeninhalt mit weniger Wasser, als oben angegeben, verdünnt, das Bariumsulfat leicht etwas Bariumnitrat mitreißt, welches durch Nachwaschen mit Wasser nur schwer entfernt werden kann. Da man infolgedessen zu viel Schwefel findet, so wird es von mancher Seite vorgezogen, den Bombeninhalt nicht in ein Becherglas, sondern in eine Porzellanschale zu spülen, und vor dem Fällen mit Chlorbarium die Flüssigkeit auf dem Wasserbade bis zum Verschwinden der sauren Dämpfe einzudampfen, wodurch die Salpetersäure beseitigt wird. Nach dem Eindampfen verdünnt man den Rückstand mit Wasser, filtriert

eventuell von Glassplittern ab und verfährt sonst, wie oben beschrieben. Auch in diesem Falle vermeide man einen zu großen Überschuß von Chlorbarium.

Glühen und Wägen des Bariumsulfates: Um das Bariumsulfat zur Wägung zu bringen, ist es nicht erforderlich, es zuvor zu trocknen, vielmehr kann man es nach Bunsens Methode in feuchtem Zustande veraschen. Mit Hilfe eines kleinen Spatels oder Messers zieht man das feuchte Filter an der Trichterwandung hoch und klappt es in Form eines Quadranten zusammen. Sollte an den Trichterwandungen etwas Bariumsulfat haften geblieben sein, so reibt man jene mit einem kleinen Stückchen Filtrierpapier nach, welches man gemeinsam mit der Hauptmenge Nachdem man das Filter vorsichtig nach der Mitte zu zusammengefaltet hat, preßt man es auf den Boden eines gewogenen Platintiegels, welchen man auf einem Drahtdreieck derart aufstellt, daß seine Längsachse gegen die Horizontale um etwa 20-30° geneigt ist. Vor die Öffnung des Tiegels legt man nun den Deckel, ebenfalls unter 20-30° geneigt, jedoch nach der entgegengesetzten Seite, so daß die obere Hälfte der Tiegelöffnung frei bleibt. Unter dem Tiegel stellt man dann einen Brenner so auf, daß die im Anfang nicht zu große Flamme sich in dem von Tiegel und Deckel gebildeten Winkel befindet. Das Filter wird auf diese Weise bei so niedriger Temperatur verascht, daß eine Reduktion des Bariumsulfates durch die Filtersubstanz nicht zu befürchten ist. Es kommt hierbei zuweilen vor, daß die beim Erhitzen des Filters sich bildenden Gase an der Tiegelöffnung sich entzünden, was jedoch nicht von Schaden ist. Nach einiger Zeit stellt man den Brenner mit voller Flamme unter den Boden des Tiegels und erhitzt so lange, bis der Tiegelinhalt weiß geworden ist. Nachdem man dann den Tiegel aufgerichtet hat, erhitzt man ihn noch kurze Zeit mit voller Flamme und läßt ihn dann im Exsikkator erkalten. Ein Abrauchen des geglühten Bariumsulfates mit Schwefelsäure ist vollkommen überflüssig. Auch in einem Goochschen Tiegel kann das Bariumsulfat zur Wägung gebracht werden. Vgl. hierzu Seite 80.

Findet man einen zu hohen Schwefelgehalt, so kann dies unter Umständen dadurch veranlaßt sein, daß man beim Fällen einen zu großen Überschuß von Chlorbarium angewandt, und daß das Bariumsulfat dieses mitgerissen hat. Diesen Fehler kann man dadurch wieder gutmachen, daß man das geglühte Bariumsulfat mit Wasser versetzt, so daß der Platintiegel etwa zur Hälfte gefüllt ist, dann wenige Tropfen konz. Salzsäure hinzufügt und nun ½ Stunde auf dem Wasserbade erhitzt. Man filtriert dann die über dem Niederschlage befindliche Flüssigkeit durch ein quantitatives Filter ab, behandelt den zum größten Teil im Tiegel bleibenden Niederschlag nochmals mit Wasser und Salzsäure und filtriert nun alles auf dem schon vorher benutzten Filter ab. Nachdem man noch öfters mit Wasser ausgewaschen, glüht man Filter und Niederschlag wiederum wie vorher. Diese Operationen haben selbstverständlich nur dann Zweck, wenn man das Bariumsulfat nicht mit Schwefelsäure abgeraucht hat. — Schließlich mögen für die Berechnung der Analyse die analytischen Konstanten folgen:

$$S = 32.06$$
; $BaSO_4 = 233.43$; $log \frac{S}{BaSO_4} = 0.13780 - 1$.

Gleichzeitige Bestimmung von Halogen und Schwefel: Enthält eine Substanz gleichzeitig Schwefel und Halogen, so kann man beide in der folgenden Weise durch eine einzige Analyse bestimmen: wie bei der Halogenbestimmung beschickt man die Röhre mit Silbernitrat und Salpetersäure und filtriert nach dem Erhitzen das Halogensilber wie oben beschrieben ab. Das hierbei erhaltene Filtrat enthält neben überschüssigem Silbernitrat die bei der Oxydation gebildete Schwefelsäure. Man kann diese nun nicht wie vorher mit Chlorbarium fällen, da hierbei auch das Silber als Chlorsilber niederfiele. Man bedient sich deshalb zu diesem Zwecke einer wässerigen Bariumnitratlösung, welche man zuvor darauf geprüft hat, daß sie mit Silbernitrat keinen Niederschlag gibt. Die Fällung geschieht wie oben beschrieben in der Hitze. wobei man eine möglichst verdünnte Lösung, deren Volumen mindestens 500 ccm beträgt, anwendet. Ein großer Überschuß von Bariumnitrat ist hier ganz besonders zu vermeiden. Verfügt man nicht über halogenfreies Bariumnitrat, so versetzt man die Lösung des halogenhaltigen Salzes in der Hitze so lange mit Silbernitrat. bis noch ein Niederschlag entsteht, filtriert vom Halogensilber ab und benutzt das jetzt halogenfreie Filtrat zum Fällen.

Quantitative Bestimmung des Stickstoffs nach Dumas.

Die im wissenschaftlichen Laboratorium zur quantitativen Bestimmung des Stickstoffs fast ausschließlich angewandte Methode

ist die von Dumas. Ihr Wesen besteht darin, daß die Substanz in einer mit Kohlensäure gefüllten Röhre durch Kupferoxyd vollkommen verbrannt wird, wobei der Stickstoff als solcher entweicht und dem Volumen nach gemessen wird, während Kohlenstoff und Wasserstoff zu Kohlensäure und Wasser oxydiert werden. Zur Stickstoffanalyse sind erforderlich:

- 1. ein Verbrennungsrohr aus schwer schmelzbarem Glase. Länge 80-85 cm, äußerer Durchmesser etwa 15 mm;
- 2. ein Einfülltrichter aus Glas mit weitem Abflußrohr (von mindestens 10 mm Durchmesser);
- 3. 400 g grobes und 100 g feines Kupferoxyd. Man bewahrt es in einem größeren und einem kleineren Glaskolben auf, welche durch mit Stanniol umwickelte Korke verschlossen werden;
- 4. 500 g Magnesit in erbsengroßen Stücken. Man siebt mit Hilfe eines Drahtnetzes das unbrauchbare feine Pulver ab und scheidet mit Hilfe einer Pinzette die durch Verunreinigungen dunkel gefärbten Stücke aus;
- 5. ein Fläschchen mit reinem Methylalkohol (50 g) zum Reduzieren der Kupferspiralen;
- 6. eine Kupferspirale von 10—12 cm Länge. Diese wird hergestellt, indem man ein viereckiges Stück Kupferdrahtnetz über einem dünnen Glasstabe spiralig aufrollt. Die Spirale sei so weit, daß sie an den Wandungen der Verbrennungsröhre anliegt; ein Zwischenraum zwischen Spirale und Rohr wirkt schädlich. Ferner einige kurze Kupferspiralen von 1—2 cm Länge;
- 7. eine Lösung von 150 g Kali in 150 g Wasser. Man bereite sich diese in einer Porzellanschale und nicht in einem Becherglase oder Kolben, da diese oftmals infolge der beim Lösen eintretenden lebhaften Erwärmung. springen. Nach dem Erkalten bewahre man die Lösung in einem verschlossenen Kolben auf;
- 8. ein Nickeltiegel zum Ausglühen des groben Kupferoxydes. Höhe 6 cm, oberer Durchmesser 7 cm;
- 9. ein mittelgroßer Porzellantiegel zum Ausglühen des feinen Kupferoxydes;
- 10. eine kleine Reibschale mit glasiertem Boden.

Außerdem noch: ein Wägeröhrchen, ein einfach durchbohrter Kautschukstopfen, welcher in die Verbrennungsröhre paßt, ein Sieb zum Absieben des Kupferoxydes, eine kleine Feder, Thermometer, Absorptionsapparat und Meßröhre.

Vorbereitungen zur Analyse: Die Analyse beginnt man zweckmäßig damit, daß man das gesamte grobe Kupferoxyd im Nickeltiegel über einer möglichst großen Flamme (Fletcherbrenner) und das feine Kupferoxyd im Porzellantiegel über einem Bunsenbrenner längere Zeit ausglüht, wobei die Tiegel in Drahtdreiecken hängen. Man lege hierbei die Deckel nur lose auf die Tiegel und rühre das Kupferoxyd einige Male mit einem dicken Drahte um. - Während das Kupferoxyd ausgeglüht wird, schmilzt man das Verbrennungsrohr an seinem einen Ende zu einer soliden Kuppe zu, und zwar falls das Rohr nicht vollkommen zylindrisch ist, an dem engeren Das Zuschmelzen erfolgt in der Weise, daß man zunächst das Ende der Röhre unter fortwährendem Drehen in einer leuchtenden Flamme erwärmt, es dann in einer Stichflamme zum Erweichen erhitzt, einen Glasstab daran schmilzt und nun plötzlich den erhitzten Teil zu einer engen Röhre auszieht. Man schmilzt dann den Glasstab ab, erhitzt den Übergang der Röhre in das enge Rohr und zieht letzteres ab. Dann erhitzt man die so erzeugte Kuppe noch einige Zeit in einer möglichst heißen Flamme, damit sie nach der Mitte zusammenfällt, und läßt schließlich allmählich über einer kleinen leuchtenden Flamme erkalten. — Ist diese Operation beendet, so wärmt man auch das offene Ende der Röhre in einer leuchtenden Flamme vor, schmilzt dann unter fortwährendem Drehen in einer Stichflamme die scharfen Ränder rund und läßt wiederum in der leuchtenden Flamme erkalten. Nach dem vollkommenen Erkalten reinigt man das Rohr von Ruß, spült es mehrmals mit Wasser aus, läßt die Hauptmenge des Wassers abtropfen und trocknet schließlich. in einer der beiden folgenden Weisen: entweder erhitzt man das Rohr, nachdem man ein Glasrohr, welches 10 cm länger als das Verbrennungsrohr ist, eingeführt hat, seiner ganzen Länge nach, indem man es mehrfach unter Drehen durch eine große leuchtende Gebläseflamme zieht, und bläst dann mit Hilfe des Gebläses Luft durch die innere Röhre; eine Operation, die man so oft wiederholt, bis das Rohr trocken ist. Oder man spannt dieses an dem offenen Ende horizontal in eine Klammer ein, führt ein engeres, mit der Saugpumpe verbundenes Rohr ein, welches bis auf den Boden der Röhre reicht, und erhitzt die Röhre gleichmäßig der ganzen Länge nach mit einer Bunsenflamme, während

man die Wasserdämpfe durch die Saugpumpe absaugt. - Um die lange Kupferspirale, welche zur Reduktion sich etwa bildender Oxyde des Stickstoffs dient, zu reduzieren, füllt man in ein Reagenzrohr, in welches die Spirale hineinpaßt, einen Kubikzentimeter Methylalkohol, erhitzt dann die Spirale, welche man mit einer Tiegelzange hält, in einer großen, etwas rauschenden Gebläseflamme zum Glühen und wirft sie möglichst schnell in das Reagenzrohr hinein. Da dieses sich hierbei an seinem oberen Teile stark erwärmt, so hat man es zuvor in einen Reagenzrohrhalter eingeklemmt oder mit einem Tuche oder Papierstreifen umwickelt. Unter Bildung stechend riechender Dämpfe (Oxydationsprodukte des Methylalkohols, wie Formaldehyd, Ameisensäure), die sich manchmal entzünden, wird die anfangs dunkle Spirale metallisch glänzend, worauf man sie im Rohre, das man nach einigen Minuten locker verkorken kann, abkühlen läßt. Nachdem diese Operation beendet, ist auch das Kupferoxyd genügend erhitzt, so daß man jetzt die Flammen unter ihm ausdreht. Während des Erkaltens wägt man die Substanz ab. wobei man zweckmäßig so verfährt, daß man zunächst das Gewicht des leeren Wägegläschens annähernd auf Zentigramme genau bestimmt. Das gefundene Gewicht notiert man sich auch für spätere Fälle an einer stets leicht auffindbaren Stelle des Analysenheftes. Man füllt nun die zu analysierende Substanz in das Röhrchen ein und wägt Röhrchen + Substanz auf Zehntelmilligramme genau ab. Inzwischen ist das Kupferoxyd so weit erkaltet, daß man es in die dafür bestimmten Kölbchen einfüllen kann, worauf man zum Füllen der Röhre schreitet.

Füllen der Röhre: An den Rand des Arbeitstisches stellt man ein Stativ, befestigt tief unten an diesem eine Klammer derart, daß sie über den Rand des Tisches hervorragt, und spannt in diese das Verbrennungsrohr vertikal so ein, daß dessen Öffnung sich etwas über Tischplattenhöhe befindet. Man füllt dann direkt in die Röhre so lange Magnesit ein, bis die Schicht eine Höhe von 10-12 cm besitzt (Fig. 55). Darauf erhitzt man ein kurzes 1-2 cm langes Kupferröllchen mit Hilfe einer Pinzette oder Tiegelzange kurze Zeit in einer Bunsenflamme (es braucht nicht reduziert zu sein) und wirft es auf den Magnesit. Nun setzt man den Einfülltrichter in das Rohr ein und füllt aus dem Kölbchen eine 8 cm lange Schicht von grobem Kupferoxyd und auf diese eine 2 cm lange Schicht von feinem

Kupferoxyd ein. Auf die nun folgende Operation der Mischung der Substanz mit Kupferoxyd und Einfüllen des Gemisches muß ganz besondere Sorgfalt verwandt werden. Auf den Boden einer kleinen Reibschale, welche auf einem Stück schwarzen Glanz-

papieres steht, bringt man eine etwa 1/2 cm hohe Schicht von feinem, vollkommen erkaltetem Kupferoxyd und fügt zu diesem aus dem Wägegläschen die zu analysierende Substanz, deren Menge im Mittel etwa 0.15 bis Bei N-armen 0.2 g betrage. Substanzen nehme man entsprechend mehr, bei N-reichen entsprechend weniger. Da man das Gewicht des leeren Wägegläschens und somit auch die Menge der darin enthaltenen Substanz kennt, so kann man leicht durch Augenmaß schätzen. wieviel von der Substanz in dem Wägerohr zurückzulassen ist. Man überschichtet nun die Substanz in der Reibschale mit so viel feinem Kupferoxyd, daß jene von diesem ganz bedeckt ist, und mischt dann beide durch vor-

sichtiges Rühren mit dem Pistill (nicht drücken) gut durcheinander, wobei man darauf achte, daß nicht etwa infolge zu energischen Rührens Substanz verstäubt. Mit Hilfe einer abgestutzten sauberen Feder, wie man solche auch bei der quantitativen anorganischen Analyse benutzt, oder eines kleinen Pinsels füllt man dann den Inhalt der Reibschale durch den Einfülltrichter in das Rohr ein, wobei man wiederum zur Vermeidung des Verstäubens sehr vorsichtig operiere. Man spült dann die Reibschale sowie das Pistill mit neuem Kupferoxyd nach und bringt dieses ebenfalls mit Hilfe der Feder in das Rohr. Die aus Substanz + feinem Kupferoxyd bestehende Schicht besitze eine Länge von etwa 10 cm. Es folgt dann eine 30 cm lange

Schicht von grobem Kupferoxyd und schließlich die reduzierte Kupferspirale.

Die Länge des Rohres sowie der einzelnen Schichten richtet sich nach der Größe des Verbrennungsofens; die angegebenen Zahlen beziehen sich auf einen solchen, welcher eine Flammenlänge von 75 cm besitzt. Allgemein sei das Rohr 5 cm länger als der Ofen; die Füllung besitze eine Länge gleich der Flammenlänge.

Erhitzen der Röhre: Nachdem die Röhre gefüllt ist, klopft man sie in horizontaler Lage vorsichtig auf einem Tische auf, damit sich oberhalb des feinen Kupferoxydes ein Kanal bildet, verbindet sie dann mit Hilfe eines Kautschukpfropfens mit dem Absorptionsapparat, welcher zuvor mit Kalilauge beschickt ist, und legt sie auf einen Verbrennungsofen, dessen hinterer Teil (unter dem Magnesit) durch Darunterstellen eines Klotzes etwas erhöht ist (Fig. 56). Man beachte hierbei die folgenden Punkte: In dem unteren Teile des Absorptionsapparates muß sich so viel Quecksilber befinden, daß dieses bis fast an das obere, seitliche Ansatzrohr reicht. Ist dies nicht der Fall, so gieße man etwas nach. Ferner muß das im Kautschukpfropfen befindliche Glasrohr im Innern der Röhre dicht hinter dem Korke endigen. Um diesen vor dem Anbrennen zu schützen, kann man über den aus dem Ofen herausragenden Teil der Röhre eine Asbestplatte, welche einen runden Ausschnitt besitzt, schieben. man den am Absorptionsapparat befindlichen Quetschhahn geöffnet hat, zündet man unter der letzten Hälfte des Magnesits zunächst kleine Flammen an, welche man, sobald das Rohr angewärmt ist, vergrößert, jedoch nicht so weit, daß die Flammen über dem Rohre zusammenschlagen. Ferner bedeckt man zur Erhöhung der Temperatur den erhitzten Teil der Röhre von beiden Seiten mit Kacheln. Nach etwa zehn Minuten beginnt ein lebhafter Kohlensäurestrom sich zu entwickeln, indem der Magnesit beim Erhitzen in folgender Weise zerlegt wird:

 $MgCO_3 = MgO + CO_2$.

Während dieser Operation ist der Glashahn des Absorptionsapparates geöffnet; die Birne ist möglichst tief gestellt, so daß sich die Hauptmenge der Kalilauge in ihr befindet. Nachdem sich etwa eine Viertelstunde lang ein lebhafter Kohlensäurestrom entwickelt hat, zündet man auch die Flammen unter der Kupferspirale an, um etwa okkludierte Gase (H₂) zu vertreiben, hebt

dann die Birne so hoch, daß die Kalilauge bis etwas über die Durchbohrung des Glashahnes steigt, schließt darauf letzteren und stellt die Birne wieder möglichst tief. Ist die Luft aus der Röhre durch die Kohlensäure vollkommen verdrängt, darf sich im Laufe von zwei Minuten über der Kalilauge nur eine minimale Menge eines leichten Schaumes ansammeln. dies nicht der Fall, hat sich vielmehr ein größeres Luftvolum angesammelt, so öffnet man den Glashahn, wodurch die Kalilauge in die tief gestellte Birne fließt, und läßt weitere fünf Minuten Kohlensäure durch die Röhre streichen. Man hebt nun wieder die Birne so hoch wie das erstemal, schließt den Glashahn, senkt die Birne wieder und beobachtet, ob jetzt die Luft verdrängt ist, was normalerweise der Fall sein sollte. Hat sich jetzt nach zwei Minuten nur eine Spur eines Schaumes angesammelt, so taucht man zunächst in der aus Fig. 56 ersichtlichen Weise das Ende des Überleitungsrohres in eine mit Wasser gefüllte Schale, hebt dann die Birne über den höchsten Punkt des Überleitungsrohres, öffnet den Glashahn, so daß die Kalilauge die Luft aus dem Überleitungsrohre verdrängt, schließt, sobald dies der Fall, den Glashahn und stellt die Birne wieder möglichst tief. Es werden nun die unter dem Magnesit entzündeten Flammen bis auf eine ausgedreht oder entsprechend verkleinert, und dafür gleichzeitig unter den vorderen vier Fünfteln der langen Schicht von grobem Kupferoxyd zunächst kleine Flammen angezündet, welche man, nachdem das Rohr vorgewärmt, allmählich vergrößert, bis das Kupferoxyd auf dunkle Rotglut erhitzt ist. Bezüglich des stufenweisen Erhitzens der Röhre vgl. Fig. 55, in welcher die auf der linken Seite der Röhre befindlichen Zahlen die Reihenfolge der erhitzten Teile bedeuten. Auch hier achte man darauf, daß die Flammen nicht so groß brennen, daß sie über dem Rohre zusammenschlagen. Wie vorher beim Erhitzen des Magnesits bedeckt man nach dem Vorwärmen die erhitzten Teile der Röhre beiderseitig mit Kacheln. Sobald die vordere Schicht des groben Kupferoxydes auf dunkle Rotglut erhitzt ist, zündet man unter der dem Magnesit benachbarten hinteren Schicht von grobem Kupferoxyd zunächst kleine Flammen an, welche man nach einiger Zeit vergrößert, während man gleichzeitig mit Kacheln zudeckt. Man achte hier darauf, daß die der Mischung von Substanz + feinem Kupferoxyd benachbarte Flamme nicht zu groß sei, damit nicht schon Substanz verbrannt wird. Von der nun folgenden Operation, dem allmählichen Erhitzen des feinen Kupferoxydes, welches die Substanz enthält, hängt wesentlich das Gelingen der Analyse ab; auf ihre richtige Ausführung ist ganz besonders zu achten. Als Regel gelte, daß man lieber etwas zu langsam als zu schnell erhitze. Man zünde zunächst an der Stelle, welche der kurzen Schicht des groben Kupferoxydes benachbart ist, eine kleine Flamme an und beobachte, ob sich nach einiger Zeit im Absorptionsapparate unabsorbiertes Gas ansammelt. Ist dies der Fall, so warte man mit dem Entzünden einer weiteren Flamme, bis die Gasentwickelung aufgehört hat. Hat sich kein Gas angesammelt, so zünde man auf der entgegengesetzten Seite des feinen Kupferoxydes eine weitere Flamme an. Indem man in dieser Weise allmählich von den beiden Seiten des feinen Kupferoxydes aus nach der Mitte zu immer weitere Flammen zunächst klein entzündet und sie nach dem Aufhören der Gasentwickelung allmählich vergrößert, bis man schließlich bei bedeckten Kacheln mit vollen Flammen erhitzt. kann man die Substanz vollkommen regelmäßig und ruhig verbrennen. Die Verbrennung muß so geleitet werden, daß Blase für Blase in langsamem Tempo in dem Absorptionsapparat emporsteigt. Kann man die einzelnen Blasen nicht mehr zählen, oder sind sie gar so groß, daß sie fast den ganzen Querschnitt der Absorptionsröhre einnehmen, so erhitzt man zu kräftig; man drehe in diesem Falle, eventuell unter Zurücklegen der Kacheln, die zuletzt entzündeten Flammen aus oder verkleinere sie, bis die Gasentwickelung nachläßt. Ist diese beendet, so zündet man unter dem gesamten Magnesit zunächst kleine Flammen an, welche man nach einiger Zeit vergrößert. Sobald die Entwickelung von Kohlensäure lebhaft geworden ist, dreht man die hintere Hälfte der Magnesitflammen, welche zu Beginn der Analyse entzündet waren, aus. Nachdem man etwa zehn Minuten lang einen lebhaften Kohlensäurestrom durch das Rohr geleitet hat. ist aller Stickstoff in das Absorptionsrohr übergeführt, was man daran erkennt, daß die Gasblasen von der Kalilauge wie zu Beginn der Analyse bis auf einen minimalen, schaumartigen Rest absorbiert werden. Man verschließt dann den Absorptionsapparat durch den Quetschhahn und zieht sofort das Verbindungsrohr samt Kautschukpfropfen aus der Röhre heraus. Das Gas wird nicht sofort in eine Meßröhre überfüllt; vielmehr stellt man zunächst die Birne des Absorptionsapparates so hoch, daß die Niveaus in dem Rohr und in der Birne sich in gleicher Höhe befinden, und überläßt den Apparat etwa eine halbe Stunde lang sich selbst. Die Flammen unter der Verbrennungsröhre drehe man nicht alle gleichzeitig aus, sondern zunächst nur eine um die andere. Nach einiger Zeit lösche man wiederum einige aus usf. Während des vollkommenen Erkaltens der Röhre wäge man das Wägeröhrchen zurück.

Überfüllen des Stickstoffs: Nachdem der Stickstoff zur Absorption der letzten Anteile von Kohlensäure etwa eine halbe Stunde lang mit der Kalilauge in Berührung geblieben ist, taucht man in der aus Fig. 57 ersichtlichen Weise das Überleitungs-

rohr in einen mit Wasser gefüllten Kropfzylinder ein, wobei man darauf achte, daß keine Luftblase in den unteren gebogenen Teil des Rohres gelangt. Ist dies doch geschehen, so kann man diese mit Hilfe einer Kapillarpipette absaugen. Man füllt dann ein Meßrohr mit Wasser, verschließt es mit dem Daumen, kehrt es um, taucht es unter die Oberfläche des Wassers. zieht den Daumen fort und klemmt das Rohr in schräger Lage in die weitere Klammer des Zylinders derart ein. daß das Überleitungsrohr unter ihm mündet. Die

Fig. 57.

Birne wird dann mit Hilfe des Ringes so hoch wie möglich über dem Überleitungsrohre eingespannt, worauf man den Glashahn allmählich öffnet. Durch den Druck der Kalilauge wird so der Stickstoff in das Meßgefäß gedrängt; man läßt den Hahn so lange geöffnet, bis auch das Überleitungsrohr ganz mit Kalilauge gefüllt ist. Man entfernt dann den Absorptionsapparat, taucht das Meßrohr ganz in das Wasser ein und spannt zur Bestimmung der Temperatur in die Klammer, welche beim Überfüllen das Überleitungsrohr hielt, ein Thermometer ein, welches möglichst weit in das Wasser taucht. Nach etwa zehn Minuten hat der Stickstoff die Temperatur des Wassers angenommen, worauf man das Meßrohr mit einer besonders zu diesem Zwecke konstruierten Klammer oder mit einer Tiegelzange, nicht jedoch mit der Hand, faßt und es so weit aus dem Wasser herauszieht, bis das Niveau des Wassers in der Röhre mit dem des im Zylinder enthaltenen sich in einer Ebene befindet. Das so

abgelesene Volumen entspricht dem herrschenden Barometerstande, welchen man an einem Barometer abliest.

Berechnung der Analyse: Ist s die angewandte Substanzmenge in Grammen, v das bei t^0 Temperatur und b mm Barometerstand abgelesene Stickstoffvolumen, fernerhin w die Tension des Wasserdampfes in Millimetern bei t^0 , so ist der Prozentgehalt an Stickstoff p:

$$p = \frac{v.(b-w).0.12505}{760.(1+0.00367.t).s}.$$

Die Berechnung der Analyse wird erleichtert durch eine Tabelle, in welcher das Gewicht des in einem Kubikzentimeter feuchten Stickstoffs enthaltenen reinen, d. h. trockenen Stickstoffs bei den verschiedensten Temperaturen und Barometerständen in Milligrammen angegeben ist 1 . Ist dasselbe unter den beobachteten Verhältnissen = g, so ist der Prozentgehalt an Stickstoff:

$$p = \frac{100 \cdot v \cdot g}{s} \cdot$$

In dieser Formel bedeutet s das Gewicht der Substanz in Milligrammen.

Eine solche Tabelle befindet sich am Ende dieses Buches. Für ungerade Barometerstände interpoliere man die benachbarten Werte. Bruchteile von Thermometergraden oder von Millimetern Quecksilberdruck abzulesen, hat für die üblichen Analysen keinen Wert, da die hierdurch bedingten Differenzen im analytischen Befunde weit innerhalb der Fehlergrenze liegen.

Die obere, in jedem Felde der Tabelle stehende Zahl bedeutet das Gewicht des in 1 ccm über Wasser gemessenen Stickstoffs enthaltenen reinen Stickstoffs in Milligrammen, die untere ist die Mantisse des dekadischen Logarithmus des Stickstoffgewichtes.

Dauer einer Analyse: Die folgende Übersicht gibt ein ungefähres Bild von der Dauer der einzelnen Operationen der eigentlichen Verbrennung:

Vom Beginn des Anwärmens des Magnesits bis zum Eintritt einer lebhaften Kohlensäureentwickelung vergehen zehn Minuten. Die erste Prüfung darauf, ob noch Luft im Rohre vorhanden, erfolgt nach weiteren 15 Minuten; Dauer der verschiedenen

¹ Tabelle zur Berechnung der volumetrischen Stickstoffbestimmungen von L. Gattermann (Leipzig, Vert & Comp., 1906).

Prüfungen 5 Minuten. Vom Anwärmen der vorderen CuO-Schicht und der hinteren CuO-Schicht bis zum Erhitzen auf dunkle Rotglut vergehen 15 Minuten. Die eigentliche Verbrennung der Substanz erfordert 30 Minuten. Zur Verdrängung des letzten Stickstoffrestes aus der Röhre durch Erhitzen des Magnesits sind 10 Minuten erforderlich. In Summa: 1 Stunde 25 Minuten.

Diese Zeitangaben sind natürlich nur als annähernde anzusehen, indem sie von der Güte des Ofens, von der Natur der zu verbrennenden Substanz, vom Geschick des Experimentators und noch von anderen Faktoren abhängig sind.

Nachträgliche Operationen: Nachdem die Röhre erkaltet ist, nimmt man die Kupferspirale heraus und schüttet das gesamte Kupferoxyd in ein Sieb, mit Hilfe dessen man das grobe vom feinen trennt. Das Kupferoxyd kann beliebig oft zu weiteren Analysen benutzt werden, nachdem man es durch Glühen im Nickeltiegel wieder oxydiert hat. Ebenfalls ist das Rohr, wenn es sich nicht etwa infolge zu starken Erhitzens gekrümmt hat, noch mehrfach zu verwenden. Der geglühte Magnesit hingegen ist unbrauchbar geworden.

Die im Absorptionsapparat befindliche Kalilauge, welche noch ein zweites Mal benutzt werden kann, gieße man in ein Gefäß, welches man verschließt, und spüle dann den ersteren mehrfach mit Wasser aus, damit die Kalilauge die Kautschukschläuche nicht zerfrißt.

Allgemeine Bemerkungen: Die im obigen beschriebene Art einer Stickstoffanalyse nach Dumas ist verschiedener Modifikationen fähig, die jedoch nicht den Kern der Methode treffen. So wird es von manchen Seiten vorgezogen, die Kohlensäure nicht durch Erhitzen von Magnesit, sondern von doppeltkohlensaurem Natron oder Mangankarbonat darzustellen. Hat man häufiger Stickstoffbestimmungen auszuführen, so bedient man sich eines beiderseitig offenen Rohres, welches in der in Fig. 61 (S. 101) dargestellten Weise beschickt wird. Die Substanz befindet sich entweder in einem Porzellan- oder Kupferschiffchen. Luft durch Kohlensäure zu verdrängen, verbindet man den hinteren Teil des Rohres mit einer schwer schmelzbaren Glasröhre (etwa 25 bis 30 cm lang und 15-20 mm weit), die bis zu 3/4 ihres Querschnittes mit Natriumbikarbonat gefüllt ist. Um das beim Erhitzen aus diesem entweichende Wasser zu absorbieren, schalte man eine kleine mit Schwefelsäure gefüllte Waschflasche ein. Das Erhitzen des Bikarbonates erfolgt mit einem einzelnen Bunsenbrenner von dem zugeschmolzenen Ende aus. Das mit Bikarbonat gefüllte Rohr wird vor der direkten Flamme geschützt, indem man ein grobmaschiges Eisendrahtnetz darüber schiebt (Fig. 58).

Fig. 58.

Statt durch Erhitzen von Bikarbonat kann man die Kohlensäure auch aus einem guten Kippschen Apparate entwickeln. Ferner kann man das Mischen der Substanz mit feinem Kupferoxyd in der Röhre selbst oder in einem Mischrohre vornehmen. Anstatt den oben benutzten ungeteilten Schiffschen Absorptionsapparat zu verwenden, bedient man sich eines solchen mit geteiltem Rohr, in dem man sofort ohne Überfüllen das Gasvolumen ablesen kann; eine Modifikation, die an dem Übelstande leidet, daß man die Tension der Kalilauge nicht genau kennt und demnach etwas willkürliche Korrekturen anbringen muß. Wie erwähnt, berühren alle diese Abänderungen jedoch nicht das Wesen des Verfahrens.

Quantitative Bestimmung von C und H nach Liebig.

Das Wesen der Methode besteht darin, daß man eine abgewogene Menge der Substanz mit Kupferoxyd vollkommen verbrennt und die Verbrennungsprodukte des Kohlenstoffs und Wasserstoffs, d. i. Kohlensäure und Wasser, wägt.

Zu den Analysen sind erforderlich:

- 1. ein beiderseitig offenes Glasrohr aus schwer schmelzbarem Glase von 12-15 mm äußerem Durchmesser. Es sei 10 cm länger als der Verbrennungsofen;
- 2. 400 g grobes und 50 g feines Kupferoxyd, welches, wie bei der Stickstoffbestimmung angegeben, aufbewahrt wird. Man halte das einerseits für die N-Bestimmung, anderseits für die C- und H-Bestimmung verwandte Kupferoxyd stets gesondert voneinander;
- 3. ein U-förmig gebogenes und ein gerades Chlorcalciumrohr;
- 4. ein Kaliapparat (event. nach Geissler);

- 5. ein Trockenapparat für Luft und Sauerstoff (Fig. 60);
- 6. zwei einfach durchbohrte Kautschukstopfen, welche in die Öffnungen des Verbrennungsrohres passen;
- 7. ein Glasrohr mit Hahn;
- 8. zwei Kupferspiralen von 10 und 12-15 cm Länge, sowie zwei kurze von 1-2 cm Länge;
- 9. ein guter Gummischlauch von 20 cm Länge, sowie 6 Stück 2 cm lange Gummischlauchstückehen (dickwandig und ohne Naht);
- 10. ein Porzellan- und ein Kupferschiffchen;
- 11. ein Schraubenquetschhahn;
- 12. zwei Asbestplatten zum Schutze der Pfropfen.

Vorbereitung zur Analyse: Man rundet zunächst durch vorsichtiges Erhitzen in einer Gebläseflamme die scharfen Kanten der Verbrennungsröhre ab, spült nach dem Erkalten das Rohr mehrfach mit Wasser aus, läßt abtropfen und trocknet dann nach einer der auf Seite 86 u.f. angegebenen Methoden.

Das grobe Kupferoxyd braucht nicht wie bei der N-Bestimmung zuvor im Nickeltiegel ausgeglüht zu werden; vielmehr geschieht dies später in der Röhre selbst. Erfordert es die Natur der zu verbrennenden Substanz, daß man diese mit feinem Kupferoxyd mischt, so glüht man letzteres in einem Porzellantiegel über einer Bunsenflamme eine Viertelstunde lang aus und läßt es im Exsikkator erkalten.

Das zur Absorption des Wassers dienende U-förmige Chlorcalciumrohr (Fig. 62) wird mit gekörntem (kein geschmolzenes nehmen) Chlorcalcium, welches man durch Absieben von feinem Pulver befreit hat, gefüllt. Um das Herausfallen desselben zu verhüten, schließt man das Rohr auf beiden Seiten durch einen lockeren Wattepfropfen ab. Der offene Schenkel wird durch einen Kautschukstopfen oder einen guten Kork, in welchem sich ein rechtwinklig gebogenes Rohr befindet, verschlossen. Den Korkstopfen überzieht man mit einer dünnen Schicht von Siegellack. Sehr zweckmäßig sind auch Chlorcalciumröhren, bei denen der offene Schenkel länger als der andere ist; und bei denen man jenen nach dem Füllen der Röhre vor dem Gebläse abschmelzen kann. In diesem Falle schließe man das Chlorcalcium im offenen Schenkel nicht durch einen Pfropfen aus Watte, sondern aus Asbest oder Glaswolle ab. Damit man das Rohr beim Wägen aufhängen kann, versieht man es mit einem Platindraht, der ein Öhr besitzt. Da das Chlorcalcium oft basische Chloride enthält und infolgedessen nicht nur Wasser, sondern auch Kohlensäure absorbiert, wodurch natürlich Analysenfehler bedingt werden, so leitet man vor der erstmaligen Benutzung etwa 2 Stunden einen Strom von trockener Kohlensäure durch das Rohr und verdrängt diese dann wieder dadurch, daß man mit Hilfe der Saugpumpe ½ Stunde lang trockene Luft hindurchsaugt. Das Chlorcalciumrohr wird beiderseitig durch 2 cm lange dickwandige Gummischlauchstückehen, in denen ½ cm lange, an den Enden rundgeschmolzene Glasstäbehen sich befinden, verschlossen. Es kann bei weiteren Analysen so oft benutzt werden, bis das Chlorcalcium zu zerfließen anfängt. Das gerade Chlorcalciumrohr wird in der gleichen Weise gefüllt. Das Durchleiten von Kohlensäure ist jedoch bei diesem nicht erforderlich.

Der in Fig. 59 abgebildete Kaliapparat wird in seinen unteren drei Gefäßen zu drei Vierteln mit Kalilauge (2 Teile festes

Fig. 59.

KOH auf 3 Teile Wasser) gefüllt. Das Füllen geschieht in der folgenden Weise: Man entfernt von dem Apparat das zur Aufnahme des festen Kalis bestimmte horizontale Rohr und verbindet das hierdurch freigelegte Glasrohr mit einem

Kautschukschlauche. Man taucht dann die in der Zeichnung auf der

linken Seite befindliche Zuleitungsröhre in die Kalilauge ein, welche sich in einer flachen Schale befindet, und saugt nun mit Hilfe des Schlauches die drei unteren Kugeln zu drei Vierteln mit jener voll. Es ist hierbei darauf acht zu geben, daß man die Lauge nicht etwa durch zu heftiges Saugen in den Mund bekommt. Man kann dies dadurch verhindern, daß man zwischen Mund und Kaliapparat eine leere Waschflasche schaltet, oder daß man das Saugen mit Hilfe der Saugpumpe ausführt, wobei der Wasserhahn jedoch nur ein wenig zu öffnen ist. Nach dem Füllen reinigt man das Rohr, welches in die Kalilauge eintauchte, indem man es mehrfach mit Stückchen zusammengerollten Filtrierpapieres auswischt. Das vor dem Füllen abgenommene hori-

zontale Kalirohr wird, nachdem man zuvor etwas Glaswolle oder Asbest vor die Öffnung gelegt hat, zur Hälfte (nach außen [rechts] zu) mit groben Stücken von Natronkalk, zur anderen Hälfte (nach innen zu) mit erbsengroßen Stücken festen Kalis gefüllt, welches man wiederum durch etwas Glaswolle oder Asbest abschließt. Beim Arbeiten mit dem Geisslenschen Kaliapparate denke man stets an dessen leichte Zerbrechlichkeit und beachte die Regel, bei allen Operationen möglichst kurze Hebelarme zu machen. Verschließt man den Apparat z. B., durch einen Kautschukschlauch, so fasse man ihn nicht etwa bei den Kugeln an, sondern dicht hinter der Stelle, über welche man den Schlauch ziehen will. Ist der Kaliapparat bei zwei Analysen benutzt worden, so fülle man ihn von neuem mit Kalilauge.

Die längere der beiden Spiralen, die sogen. Kupferoxydspirale, braucht vor der Verbrennung nicht reduziert zu werden. vielmehr unterwirft man sie, wie später gezeigt werden wird, im Rohre selbst einer Oxydation. Um sie beguem aus der Röhre herausziehen zu können, bringt man entweder an dem einen Ende ein Ohr aus Kupferdraht an, welchen man in den Maschen des Netzes befestigt, oder man schiebt durch die ganze Spirale einen nicht zu dünnen Kupferdraht, welcher auf der einen Seite in ein Öhr ausläuft, während man das andere Ende nach dem Durchstechen rechtwinklig umbiegt. Die kürzere Spirale, welche bei der Verbrennung N-haltiger Substanzen zur Reduktion der Oxyde des Stickstoffs dient, wird zunächst, wie auf Seite 87 beschrieben, reduziert. Um die der Spirale anhaftenden organischen Substanzen, wie Methylalkohol oder Oxydationsprodukte desselben, zu entfernen, bringt man die Spirale nach dem Erkalten in eine 20 cm lange Glasröhre, deren eines Ende verengt ist, leitet trockene Kohlensäure hindurch, erhitzt, sobald die Luft verdrängt ist, einige Minuten mit einem Bunsenbrenner und läßt im Kohlensäurestrome erkalten. Zur Entfernung mechanisch anhaftender Kohlensäure erwärmt man die Spirale etwa 1/2 Stunde in einem Trockenschranke auf 100 bis 110°, oder man legt sie in einen Vakuumexsikkator, welchen man evakuiert. Ist man nicht im Besitze eines solchen, so wendet man einen gewöhnlichen Exsikkator an, in den man eine kleine Schale mit Stücken festen Kalis oder mit ungelöschtem Kalk stellt.

Zum Trocknen des Sauerstoffs oder der Luft wendet man einen Apparat an, welcher aus zwei Waschflaschen und zwei **U**-förmigen Glasröhren besteht, die auf einem Holzgestell montiert sind. Die Gase passieren zunächst eine Waschflasche, welche mit Kalilauge (1:1) beschickt ist, dann ein mit Natronkalk gefülltes Rohr, darauf eine mit gekörntem Chlorcalcium gefüllte

Fig. 60.

Röhre und schließlich eine mit Schwefelsäure beschickte Waschflasche (Fig. 60).

Die Schenkel der Hahnröhre schmelze man vor dem Gebläse unter schwacher Verengung der Enden derart ab, daß auf jeder Seite des Hahnes ein 5 cm langes Glassohr sich befindet.

Füllen der Röhre: Handelt es sich im einfachsten Falle um die Verbrennung einer N-freien Substanz, so wird die Röhre unter der Annahme, daß der Verbrennungsofen eine Flammenlänge von 75 cm besitzt, in der folgenden Weise gefullt: Man schiebt ein kurzes Kupferröllchen (1-2 cm lang), welches im

Rohr nicht leicht beweglich sein darf, sondern etwas federn muß, 5 cm tief in die Röhre hinein und füllt dann von der entgegengesetzten Seite des Rohres eine 45 cm lange Schicht von grobem Kupferoxyd ein, welche auch auf ihrem oberen Ende wiederum durch eine kleine federnde Kupferspirale abgeschlossen wird. In das darauf horizontal gelegte Rohr schiebt man dann die Kupferoxydspirale so weit hinein, daß das der Offnung des Rohres benachbarte Öhr von der Mündung 5 cm entfernt ist (Fig. 61).

Ausglühen des Kupferoxydes: Die gefüllte Röhre wird nun auf den Verbrennungsofen gelegt, die der Kupferoxydspirale benachbarte Öffnung durch einen Kautschukpfropfen, in welchem sich das Hahnrohr befindet, geschlossen und letzteres durch einen Schlauch, über den man einen Schraubenquetschhahn geschoben hat, mit dem Gastrockenapparat verbunden. Das andere Ende der Röhre bleibt zunächst noch geöffnet. Während man nun durch das Rohr einen langsamen Sauerstoffstrom 1, dessen einzelne Blasen man zählen kann, hindurchleitet (man öffne den Glashahn ganz und reguliere den Strom mit Hilfe des Quetschhahnes), erhitzt man das Rohr gleichzeitig seiner ganzen Länge nach zunächst mit möglichst kleinen Flammen, welche man allmählich vergrößert,

¹ kein elektrolytisch dargestellter.

bis schließlich bei bedeckten Kacheln das Kupferoxyd auf eben beginnende dunkle Rotglut erhitzt ist. Es pflegt sich hierbei zu Beginn des Erhitzens in dem vorderen kalten Teile der Röhre

Wasser niederzuschlagen, welches mit Hilfe eines mit Filtrierpapier umwickelten Glasstabes entfernt wird. Ist dies nicht mehr der Fall, so verschließt man die Öffnung durch einen Kautschukpfropfen, in dem sich das gerade Chlorcalciumrohr befindet. Nachdem man etwa 20—30 Minuten erhitzt hat, dreht man die Flammen unter der Kupferoxydspirale, unter dem darauf folgenden leeren Teil der Röhre sowie unter einer auf diesen folgenden 5 cm langen Schicht des Kupferoxydes aus, indem man gleichzeitig den Sauerstoffstrom abstellt.

Wägen der Absorptionsapparate und der Substanz: Während der hintere Teil der Röhre erkaltet, wägt man das Chlorcalciumrohr, den Kaliapparat sowie die Substanz. Die Absorptionsapparate werden, nachdem man sie mit einem sauberen, nicht fasernden Tuche abgewischt hat, ohne die Verschlüsse, d. h. ohne Kautschukschlauch und Glasstab gewogen. Nach beendeter Wägung verschließt man sie sofort wieder. Die Substanz wird, falls sie fest ist, in einem Porzellanschiffchen, welches man

5 cm frei
kurze Cu-Spirale

45 cm grobes Cu0

kurze Cu-Spirale

10 cm frei

5 cm Cu0-Spirale

5 cm frei
Fig. 61.

zuvor ausgeglüht hat und welches im Exsikkator erkaltet ist, abgewogen. Man wägt das Schiffchen zunächst leer, füllt dann 0·15—0·2 g Substanz ein, wägt von neuem und stellt es auf einen entsprechend ausgeschnittenen Kork, den man mit Stanniol überzogen hat, in den Exsikkator.

Verbrennung: Ist der hintere Teil des Verbrennungsrohres erkaltet, so zieht man mit Hilfe eines hakenförmig umgebogenen Glasstabes oder Drahtes die Kupferoxydspirale aus dem Rohr heraus, schiebt dann vorsichtig das Porzellanschiffchen in letzteres bis an das grobe Kupferoxyd hinein, wobei man darauf achte, daß das Schiffchen nicht umfällt, und läßt schließlich wieder die Kupferoxydspirale folgen. Man verschließt dann durch das Hahnrohr, dessen Hahn geschlossen sei. An Stelle des geraden Chlorcalciumrohrs verbindet man jetzt das gewogene U-förmige Rohr

mit der Röhre, wobei die leere Kugel desselben, welche zur Kondensation der Hauptmenge des Wassers bestimmt ist, der Verbrennungsröhre am nächsten sei; das Chlorcalciumrohr verbindet man dann mit Hilfe eines kurzen Kautschukschlauches mit dem Kaliapparate, und die Kaliröhre des letzteren in der gleichen Weise mit dem geraden Chlorcalciumrohr (Fig. 62). Das Verbinden der Apparate kann man sich dadurch erleichtern, daß man durch die Verbindungsschläuche einige Male mit dem Munde hindurchbläst. Man achte besonders darauf. daß die Verbindung zwischen Chlorcalciumrohr und Kaliapparat gut ist, da hier sehr häufig die Fehlerquelle bei nicht stimmenden Analysen liegt. Man nehme einen dickwandigen, vor allem nahtlosen Schlauch und lasse in ihm Glas an Glas stoßen. Will man ganz sicher gehen, so lege man um ihn zwei Ligaturen aus dünnem Kupferdraht. Prüfung des Apparates auf seine Dichtigkeit hin ist bei der Verbrennung im offenen Rohre nicht sicher auszuführen, da einerseits die Erhitzung keine konstante ist, und andererseits infolge der Reibung der Flüssigkeit in den engen Röhren des Kaliapparates Undichtigkeiten zuweilen unerkannt bleiben. Die die Röhre ver-Kautschukpfropfen schließenden kann man vor dem Anbrennen

schützen, indem man dicht am Ofen über die herausragenden Enden des Rohres Asbestplatten, welche entsprechend ausgeschnitten sind, schiebt. Nachdem man den Schraubenquetschhahn geschlossen, den Glashahn dagegen geöffnet hat, bewirkt man durch gelindes Wiederöffnen des ersteren, daß ein schwacher Sauerstoffstrom (in der Sekunde zwei Blasen) in das Rohr tritt. Man zündet dann zunächst unter der Kupferoxydspirale kleine Flammen an, die man nach einiger Zeit allmählich vergrößert, bis schließlich die Spirale auf dunkle Rotglut erhitzt ist. Ist dies der Fall, so zündet man auch allmählich die unter dem nichterhitzten Teile des Kupferoxydes befindlichen Flammen an, wobei jedoch ebenso wie vorher darauf zu achten ist, daß die in der Nähe des Schiffchens befindlichen Flammen nicht zu groß brennen. Jetzt folgt der schwierigste Teil der Analyse, von dem das Gelingen im wesentlichen abhängig ist, nämlich das allmähliche Erhitzen der Substanz, welches in der gleichen Weise wie bei der N-Bestimmung angegeben ausgeführt wird. Man erhitze zunächst mit einer einzigen kleinen Flamme, vergrößere diese allmählich oder zünde weitere Flammen an, dann bedecke man von einer Seite und schließlich von beiden Seiten mit Kacheln, bis man schließlich mit vollen Flammen erhitzt. Bei leicht flüchtigen Substanzen erhitze man zu Beginn nicht gleich durch eine Flamme, sondern bedecke den Teil der Röhre, in dem sich das Schiffchen befindet, allmählich mit heißen Kacheln, die man dem vorderen, hoch erhitzten Teil des Ofens entnimmt. Bei äußerst leicht flüchtigen Stoffen (z. B. Naphthalin) zünde man unter der Kupferoxydspirale zunächst nur eine einzige Flamme, und zwar vom Schiffchen möglichst weit entfernt, an. Gerade dieser schwierigste Teil der Analyse ist so zahlreicher Modifikationen fähig, daß man keine allgemein gültigen Anweisungen darüber geben kann. Als Regel gelte nur, daß die den Kaliapparat passierenden Gasblasen in möglichst langsamem Tempo einander folgen. Wird es zu lebhaft, so mäßige man das Erhitzen der Substanz. — Sollte sich während der Verbrennung im hinteren. kalten Teile der Röhre oder in dem Hahnrohr Wasser kondensieren, wie dies stets im vorderen Teile der Fall ist, so entfernt man dies durch Darunterhalten einer heißen Kachel, oder durch Erhitzen mit einer kleinen Flamme. - Ist auch das Schiffchen einige Zeit mit vollen Flammen erhitzt worden, so ist die Verbrennung als beendet anzusehen. Um die in der Röhre noch

vorhandenen letzten Anteile von Kohlensäure und Wasser in die Absorptionsapparate überzutreiben, leitet man noch so lange einen etwas lebhafteren Sauerstöffstrom durch das Rohr, bis ein vor die Öffnung des geraden Chlorcalciumrohres gehaltener glimmender Holzspan sich entzündet. Während dieser Zeit treibt man auch das meistens im vorderen, kalten Teil der Röhre kondensierte Wasser, wie soeben beschrieben, in das Chlorcalciumrohr über. Ist dies beendet, so zieht man den vorderen Kautschukpfropfen aus dem Verbrennungsrohr heraus, wobei man beachte, daß das in dem Chlorcalciumrohr befindliche Wasser nicht aussließt, und saugt nun zur Verdrängung des Sauerstoffes mit Hilfe des Mundes oder der Saugpumpe 1-2 Minuten einen langsamen Luftstrom, den man nicht zu trocknen braucht, durch die Absorptionsapparate. Man nimmt dann die Apparate auseinander, verschließt sie wie oben, läßt sie 1/2 Stunde im Wägezimmer stehen und wägt sie dann 1. Aus der Differenz läßt sich der Prozentgehalt an C und H nach folgenden Gleichungen berechnen:

$$\label{eq:continuous} \begin{array}{ll} ^{0}/_{0} \; C = \frac{gefundene \; CO_{2} \times 300}{Substanz \times 11} \; ; & log \; \frac{C}{CO_{2}} = 0.43586 - 1 \\ \\ ^{0}/_{0} \; H = \frac{gefundenes \; H_{2}O \times 201,6}{Substanz \times 18 \cdot 016} \; ; & log \; \frac{H_{2}}{H_{2}O} = 0.04884 - 1 \; . \end{array}$$

Modifikationen der Methode: Statt im Sauerstoffstrome kann man in vielen Fällen mit gleichem Erfolge das Ausglühen des Kupferoxydes sowie die Verbrennung im Luftstrome ausführen; bei schwer verbrennlichen Substanzen ist es dann jedoch erforderlich, daß man gegen Ende der Verbrennung wenigstens einige Zeit Sauerstoff durch die Röhre leitet. Sobald dieser sich bei seinem Austritt aus dem geraden Chlorcalciumrohr durch die Entflammung eines glimmenden Hölzchens zu erkennen gibt, ist die Verbrennung beendet. Man kann die Verbrennung ferner, ohne daß gleich von Beginn an ein Luft- oder Sauerstoffstrom durch das Rohr geleitet wird, bei geschlossenem Glashahne aus-Sobald die Substanz in diesem Falle einige Zeit mit vollen Flammen erhitzt ist, leitet man unter Öffnen des Glashahnes zum Schluß noch einige Zeit Luft oder Sauerstoff durch die Röhre. Sehr schwer verbrennliche Substanzen kann man auch im Kupferschiffchen mit feinem Kupferoxyd mischen (siehe unten) und dann in der gleichen Weise im Sauerstoffstrome verbrennen.

Verbrennung stickstoffhaltiger Substanzen: Da man bei der

¹ Abwischen mit Tuch.

Verbrennung stickstoffhaltiger Substanzen zur Reduktion der Oxyde des Stickstoffs eine reduzierte Kupferspirale anwenden muß, so wird das Verbrennungsrohr in diesem Falle etwas anders beschickt. Das erste Kupferröllchen schiebt man nicht 5 cm, sondern 15 cm tief in die Röhre hinein, damit vorn Platz für die reduzierte Spiralevorhanden ist. Man füllt infolgedessen auch nicht eine Schicht von 45 cm, sondern nur von 35 cm grobem Kupferoxyd in die Röhre ein. Bezüglich der Kupferoxydspirale tritt keine Änderung ein. Auch das Ausglühen des Kupferoxydes erfolgt genau wie oben, in diesem Falle jedoch im Luftstrome. Will man das Ausglühen lieber im Sauerstoffstrome vornehmen, so verdränge man nach Beendigung den Sauerstoff durch Luft. Die ferneren Operationen sind ebenfalls die gleichen wie oben, nur schiebe man, ehe man die Absorptionsapparate mit der Röhre verbindet, die reduzierte Kupferspirale in letztere. Damit das Kupfer sich nicht oxydiert, führt man die eigentliche Verbrennung bei geschlossenem Glashahne aus und leitet erst am Ende Sauerstoff durch die Röhre. Sobald man mit dem Einleiten des Sauerstoffs beginnt, dreht man die Flammen unter der reduzierten Kupferspirale aus. Das Durchleiten erfolgt so lange, bis sich der Sauerstoff, wie vorher beschrieben, am Ende des Apparates zu erkennen gibt. — Bei der Verbrennung von stickstoffhaltigen Substanzen, welche beim Erhitzen schwer verbrennliche stickstoffhaltige Kohle hinterlassen, ist es erforderlich, jene mit feinem Kupferoxyd gemischt zu verbrennen. Da die Porzellanschiffchen meistens nicht die genügende Menge von diesem zu fassen vermögen, so bedient man sich in diesem Falle eines 8 cm langen, aus Kupferblech hergestellten Schiffchens, welches so breit sein muß, daß es eben noch in das Verbrennungsrohr hineinpaßt. wird in folgender Weise gefüllt: Nachdem man es zuvor ausgeglüht hat, stellt man es auf ein Stück schwarzes Glanzpapier und fullt es zur Hälfte mit ausgeglühtem und im Exsikkator erkaltetem, feinem Kupferoxyd an. Man schüttet dann vorsichtig die wie bei der N-Bestimmung in einem Wägegläschen abgewogene Substanz darauf, überschichtet wieder mit feinem Kupferoxyd, bis das Schiffchen zu drei Vierteln gefüllt ist, und mischt nun durch vorsichtiges Rühren mit einem dicken Platindrahte beide gut durcheinander. Sollte etwas von der Mischung auf das Glanzpapier fallen, so bringt man das Verschüttete mit Hilfe einer Feder oder eines Pinsels in das Schiffchen zurück. Die Verbrennung erfolgt bei geschlossenem Hahn. Erst am Ende leitet man Sauerstoff durch das Rohr.

Verbrennung schwefel- und halogenhaltiger Substanzen: Schwefelhaltige Substanzen kann man nicht in der beschriebenen Weise mit Kupferoxyd verbrennen, da das sich bildende Kupfersulfat bei Glühhitze schweflige Säure abgibt, welche gleichzeitig mit der Kohlensäure in dem Kaliapparat absorbiert werden würde. wodurch dann ein zu hoher C-Gehalt sich ergäbe. Man führt in diesem Falle die Oxydation durch gekörntes Bleichromat aus. Die Füllung der beiderseitig offenen Röhre ist die gleiche wie oben beschrieben: Kupferoxydspirale, leerer Raum für das Schiffchen, lange Schicht von Bleichromat. Auch das Ausglühen im Sauerstoffstrome usw. erfolgt wie oben. Nur zwei Punkte sind hier zu beachten: 1. erhitze man das Bleichromat nicht so stark wie das Kupferoxyd, da es sonst am Glase anschmilzt, und 2. erhitze man den vordersten Teil des Bleichromates (etwa eine Schicht von drei Flammen), welcher dem Chlorcalciumrohr benachbart ist, nur schwach, da auch Bleisulfat nich vollkommen glühbeständig ist. Die Substanz vermische man im Kupferschiffchen mit gepulvertem, ausgeglühtem Bleichromat.

Halogenhaltige Substanzen kann man in normaler Weise mit Kupferoxyd verbrennen; da die Halogenkupferverbindungen jedoch zum Teil flüchtig sind, zum Teil beim Glühen ihr Halogen abgeben, so muß man in diesem Falle eine Silberspirale einschieben, welche die Halogene zurückhält. Das Füllen der Röhre geschieht in der gleichen Weise wie bei der Verbrennung N-haltiger Stoffe; nur wendet man an Stelle der reduzierten Kupferspirale eine solche von Silber an. Zweckmäßiger ist es jedoch, die Verbrennung mit Bleichromat auszuführen, in welchem Falle man keiner Silberspirale bedarf. Da die Halogenbleiverbindungen bei Glühhitze etwas flüchtig sind, so erhitze man auch hier wie oben den vorderen Teil des Bleichromates nur schwach.

Verbrennung von Flüssigkeiten: Handelt es sich um die Verbrennung einer Flüssigkeit, so kann man diese, falls sie sehr schwer flüchtig ist, wie einen festen Stoff direkt im Porzellanschiffchen abwägen. Mittelschwer flüchtige Substanzen wägt man in einem Glasröhrchen, welches durch einen Glasstöpsel lose verschlossen ist, ab (vgl. Fig. 54). Um dieses in die Röhre einzuführen, legt man es in das Porzellanschiffchen, wobei die Öffnung des Röhrchens nach oben gerichtet sein muß. Man prüfe

zuvor, ob das mit dem leeren Röhrchen beschickte Schiffchen in das Verbrennungsrohr hineinpaßt. Sehr leicht flüchtige Substanzen werden in kleinen Kugelröhrchen (Fig. 63), welche man nach dem Füllen zuschmilzt, abgewogen. Das Füllen geschieht in der Weise, daß man das zuvor leer gewogene Gefäß über einer Flamme schwach erwärmt und dann mit der offenen Spitze in die zu analysierende Flüssigkeit eintaucht. Beim Abkühlen wird dann Flüssigkeit in die Kugel gesogen.

Abkühlen wird dann Flüssigkeit in die Kugel gesogen. Genügt die beim ersten Male eingetretene Menge nicht, so wiederholt man die Operation noch ein zweites Mal. Ehe man zuschmilzt, achte man darauf, daß in der Kapillare sich keine Flüssigkeit befindet; ist dies der Fall, so entferne man sie durch Erhitzen. Man schmilzt dann zu und wägt Röhrchen + Substanz, wobei wiederum darauf achtzugeben ist, daß nicht infolge zu heftiger Bewegung Flüssigkeit in die Kapillare tritt. Will man

Fig. 63

zur Verbrennung schreiten, so schneidet man durch einen Feilstrich das äußerste Ende der Kapillare ab, wobei man das Kugelröhrehen nicht an der Kugel, sondern an der Kapillare anfaßt, und legt es dann in ein Schiffchen, wobei das offene Ende wie vorher gegen die Kugel erhöht und nach dem vorderen Teil der Röhre zu gerichtet sein muß. Auch in diesem Falle prüfe man vor dem Füllen, ob das mit dem Kugelrohr beschickte Schiffchen in das Verbrennungsrohr hineingeht; eventuell verkürze man die Kapillare.

Elementaranalyse nach Dennstedt.

Die Dennstedtsche Methode ist dadurch charakterisiert, daß die Verbrennung ausschließlich durch elementaren Sauerstoff¹ unter Anwendung von Platin als Kontaktsubstanz (Katalysator) bewirkt wird.

Abgesehen von dem Sauerstoffbehälter (Gasometer oder nach Dennstedts Vorschlag zwei am Boden tubulierte Gläsflaschen von je 5 Liter Inhalt) und dem Verbrennungsofen (Gestell) sind zu den Analysen erforderlich:

- 1. ein beiderseitig offenes, schwer schmelzbares Glasrohr (Länge 86 cm; Durchmesser 18—20 mm) nebst "Einsatzrohr" und "Blasenzähler";
- 2. ein Trockenturm für den Sauerstoff;

¹ kein elektrolytisch dargestellter.

- 3. ein **U**-förmiges Chlorcalciumrohr mit zwei eingeschliffenen Hähnen und einem eingeschliffenen Stopfen (vor der Kugel);
- 4. ein Natronkalkturm mit zwei eingeschliffenen Stopfen;
- 5. ein **U**-förmiges Natronkalk-Chlorcalciumrohr mit zwei eingeschliffenen Hähnen ("Kontrollrohr");
- 6. eine Waschflasche für Palladiumchlorür ("Palladiumflasche");
- 7. ein einfaches gerades Chlorcalciumrohr;
- 8. ein Platinstern und ein Knäuel aus dünnem Platinblech;
- 9. event. ein schwer schmelzbarer Glasstab für das Einsatzrohr mit Öse und Platinbüschel oder Platindraht;
- 10. ein in drei Abteilungen geteiltes Porzellanschiffchen (für die Substanz) (Länge 8 cm) sowie mehrere ungeteilte Porzellanschiffchen (Absorptionsschiffchen);
- 11. Kautschukstopfen und nahtlose Schläuche, die nur für die Analysen verwandt werden dürfen;
- 12. Chemikalien: Chlorcalcium, Natronkalk, Palladiumchlorür, Bleisuperoxyd, Soda, molekulares Silber.
- 1. Der Verbrennungsofen: Er besteht aus zwei seitlichen Stützen, die durch drei lose Schienen miteinander verbunden sind. Die mittlere dient zur Aufnahme der Verbrennungsröhre. Auf den seitlichen (schmäleren) ruhen die innen mit Asbest ausgefütterten Dächer. Man benötigt von diesen fünf, ein Volldach von 25 cm Länge und vier Halbdächer von je 12 cm Länge. Eins der letzteren

besitzt ein einschiebbares Glimmerfenster (10 cm: 2 cm), durch welches man die Kontaktsubstanz beobachten kann. Die Glimmerscheibe wird erneuert, sobald sie durch das Erhitzen trübe geworden ist. Die eisernen Dächer müssen derartig hoch sein, daß sie mit der Verbrennungsröhre nicht in Berührung kommen. Sie besitzen an der oberen Kante Ösen, an denen man sie mit Hilfe einer Tiegelzange fassen kann. Das Erhitzen der Verbrennungsröhre wird durch drei oder besser durch vier Brenner bewirkt.

Die beiden äußersten auf der linken Seite der Fig. 64 sind Bunsenoder Teclubrenner, auf die ein Spalt aufgesetzt werden kann, und
liefern die sogen. "Vergasungsflamme" (vordere und hintere). Manchmal bedient man sich nur des einen. Auf diese folgt wiederum
ein dritter kräftiger Bunsen- oder Teclubrenner mit Spalt und
Regulierungsvorrichtung, welcher sich unter dem Kontaktstern
befindet und die "Verbrennungsflamme" liefert. Der vorderste
("vorn" bedeutet immer: "nach den Absorptionsapparaten zu")
Teil der Röhre wird durch einen Brenner mit verstellbarem
Flammenrohr (20 nichtleuchtende Flämmchen) erhitzt. Hier
muß während der Verbrennung eine Temperatur von 300—320°
herrschen. Man stelle, indem man in das Verbrennungsrohr ein
Thermometer einschiebt, durch einen einzigen Versuch ein für allemal fest, wie groß die Flämmchen brennen müssen, um bei einer bestimmten Stellung des Flammenrohres jene Temperatur zu erzielen.

- 2. Trockenturm für den Sauerstoff. Das untere Gefäß (Fig. 64 links) wird etwa 2 cm hoch mit reiner konz. Schwefelsäure gefüllt, so daß die 2 mm weite Öffnung des Einleitungsrohres eben in jene eintaucht. Einleitungsrohr und Tubus verbindet man durch eine Ligatur (Bindfaden oder Draht) fest miteinander. In die Einschnürung setzt man einen kleinen Trichter, dessen Rohr seitlich gebogen ist. Der obere zylindrische Teil (20 cm hoch) wird, nachdem man den Boden mit etwas Glaswolle oder Watte bedeckt hat, zur unteren Hälfte mit derben Stücken von gesiebtem Natronkalk und zur oberen Hälfte mit Chlorcalcium gefüllt, worauf wieder ein Abschluß durch Glaswolle oder Watte erfolgt. Über die Beschaffenheit des Natronkalkes und Chlorcalciums vgl. unten (Füllung der Absorptionsapparate).
- 3. Blasenzähler: Das am Blasenzähler (Fig. 65) befindliche weite Rohr wird mit Chlorcalcium gefüllt (vgl. 4a, nach oben und unten Abschluß durch Watte). Der eigentliche Blasenzähler wird nur in seinem unteren, verjüngten Teile mit konz. Schwefelsäure (wenige Tropfen) gefüllt. Man bedient sich hierbei einer Kapillarpipette, deren kapillare Spitze man möglichst weit in die U-förmige Krümmung des umgekehrt gehaltenen Blasenzählers einführt, so daß bei entsprechendem Neigen die Säure durch das innere Kugelrohr in die Verjüngung fließt, worauf man den dem Chlorcalcium benachbarten Schenkel mit Fließpapier reinigt. Der Blasenzähler muß derartig beschaffen sein, daß die innere Kugel von dem äußeren Rohre einen Abstand von mindestens 1 mm be-

sitzt. Vor der Zusammenstellung des Apparates befeuchte man die beiden Bohrungen sowie den äußeren unteren Teil des doppelt durchbohrten Stopfens mit einer gesättigten wässerigen Chlorcalcium-

lösung, wodurch ein besonders dichter haltbarer Verschluß erzielt wird. Um den Sauerstoffstrom mit Hilfe der drei Hähne des Blasenzählers möglichst gut regulieren zu können, feilt man die Durchbohrungen Küken an beiden Enden mit einer scharfen Dreikantfeile nach beiden Seiten in der Drehrichtung. in der Fig. 66 ersichtlichen

Weise spitz zulaufend ein. Das Chlorcalcium des Blasenzählers erneuere man von Zeit zu Zeit. Während der Nichtbenutzung des Apparates halte man die drei Hähne geschlossen.

4. Absorptionsapparate: a) Chlorcalciumrohr. Es besitzt außer zwei eingeschliffenen Hähnen noch einen kleinen eingeschliffenen Glasstopfen auf der Seite der Kugel, in der sich die Hauptmenge des Wassers kondensiert. Das zuvor gesiebte Chlorcalcium wird vor dem Füllen in einem weiten, etwas schräg abwärts geneigt in eine Klammer eingespannten Reagenzrohre so lange vorsichtig mit freier Flamme erhitzt, bis sich im kälteren Teile des Rohres kein Wasser mehr niederschlägt. Man erhitze hierbei nicht zu stark und nicht zu lange. Beim Einfüllen in das Rohr ist besonders zu beachten, daß kein Chlorcalcium in die horizontalen Ansatzröhren hineinstäubt, weshalb man diese während des Füllens nach innen mit Wattepfropfen verschließt, die nach beendeter Füllung mit einer Pinzette wieder entfernt werden. Auch kann man beim Füllen sich überdies einer kurzen Papierrolle bedienen, welche sowohl die Ansatzrohre wie die Schliffe schützt. Das Chlorcalcium wird schließlich nach oben durch Wattebausche abgeschlossen, worauf die Schliffflächen sorgfältig gereinigt und leicht eingefettet werden. Vor der erstmaligen

Benutzung eines frisch gefüllten Rohres leite man, wie auf Seite 98 beschrieben, trockene Kohlensäure durch jenes und verdränge diese dann durch Sauerstoff.

- b) Natronkalkturm. Für analytische Zwecke kommt neuerdings ein besonders wirksamer Natronkalk in den Handel, der unter der Bezeichnung "weiß, erbsengroß, mittelkörnig" u. a. von den Firmen E. Merck, Darmstadt, und Marquart, Beuel bei Bonn, bezogen werden kann. Der käufliche Natronkalk ist oft zu trocken und absorbiert deshalb die Kohlensäure nicht vollkommen. Vor dem Einfüllen in die Absorptionsapparate erhitze man einige Gramme in einem Reagenzrohre vorsichtig über freier Flamme, wobei sich in dem kalten Teile der Röhre reichlich Wasser niederschlagen muß. Tritt dies nicht ein, so befeuchte man das Füllmaterial entsprechend mit Wasser (Zerstäuber). Auch hier ist sorgfältig zu beachten, daß der zuvor gesiebte Natronkalk nicht in die horizontalen Ansatzrohre hineinstäubt, weshalb man hier dieselben Vorsichtsmaßregeln trifft, wie soeben beim Füllen des Chlorcalciumrohres beschrieben. Da Natronkalk bei der Absorption von Kohlensäure sich etwas ausdehnt, so darf die Füllung, um ein Zerspringen des Apparates zu vermeiden, nicht zu dicht sein. Man füllt dann die Höhlungen der Glasstopfen mit trockener Watte, reinigt die Schliffflächen auf das sorgfältigste und fettet sie endlich schwach ein. Will man einen ausgenutzten Turm von neuem füllen, so lege man ihn ohne Stopfen und nach Entfernung des Fettes einige Zeit in schwach mit Salzsäure angesäuertes Wasser. Man schalte den Turm bei den Verbrennungen immer in gleicher Richtung ein, zu welchem Zwecke das Einleitungsrohr hier wie bei den übrigen Absorptionsapparaten markiert ist (Pfeil oder bunter Glasknopf).
- c) Natronkalk-Chlorcalciumrohr ("Kontrollrohr"). Der eine Schenkel wird mit Natronkalk, der andere mit Chlorcalcium gefüllt, wobei die unter a) und b) erwähnten Punkte zu beachten sind. Das Kontrollrohr wird für die Analyse derart eingeschaltet, daß der Natronkalkschenkel dem Natronkalkturm benachbart ist.
- d) Die Wägung der Absorptionsapparate. Die drei Absorptionsapparate werden stets mit Sauerstoff gefüllt gewogen 1. Bei der erstmaligen Benutzung leite man durch sie so lange trockenen Sauerstoff, bis die Luft verdrängt ist (Probe: lebhaftes Entflammen eines glimmenden Spanes). Vor jeder Wägung öffnet man bei

¹ Vgl. S. 101: Mit einem Tuch abwischen.

allen drei Apparaten je einen der beiden Glasstopfen für einen Augenblick, um etwa vorhandene Druckunterschiede auszugleichen. Bei den Wägungen ist zu beachten, daß die Temperatur bei der Wägung vor der Verbrennung möglichst die gleiche ist wie nach der Verbrennung. In den meisten Fällen genügt es, die Endwägung auszuführen, nachdem die Apparate eine Stunde bis zwei Stunden im Wägezimmer gestanden haben. Sicherer ist es, am nächsten Morgen nochmals eine Kontrollwägung vorzunehmen, wobei im Winter Voraussetzung ist, daß das Wägezimmer auch über Nacht gleichmäßig geheizt war. — Ist zwischen zwei Analysen ein längerer Zeitraum verstrichen, so müssen die Apparate zuvor mit Sauerstoff frisch gefüllt werden.

- e) Die Palladiumchlorür-Waschflasche ("Palladiumflasche") wird etwa zur Hälfte mit einer klaren, verdünnten, wässerigen Palladiumchlorürlösung von etwa strohgelber Färbung gefüllt. Etwa auftretende Trübungen müssen durch Filtrieren entfernt werden. Sie dient nicht nur dazu, um eine unvollständig verlaufende Verbrennung (Ausscheidung von Palladium durch Kohlenoxyd) anzuzeigen, sondern sie zeigt überdies noch die Stärke des gesamten Gasstromes an.
- 5. Das Verbrennungsrohr nebst Zubehör: Alle Verbrennungen werden im doppelten Sauerstoffstrome ausgeführt. Zu diesem Zwecke setzt man in den hinteren Stopfen des Verbrennungsrohres ein T-Stück ein, dessen vertikaler Schenkel mit einem Hahn versehen ist und in der aus Fig. 65 ersichtlichen Weise mit dem Chlorcalciumrohr des Blasenzählers verbunden wird. Durch den horizontalen Schenkel führt der kapillare Teil des Einsatzrohres, welches man durch einen kurzen Schlauch mit dem Blasenzähler verbindet (Ligatur). Der weitere Teil des Einsatzrohres, welcher zur Aufnahme des Schiffchens mit der zu verbrennenden Substanz dient, füllt den Innenraum des Verbrennungsrohres fast ganz aus. Um zu verhindern, daß sich in dem freien vorderen Teile des Einsatzrohres vor dem Schiffchen ein explosives Gemisch von brennbaren Dämpfen mit Sauerstoff bildet, kann man in jenen einen das Rohr nahezu ausfüllenden Glasstab aus schwer schmelzbarem Glase einschieben. Dieser hat vorn eine Öse zum Fassen und an dieser ein Bündel feiner Platindrähte, das an die Öffnung des Einsatzrohres zu liegen kommt. Oder man umwindet den Glasstab mit dünnem Platindraht, wodurch gleichzeitig ein Anschmelzen verhindert

wird. In diesem Falle fällt natürlich das Platinbündel fort. In den meisten Fällen ist jedoch der Glasstab überflüssig; nur muß man dann in die Öffnung des Einsatzrohres ein Knäuel aus dünnem Platinblech schieben, welches zur einen Hälfte in der Einsatzröhre, zur anderen Hälfte im äußeren Verbrennungsrohr liegt, worauf dann schließlich der Kontaktstern folgt. - Um bei hochsiedenden Substanzen zu vermeiden, daß vergaste und wiederkondensierte Anteile auf den Boden des Einsatzrohres fließen, schiebt man in letzteres bis etwa 1 cm von der Mündung einen etwa ein Drittel der Rundung bedeckenden Streifen aus dünnem Asbestpapier, welcher bereits beim Trocknen der Verbrennungsröhre im Sauerstoffstrome mit erhitzt wird. (Bei gleichzeitiger Bestimmung von Schwefel wende man keinen Asbeststreifen an.) Vor der eigentlichen Analyse wird das Verbrennungsrohr, nachdem man es mit destilliertem Wasser ausgespült und vorgetrocknet hat, samt Einsatzrohr (event. Glasstab), Platinknäuel und Platinstern im mäßigen Sauerstoffstrome einige Zeit auf 250-3000 erhitzt, wobei die Brenner gleichmäßig verteilt und alle Dächer aufgesetzt werden. Zum Schluß verschließt man die vordere Öffnung durch ein gerades Chlorcalciumrohr und läßt im Sauerstoffstrome erkalten. Da die massigeren Dennstedt-Röhren leichter springen als die bei der Liebigschen Methode verwandten. so wende man sowohl beim Erhitzen wie Erkalten der ersteren besondere Sorgfalt an und setze sie keinen zu plötzlichen Temperaturdifferenzen aus. Auch vermeide man, die heiße Röhre mit einem Dach zu berühren.

6. Die eigentliche Verbrennung: War es schon bei der Verbrennung nach Liebig nicht angängig, genaue Vorschriften für alle Fälle zu geben, so ist dies bei der Dennstedtschen Methode noch weniger möglich, da hier die Zahl der Modifikationen und Kombinationen eine noch größere ist. Es sei zunächst die Verbrennung einer Substanz allgemein geschildert, die nur Kohlenstoff und Wasserstoff und event. noch Sauerstoff enthält, wobei zum Teil die eigenen Werte Dennstedts angeführt werden sollen.

Während die Verbrennungsröhre im O-Strome erhitzt wird und schließlich erkaltet, wäge man die drei Absorptionsapparate 1 (je einen Hahn einen Augenblick öffnen!) sowie dreiteiliges Schiffchen leer und Schiffchen + Substanz. Man zieht dann bei abgestelltem O-Strom an dem hinteren Stopfen das Einsatzrohr

¹ Zuvor mit einem Tuch abwischen.

(nebst anhängendem Blasenzähler usw.) aus dem Verbrennungsrohre heraus, wobei der Verbindungsschlauch zwischen Trockenturm und Blasenzähler, der deshalb entsprechend lang sein muß. nicht entfernt wird, schiebt das Schiffchen mit Substanz soweit wie möglich in das Einsatzrohr hinein, läßt event. Glasstab mit Platindraht, oder Platinknäuel allein, wie oben angegeben, folgen und setzt das Ganze wieder gut schließend in das Verbrennungsrohr ein. Es werden schließlich die Absorptionsapparate vorgeschaltet, die untereinander durch kurze, dickwandige, nahtlose Schlauchstücke verbunden werden, wobei möglichst Glas an Glas stoßen muß. Man beachte hierbei die oben angegebenen Momente (Natronkalkturm stets in der gleichen Richtung einschalten; Natronkalkschenkel des Kontrollrohres dem Natronkalkturm benachbart). Es ist zweckmäßig, zunächst das Chlorcalciumrohr (am Kugelschenkel) in den Kautschukstopfen zu setzen, dann ersteres mit dem Natronkalkturm und schließlich letzteren mit dem Kontrollrohr zu verbinden, um erst jetzt den Kautschukstopfen in das Verbrennungsrohr dicht schließend einzuschieben. Schließlich folgt die Palladiumflasche.

Ehe man mit der eigentlichen Verbrennung beginnt. muß die Apparatur auf dichten Schluß in der folgenden Weise geprüft werden. Sämtliche Hähne, vom Gasometerhahn bis zum äußersten Kontrollrohrhahn sind zunächst geschlossen. Man öffnet nun den Hahn am Gasometer, sowie den am unteren Tubus des Trockenturmes, wobei einige Gasblasen die Schwefelsäure passieren. Sobald der Druck zwischen Gasometer und Trockenturm ausgeglichen ist, tritt Ruhe ein, falls dichter Schluß vorhanden. Entweichen dauernd Gasblasen, so liegt in dem betreffenden Teile eine Undichtigkeit vor, die beseitigt werden muß. Nun öffnet man den oberen Hahn des Trockenturmes, wartet, bis keine Blasen mehr entweichen, und fährt in dieser Weise bis zum letzten Hahne des Kontrollrohres fort. Den am Schwefelsäuregefäß des Blasenzählers befindlichen Hahn öffne man bei dieser Prüfung nicht zu weit (höchstens 2 Bläschen in der Sekunde). Hat sich die Apparatur als dicht erwiesen, so kann man zur Verbrennung schreiten: "Zu ihrem Gelingen ist es unbedingt nötig, daß die zu verbrennenden Dämpfe, wenn sie an die glühende Kontaktsubstanz (Platin) herantreten, in jedem Augenblick mit so viel Sauerstoff gemischt sind, wie zur völligen Verbrennung erforderlich ist, d. h. in praxi: es muß immer ein Überschuß von Sauerstoff vorhanden sein. Um

selbst bei flüchtigen Stoffen Vergasung und Sauerstoffstrom in richtigem Verhältnis aufeinander einstellen zu können, hat man den Sauerstoffstrom geteilt in einen schwachen Vergasungsstrom, der über die zu verbrennende Substanz streicht und in regulierbarer Weise deren Dämpfe mitnimmt, und in den Verbrennungsstrom, der erst unmittelbar vor dem glühenden Platin mit dem Vergasungsstrom zusammentrifft." Ersterer wird reguliert durch den Hahn am Blasenzähler (Fig. 65 oben links), letzterer durch den am Chlorcalciumrohr befindlichen Hahn (Fig. 65 oben Zur Einstellung beider dient ferner noch der untere Hahn, den beide Ströme zu passieren haben. Die Stärke des Vergasungsstromes erkennt man im Blasenzähler, die des Verbrennungsstromes in der Palladiumflasche. Wenn im nachfolgenden die Stärke dieser Ströme durch die Zahl der Blasen für je 10 Sekunden angegeben wird, so beachte man, daß die Blasen im Blasenzähler wesentlich kleiner sind als die in der Palladiumflasche. Der äußere Strom wird derart eingestellt und event, reguliert, daß in 10 Sekunden 10-15 Blasen die Palladiumflasche passieren. "Man scheue sich jedoch nicht, wenn es einmal nötig werden, d. h. die Vergasung der Substanz zu stürmisch werden sollte, diesen Strom vorübergehend auf das Doppelte und noch mehr zu verstärken." Den inneren Strom stellt man derart ein, daß bei leicht flüchtigen Stoffen 5-10 Bläschen, bei schwer flüchtigen 10-30 Bläschen in 10 Sekunden den Blasenzähler passieren. Die Stärke des inneren Stromes ändere man während des ersten Teiles der Verbrennung nicht. Es wird nun zunächst die Verbrennungsflamme unter dem Kontaktstern niedrig brennend entzündet und allmählich vergrößert, bis schließlich bei darüberliegendem Halbdach mit Glimmerfenster der Stern lebhaft glüht. Halbdach und Flamme schneiden mit der Öffnung des Einsatzrohres ab. Gleichzeitig erhitzt man mit dem Flammenrohre den leeren vorderen Teil der Verbrennungsröhre auf etwa 300°, wobei man vor das Halbdach mit Glimmerfenster ein Ganzdach aufsetzt. "Dann¹ stellt man die ziemlich hoch brennende, fast ganz aufgedrehte Vergasungsflamme möglichst weit nach hinten, jedenfalls so weit vom Schiffchen entfernt auf, daß höchstens ganz flüchtige Stoffe schon Dämpfe abgeben, die meisten bleiben dann noch völlig unverändert. Ist die Kontaktsubstanz in heller Glut, dann geht man mit der Vergasungsflamme schnell vor, je nach der Flüchtigkeit,

¹ DENNSTEDT, B. 41, 600 u. f.

alle 3—4 Minuten etwa 1 cm, bis die Substanz schmilzt oder sich zu zersetzen anfängt, dann läßt man diese Flamme — bei schwer flüchtigen oder zersetzlichen Stoffen steht sie dann schon nahe am Schiffchen — zunächst ruhig stehen und beobachtet, ob die Kontaktmasse aufglüht, ob sich Wasser am vorderen Ende des Rohres zeigt usw., kurzum, ob die eigentliche Verbrennung beginnt. Ist das der Fall, so überläßt man alles etwa ½ Stunde unverändert sich selbst; ist nach dieser Zeit die Verbrennung nicht wesentlich fortgeschritten, so rückt man die Verbrennungsflamme mit dem Dach 1—2 mm nach hinten, wartet wieder einige Zeit und wiederholt das Verfahren bis man sieht, daß die Verbrennung von vorne nach hinten beginnt, d. h. die Substanz wird auch im ersten Teil des dreiteiligen Schiffchens zunächst schmelzen, dann sich bräunen usw., je mach ihrer Natur.

Erlahmt die Zersetzung, dann geht man sehr allmählich millimeterweise noch weiter mit Verbrennungsflamme und Dach nach rückwärts, bis schließlich die Substanz völlig vergast, zersetzt oder verkohlt ist. Man darf dabei mit der Verbrennungsflamme nur so weit zurückgehen, daß das Platin an der Mündung des Einsatzrohres immer noch im hellen Glühen bleibt, dagegen kann man die Dächer so weit rückwärts rücken, daß das Schiffchen ganz damit überdeckt ist. Sieht man die Kontaktmasse lebhaft aufglühen - ein Zeichen, daß die Verbrennung lebhafter wird -, dann ändert man, solange das der Fall ist, nichts an der Aufstellung der Brenner; tritt das Aufglühen aber sehr plötzlich und lebhaft ein oder zeigen sich gar Flämmchen an der Mündung des Einsatzrohres, dann gehe man mit beiden Brennern wieder etwas zurück, bis die Zersetzung sich wieder gemäßigt hat, und nähere sich dann erst wieder dem Schiffchen mit der hinteren d. h. der Vergasungsflamme, bis sie ihren alten Stand wieder erreicht hat; dann geht man allmählich auch mit der Verbrennungsflamme wieder zurück. Erst wenn bei der äußersten Stellung der Verbrennungsflamme die Verbrennung nicht mehr fortschreiten will, rückt man endlich auch mit der Vergasungsflamme allmählich vor und setzt nun erst auch das hintere Dach auf. Wenn dann der Inhalt des Schiffchens entweder ganz verschwunden oder vollständig verkohlt ist, dann wird endlich unter weiterer Verstärkung des inneren Sauerstoffstromes von hinten nach vorn durchgeglüht."

Zum Schluß legt man den Absorptionsapparaten benachbart

noch ein Halbdach auf die Röhre. Ist die Verbrennung beendet, so dreht man die Flammen zunächst niedriger und schließlich ganz aus, worauf man im Sauerstoffstrom erkalten läßt. Man entfernt dann die Palladiumflasche, schließt zunächst den unteren Hahn am Trockenturm und nimmt schließlich die Absorptionsapparate unter Zudrehen der Hähne auseinander, wobei der kleine Stopfen an der Kugel des Chlorcalciumrohres nicht zu vergessen ist. Bezüglich der Wägung der Apparate¹ beachte man das oben Gesagte. Normalerweise darf das Kontrollrohr nur um wenige Milligramme an Gewicht zunehmen. Beträgt die Zunahme mehr als 10 mg, so ist der Natronkalkturm erschöpft und neu zu füllen, falls man ihn nicht versehentlich in falscher Richtung eingeschaltet hatte.

In vielen Fällen, wenn es sich nicht um die Verbrennung leicht flüchtiger Stoffe handelt, ist es zweckmäßiger, statt einer einzigen Vergasungsflamme deren zwei zu verwenden. diesem Falle wird zunächst die Verbrennungsflamme unter dem Platinsterne entzündet. Sie wird im Laufe der Verbrennung nicht nach der Substanz zu verschoben, sondern bleibt dauernd unter dem Kontaktsterne stehen. Ebenfalls wie vorher wird dann die hintere Vergasungsflamme möglichst weit vom Schiffchen entfernt aufgestellt, welche Stellung sie bis gegen Schluß der Verbrennung beibehält. Die eigentliche Vergasung wird in diesem Falle durch die vordere Vergasungsflamme ausgeführt, welche man zunächst klein brennend direkt neben der Verbrennungsflamme aufstellt und dann unter allmählicher Vergrößerung dem Schiffchen immer mehr nähert, wobei die gleichen Momente zu beachten sind, wie oben bei der Annäherung der Verbrennungsflamme. Ist man mit der vorderen Flamme unter dem Schiffchen angelangt, so rückt man endlich auch die hintere Flamme bis an die Substanz vor.

Man beachte nochmals, daß man es durch folgende Momente in der Hand hat, die Geschwindigkeit der Verbrennung nach Belieben zu leiten: Zahl und Größe der Flammen, Anwendung ohne Schlitz oder mit Schlitz, größere oder kleinere Entfernung vom Schliffchen, Anwendung von Dächern, Stärke des Sauerstoffstromes usw.

Falls das Palladiumchlorür während der Verbrennung stark geschwärzt wird, ist die Analyse als mißlungen anzusehen. Man kann in diesem Falle entweder die Absorptionsapparate entfernen und das Verbrennungsrohr für eine neue Analyse wie oben beschrieben im Sauerstoffstrome ausglühen oder aber die Ver-

¹ Abwischen.

brennung in normaler Weise zu Ende führen, wobei natürlich die Wägung der Absorptionsapparate zwecklos ist. Im ersten Falle sind letztere vor einer neuen Analyse wiederum mit Sauerstoff Eine Verbrennung ist fernerhin als mißlungen anzusehen, wenn Substanz oder Zersetzungsprodukte von ihr über den Kontaktstern hinaus sublimiert oder destilliert sind. In diesem Falle entfernt man die Absorptionsapparate sofort und glüht die Röhre im Sauerstoffstrome aus. Erstere sind eventuell frisch zu beschicken. Schließlich kann es sich ereignen, daß bei der Verbrennung innerhalb des Rohres schwächere oder stärkere Explo-Wird hierbei das Palladiumchlorür nicht sionen eintreten. geschwärzt und zeigt sich kein Sublimat oder Destillat, so führe man die Analyse bis zu den Schlußwägungen normal zu Ende. Liefern die Analysen dauernd falsche Werte, so führe man eine blinde Verbrennung (ohne Substanz) aus und stelle nach ihrem Ausfalle fest, wo die Apparatur mangelhaft ist.

Die Verbrennung von Stoffen, welche Stickstoff oder Schwefel oder diese beiden Elemente gleichzeitig enthalten, erfolgt im Prinzip genau wie oben beschrieben. Nur muß zur Absorption der Stickoxyde sowie der schwefligen Säure und der Schwefelsäure eine Mischung von Mennige und Bleisuperoxyd, welche durch das Flammenrohr auf 320—350° erhitzt wird, vorgelegt werden.

Beschaffenheit des Bleisuperoxydes: Ein speziell für die Zwecke der Dennstedt-Analyse hergestelltes Bleisuperoxyd wird von den Firmen MERCK und KAHLBAUM unter der Bezeichnung "Bleisuperoxyd nach Dennstedt" in den Handel gebracht. Nach Dennstedts Untersuchungen enthalten aber selbst diese reinsten Präparate meistens noch geringe Mengen organischer Stoffe, wie Fasern, Staub usw., die vor der Analyse zerstört werden müssen. Dies geschieht in der Weise, daß man eine größere Menge von Bleisuperoxyd in einem offenen Porzellantiegel so lange erhitzt. bis die dunkelbraune Farbe in ein schmutziges Rot übergegangen ist, worauf man im Exsikkator erkalten läßt. Das so dargestellte Präparat enthält infolge von Sauerstoffabgabe eine genügende Menge von Mennige. Für eine Analyse verwendet man etwa 7-8 g (annähernd auf 1/2 g auf der gewöhnlichen Wage abwägen) Bleisuperoxyd-Mennige (höchstens aber 10 g), welche auf drei kurze Schiffchen derart verteilt werden, daß das hinterste Schiffchen die Hauptmenge enthält. Sie befinden sich schon während des Ausglühens der leeren Röhre im Sauerstoffstrome in dieser.

Bei S-haltigen Stoffen nähere man das hinterste Schiffchen dem Kontaktstern bis auf etwa 6—7 cm, während es bei Abwesenheit von Schwefel von jenem 8—10 cm entfernt sein kann. Das Ausglühen im O-Strome (320—350°) nehme man unter diesen Umständen besonders sorgfältig vor. Man erhitze zum mindesten eine halbe Stunde, besser aber eine ganze Stunde und mehr. Der sonstige Verlauf der Verbrennung ist der gleiche, wie oben beschrieben. Man vermeide nach Möglichkeit, daß der O-Strom zu stark ist, da sonst keine vollständige Absorption durch das Bleisuperoxyd eintritt.

Sollte das Platin (Stern, Knäuel usw.) durch irgendwelche Vorkommnisse mit Bleisuperoxyd oder Mennige in Berührung gekommen sein, so entferne man letztere zunächst mechanisch und koche ersteres noch mit verdünnter Salzsäure aus.

Verpufft oder explodiert eine Substanz beim Erhitzen, so mischt man sie im Schiffchen mit Quarzpulver oder Quarzsand (mit Salzsäure erhitzt und geglüht) oder mit ausgeglühtem Bleichromat.

Die gleichzeitige Bestimmung von S neben C und H empfiehlt sich nur dann, wenn die Analysensubstanz für zwei Analysen nicht ausreicht. Für diesen Fall sei auf das unten erwähnte Dennstedtsche Buch verwiesen. In den meisten Fällen ist es zweckmäßiger, in einer Analyse nur C und H zu bestimmen und zur alleinigen Bestimmung des Schwefels noch eine zweite Analyse nach der nun folgenden Sodamethode auszuführen.

Alleinige Bestimmung des Schwefels: Man beschickt ein großes und ein kleines oder drei kleine Schiffchen mit reiner (schwefelsäurefreier) kalzinierter Soda (i. Sa. etwa 4 g), die man mit einem Spatel leicht andrückt, und glüht das Verbrennungsrohr samt gefüllten Schiffchen im Sauerstoffstrome aus, wobei man die Soda mit dem Flammenrohr auf etwa 400° erhitzt. Statt der gewogenen Absorptionsapparate legt man ein gerades Chlorcalciumrohr vor, das mit der Palladiumflasche verbunden wird. Nach beendeter Verbrennung werden die erkalteten Schiffchen mit Hilfe eines umgebogenen Drahtes aus der Röhre heraus-Man entleert ihren Inhalt in ein Becherglas, spült in einem weiten Reagenzrohre die Schiffchen mit heißem Wasser nach, welches man dann zu der trockenen Soda fügt und wäscht die Verbrennungsröhre, den Platinstern, das Einsatzrohr und eventuell das Verbrennungsschiffchen mit Wasser nach. Die vereinigten sodaalkalischen Lösungen werden sodann, um etwa vorhandenes Sulfit in Sulfat überzuführen, mit einigen Kubikzentimetern gesättigten Bromwassers in der Hitze versetzt, worauf man unter Bedeckung mit einem Uhrglase vorsichtig (CO₂-Entwicklung) mit ziemlich starker Salzsäure ansäuert. Die von überschüssigem Brom gelb gefärbte Lösung wird sodann bis zur Farblosigkeit erhitzt, worauf man heiß mit Chlorbarium versetzt.

Diese Methode ist bei einiger Übung so außerordentlich leicht und bequem auszuführen, daß sie berufen erscheint, die Carius-Methode schließlich ganz zu verdrängen. So gelingt es meistens ohne Schwierigkeit, in einem halben Tage die Analyse bis zur Schlußwägung des Bariumsulfates zu beenden. Ein weiterer Vorteil besteht darin, daß eine unvollständige Oxydation, etwa zu äußerst beständigen Sulfosäuren oder Sulfonen, wie sie bei der Carius-Methode sich wohl ereignen kann, hier ausgeschlossen ist.

Enthält eine Substanz nur wenig Schwefel (einige Prozente), so kann es vorkommen, daß beim Versetzen mit Chlorbarium selbst nach längerem Erhitzen kein Niederschlag von Bariumsulfat sich bildet, indem letzteres durch die Anwesenheit von viel Chlornatrium in Lösung gehalten wird. In einem derartigen Falle lasse man über Nacht stehen, worauf die Fällung erfolgen wird. Ist jedoch Schwefel in größerer Menge vorhanden, so daß beim Versetzen mit Chlorbarium sofort Bariumsulfat ausfällt, so kann man in der üblichen Weise verfahren, d. h. nach dem Klarwerden der Lösung den Niederschlag filtrieren. Man hebe jedoch auch in diesem Falle das Filtrat bis zum nächsten Tage auf, um eine eventuelle Nachfällung noch berücksichtigen zu können. Die gleichen Momente sind auch bei der Bleisuperoxydmethode zu beachten.

Analyse halogenhaltiger Stoffe: Enthält ein organischer Stoff außer C und H und eventuell O noch Halogen (aber keinen N oder S), so kann man C, H und Halogen gleichzeitig unter Anwendung von "molekularem Silber" (Kahlbaum) bestimmen. Man beschickt ein langes Porzellanschiffchen mit einigen Grammen molekularen Silbers und erhitzt dieses während des Ausglühens der Röhre mit dem Flammenrohr etwas höher als sonst das Bleisuperoxyd.

Das noch warme Schiffchen wird dann herausgezogen, in ein verschließbares Wiegerohr gebracht (zweckmäßig mit zwei kurzen Füßen an der Öffnung, "Schweinchen") und nach dem Erkalten gewogen. Während der Verbrennung befindet es sich im Verbrennungsrohr etwa 6 cm von dem Kontaktstern entfernt und wird mit dem Flammenrohr auf 300—350° erhitzt. Nach

beendeter Analyse gibt die Gewichtszunahme des Silberschiffichens direkt die Menge des vorhandenen Halogens an.

Da halogenhaltige Stoffe, besonders wenn sie reich an Halogen sind, bei weitem schwieriger verbrennen wie halogenfreie und deshalb leicht unverbrannt über den Kontaktstern destillieren, überdies auch oft die typischen Glüherscheinungen am Platin sowie Schwärzungen der Röhre nicht eintreten, so verbrenne man in diesem Falle möglichst vorsichtig und langsam und nehme die Sauerstoffströme nicht zu lebhaft.

Ist in einer halogenhaltigen Verbindung überdies N oder S vorhanden, so ist die beschriebene Methode nicht direkt verwendbar, da sich auch Silbernitrit und Silbernitrat oder Silbersulfat bildet. Bezüglich der gleichzeitigen Bestimmung der Halogene in diesem Falle, sowie des Schwefels und der Halogene (unter Anwendung von PbO₂) sei auf die "Anleitung zur vereinfachten Elementaranalyse von Prof. Dr. M. Dennstedt" (Hamburg, Otto Meißners Verlag, 4. Aufl. 1912) verwiesen.

Berechnung der atomistischen Formel: Um aus den gefundenen Prozentzahlen eine atomistische Formel zu berechnen, verfährt man in folgender Weise: Enthält eine Substanz z. B.

so dividiert man die gefundenen Prozentzahlen durch die entsprechenden Atomgewichte. Man erhält dann:

$$48.98:12 = 4.08 \text{ C},$$

 $2.72:1 = 2.72 \text{ H},$
 $48.3:35.5 = 1.36 \text{ Cl}.$

Die so gefundenen Zahlen dividiert man dann durch die kleinste derselben, in dem gewählten Beispiele also durch 1.36:

$$4.08:1.36 = 3$$
 C,
 $2.72:1.36 = 2$ H,
 $1.36:1.36 = 1$ Cl.

Die einfachste atomistische Formel ist demnach C3H2Cl.

Sind die bei der letzten Division erhaltenen Ziffern keine ganzen Zahlen, so multipliziert man sie mit der kleinsten Zahl, welche die Brüche in Ganze verwandelt. Hat man z. B. die folgenden Zahlen gefunden: 1.25, 1.75, 0.5, so multipliziert man mit 4, wodurch man erhält 5:7:2.

Die genauen Atomgewichte der in analytischer Beziehung oben berücksichtigten Elemente¹ sind die folgenden:

\mathbf{H}	==	1.008	Cl	==	$35 \cdot 46$
\mathbf{C}	==	12.005	Br	=	79.92
N	=	14.01	J	=	$126 \cdot 92$
\mathbf{S}	==	32.06	0	==	16.00.

Die aus den analytischen Daten sich ergebende einfachste Formel entspricht nicht immer dem wirklichen Molekulargewichte. Vielmehr muß dieses durch eine der bekannten Methoden ermittelt werden, falls sich nicht schon aus der Natur der Reaktion, nach welcher die analysierte Substanz erhalten wurde, die Molekulargröße ergibt.

¹ Nach Küster's Logarithmischen Rechentafeln für Chemiker.

Spezieller Teil.

I. Aliphatische Reihe.

1. Reaktion: Ersatz alkoholischer Hydroxylgruppen durch Halogen.

1. Beispiel: Bromäthyl aus Äthylalkohol.

Zu 200 g (110 ccm) konzentrierter Schwefelsäure, die sich in einem Rundkolben von etwa 1 Liter Inhalt befindet, läßt man unter fortwährendem Umschütteln, ohne zu kühlen, schnell 90 g (110 ccm)

Alkohol (rund 95 proz.) hinzufließen, kühlt dann die warme Mischung auf Zimmertemperatur ab, fügtunter dauernder Kühlung 75 g Eiswasser vorsichtig hinzu und versetzt schließlich mit 100 g fein pulverisiertem Bromkalium (vgl. Bromwasserstoff). Man unterwirft dann das Reaktionsgemisch unter Anwendung eines kleinen Sandbades, welches man durch eine möglichst große Flamme

Fig. 67.

erhitzt, einer nicht zu langsamen Destillation (Fig. 67). Da das Bromäthyl einen niedrigen Siedepunkt besitzt, so wende man hierbei einen möglichst langen Kühler mit Vorstoß an und lasse einen recht lebhaften Wasserstrom durch ihn laufen. Durch Benutzung eines aufrechtstehenden Schlangenkühlers gestaltet sich der Apparat noch kompendiöser (vgl. Fig. 28 auf S. 33). Die Vorlage füllt man vor Beginn der Destillation mit so viel Wasser,

in welches man einige Eisstücke wirft, daß das Ende des Vorstoßes in dieses eintaucht. Die Reaktion ist beendet, sobald keine in Wasser untersinkenden Öltropfen mehr übergehen. Sollte bei der Destillation ein Zurücksteigen des Destillates in den Kühler eintreten, so hilft man diesem Übelstande dadurch ab, daß man die Vorlage so tief stellt, daß das Ende des Vorstoßes nur ein wenig in die Flüssigkeit eintaucht, was auch durch seitliches Drehen des Vorstoßes erreicht werden kann. Das Destillat, dessen untere Schicht aus Bromathyl besteht, wird nun in der Vorlage mehrfach mit möglichst kaltem Wasser und schließlich mit verdünnter Sodalösung gewaschen, wobei man den Kolben nicht durch einen Kork verschließe; dann wird die untere Schicht im Scheidetrichter abgelassen, mit Chlorcalcium getrocknet und schließlich einer Rektifikation unterworfen, wobei wiederum für gute Kühlung zu sorgen ist. Die Erhitzung nimmt man hierbei mit einer möglichst kleinen Flamme eines Mikrobrenners vor, oder man schraubt bei einem Bunsenbrenner das Brennerrohr ab und entzündet direkt an der Düse eine kleine leuchtende Flamme von einigen Millimetern Höhe. Zwischen 35-40° geht das Bromäthyl über, und zwar der Hauptanteil bei 38-39°. - Infolge des niedrigen Siedepunktes muß man bei der Darstellung Sorge tragen, daß das Präparat niemals längere Zeit in einem offenen Gefäß sich befindet; während des Trocknens mit Chlorcalcium z. B. muß das Gefäß durch einen gut schließenden Kork verschlossen sein. Ferner darf das fertige Präparat vor allem bei Sommertemperatur bis zur weiteren Verarbeitung (vgl. Äthylbenzol) nicht in einem dünnwandigen Kolben, sondern in einem dickwandigen Präparatenglase aufbewahrt werden. Ausbeute: 70-80 g.

Nach Beendigung des Versuches berechne man hier wie bei allen noch folgenden Präparaten, wieviel Prozente der theoretischen Ausbeute man erhalten hat, wobei folgendes zu beachten ist. Nach der chemischen Gleichung sollte man auf ein Molekulargewicht Bromkalium (119) ein Molekulargewicht Alkohol (46) anwenden. In Wirklichkeit verwendet man jedoch meistens bei organischen Reaktionen, die nicht quantitativ verlaufen, auf Grund des Massenwirkungsgesetzes das eine der Reaktive im Überschuß an, wobei häufig ökonomische Erwägungen maßgebend sind. So kostete z. B. 1 kg Bromkalium etwa 4 Mark, 1 kg Alkohol versteuert etwa 1.80 Mark, unversteuert 0.90 Mark. Der Preis eines Moleküls Bromkalium (119 × 4) verhält sich dem-

nach zu dem eines Alkoholmoleküls (46 × 1.80, wenn versteuert, oder 46×0.90 , wenn unversteuert) annähernd wie 6:1 oder 12:1. Vom ökonomischen Standpunkte aus ist es also rationeller, den billigeren Alkohol im Überschuß anzuwenden, damit möglichst viel der teureren Bromverbindung in Bromäthyl verwandelt wird. Dieser Erwägung sind auch die oben angewandten Mengenverhältnisse angepaßt. Auf 100 g Bromkalium berechnen sich theoretisch 39 g Alkohol, während in Wirklichkeit 86 g (90 g von 95%) verwendet sind, d. h. mehr als das Doppelte der Theorie. Bei der Berechnung der theoretisch möglichen Ausbeute muß demnach die Menge des angewandten Bromkaliums zugrunde gelegt werden, da die Umwandlung der gesamten Alkoholmenge in Bromäthyl ja unmöglich ist. Wollte man einen Alkohol, der wertvoller als Bromkalium ist, in sein Bromid verwandeln, so wäre natürlich Bromkalium im Überschuß zu verwenden (vgl. die Betrachtungen über das Massenwirkungsgesetz bei Essigsäureäthylester).

Das so erhaltene Bromäthyl ist durch geringe Mengen von Äthyläther verunreinigt. Will man es von diesem trennen, so fügt man vor dem Trocknen mit Chlorcalcium zu dem in einer Kältemischung aus Eis und Kochsalz gut abgekühlten, rohen Bromäthyl so lange tropfenweise unter öfterem Umschütteln konzentrierte Schwefelsäure, bis diese sich unter dem Bromäthyl abscheidet. Man trennt dann im Scheidetrichter das Bromäthyl von der den Ather gelöst enthaltenden Schwefelsäure, schüttelt ersteres mehrfach mit Eiswasser durch, trocknet dann mit Chlorcalcium und verfahrt sonst wie vorher. Für die Darstellung von Äthylbenzol (vgl. dieses Präparat) braucht das Bromäthyl nicht auf diese Weise gereinigt zu werden.

2. Beispiel: Jodäthyl aus Äthylalkohol 1.

In einem Kölbchen von etwa 200 ccm Inhalt übergießt man 5 g roten Phosphor mit 40 g absolutem Alkohol und fügt dann unter öfterem Umschütteln im Laufe einer Viertelstunde 50 g fein pulverisiertes Jod allmählich hinzu, wobei man von Zeit zu Zeit den Kolben durch Eintauchen in kaltes Wasser abkühlt. Man setzt dann ein Steigrohr auf den Kolben und überläßt das Reaktionsgemisch, falls man den Versuch am Morgen begonnen hat, bis

¹ A. 126, 250.

zum Nachmittag (mindestens vier Stunden), falls man ihn am Nachmittag angestellt, bis zum anderen Tage sich selbst. Zur Vollendung der Reaktion erhitzt man dann noch zwei Stunden auf dem Wasserbade am Rückflußkühler und destilliert darauf das Jodäthyl am absteigenden Kühler ab, wobei man zweckmäßig den Kolben in das lebhaft siedende Wasser eintaucht und die Destillation durch Anwendung eines Siedefadens erleichtert. die letzten Anteile nur schwierig übergehen, so entfernt man das Wasserbad; trocknet den Kolben ab und erhitzt ihn noch kurze Zeit mit leuchtender Flamme, die man fortwährend bewegt. Das durch Jod braun gefärbte Destillat wird zur Entfernung des Alkohols mehrfach im Scheidetrichter mit Wasser, dem man schließlich zur Entfernung des Jods wenige Tropfen Natronlauge hinzufügt, gewaschen; das so farblos erhaltene Öl wird im Scheidetrichter abgelassen, mit wenig gekörntem Chlorcalcium getrocknet und dann direkt über einer kleinen Flamme rektifiziert. das Chlorcalcium auf dem Jodäthyl schwimmen, so gießt man letzteres durch einen Trichter, in dessen Spitze sich etwas Asbest oder Glaswolle befindet, in den Fraktionierkolben hinein. Siedepunkt des Jodäthyls liegt bei 72°. Ausbeute: rund 50 g.

Man beantworte an dieser Stelle folgende Fragen: Welche der Reaktive sind im Überschuß angewandt? Aus welchen Gründen? Wieviel Prozente der theoretischen Ausbeute an Jodäthyl sind erhalten?

Die beiden Reaktionen sind Spezialfälle einer allgemein gültigen Reaktion, nämlich des Ersatzes einer alkoholischen Hydroxylgruppe durch ein Halogenatom. Ein solcher läßt sich in zweierlei Weise ausführen, indem man, wie bei der Darstellung des Bromäthyls, 1. auf Alkohole Halogenwasserstoffsäuren einwirken läßt; z. B.:

$$C_2H_5 \cdot \left| \frac{\overline{OH + H}}{(HCl, HJ)} \right| Br = H_2O + C_2H_5 \cdot Br,$$

oder indem man, wie bei der Gewinnung des Jodäthyls, 2. auf Alkohole die Halogenverbindungen des Phosphors einwirken läßt, z. B.:

$$3 C_2 H_5 \cdot OH + PJ_3 = 3 C_2 H_5 \cdot J + PO_3 H_3$$

(PCl₃, PBr₃).

1. Die erste Reaktion gelingt am leichtesten mit Jodwasserstoff, indem in vielen Fällen bloßes Sättigen mit der gasförmigen Säure zur Herbeiführung der Reaktion genügt. Bromwasserstoff reagiert schwieriger, und es ist hier vielfach ein Erhitzen des mit dieser Säure gesättigten

Alkohols im zugeschmolzenen Rohr erforderlich. Die oben ausgeführte Darstellung des Bromäthyls stellt einen sehr leicht verlaufenden Fall dieser Reaktion dar. An Stelle des fertigen Bromwasserstoffes kann man in manchen Fällen, wie oben beim Bromäthyl, eine Mischung von Bromkalium und Schwefelsäure, welche beim Erwärmen Bromwasserstoff liefert, anwenden:

$$KBr + H2SO4 = HBr + KHSO4$$
.

Salzsäure reagiert am schwierigsten, und es ist hier erforderlich, wie z.B. bei der Gewinnung des Chlormethyls und Chloräthyls, ein wasserentziehendes Mittel, am besten Chlorzink, anzuwenden, oder wie bei den höher molekularen Alkoholen im geschlossenen Gefäß unter Druck zu erhitzen.

Nicht nur aliphatische, sondern auch aromatische Alkohole sind dieser Reaktion zugänglich; z. B.:

$$\begin{array}{ll} C_{\mathfrak{g}}H_{\mathfrak{s}}\cdot CH_{\mathfrak{g}}\cdot OH \ + \ HCl = \ C_{\mathfrak{g}}H_{\mathfrak{s}}\cdot CH_{\mathfrak{g}}\cdot Cl \ + \ H_{\mathfrak{g}}O \ . \\ Benzylalkohol & Benzylchlorid \end{array}$$

Es gelingt jedoch nicht, Phenolhydroxylgruppen durch Einwirkung von Halogenwasserstoff gegen Halogen auszutauschen.

Auch mit zwei- und mehrwertigen Alkoholen läßt sich die Reaktion, wenigstens unter Anwendung von HCl und HBr, ausführen, nur hängt es in diesen Fällen von den Versuchsbedingungen, wie Quantität des Halogenwasserstoffes, Temperatur usw. ab, wie viele Hydroxylgruppen durch Halogen ersetzt werden; z. B.:

Jodwasserstoff wirkt infolge seiner reduzierenden Eigenschaften in anderer Weise auf mehrwertige Alkohole ein. Es wird nämlich nur eine einzige, und zwar mittelständige Hydroxylgruppe durch Jodersetzt, während an Stelle der übrigen OH-Gruppen Wasserstoffatome treten, z. B.:

$$\begin{array}{ccc} CH_2 \cdot OH & CH_3 \\ | & | & | \\ CH \cdot OH + 5 HJ = CH \cdot J + 3 H_2 O + 4 J \,, \\ | & | & | \\ CH_2 \cdot OH & CH_3 \\ Glycerin & Isopropyljodid \end{array}$$

 $\begin{array}{c} \mathrm{CH_2(OH) \cdot CH(OH) \cdot CH_2(OH) + 7 \, HJ} = \mathrm{CH_3 \cdot CH_2 \cdot CHJ \cdot CHJ} \\ \mathrm{Erythrit} & \mathrm{n-sek. \ Butyljodid} \\ & + 4 \, \mathrm{H_2O} + 6 \, \mathrm{J} \, . \end{array}$

 $\label{eq:choose} \text{CH}_2(\text{OH}) \cdot \text{CH}(\text{OH}) \cdot \text{CH}(\text{OH}) \cdot \text{CH}(\text{OH}) \cdot \text{CH}_2(\text{OH}) + 11\,\text{HJ} = \\ \text{Mannit}$

$$6\,\mathrm{H}_2\mathrm{O} + 10\,\mathrm{J} + \mathrm{CH}_3 \cdot \mathrm{CHJ} \cdot \mathrm{CH}_2 \cdot \mathrm{CH}_2 \cdot \mathrm{CH}_2 \cdot \mathrm{CH}_3$$
.

n-sek. Hexyljodid

Auch mit Derivaten von Alkoholen, B. Alkoholsäuren, läßt sich die erste Reaktion ausführen:

$$\begin{array}{c} \operatorname{CH_2(OH)} \cdot \operatorname{CH_2} \cdot \operatorname{COOH} + \operatorname{HJ} = \operatorname{CH_2J} \cdot \operatorname{CH_2} \cdot \operatorname{COOH} + \operatorname{H_2O} , \\ \beta\text{-Milchsäure} & \beta\text{-Jodpropionsäure} \end{array}$$

$$\begin{array}{ll} CH_2(OH) \cdot CH(OH) \cdot COOH \, + \, 2 \, HCl &= \, CH_2Cl \cdot CHCl \cdot COOH \, + \, 2 \, H_2O \, \, . \\ Glycerins \"{aure} & \alpha \cdot \beta \cdot Dichlor propions \"{aure} \end{array}$$

- 2. Die zweite Reaktion verläuft bei weitem energischer als die erste, besonders wenn man fertigen Halogenphosphor anwendet. Dies ist jedoch, wenigstens beim Ersatz durch Brom und Jod, nicht immer erforderlich; vielmehr verfährt man in vielen Fällen so, daß man jenen erst in der Reaktion erzeugt, indem man zu der Mischung von Alkohol und rotem Phosphor entweder aus einem Scheidetrichter Brom tropfen läßt oder wie oben fein pulverisiertes Jod hinzufügt. Auch diese Reaktion läßt sich wie die erste auf mehrwertige, sowie substituierte Alkohole anwenden, z. B.:
 - a) $CH_2(OH) \cdot CH_2(OH) + 2PCl_5 = CH_2Cl \cdot CH_2Cl + 2POCl_3 + 2HCl$, Äthylenglykol Äthylenchlorid
- b) $CH_2(OH) \cdot CHCl \cdot CH_2Cl + PCl_5 = CH_2Cl \cdot CHCl \cdot CH_2Cl + POCl_3 + HCl \cdot Dichlorhydrin$ Trichlorhydrin

Dieses Beispiel illustriert die energischere Wirkung des Halogenphosphors gegenüber den Halogenwasserstoffsäuren, indem es so gelingt, auch die dritte Hydroxylgruppe des Glycerins durch Chlor zu ersetzen, was durch Einwirkung von Salzsäure nicht zu ermöglichen ist.

c)
$$CH_3 \cdot CH(OH) \cdot COOH + PCl_5 = CH_3 \cdot CHCl \cdot COOH + POCl_3 + HCl$$
.
 α -Milchsäure (J) (J)

In derartigen Fällen tritt jedoch dadurch, daß der Halogenphosphor auch auf die Carboxylgruppe unter Bildung eines Säurechlorids einwirkt, eine Komplikation ein:

$$CH_3 \cdot CHCl \cdot COOH + PCl_5 = CH_3 \cdot CHCl \cdot CO \cdot Cl + POCl_3 + HCl$$
.

Erst durch Zersetzung des letzteren mit Wasser wird die Säure selbst erhalten:

$$CH_3 \cdot CHCl \cdot CO \cdot Cl + HOH = CH_3 \cdot CHCl \cdot COOH + HCl$$
.

Bezüglich der Einwirkung des Jodphosphors auf mehrwertige Alkohole gilt das gleiche, was oben bei Reaktion 1) von Jodwasserstoff gesagt ist.

Die energischere Wirkung des Halogenphosphors gibt sich ferner darin zu erkennen, daß auch die Hydroxylgruppen der Phenole nach dieser Reaktion durch Halogen ersetzt werden können, was, wie oben erwähnt, durch Einwirkung der Halogenwasserstoffsäuren nicht gelingt, z. B.:

$$\begin{split} & \underset{Pikrinsäure}{C_8H_5 \cdot OH} + \underset{(Br)}{PCl_5} = \underset{(Br)}{C_8H_5 \cdot Cl} + \underset{(Br)}{POCl_3} + \underset{(Br)}{HCl} \,, \\ & \underset{(Br)}{Cl} + \underset{(Br)}{POCl_3} + \underset{(Br)}{HCl} \,, \\ & \underset{(Br)}{Cl} + \underset{(Br)}{POCl_3} + \underset{(Br)}{HCl} \,, \\ & \underset{(NO_2)_3}{Cl} + \underset{(NO_2)_3}{POCl_3} + \underset{(NO_2)_3}{HCl} \,. \end{split}$$

Die Ausbeuten sind in derartigen Fällen jedoch vielfach wenig befriedigend. Es hat dies seinen Grund darin, daß das Phosphoroxychlorid auf das noch nicht umgesetzte Phenol unter Bildung von Phosphorsäureestern einwirkt, z. B.:

$$\mathrm{POCl_3} \,+\, 3\,\mathrm{C_6H_5 \cdot OH} \,=\, \mathrm{PO \cdot (OC_6H_5)_3} \,+\, 3\,\mathrm{HCl} \;,$$

wodurch ein großer Teil des Phenols der eigentlichen Reaktion entzogen wird.

Die Monohalogenalkyle $C_nH_{(2n+1)}Cl(Br,J)$ sind farblos und in den meisten Fallen Flüssigkeiten; Ausnahmen bilden das Chlor- und Brommethyl sowie das Chloräthyl, welche bei gewöhnlicher Temperatur gasförmig sind, ferner die höchstmolekularen Glieder, wie z. B. das Cetyljodid C₁₈H₃₃J, welche halbfeste, salbenähnliche Massen darstellen. Die Jodide sind jedoch nur in frisch bereitetem Zustande farblos; bei längerem Aufbewahren, besonders unter dem Einflusse des Lichtes, tritt eine geringe Zersetzung unter Abscheidung von Jod ein, wodurch sie sich anfangs schwach rötlich, nach längerer Zeit braunrot färben. Diese Zersetzung kann man verhindern, wenn man dem Jodid etwas fein verteiltes sogen. molekulares Silber hinzufügt. Ein gefärbtes Jodid kann durch Schütteln mit etwas Natronlauge wieder farblos erhalten Die Halogenalkyle mischen sich nicht mit Wasser, wohl aber mit organischen Lösungsmitteln, wie Alkohol, Äther, Schwefelkohlenstoff, Benzol u. a. Die Chloride sind leichter als Wasser, die Bromide und Jodide schwerer: letztere haben das höchste spez. Gewicht, und zwar nimmt dasselbe bei allen dreien mit dem Halogengehalte von den niedrigeren Gliedern nach den höheren zu ab. Die Chloride

haben den niedrigsten Siedepunkt; die entsprechenden Bromide sieden um etwa 25°, die Jodide um 50° höher als die ersteren.

Die Monohalogenalkyle sind äußerst wichtige Reaktive, welche in erster Linie dazu benutzt werden, um Alkylgruppen in andere Moleküle einzuführen, d. h. um Wasserstoffatome durch Alkylgruppen zu ersetzen. Will man z. B. in einem Alkohol, Phenol, Mercaptan oder in einer Säure das Wasserstoffatom der (OH)-, (SH)-, oder (COOH)-Gruppe durch einem Alkylrest ersetzen, d. h. einen Äther oder Ester darstellen, so läßt man auf die Natriumverbindungen derselben, bei den Säuren zweckmäßiger auf die Silbersalze, Halogenalkyle einwirken, z. B.:

$$C_2H_5\cdot ONa + JC_2H_5 = C_2H_5\cdot O\cdot C_2H_5 + NaJ$$
 , Natriumalkoholat Äthyläther

$$\begin{array}{ll} C_6H_5 \cdot ONa \, + \, JCH_3 = C_6H_5 \cdot OCH_3 \, + \, NaJ \, , \\ Phenolnatrium & Phenylmethyläther \end{array}$$

$$\begin{array}{c} C_2H_5\cdot SNa + JC_2H_5 = C_2H_5\cdot S\cdot C_2H_5 + NaJ\,,\\ Na\text{-Salz des Athylmercaptans} & Athylsulfid \end{array}$$

$$\begin{array}{l} CH_3 \cdot COOAg \, + \, JC_2H_5 \, = \, CH_3 \cdot COOC_2H_5 \, + \, AgJ \, . \\ Essigsaures \, \, Silber & Essigsäureäthylester \end{array}$$

Auch in das Ammoniak, sowie in organische Amine kann man mit Hilfe der Halogenalkyle Alkylreste einführen, z. B.:

$$NH_3 + JCH_3 = NH_2 \cdot CH_3 + HJ$$
.
Methylamin

Gleichzeitig bilden sich Di- und Trimethylamin.

$$C_6H_5 \cdot NH_2 + 2 ClCH_3 = C_6H_5 \cdot N(CH_3)_2 + 2 HCl$$
.
Anilin Dimethylanilin

Schließlich kann man auch mit Hilfe der Halogenalkyle Wasserstoff, welcher mit Kohlenstoff verbunden ist, durch Alkylreste ersetzen. Da hierbei neue Kohlenstoffbindungen gebildet werden, so kann man auf diese Weise von niederen Kohlenstoffreihen zu höheren gelangen. Verschiedene Beispiele dieser Art werden später noch praktisch ausgeführt werden, so daß an dieser Stelle nur einige Gleichungen angeführt sein mögen, z. B.:

 $\begin{array}{ccc} Na & - & Malons\"{a}ureester & \ddot{A}thylmalons\"{a}ureester \\ & C_6H_6 + Cl \cdot C_2H_5 & = C_6H_5 \cdot C_2H_6 + HCl \ . \\ & & Benzol & \ddot{A}thylbenzol \end{array}$

(bei Gegenwart von AlCL)

Hierher gehört auch die später noch zu behandelnde Fittigsche Synthese, bei welcher allerdings ein Halogenatom durch einen Alkylrest ersetzt wird:

$$\begin{array}{l} C_6H_5\cdot Br \,+\, BrC_2H_5 \,+\, 2\,Na \,=\, C_6H_5\cdot C_2H_5 \,+\, 2\,NaBr \,. \\ Brombenzol & Athylbenzol \end{array}$$

Ferner dienen die Halogenalkyle zur Darstellung von ungesättigten Kohlenwasserstoffen der Äthylenreihe:

$$\begin{array}{ll} CH_3 \cdot CHJ \cdot CH_3 &=& \underbrace{CH_3 \cdot CH = CH_2}_{Propylen} + HJ \; . \end{array}$$
 Isopropyljodid

In manchen Fällen stellt man auch Alkohole aus den Halogenalkylen dar, z. B.:

$$\begin{array}{c} \mathrm{CH_3 \cdot CHJ \cdot CH_3} + \mathrm{HOH} = \mathrm{CH_3 \cdot CH(OH) \cdot CH_3} + \mathrm{HJ} \; . \\ \mathrm{Isopropylalkohol} \end{array}$$

Diese Reaktion hat natürlich nur da Bedeutung, wo das Halogenalkyl nicht aus dem ihm entsprechenden Alkohol gewonnen wird, wie dies z. B. in dem angeführten Beispiel der Fall ist. Wie oben erwähnt, erhält man das Isopropyljodid am einfachsten aus Glycerin und HJ, so daß man auf diese Weise das Glycerin in Isopropylalkohol überführen kann (vgl. Reaktion 13).

Halogenalkyle lagern sich schließlich an andere Stoffe wie Sulfide

und tertiäre Amine an:

$$\mathbf{C_2H_5 \cdot S \cdot C_2H_5} + \mathbf{JC_2H_5} = \mathbf{S} \underbrace{\mathbf{C_2H_5}}_{\mathbf{J_2H_5}}$$

Äthylsulfid

Triäthylsulfinjodid,

 $N(CH_3)_3 + ClCH_3 = N(CH_3)_4Cl$ Trimethylamin Tetramethylaminoniumchlorid

$$\begin{array}{l} C_5H_5N + JCH_3 = C_5H_5N \cdot JCH_3 \\ Pyridin & Methylpyridinjodid. \end{array}$$

Damit sind die vielseitigen Reaktionen der Halogenalkyle jedoch noch nicht erschöpft; es sei nur noch kurz darauf hingewiesen, daß sie auch zur Darstellung der Metallalkyle, z.B. der Zinkalkyle, zur Darstellung der Phosphine und noch vieler anderer Verbindungen angewandt werden. Durch die so vielseitig verwendbare GRIGNARDsche Reaktion (s. unten) haben die Halogenalkyle neuerdings erhöhte Bedeutung erlangt.

Schließlich sei noch auf einen charakteristischen Unterschied der organischen Halogenverbindungen gegenüber den Halogenmetallen der anorganischen Chemie verwiesen. Während z.B. Chlor-, Brom- und Jodkalium mit Silbernitrat augenblicklich derart reagieren, daß ein quantitativer Niederschlag von Chlor-, Brom- oder Jodsilber ausfällt, wirkt Silbernitrat in wässeriger Lösung auf viele organische Halogenverbindungen, im besonderen auf Chloride und Bromide nicht

oder nur sehr langsam ein, so daß man bei diesen das Halogen nicht in der üblichen Weise nachweisen kann.

Versuch: Man versetze wässerige Silbernitratlösung mit einigen Tropfen reinen Bromäthyls. Es findet nicht die mindeste Abscheidung von Bromsilber statt.

Man pflegt zu sagen: die Halogenatome haften an einem Kohlenstoffatom fester als an einem Metallatom. Nach den neueren Ansichten erklärt sich dieser Unterschied in folgender Weise: Die Halogenmetalle gehören zu den sogenannten Elektrolyten, d. h. zu den Stoffen, welche in wässeriger Lösung nicht mehr die ursprünglichen Moleküle, z. B. (KCl) enthalten, sondern welche unter diesen Verhältnissen in ihre Ionen K und Cl' dissoziiert sind. Die organischen Halogenverbindungen, wie z. B. das Bromäthyl, sind Nichtelektrolyte, d. h. ihre Lösungen enthalten noch die ursprünglichen Moleküle. Das Chlorkalium reagiert nach diesen Anschauungen daher mit Silbernitrat, weil keine Trennung des Chlors vom Kalium mehr erforderlich ist, während im Falle des Bromalkyls die Brom-Kohlenstoffbindung erst gelöst werden müßte. Nur Halogenionen reagieren sofort quantitativ mit den Silberionen des Silbernitrates.

Eine Ausnahme bildet das Jodäthyl, welches mit wässerigem Silbernitrat beim Umschütteln einen reichlichen Niederschlag gibt. Andere Jodide, besonders tertiäre, reagieren mit wässerigem Silbernitrat ebenfalls, jedoch nicht so leicht wie Jodäthyl. Mit alkoholischem Silbernitrat treten Jodmethyl und Jodäthyl bereits in der Kälte quantitativ in Reaktion, wovon bei der Bestimmung der Methoxylgruppe nach Zeisel Gebrauch gemacht wird. Bromäthyl reagiert mit alkoholischem Silbernitrat erst beim Erhitzen, Chloräthyl selbst dann nur schwer.

2. Reaktion: Darstellung eines Säurechlorides aus der Säure.

Beispiel: Acetylchlorid aus Essigsäure 1.

Zu 100 g Eisessig, welcher sich in einem mit absteigendem Kühler verbundenen Fraktionierkolben befindet, läßt man unter Kühlung mit kaltem Wasser aus einem Tropftrichter 80 g Phosphortrichlorid fließen. Man taucht dann die Kugel des Kolbens in eine nicht zu kleine, mit Wasser von 40—50° gefüllte Porzellanschale ein und setzt die Erwärmung so lange fort, bis die im Anfang lebhafte Salzsäureentwickelung nachgelassen und die vor dem Erwärmen homogene Flüssigkeit sich in zwei Schichten getrennt hat. Um das Acetylchlorid, welches in der oberen leichten Schicht enthalten ist, von der schwereren phos-

¹ A. 87, 63.

phorigen Säure zu trennen, erhitzt man so lange auf einem lebhaft siedenden Wasserbade, bis nichts mehr überdestilliert. Da das Acetylchlorid durch die Feuchtigkeit der Luft sehr leicht zersetzt wird, so darf man in diesem Falle das Destillat nicht in einer offenen Vorlage aufsammeln, sondern man muß, wie aus Fig. 68 ersichtlich, das Kühlrohr durch einen Kork mit einer tubulierten

Fig. 68.

Flasche (Saugflasche) und den Tubus der letzteren mit einem Chlorcalciumrohr verbinden. Zur vollkommenen Reinigung wird das Destillat in dem gleichen Apparate, an dem man nur den jetzt überflüssigen Tropftrichter durch ein Thermometer ersetzt (oder im Apparat Fig. 17), der Rektifikation unterworfen, wobei man den zwischen 50—56° übergehenden Anteil gesondert auffängt. (Siedepunkt des reinen Acetylchlorides 51°.) Ausbeute 80—90 g.

Um das Hydroxyl einer COOH-Gruppe durch Chlor zu ersetzen, kann man die gleichen Reaktionen benutzen, welche oben für den Ersatz von alkoholischen Hydroxylgruppen durch Halogen beschrieben wurden. Läßt man z.B. auf ein Gemisch einer Säure mit Phosphorsäureanhydrid eventuell unter Erwärmen gasförmige Salzsäure einwirken, so bildet sich analog der oben ausgeführten Darstellung des Bromäthyls ein Säurechlorid:

Diese Reaktion ist jedoch ohne praktische Bedeutung, da die an zweiter Stelle zu beschreibende Methode bei weitem glatter und leichter verläuft und deshalb ausschließlich angewandt wird.

Praktisch stellt man Säurechloride fast immer durch Einwirkung von PCl₃ oder PCl₅, in selteneren Fällen auch wohl von POCl₃, auf die Säuren selbst, in manchen Fällen auch wohl auf deren Alkalisalze, dar. Die Auswahl des Phosphorchlorides hängt ab 1. von der Leichtigkeit, mit welcher die betreffende Säure reagiert, und 2. von dem Siedepunkte des Säurechlorides. Wirkt z. B. wie bei der Essigsäure und ihren Homologen bereits PCl₃ unter Bildung der Chloride leicht ein, so zieht man dieses Chlorid dem noch energischer wirkenden PCl₅ vor. Die Reaktion, deren Mechanismus noch nicht ganz sicher aufgeklärt ist, verläuft in der ersten Phase nach folgender Gleichung:

$$3 \text{ CH}_3 \cdot \text{C} \stackrel{\text{O}}{\swarrow} \text{OH} + \text{PCl}_3 = 3 \text{ CH}_3 \cdot \text{C} \stackrel{\text{O}}{\swarrow} \text{Cl} + \text{PO}_3 \text{H}_3.$$

Indem dann noch vorhandenes Phosphortrichlorid auf die phosphorige Säure nach folgender Gleichung einwirkt:

$$PCl_3 + PO_3H_3 = P_2O_3 + 3HCl_3$$

kommt die bei dem Versuche beobachtete Entwickelung von Salzsäure zustande. Bei der Berechnung der theoretisch zu erwartenden Ausbeute lege man die Menge des angewandten Eisessigs zugrunde.

Auch in den Fällen, wo der Siedepunkt des Säurechlorides von dem des Phosphoroxychlorides (110°), welches sich bei Anwendung von PCl₅ stets bildet, nicht sehr verschieden ist, so daß durch fraktionierte Destillation eine Trennung beider schwer auszuführen ist, wendet man PCl₃ an. Reagiert eine Säure, wie dies bei den hochmolekularen Gliedern der Essigsäurereihe der Fall ist, nicht allzu lebhaft mit PCl₅, so bedient man sich dieses Chlorides. Bei aromatischen Säuren wendet man ebenfalls ausschließlich das Pentachlorid an, da jene mit PCl₃ und POCl₃ nur schwierig reagieren:

$$\begin{array}{l} C_7H_{15}\cdot \mathrm{CO}\cdot \mathrm{OH} \,+\, \mathrm{PCl}_5 = C_7H_{15}\cdot \mathrm{CO}\cdot \mathrm{Cl} \,+\, \mathrm{POCl}_3 \,+\, \mathrm{HCl} \,, \\ \mathrm{Capryls\"{a}ure} \\ C_6H_5\cdot \mathrm{CO}\cdot \mathrm{OH} \,+\, \mathrm{PCl}_5 = C_6H_5\cdot \mathrm{CO}\cdot \mathrm{Cl} \,+\, \mathrm{POCl}_3 \,+\, \mathrm{HCl} \,. \\ \mathrm{Benzoes\"{a}ure} \end{array}$$

Man beachte, daß aus einem Molekül PCl_5 nur ein Molekul des Säurechlorides erhalten wird.

Des Phosphoroxychlorides bedient man sich meistens nur dann, wenn man die Salze von Karbonsäuren anwendet, mit welchen es in folgender Weise reagiert:

$$2 \text{CH}_3 \cdot \text{CO} \cdot \text{ONa} + \text{POCl}_3 = 2 \text{CH}_3 \cdot \text{CO} \cdot \text{Cl} + \text{NaPO}_3 + \text{NaCl}$$
.

Diese Reaktion kann man mit Vorteil verwerten, um das Chlor des ${\rm POl}_5$ vollkommener auszunutzen, als es bei der Einwirkung des letzteren auf die freien Säuren geschieht. Läßt man nämlich das Pentachlorid auf das Natriumsalz der Säure einwirken, so bildet sich

auch hier wie oben zunächst POCl₃; während dieses aber oben in vielen Fällen auf die freien Säuren nicht mehr einwirkte, führt es hier noch zwei weitere Moleküle des Salzes in das Chlorid über:

$$3 \text{ CH}_3 \cdot \text{CO} \cdot \text{ONa} + \text{PCl}_5 = 3 \text{ CH}_3 \cdot \text{CO} \cdot \text{Cl} + \text{PO}_3 \text{Na} + 2 \text{NaCl}$$
.

Es werden also auf diese Weise mit Hilfe eines Moleküles PCl_5 drei Moleküle des Säurechlorides erhalten.

Die Säurechloride sind in den niederen Reihen farblose Flüssigkeiten, in den höheren farblose kristallinische Substanzen. Sie sieden meistens unter gewöhnlichem Drucke ohne Zersetzung; nur die hochmolekularen werden zweckmäßig im Vakuum destilliert. Der Siedepunkt der Säurechloride liegt niedriger als der der Säuren, wie denn überhaupt der Ersatz von Hydroxyl durch Chlor eine Siedepunktserniedrigung zur Folge hat:

Die Säurechloride besitzen einen stechenden Geruch. An der Luft rauchen sie, indem sie mit der Feuchtigkeit derselben unter Bildung von Säurehydrat und Salzsäure sich zersetzen. Sie sind schwerer als Wasser und mischen sich mit diesem nicht. In indifferenten organischen Lösungsmitteln, wie Äther, Schwefelkohlenstoff, Benzol, sind sie leicht löslich.

Zur Trennung der Chloride von den aus dem Chlorphosphor sich bildenden Produkten kann man wie oben beim Acetylchlorid so verfahren, daß man das flüchtige Chlorid von der nicht flüchtigen phosphorigen Säure entweder auf dem Wasserbade oder mit freier Flamme abdestilliert. Um ein Chlorid von dem bei Anwendung von PCl₅ sich bildenden flüchtigen POCl₃ zu trennen, kann man, falls das Säurechlorid unter gewöhnlichem Drucke ohne Zersetzung destilliert, eine fraktionierte Destillation ausführen. Im anderen Falle erhitzt man die Mischung in einem Vakuumapparat auf einem lebhaft siedenden Wasserbade, wobei nur das POCl₃ übergeht. Der nichtflüchtige Rückstand kann in vielen Fällen ohne weitere Reinigung zu Reaktionen benutzt werden; vollkommen rein kann man ihn durch Überdestillieren im Vakuum erhalten.

Chemische Reaktionen:

Die Säurechloride werden durch Wasser unter Bildung von Säurehydrat und Salzsäure zersetzt:

$$CH_3 \cdot CO \cdot Cl + H_2O = CH_3 \cdot CO \cdot OH + HCl$$
.

Diese Umsetzung erfolgt vielfach außerordentlich leicht, da das Chloratom an einem Säurerest viel lockerer als an einem Alkylrest haftet. Während es zur Umwandlung eines Halogenalkyls in einen Alkohol meistens erforderlich ist, jenes lange Zeit mit Wasser, oftmals unter Zusatz von Natron, Kali, einem Karbonat oder Acetat, zu kochen, erfolgt die analoge Umsetzung eines Säurechlorides bei weitem leichter. Bei den niederen Gliedern, wie z. B. dem Acetylchlorid, tritt die Reaktion

bereits in der Kälte in äußerst stürmischer Weise fast augenblicklich ein, während es bei den höheren Gliedern, wie z.B. dem später darzustellenden Benzoylchlorid, des Erhitzens bedarf, um die Umsetzung herbeizuführen.

Versuch: Man gieße etwa ½ ccm Acetylchlorid allmählich zu 5 ccm Wasser, das sich in einem Reagenzrohr befindet. Ist das Wasser sehr kalt, so kann man kurze Zeit die im Wasser untersinkenden und mit diesem sich nicht mischenden Tropfen des Chlorides beobachten. Schüttelt man das Rohr, so tritt eine lebhafte Reaktion unter Erwärmung ein, wobei das Chlorid als Säure in Lösung geht, was sofort eintritt, wenn das Wasser nicht sehr kalt war.

Mit Alkoholen und Phenolen reagieren die Säurechloride unter Bildung von Säureestern:

$$\begin{array}{c} \mathrm{CH_3 \cdot CO \cdot Cl} + \mathrm{C_2H_5 \cdot OH} = \mathrm{CH_3 \cdot CO \cdot OC_2H_5} + \mathrm{HCl} \,, \\ \mathrm{Essigs\"{a}ure\"{a}thylester} \\ \mathrm{CH_3 \cdot CO \cdot Cl} + \mathrm{C_6H_5 \cdot OH} = \mathrm{CH_3 \cdot CO \cdot OC_6H_5} + \mathrm{HCl} \,. \\ \mathrm{Phenol} \qquad \qquad \mathrm{Essigs\"{a}urephenylester} \end{array}$$

Versuch: Zu 1 ccm Alkohol, welcher sich in einem durch Wasser abgekühlten Reagenzrohr befindet, füge man tropfenweise das gleiche Volumen Acetylchlorid, versetze dann, ebenfalls unter Kühlung, mit dem gleichen Volumen Wasser und mache vorsichtig mit Natron schwach alkalisch. Hat sich nicht schon hierbei über der wässerigen Flüssigkeit eine leicht bewegliche Schicht des angenehm riechenden Essigesters abgeschieden, so füge man noch so lange fein pulverisiertes Kochsalz hinzu, bis sich dies nicht mehr löst, wodurch die Abscheidung des Essigesters eintreten wird.

Die Einwirkung eines Säurechlorides benutzt man auch, um zu entscheiden, ob eine vorliegende, noch unbekannte Verbindung eine alkoholische oder phenolartige Hydroxylgruppe enthält oder nicht. Reagiert ein Stoff lebhaft mit einem Säurechlorid, so ist das erstere der Fall, da alle Verbindungen, die den Sauerstoff in anderer Bindungsform, z. B. ätherartig gebunden, enthalten, nicht reagieren. Durch Zusatz von wasserfreiem Natriumacetat kann die Reaktion oft wesentlich erleichtert werden.

Schließlich wendet man die Einwirkung eines Säurechlorides auf Alkohole und Phenole noch an, um letztere aus Lösungen abzuscheiden oder um sie zu charakterisieren. Man bedient sich zu diesem Zwecke jedoch meistens des Benzoylchlorides; später wird von dieser wichtigen Reaktion nochmals die Rede sein.

Auf die Salze von Karbonsäuren wirken Säurechloride unter Bildung von Säureanhydriden ein:

$$CH_{3} \cdot CO \cdot Cl + CH_{3} \cdot CO \cdot ONa = CH_{3} \cdot CO \cdot O \cdot CO \cdot CH_{3} + NaCl \cdot Essigs\"{a}ureanhydrid$$

Das nächste Präparat wird diese Reaktion behandeln,

Auch auf Ammoniak, sowie auf primäre und sekundäre organische Basen wirken Säurechloride mit großer Leichtigkeit ein:

$$\begin{array}{c} \mathrm{CH_3 \cdot CO \cdot Cl} \, + \, \mathrm{NH_3} \, \stackrel{.}{=} \, \mathrm{CH_3 \cdot CO \cdot NH_2} \, + \, \mathrm{HCl} \, , \\ \mathrm{Acetamid} \\ \mathrm{CH_3 \cdot CO \cdot Cl} \, + \, \mathrm{C_6H_5 \cdot NH_2} \, = \, \mathrm{C_6H_5 \cdot NH \cdot CO \cdot CH_3} \, + \, \mathrm{HCl} \, . \\ \mathrm{Anilin} \qquad \qquad \mathrm{Acetanilid} \end{array}$$

Versuch: Zu 1 ccm Anilin füge man tropfenweise Acetylchlorid, wobei unter lebhaftem Zischen eine heftige Reaktion eintritt, welche jedoch aufhört, sobald etwa das gleiche Volumen des Chlorides hinzugefügt ist. Unter Kühlung mit Wasser versetzt man dann mit dem fünffachen Volumen Wasser, wobei sich ein reichlicher Niederschlag von Acetanilid abscheidet, dessen Menge noch vermehrt werden kann, wenn man die Gefäßwände mit einem Glasstabe reibt. Der Niederschlag wird abfiltriert und aus wenig heißem Wasser umkristallisiert. F. P. 115°.

Auch diese Reaktion wird benutzt, um die organischen Basen durch Überführung in ihre meist kristallisierten Säurederivate zu charakterisieren und um kleine Mengen, vor allem von flüssigen Basen, durch eine Schmelzpunktsbestimmung zu erkennen. Da tertiäre Basen mit Säurechloriden nicht reagieren, indem sie ja kein Ammoniakwasserstoffatom mehr enthalten, so kann man mit Hilfe der Einwirkung eines Säurechlorides auch entscheiden, ob eine Base einerseits primär oder sekundär oder anderseits tertiär ist.

Von ganz besonderer Wichtigkeit ist es, daß man auch Wasserstoffatome, welche an Kohlenstoff haften, mit Hilfe eines Säurechlorides durch Säurereste substituieren kann. Hier ist vor allem die FRIEDEL-CRAFTSSche Ketonsynthese zu erwähnen, welche später noch praktisch ausgeführt werden wird, und von der nur die betreffende Gleichung angeführt werden möge:

$$\begin{array}{l} C_8H_6 + CH_3 \cdot CO \cdot Cl = C_8H_5 \cdot CO \cdot CH_3 + HCl \, . \\ Benzol \left(\begin{array}{l} Bei \ Gegenwart \\ von \ AlCl_s \end{array} \right) \end{array}$$

Auch für die Synthese von tertiären Alkoholen (Synthese von Butlerow), sowie von Ketonen sind die Säurechloride von Bedeutung. Es seien hier nur die betreffenden Endgleichungen angegeben; bezüglich des näheren Verlaufes der Reaktionen sei auf die Lehrbücher verwiesen.

$$\begin{cases} \text{CH}_3 \cdot \text{CO} \cdot \text{Cl} + \text{Zn} & \text{CH}_3 \\ \text{CH}_3 \cdot \text{CO} \cdot \text{Cl} + \text{Zn} & \text{CH}_3 \\ \text{CII}_5 \\ \text{Zinkmethyl} \\ \text{CH}_3 \cdot \text{C} & \text{CH}_3 \\ \text{CH}_3 + \text{H}_2\text{O} = \text{C} & \text{CH}_3 \\ \text{CH}_3 + \text{HCl}, \\ \text{OH} \\ \text{Trimethylcarbinol} \\ \text{2CH}_3 \cdot \text{CO} \cdot \text{Cl} + \text{Zn} & \text{CH}_3 \\ \text{CH}_3 & \text{CO} \cdot \text{CH}_4 + \text{ZnCl}_2. \end{cases}$$

3. Reaktion: Darstellung eines Säureanhydrides aus dem Säurechlorid und dem Natriumsalz der Säure.

Beispiel: Essigsäureanhydrid aus Acetylchlorid und Natriumacetat 1.

Zur Darstellung des Essigsäureanhydrides benutzt man den gleichen Apparat wie beim Acetylchlorid, nur ersetzt man den Fraktionierkolben durch eine tubulierte Retorte (Fig. 69)².

Fig. 69.

Zu 70 g fein pulverisiertem, wasserfreiem Natriumacetat (dessen Darstellung siehe unten), welches sich in der Retorte befindet, läßt man aus einem Tropftrichter tropfenweise 50 g Acetylchlorid fließen. Sobald etwa die erste Hälfte des Chlorides hinzugefügt ist, unterbricht man die Reaktion auf kurze Zeit, um mit Hilfe eines Glasstabes die breiige Masse durcheinander zu rühren, und läßt erst dann den Rest nachfließen. Sollte infolge zu schnellen Hinzufließens etwas unzersetztes Acetylchlorid in die

¹ A. 87, 149.

² Der Apparat wird kompendiöser, wenn man einen aufrechten Schlangenkühler anwendet, der ohne Anwendung eines Vorstoßes mit der Vorlage verbunden wird.

Vorlage destilliert sein, so gießt man dies in den Scheidetrichter zurück und läßt es nochmals auf das Natriumacetat einwirken. Man entfernt dann den Scheidetrichter, verschließt den Tubus durch einen Kork und destilliert mit leuchtender Flamme unter fortwährendem Bewegen des Brenners das Anhydrid von dem Salzrückstande ab. Das Destillat wird schließlich in dem gleichen Apparat, wie er bei der Rektißkation des Acetylchlorides angewandt wurde (event. Fig. 17), unter Zusatz von 3 g fein pulverisiertem wasserfreiem Natriumacetat, welches die letzten Anteile unveränderten Acetylchlorides vollends zu Essigsäureanhydrid umsetzt, einer fraktionierten Destillation unterworfen. Siedepunkt des Essigsäureanhydrides 138°. Ausbeute rund 50 g.

Darstellung des wasserfreien Natriumacetates: Kristallisiertes Natriumacetat enthält 3 Moleküle Kristallwasser. Um es zu entwässern, erhitzt man es in einer flachen Schale aus Eisen oder Nickel direkt über einem Brenner (für obigen Versuch 120 g). Das Salz schmilzt hierbei zunächst in seinem Kristallwasser. Erhitzt man weiter, so entweichen reichliche Mengen von Wasserdampf; die Salzmasse erstarrt jedoch wieder, sobald die Hauptmenge des Wassers verdampft ist, vorausgesetzt, daß die Flamme nicht zu groß war. Um die letzten Anteile des Wassers zu entfernen, erhitzt man nun mit einer großen Flamme unter fortwährendem Bewegen des Brenners so lange, bis die erstarrte Masse zum zweiten Male geschmolzen ist, wobei darauf zu achten ist, daß keine Überhitzung stattfindet, die sich durch Entwickelung brennbarer Gase sowie durch Verkohlung der Salzmasse zu erkennen gibt. Nach dem Erkalten entfernt man das Salz mit Hilfe eines Messers aus der Schale. - Hat man käufliches, wasserfreies Natriumacetat zur Verfügung, so empfiehlt es sich, auch dieses noch einmal zu schmelzen, da es bei längerem Aufbewahren wieder Wasser anzieht.

Die Einwirkung des Acetylchlorides auf das Natriumacetat vollzieht sich nach folgender Gleichung:

$$CH_3 \cdot CO \cdot Cl + CH_3 \cdot C\dot{Q} \cdot ONa = \begin{matrix} CH_3 \cdot C = O \\ > O \\ CH_3 \cdot C = O \end{matrix} + NaCl .$$

Man kann auf diese Weise ganz allgemein aus einem beliebigen Säurechloride und dem Natriumsalz der entsprechenden Säure ein Anhydrid darstellen. Auch sogen gemischte Anhydride, welche zwei verschiedene Säureradikale enthalten, kann man nach dieser Reaktion erhalten, wenn man Chlorid und Salz zweier verschiedener Säuren anwendet:

$$\mathbf{CH_3 \cdot CO \cdot Cl} \, + \, \mathbf{CH_3 \cdot CH_2 \cdot COONa} \, = \frac{\mathbf{CH_3 \cdot CO}}{\mathbf{CH_3 \cdot CH_3 \cdot CO}} O \, + \, \mathbf{NaCl} \; .$$

Da wie oben beim Acetylchlorid ausgeführt, aus dem Alkalisalz einer Säure und POCl₃ ein Säurechlorid erhalten werden kann, so ist es für die Darstellung eines Anhydrides nicht erforderlich, das Chlorid zunächst zu isolieren; man kann es vielmehr sofort auf einen Überschuß des Salzes weiter einwirken lassen, so daß aus POCl₃ und dem Salz direkt ein Anhydrid erhalten werden kann:

$$2 \operatorname{CH_3 \cdot CO \cdot ONa} + \operatorname{POCl_3} = 2 \operatorname{CH_3 \cdot CO \cdot Cl} + \operatorname{PO_3 Na} + \operatorname{NaCl}$$

$$2 \operatorname{CH_3 \cdot CO \cdot ONa} + 2 \operatorname{CH_3 \cdot CO \cdot Cl} = 2 \operatorname{CH_3 \cdot CO} + 2 \operatorname{NaCl}$$

$$2 \operatorname{CH_3 \cdot CO \cdot ONa} + \operatorname{POCl_3} = 2 \operatorname{CH_3 \cdot CO} + \operatorname{PO_3 Na} + 3 \operatorname{NaCl} \cdot \operatorname{CH_3 \cdot CO} + \operatorname{PO_3 Na} + 3 \operatorname{NaCl} \cdot \operatorname{CH_3 \cdot CO} + \operatorname{PO_3 Na} + 3 \operatorname{NaCl} \cdot \operatorname{CH_3 \cdot CO} + \operatorname{PO_3 Na} + 3 \operatorname{NaCl} \cdot \operatorname{CH_3 \cdot CO} + \operatorname{PO_3 Na} + \operatorname{CH_3 \cdot CO} +$$

Die Säureanhydride sind in den niederen Reihen farblose Flüssigkeiten, in den höheren kristallisierte feste Stoffe. Sie besitzen einen scharfen Geruch, sind in Wasser unlöslich, lösen sich jedoch in indifferenten organischen Lösungsmitteln auf. Ihr spez. Gewicht ist größer als das des Wassers. Der Siedepunkt liegt höher als der des entsprechenden Hydrates:

Die niedrigeren Glieder können unter gewöhnlichem Drucke ohne Zersetzung destilliert werden; in den höheren Reihen muß die Destillation im Vakuum vorgenommen werden.

Das chemische Verhalten der Anhydride gegen Wasser, Alkohole Phenole, sowie Basen gleicht vollkommen dem der Chloride; nur reagieren die Anhydride schwieriger als die Chloride. So geben die Anhydride mit Wasser die Säurehydrate:

$$\begin{array}{ll} \text{CH}_3 \cdot \text{CO} \\ \text{CH}_3 \cdot \text{CO} \end{array} \\ \text{O} \ + \ \text{H}_2 \text{O} \ = \ 2 \, \text{CH}_3 \cdot \text{COOH} \ . \end{array}$$

Versuch: Man versetze 5 ccm Wasser mit ¹/₂ ccm Essigsäureanhydrid. Dieses sinkt zu Boden und löst sich selbst nach längerem Schütteln nicht. Man erinnere sich daran, daß das entsprechende Chlorid unter stürmischer Reaktion sich mit dem Wasser sofort umsetzte. Erwärmt man jedoch die Mischung des Anhydrides mit Wasser einige Zeit, so tritt unter Aufnahme von Wasser Lösung ein. —

Bei Gegenwart von Alkalien tritt dièse Lösung unter Bildung des Alkalisalzes bei weitem leichter ein:

$$\begin{array}{l} \mathrm{CH_8 \cdot CO} \\ \mathrm{CH_3 \cdot CO} \end{array} \\ \mathrm{O} \ + \ 2 \, \mathrm{NaOH} = 2 \, \mathrm{CH_8 \cdot COONa} \ + \ \mathrm{H_2O} \ . \end{array}$$

Versuch: Man mische von neuem 5 ccm Wasser mit 1/2 ccm Essigsäureanhydrid und versetze mit Natronlauge. Beim Umschütteln tritt, auch ohne daß man erwärmt. Lösung ein.

Die hochmolekularen Anhydride reagieren noch schwieriger mit Wasser; es bedarf hier oft eines langen Erhitzens, um die Hydratisierung herbeizuführen.

Mit Alkoholen und Phenolen bilden die Anhydride Säureester, nur bedarf es auch hier des Erhitzens, während die Säurechloride schon in der Kälte reagieren.

$$\begin{array}{c} \text{CH}_3 \cdot \text{CO} \\ \text{CH}_3 \cdot \text{CO} \\ \end{array} \\ \text{O} \ + \ \text{C}_2 \text{H}_5 \cdot \text{OH} = \text{CH}_3 \cdot \text{CO} \cdot \text{OC}_2 \text{H}_5 + \text{CH}_3 \cdot \text{COOH} \,, \\ \text{CH}_3 \cdot \text{CO} \\ \text{CH}_3 \cdot \text{CO} \\ \end{array} \\ \text{O} \ + \ \text{C}_6 \text{H}_5 \cdot \text{OH} = \text{CH}_3 \cdot \text{CO} \cdot \text{OC}_6 \text{H}_5 + \text{CH}_3 \cdot \text{COOH} \,. \\ \text{Essigsäurephenylester} \\ \end{array}$$

Man beachte, daß bei Anwendung eines Anhydrides der eine der beiden Säurereste, indem er in das Hydrat übergeht, für die eigentliche Reaktion verloren ist.

Versuch: Man versetze in einem Reagenzrohr 2 ccm Alkohol mit 1 ccm Essigsäureanhydrid und erwärme einige Minuten gelinde. Darauf versetze man mit Wasser und mache vorsichtig schwach alkalisch. Der Essigester gibt sich dann durch seinen charakteristischen angenehmen Geruch zu erkennen. Scheidet er sich aus der Flüssigkeit nicht ab, so kann man ihn wie oben beim Acetylchlorid durch Eintragen von Kochsalz aussalzen.

Mit Ammoniak und primären oder sekundären organischen Basen reagieren Anhydride wie die Chloride:

$$\begin{split} \mathrm{NH_3} + & \frac{\mathrm{CH_3 \cdot CO}}{\mathrm{CH_3 \cdot CO}} \mathrm{O} = \mathrm{CH_3 \cdot CO \cdot NH_2} + \mathrm{CH_3 \cdot COOH} \,, \\ \mathrm{C_6H_5 \cdot NH_2} + & \frac{\mathrm{CH_3 \cdot CO}}{\mathrm{CH_3 \cdot CO}} \mathrm{O} = \mathrm{C_6H_5 \cdot NH \cdot CO \cdot CH_3} + \mathrm{CH_3 \cdot COOH} \,. \end{split}$$

Versuch: Man versetze 1 ccm Anilin mit 1 ccm Essigsäureanhydrid, erwärme bis zum beginnenden Sieden und füge nach dem Erkalten das doppelte Volumen Wasser hinzu. Besonders leicht beim Reiben der Gefäßwandungen mit einem Glasstabe

scheiden sich Kristalle von Acetanilid ab, die abfiltriert und aus wenig heißem Wasser umkristallisiert werden.

Die Säureanhydride können daher zur Erkennung, Abscheidung, Charakterisierung und Diagnose von Alkoholen, Phenolen und Aminen wie die Chloride benutzt werden, und es sei hier auf das bei diesen Gesagte verwiesen.

Um die Reaktionen der Säureanhydride zu vervollständigen, sei schließlich noch erwähnt, daß sie bei der Reduktion mit Natriumamalgam Alkohole und intermediär Aldehyde liefern:

$$\begin{array}{c} \text{CH}_3 \cdot \text{CO} \\ \text{CH}_3 \cdot \text{CO} \\ \text{CH}_3 \cdot \text{CO} \\ \end{array} \\ \begin{array}{c} \cdot \\ \text{CH}_3 \cdot \text{COH} + \text{CH}_3 \cdot \text{COOH} \\ \text{Aldehyd} \\ \\ \text{CH}_3 \cdot \text{CHO} + 2\text{H} = \text{CH}_3 \cdot \text{CH}_3 \cdot \text{\acute{O}H} \,. \end{array}$$

Man kann deshalb über die Säureanhydride von einer Säure zu ihrem Aldehyd oder Alkohol gelangen.

4. Reaktion: Darstellung eines Säureamides aus dem Ammoniumsalz der Säure.

Beispiel: Acetamid aus essigsaurem Ammonium 1.

In 75 g Eisessig, welchen man auf dem Wasserbade in einer Porzellanschale auf etwa 40-50° erwärmt, trägt man so lange fein pulverisiertes Ammoniumkarbonat ein, bis eine Probe auf einem Uhrglase mit Wasser verdünnt eben eine alkalische Reaktion zeigt, wozu etwa 100 g Ammoniumkarbonat erforderlich sind. Die dickflüssige Masse erwärmt man dann auf dem jetzt lebhaft siedenden Wasserbade so lange auf 80-90°, bis sie eben wieder sauer reagiert (einen Tropfen mit Wasser verdünnen), und füllt sie dann ohne Anwendung eines Trichters noch warm in zwei weite Bombenröhren aus schwer schmelzbarem Glase ein, welche man vor dem Einfüllen über einer Flamme vorgewarmt hat. An Stelle der zwei Bombenröhren läßt sich auch mit Vorteil eine einzige Volhardsche Röhre (vgl. Seite 64) verwenden. Nachdem man die in dem oberen Teile der Röhren haften gebliebene Substanz durch vorsichtiges Erhitzen mit einer Flamme heruntergeschmolzen und die letzten Anteile durch Auswischen mit Filtrierpapier entfernt hat, schmilzt man zu und erhitzt fünf Stunden in einem Bombenofen auf 220-23002. Unterwirft man das flüssige Reaktionsprodukt einer fraktionierten

¹ B. **15**, 979,

² Nicht höher, sonst explodieren die Röhren. Sehr langsam anwärmen.

Destillation (Kühler; unter dem Abzuge), so erhält man zunächst eine Fraktion von 100—130°, welche wesentlich aus Wasser und Essigsäure besteht. Das Thermometer steigt dann schnell bis gegen 180° (an Stelle des Kühlers jetzt ein Verlängerungsrohr [S. 21] anwenden), wo das Acetamid überzudestillieren beginnt. Die von 180—230° übergehende Fraktion, welche in einem Becherglase aufgesammelt wird, kühlt man nach beendigter Destillation unter Umrühren mit einem scharfkantigen Glasstabe in Eiswasser ab und preßt die abgeschiedenen Kristalle auf einem Tonteller von flüssigen Verunreinigungen ab. Bei einer nochmaligen Destillation der abgepreßten Kristalle geht reines Acetamid vom Siedepunkt 223° über. Ausbeute rund 40 g.

Das so erhaltene Produkt besitzt einen sehr charakteristischen Geruch nach Mäuseexkrementen, welcher jedoch nicht dem Acetamid selbst zukommt, sondern von einer Verunreinigung herrührt. Um diese zu entfernen, presse man eine kleine Probe des destillierten Amides nochmals auf einem Tonteller ab und kristallisiere sie aus Äther um. Man erhält so farblose, geruchlose Kristalle vom Schmelzpunkt 82°.

Aus einer Säure kann man ganz allgemein das Amid darstellen, indem man das Ammoniumsalz der ersteren der trockenen Destillation unterwirft oder zweckmäßiger noch, indem man es etwa fünf Stunden unter Druck auf 220—230° erhitzt:

$$\mathrm{CH_8 \cdot COONH_4} = \mathrm{CH_8 \cdot C} \\ \\ \begin{array}{c} \mathrm{O} \\ \mathrm{NH_2} \end{array} + \mathrm{H_2O} \; .$$

Um das Amid rein zu erhalten, kann man entweder wie beim Acetamid das Reaktionsgemisch einer fraktionierten Destillation unterwerfen, oder man kann, wenn das Amid sich in festem Zustande abscheidet, es durch Abfiltrieren und Umkristallisieren reinigen. Auch substituierte Säureamide, besonders leicht aromatisch substituierte, wie z. B. Acetanilid, lassen sich nach dieser Methode gewinnen, indem man eine Mischung von Säure und Amin längere Zeit im offenen Gefäß unter Rückfluß erhitzt:

$$\begin{array}{ll} \underline{\mathrm{CH_8 \cdot COOH_2 N \cdot C_6 H_5}} &= \mathrm{CH_8 \cdot CO \cdot NH \cdot C_5 H_5} + \mathrm{H_2O} \;. \\ \underline{\mathrm{Essigsaures \ Anilin}} & \mathrm{Acetanilid} \end{array}$$

Auch die Ammoniumsalze mehrbasischer Säuren reagieren in der gleichen Weise, z. B.:

Bezüglich weiterer Darstellungsmethoden der Säureamide sei nochmals darauf verwiesen, daß Säurechloride oder Anhydride mit Ammoniak und primären oder sekundären Basen sehr leicht jene bilden:

$$\begin{split} \mathrm{CH_3 \cdot CO \cdot Cl} \ + \mathrm{NH_3} &= \mathrm{CH_3 \cdot CO \cdot NH_3} + \mathrm{HCl} \,, \\ \mathrm{CH_3 \cdot CO} \\ \mathrm{CH_3 \cdot CO} \\ \mathrm{CH_3 \cdot CO} \\ \mathrm{CH_3 \cdot CO} \\ \end{split} \\ \mathrm{O} + \mathrm{NH_3} &= \mathrm{CH_3 \cdot CO \cdot NH_2} + \mathrm{CH_3 \cdot CO \cdot OH} \,. \end{split}$$

Schließlich kann man noch Säureamide nach zwei allgemein gültigen Methoden gewinnen, indem man 1. auf Säureester Ammoniak einwirken läßt, oder indem man 2. an die Säurenitrile Wasser anlagert:

$$CH_3 \cdot CO \cdot OC_9H_5 + NH_3 = CH_3 \cdot CO \cdot NH_2 + C_2H_5 \cdot OH$$
, Essigsäureäthylester

$$CH_3 \cdot CN + H_2O = CH_3 \cdot CO \cdot NH_2$$
. Acetonitril

Die Säureamide sind mit Ausnahme des niedrigsten Gliedes, des Formamides $\mathrm{HCO\cdot NH_2}$, welches flüssig ist, farblose, kristallisierte Substanzen, welche in den niederen Reihen in Wasser leicht löslich sind, wie z.B. das Acetamid, deren Wasserlöslichkeit jedoch mit steigendem Molekulargewicht abnimmt, so daß sie schließlich in Wasser unlöslich werden. Der Siedepunkt der Amide liegt bei weitem höher als der der Säuren:

Während beim Eintritt eines Alkylrestes in das Ammoniak der basische Charakter der Verbindung erhalten bleibt, wie unten bei der Besprechung des Methylamins noch näher ausgeführt werden wird, schwächt der Eintritt eines negativen Säurerestes die basischen Reaktionen des Ammoniakrestes derart, daß die Säureamide nur noch äußerst schwach basischen Charakter besitzen. Man kann zwar aus dem Acetamid durch Einwirkung von konzentrierter Salzsäure ein dem Salmiak entsprechendes Salz CH₃·CO·NH₂, HCl darstellen, allein dies reagiert stark sauer, ist unbeständig und zerfällt leicht in seine Komponenten. Wenn man den Säureamiden einen bestimmten Charakter zuschreiben will, so kann man sie viel eher als Säuren, denn als Basen ansprechen. Das eine der beiden Amidwasserstoffatome hat nämlich durch den acidifizierenden Einfluß des Säurerestes die Fähigkeit erlangt, durch Metallatome vertreten werden zu können. Besonders leicht bilden sich Quecksilbersalze der Säureamide, welche durch Kochen von Amidlösungen mit Quecksilberoxyd erhalten werden:

$$2 CH_3 \cdot CO \cdot NH_2 + HgO = (CH_3 \cdot CO \cdot NH)_2 Hg + H_2O.$$

Versuch: Man löse etwas Acetamid in Wasser auf, versetze mit wenig gelbem Quecksilberoxyd und erwärme. Das letztere geht hierbei in Lösung, indem sich das oben formulierte Salz bildet. Wie durch positive Metallatome, so können die Amidwasserstoffatome auch durch das negative Chlor und Brom substituiert werden. Man erhält diese Verbindungen, indem man auf die Amide, bei Gegenwart von Alkali, Chlor oder Brom einwirken läßt:

$$\begin{array}{lll} \text{CH}_3 \cdot \text{CO} \cdot \text{NHCl}, & \text{CH}_3 \cdot \text{CO} \cdot \text{NHBr}, & \text{CH}_3 \cdot \text{CO} \cdot \text{NBr}_2 \\ \text{Acetchloramid} & \text{Acetbromamid} & \text{Acetdibromamid} \end{array}$$

Die einfach halogensubstituierten Amide sind von besonderer Wichtigkeit, da sie beim Erwärmen mit Alkalien primäre Alkylamine geben:

$$CH_3 \cdot CO \cdot NHBr + H_2O = CH_3 \cdot NH_2 + HBr + CO_2$$
.

Auf diese bemerkenswerte Reaktion wird später bei der Darstellung des Methylamins aus Acetamid ausführlich zurückgekommen werden.

Der Säurerest ist mit dem Ammoniakrest in den Säureamiden nur locker verbunden, was sich darin zu erkennen gibt, daß diese langsam beim Kochen mit Wasser, schneller beim Erwärmen mit Alkalien verseift, d. h. in Säure und Ammoniak zerlegt werden:

$$CH_3 \cdot CO \cdot NH_2 + H_2O = CH_3 \cdot COOH + NH_3$$
.

Versuch: In einem Reagenzrohr erwärme man etwas Acetamid mit Natronlauge. Es tritt ein intensiver Ammoniakgeruch auf, während die Lösung essigsaures Natrium enthält.

Behandelt man ein Säureamid mit einem wasserentziehenden Mittel, z. B. mit P_2O_5 , so geht es in ein Säurenitril über:

$$\begin{array}{c} \mathrm{CH_3 \cdot CO \cdot NH_2} = \mathrm{CH_3 \cdot CN} + \mathrm{H_2O} \; . \\ \mathrm{Acetonitril} \end{array}$$

Zu demselben Endresultat führt auch die Einwirkung von PCl₅ auf Säureamide, nur bilden sich in diesem Falle als Zwischenprodukte die Amidchloride und Imidchloride:

$$\begin{array}{c} \mathrm{CH_3 \cdot CO \cdot NH_2 \, + \, PCl_5} = \mathrm{CH_3 \cdot CCl_2 \cdot NH_2 \, + \, POCl_3 \, .} \\ \mathrm{Amidehlorid} \end{array}$$

Die sehr unbeständigen Amidchloride gehen dann zunächst unter Verlust von einem Molekül HCl in die beständigeren Imidchloride

$$CH_3 \cdot CCl_2 \cdot NH_2 = CH_3 \cdot CCl - NH + HCl$$
,
Imidchlorid

und diese schließlich in die Nitrile über:

$$CH_3 \cdot CCl = NH = CH_3 \cdot CN + HCl$$
.

5. Reaktion: Darstellung eines Säurenitriles aus einem Säureamid.

Beispiel: Acetonitril ans Acetamid 1.

In einen kleinen, trockenen Kolben füllt man 15 g Phosphorsäureanhydrid ein, fügt darauf 10 g trockenes Acetamid

¹ A. **64**, 332.

hinzu, schüttelt beide gut durcheinander, verbindet den Kolben mit einem kurzen absteigenden Kühler und erhitzt dann die Mischung vorsichtig mit einer nicht zu großen leuchtenden Flamme unter fortwährendem Bewegen derselben, wobei unter Schäumen und Aufblähen Reaktion eintritt. Hat man einige Minuten erhitzt, so destilliert man mit einer großen leuchtenden Flamme ebenfalls unter fortdauerndem Bewegen das Acetonitril in die Vorlage (Reagenzrohr) über. Das Destillat wird mit seinem halben Volumen Wasser versetzt, worauf man dann so viel feste Pottasche hinzufügt, bis diese in der unteren Schicht sich nicht mehr auflöst. Man hebt dann die obere Schicht mit einer Kapillarpipette ab und rektifiziert sie, wobei man zur vollkommenen Entwässerung in den Fraktionierkolben ein wenig Phosphorsäureanhydrid einfüllt. Siedepunkt 82°. Ausbeute etwa 5 g.

Erhitzt man ein Säureamid mit einem wasserentziehenden Mittel $(P_2O_5,\ P_2S_5,\ PCl_5)$, so verliert es Wasser und geht in ein Nitril über, z. B.:

$$\begin{array}{c} \mathrm{CH_{3} \cdot CO \cdot NH_{2}} = \mathrm{CH_{3} \cdot C} \\ \mathrm{Acetonitril} \end{array} + \mathrm{H_{2}O} \; . \end{array}$$

Da, wie soeben praktisch ausgeführt, ein Säureamid durch Entziehung von Wasser aus dem Ammoniumsalz einer Säure gewonnen werden kann, so kann man auch in einer einzigen Operation aus dem Ammoniumsalz direkt ein Nitril erhalten, indem man jenes mit kräftig wasserentziehenden Agentien, z. B. essigsaures Ammonium mit P_2O_5 , erhitzt:

$$\mathrm{CH_3 \cdot COONH_4} = \mathrm{CH_3 \cdot CN} \, + \, 2\,\mathrm{H_2O} \; .$$

Säurenitrile können ferner noch gewonnen werden, indem man Alkyljodide (oder Bromide und Chloride) mit alkoholischem Cyankalium erhitzt:

$$\begin{array}{cccc} CH_3 | \overrightarrow{J} + \overrightarrow{K}| CN &= CH_3 \cdot CN + KJ \;, \\ CH_2Br & CH_2 \cdot CN \\ | & + 2KCN = & | & + 2KBr \;, \\ CH_2Br & CH_2 \cdot CN & Athylencyanid \\ C_6H_5 \cdot CH_2 \cdot Cl + KCN &= C_6H_5 \cdot CH_2 \cdot CN + KCl \;, \\ Benzylchlorid & Benzylcyanid \end{array}$$

oder indem man ütherschwefelsaure Salze mit Cyankalium trocken destilliert:

$$\begin{array}{cccc} O[\overline{C_2H_5} & \overline{CN}]K \\ SO_2 & + & = C_2H_5 \cdot CN + SO_4K_2 \cdot \\ OK & & Propionitril \\ \ddot{A}thylschwefelsaures \\ Kalium & & \\ \end{array}$$

Diese zwei Reaktionen unterscheiden sich von den zuerst aufgeführten dadurch, daß bei ihnen eine neue Kohlenstoffbindung zustande kommt. Sie lassen ferner die Nitrile als Cyanderivate der Alkyle erscheinen, nach welcher Auffassung man diese Stoffe auch wohl in der folgenden Weise benennt:

$$CH_8 \cdot CN = Acetonitril = Methylcyanid$$

 $C_2H_5 \cdot CN = Propionitril = Äthylcyanid usf.$

Die Nitrile sind in den niederen Reihen farblose Flüssigkeiten, in den höheren kristallisierte Stoffe, deren Wasserlöslichkeit mit steigendem Molekulargewicht immer mehr abnimmt. Erhitzt man sie unter Druck mit Wasser auf 180°, so nehmen sie ein Molekül von diesem auf, indem sie in Säureamide übergehen:

$$CH_3 \cdot CN + H_2O = CH_3 \cdot CO \cdot NH_2$$
.

· Beim Erwärmen mit Alkalien oder Säuren nehmen sie zwei Moleküle Wasser auf, wobei sich intermediär ein Ammoniumsalz bildet:

$$CH_3 \cdot CN + 2H_2O = CH_3 \cdot COONH_4$$
,

welches mit dem Alkali oder der Säure jedoch sofort nach folgenden Gleichungen reagiert:

$$\begin{array}{l} \mathrm{CH_3 \cdot COONH_4 + KOH} = \mathrm{CH_3 \cdot COOK} + \mathrm{NH_8 + H_2O} \; , \\ \mathrm{CH_3 \cdot COONH_4 + HCl} = \mathrm{CH_3 \cdot COOH} + \mathrm{NH_4Cl} \; . \end{array}$$

Man bezeichnet diesen Prozeß als "Verseifung".

Läßt man naszierenden Wasserstoff (z. B. aus Zink und Schwefelsäure) auf Nitrile einwirken, so bilden sich primäre Amine (Reaktion von Mendius)¹:

$$CH_3 \cdot CN + 4H = CH_3 \cdot CH_2 \cdot NH_2$$
. Äthylamin

Weitere, weniger wichtige, jedoch allgemeine Reaktionen seien nur durch die folgenden Gleichungen angedeutet:

$$CH_3 \cdot CN + H_2S = CH_3 \cdot CS \cdot NH_2,$$
 Thioacetamid
$$CH_3 \cdot CN + CH_3 \cdot COOH = \frac{CH_3 \cdot CO}{CH_3 \cdot CO}NH = Diacetamid,$$

$$CH_3 \cdot CN + \frac{CH_3 \cdot CO}{CH_3 \cdot CO}O = N(CO \cdot CH_3)_3 = Triacetamid$$

$$CH_3 \cdot CN + NH_2 \cdot OH = CH_3 \cdot C \times \frac{N \cdot OH}{NH_2},$$

$$Hydroxylamin \quad Acetamidoxim$$

$$CH_3 \cdot CN + HCl = CH_3 \cdot C \times \frac{NH}{NH_2}.$$
 Imidehlorid

¹ A. 121, 129.

6. Reaktion: Darstellung eines Säureesters aus Säure und Alkohol.

Beispiel: Essigsäureäthylester aus Essigsäure und Äthylalkohol¹.

Ein Kolben von 1/2 Liter Inhalt wird mit einem doppelt durchbohrten Kork versehen, in dessen einer Bohrung sich ein Tropftrichter befindet, während durch die zweite ein Verbindungsrohr führt, welches anderseits mit einem langen, absteigenden Kühler verbunden ist. Man füllt in den Kolben eine Mischung von 50 ccm Alkohol und 50 ccm konzentrierter Schwefelsäure, erhitzt im Ölbade auf 140° (Thermometer in das Öl eintauchend) und läßt, sobald diese Temperatur erreicht ist, durch den Tropftrichter allmählich eine Mischung von 400 ccm Alkohol und 400 ccm Eisessig hinzufließen, und zwar in demselben Maße, wie der sich bildende Essigester überdestilliert. Das Destillat wird zur Entfernung der mitübergerissenen Essigsäure in einem offenen Kolben so lange mit nicht zu verdünnter Sodalösung geschüttelt, bis die obere Schicht blaues Lackmuspapier nicht mehr rötet. Man trennt dann in einem Scheidetrichter die beiden Schichten, filtriert die obere durch ein trockenes Faltenfilter und schüttelt sie zur Entfernung des Alkohols mit einer Lösung von 100 g Chlorcalcium in 100 g Wasser durch². Es werden dann wiederum beide Schichten im Scheidetrichter getrennt, worauf die obere mit gekörntem Chlorcalcium getrocknet und auf dem Wasserbade rektifiziert wird (vgl. S. 17). Siedepunkt 78°. Ausbeute $80-90^{\circ}/_{0}$ der Theorie.

Die Bildung eines Esters aus Säure und Alkohol entspricht der Salzbildung aus Säure und Metallhydroxyd:

$$\begin{array}{l} NO_3 \cdot H + Na \cdot OH = NO_5 \cdot Na + H_2O \\ CH_3 \cdot COOH + C_2H_5OH = CH_3 \cdot COOC_2H_5 + H_2O \end{array}$$

Beide Prozesse verlaufen jedoch quantitativ in durchaus verschiedener Weise. Während eine starke Säure durch eine äquivalente Menge einer starken Base praktisch quantitativ in ein Salz übergeführt (neutralisiert) werden kann, worauf ja die Alkali- und Acidimetrie beruht, gelingt es nicht, aus äquimolekularen Mengen von Säure- und Alkohol die theoretisch berechnete Menge von Ester zu gewinnen. Es bildet sich vielmehr eine gewisse maximale Menge Ester, die stets hinter der theoretischen zurückbleibt, und es gelingt durch noch so lange Fortdauer der Reaktion nicht, die nicht in Reaktion getretene Säure mit

¹ Bl. 33, 350. '

² Chlorealcium bildet mit Alkohol eine Verbindung (vgl. Seite 51).

dem unveränderten Alkohol über jene Grenze hinaus zur Esterbildung zu veranlassen. Läßt man z. B. äquimolekulare Mengen von Essigsäure und Alkohol aufeinander einwirken, so treten von diesen nur je zwei Drittel in Reaktion, und es ist unmöglich, durch noch so lange Fortdauer der Reaktion auch das letzte Drittel der Essigsäure mit dem des Alkohols zur Reaktion zu veranlassen, so daß die maximale Ausbeute an Ester nur zwei Drittel d. h. $66 \cdot 7^{\,0}/_{\!_{0}}$ der theoretischen beträgt. Der verschiedene quantitative Verlauf obiger Reaktionen beruht nun darauf, daß die Esterbildung eine sogen. "umkehrbare Reaktion" ist, d. h. eine solche, bei der die auf der rechten Seite der Gleichung stehenden Reaktionsprodukte (Ester und Wasser) auch wieder im umgekehrten Sinne aufeinander einwirken können:

$$CH_3 \cdot COOC_2H_5 + H_2O = CH_3 \cdot COOH + C_2H_5 \cdot OH.$$

Bei derartigen umkehrbaren Reaktionen vereinigt man die beiden Seiten der Gleichung nach dem Vorschlage von VAN'T HOFF nicht durch ein Gleichheitszeichen, sondern durch zwei entgegengesetzt gerichtete Pfeile:

$$CH_3 \cdot COOH + C_2H_5OH \longrightarrow CH_3 \cdot COOC_2H_5 + H_2O.$$

Der Esterbildung gegenüber ist die Neutralisation einer starken Säure mit einer starken Base eine "nicht umkehrbare oder vollständig verlaufende Reaktion", weil das Wasser auf das Salz nicht im Sinne von rechts nach links unter Regeneration von Säure und Base einwirken kann. In Wirklichkeit besteht jedoch ein solcher Unterschied Alle Reaktionen sind umkehrbar. In den Fällen jedoch, wo ein Reaktionsprodukt schwer löslich ist oder gasförmig entweicht, oder wo wie oben bei der Neutralisation von starken Säuren mit starken Basen aus anderen Gründen die Neigung zum Eintritt der Gegenreaktion sehr gering ist, kann die eine der beiden entgegengesetzten Reaktionen "innerhalb der Meßbarkeit" vollständig verlaufen. Dann spricht man von einer "nicht umkehrbaren Reaktion", wobei nicht übersehen werden darf, daß dieser Ausdruck nicht im strengsten Sinne des Wortes, sondern nur "im praktischen Sinne" zu verstehen ist. - Während die rein chemischen Gleichungen uns für nicht umkehrbare Reaktionen zu berechnen gestatten, wieviel eines Reaktionsproduktes aus bestimmten Ausgangsstoffen erhalten wird, ist dies ausschließlich mit Hilfe der quantitativen stöchiometrischen Gleichungen für umkehrbare Reaktionen nicht möglich. An die Stelle jener tritt hier das Massenwirkungsgesetz (Guldberg und WAAGE 1867), dessen große Bedeutung demnach darin besteht. daß es für umkehrbare Reaktionen zu berechnen gestattet, wieweit diese sich vollziehen.

Wie oben bereits erwähnt, wirken äquimolekulare Mengen von Essigsäure und Alkohol derart aufeinander ein, daß bei noch se langer Einwirkung nur zwei Drittel der Menge dieser Stoffe unter Bildung von Essigester und Wasser aufeinander reagieren. Es tritt schließlich ein "Gleichgewichtszustand" ein, indem das Reaktionsgemisch dauernd die folgende Zusammensetzung behält:

 $\frac{2}{3}$ Ester $+\frac{2}{3}$ Wasser $+\frac{1}{3}$ Essigsäure $+\frac{1}{3}$ Alkohol.

Dasselbe Gleichgewicht tritt schließlich ein, wenn man nicht von den Stoffen der linken, sondern von denen der rechten Seite ausgeht. Läßt man nämlich äquimolekulare Mengen von Essigester und Wasser aufeinander einwirken, so findet eine teilweise Verseifung des Esters zu Essigsäure und Alkohol statt, die aber bei noch so langer Einwirkung sich nicht über mehr als $\frac{1}{3}$ des Esters erstreckt, so daß wie oben im Gleichgewicht wiederum je $\frac{2}{3}$ Ester und Wasser und je $\frac{1}{3}$ Essigsäure und Alkohol vorhanden sind.

Ein solches Gleichgewicht ist nicht so aufzufassen, daß die bei seinem Eintritt bestehenden Moleküle der vier Stoffe dauernd unverändert bleiben (statisches Gleichgewicht), sondern derart, daß dauernd aus jeweils vorhandener Essigsäure und aus Alkohol neuer Ester und Wasser gebildet wird, wofür anderseits gleichzeitig vorhandener Ester mit Wasser sich im umgekehrten Sinne zu Essigsäure und Alkohol umsetzt (dynamisches Gleichgewicht). Trotz dieser andauernden Reaktion kann ein Gleichgewicht bestehen, d. h. die Zusammensetzung des Systems kann unverändert bleiben, wenn nämlich in gleichen Zeiten gleich viel Moleküle Ester verseift wie neue Estermoleküle gebildet werden, d. h. wenn die Geschwindigkeiten der beiden entgegengesetzten Reaktionen einander gleich sind.

Für die Bildung von Essigester aus Essigsäure und Alkohol lautet nun die Massenwirkungsgleichung:

$$\frac{\mathbf{C_{S} \cdot C_{A}}}{\mathbf{C_{E} \cdot C_{W}}} = K,$$

worin Cs, CA, CE, CW die "Konzentrationen" der vier Stoffe Essigsäure, Alkohol, Ester und Wasser bedeuten, während K eine Konstante ist. Unter Konzentration oder "aktiver Masse" (Guldberg und Waage) ist nicht etwa die im Gesamtvolumen oder in der Volumeneinheit enthaltene Gewichtsmenge jener Stoffe zu verstehen, sondern die relative Zahl der Moleküle, d. i. Gewicht des Stoffes dividiert durch sein Molekulargewicht (Anzahl der Grammoleküle oder Mole). Die Gleichung sagt uns somit aus, daß, wenn jene vier Stoffe miteinander im Gleichgewicht sind, das Produkt der Konzentrationen der Essigsaure und des Alkohols dividiert durch das Produkt der Konzentrationen des Esters und Wassers stets gleich einer Konstanten sein muß. Wie läßt sich diese Konstante nun bestimmen? Wir ermitteln einfach für einen konkreten Fall auf analytischem Wege die Gewichtsmengen der vier Stoffe, die im Gleichgewicht nebeneinander vorhanden sind, rechnen diese nach obigen Ausführungen in Konzentrationen um und setzen diese Werte in obige Gleichung ein. Dies ist für unser Beispiel besonders leicht auszuführen, da in ihm ja drei der Stoffe (Alkohol, Ester und Wasser) neutral reagieren, so daß die Menge des vierten, der Essigsäure, durch Titrieren leicht ermittelt werden kann. Nehmen wir z. B. äquimolekulare Mengen von Essigsäure und Alkohol, welche also die gleiche Anzahl von Molekülen enthalten, etwa 60 g Essigsäure und 46 g Alkohol, so werden wir, wenn wir dem Gemisch im ersten Augenblick des Mischens 1 ccm entnehmen, in diesem durch Titrieren noch die entsprechende ganze Menge der Essigsäure vorfinden. Lassen wir nun die beiden Stoffe längere Zeit aufeinander einwirken, und entnehmen wir von Zeit zu Zeit je 1 ccm, so wird die Titration ergeben, daß der saure Titer immer mehr abnimmt, bis er schließlich bei noch so langer Dauer der Einwirkung konstant bleibt, indem jetzt Gleichgewicht eingetreten ist. Vergleichen wir den maximalen Anfangstiter mit dem minimalen Endtiter, so ergibt sich, daß letzterer gleich einem Drittel des ersteren ist, d. h. im Gleichgewicht ist von den ursprünglich vorhanden gewesenen Essigsäuremolekülen nur noch ein Drittel vorhanden, die anderen zwei Drittel sind in Ester verwandelt. Da aus einem Molekül Säure ein Molekül Ester entsteht, so ist die Anzahl der gebildeten Estermoleküle gleich zwei Dritteln der ursprünglich vorhandenen Essigsäuremoleküle. Da fernerhin bei der Bildung eines Estermoleküls auch ein Wassermolekül entsteht, so ist die Anzahl der gebildeten Moleküle Wasser ebenfalls gleich zwei Dritteln der ursprünglich vorhandenen Essigsäuremoleküle. Indem schließlich auf je ein Molekül Säure bei der Esterbildung ein Molekül Alkohol in Reaktion tritt, sind auch zwei Drittel der Alkoholmoleküle verbraucht, demnach ist im Gleichgewicht nur noch ein Drittel von diesen vorhanden. Durch eine bloße Titrierung haben wir somit die im Gleichgewicht vorhandenen Mengen der vier Stoffe ermittelt. Wir haben demnach in unsere Gleichung die folgenden Werte einzusetzen:

$$C_S = \frac{1}{3}$$
; $C_A = \frac{1}{3}$; $C_E = \frac{2}{3}$; $C_W = \frac{2}{3}$.

Führen wir diese Werte in die obige Gleichung ein, so erhalten wir:

$$K = \frac{\frac{1}{3} \cdot \frac{1}{3}}{\frac{2}{3} \cdot \frac{2}{3}} = \frac{1}{4}.$$

Haben wir so durch einen einzigen Versuch K genau ermittelt, so sind wir imstande, für alle Mengenverhältnisse von Essigsäure und Alkohol zu berechnen, wie das schließliche Gleichgewicht quantitativ beschaffen sein wird, d. h. wir können berechnen, wie groß die Ausbeute an Essigester sein wird. Wenden wir z. B. auf ein Grammmolekül Essigsäure zwei Grammoleküle Alkohol an und sei x die Anzahl von Grammolekülen Ester im Gleichgewicht, so sind auch x Grammoleküle Wasser vorhanden. Die unveränderte Essigsäure beläuft sich dann auf (1-x) Grammoleküle, der unveränderte Alkohol auf (2-x) Grammoleküle.

Setzen wir diese Werte in unsere Gleichung ein, so erhalten wir:

$$\frac{(1-x)\cdot(2-x)}{x\cdot x} = \frac{1}{4}$$
$$x = 2 \pm 2\sqrt{\frac{1}{8}}.$$

Da x naturgemäß nicht größer als 1 sein kann, da ja nur 1 Grammolekül Essigsäure verwandt ist, so kommt von den beiden Werten nur der mit negativem Vorzeichen in Frage. x ist also gleich $2-2\sqrt{\frac{1}{3}}=0.85$, d. h. 0.85 Grammoleküle Ester sind im Gleichgewicht vorhanden, oder 0.85 Grammoleküle d. h. $85^{0}/_{0}$ der angewandten Essigsäure sind in Ester verwandelt. Wendet man also nicht äquimolekulare Mengen von Essigsäure und Alkohol an, sondern von letzterem das Doppelte der theoretischen Menge, so werden statt $66.7^{0}/_{0}$ der Essigsäure von dieser $85^{0}/_{0}$ in Ester verwandelt.

Man löse an dieser Stelle die folgenden Aufgaben:

Wieviel Ester entsteht, wenn auf 1 Grammolekül Essigsänre 3 Grammoleküle Alkohol einwirken? Wieviel Ester entsteht, wenn 30 g Essigsäure und 50 g Alkohol angewandt werden? In welchem Gewichtsverhältnis muß man Essigsäure und Alkohol aufeinander einwirken lassen, um 75% der ersteren in Ester zu verwandeln?

Wie aus obigen Beispielen folgt, wird bei gleichbleibender Essigsäuremenge die Ausbeute an Ester um so größer, je mehr Alkohol verwandt wird. Es ergibt sich dies auch direkt aus obiger Massenwirkungs-Wie wir sahen, muß K für alle Mengenverhältnisse der gleichung. Reaktive den gleichen Wert 1/4 beibehalten. Wird also CA, die Konzentration des Alkohols, größer, so müssen die drei übrigen Größen sich so ändern, daß der Quotient den gleichen Wert behalt. Dies kann nur geschehen, indem die beiden im Nenner stehenden Größen; die in diesem Falle ja beide miteinander wachsen werden, größer werden, d. h. die Konzentrationen des Esters und des gleichzeitig gebildeten Wassers müssen größer werden. Die Ausgleichung des Quotienten findet jedoch nicht nur vom Nenner, sondern auch vom Zähler her statt; denn wenn sich mehr Ester bildet, so wird hierfür Essigsäure verbraucht. Die Ausgleichung vollzieht sich also auch dadurch, daß die Konzentration der Essigsäure kleiner wird. Will man demnach eine Säure möglichst vollständig esterifizieren, so ist ein großer Überschuß von Alkohol zu ver-Soll anderseits ein Alkohol möglichst quantitativ in einen Ester übergeführt werden, so nehme man einen großen Überschuß von Säure. Wie man diese Erwägungen allgemein bei präparativen Arbeiten verwerten kann, ist bereits beim Bromathyl angedeutet

Bei der oben ausgeführten Darstellung von Essigester wurde außer Essigsäure und Alkohol noch Schwefelsäure verwandt. Diese wirkt in zweierlei Weise. Wie bekannt, vermag konzentrierte Schwefelsäure Wasser chemisch zu binden. Indem somit das bei der Esterbildung entstehende Wasser ganz oder zum Teil gebunden wird, ist die Gegenreaktion von rechts nach links, d. h. die Verseifung des gebildeten Esters, unmöglich gemacht oder wenigstens erschwert, so daß die Ausbeute an Ester eine größere wird als bei Abwesenheit. von Schwefelsäure. Letztere wirkt aber noch in einer anderen Weise bei der Reaktion mit, nämlich als Katalysator, d. h. sie beschleunigt sowohl die Esterbildung wie die Verseifung und zwar numerisch in gleicher Weise, so daß in dieser Richtung die Zusammensetzung des Gleichgewichtes nicht verändert wird. Auch andere Säuren vermögen in diesem Sinne katalytisch zu wirken. So stellt man z. B. Säureester vielfach in der Weise dar, daß man in das Gemisch von Säure und Alkohol gasförmige Salzsäure einleitet oder die Säure mit alkoholischer Salzsäure (einige Prozent HCl enthaltend) erwärmt (vgl. B. 28, 3252). Die katalytische Beschleunigung ist proportional der Stärke der Säure (Katalysator). Je stärker die Säure dissoziiert ist, d. h. je größer die Konzentration der Wasserstoffionen in dem vorhandenen Reaktionsgemisch ist, um so schneller verläuft die Esterbildung. Auf diesem Wege u. a. ist die Stärke vieler Säuren bestimmt. --

In manchen Fällen, wo die Salze von organischen Säuren leichter erhältlich als die freien Säuren sind, kann man auch die ersteren zur Darstellung der Ester direkt mit Alkohol und Schwefelsäure erhitzen. Andere Darstellungsmethoden für Säureester sind bei den vorstehenden Präparaten bereits mehrfach erwähnt und zum Teil im kleinen praktisch ausgeführt, so daß hier nur die betreffenden Gleichungen wiederholt werden mögen:

- 1. $CH_3 \cdot COOAg + JC_2H_5 = CH_3 \cdot COOC_2H_5 + AgJ$,
- 2. $CH_3 \cdot CO \cdot Cl + C_2H_5 \cdot OH = CH_3 \cdot COOC_2H_5 + HCl$,

3.
$$CH_3 \cdot CO$$

$$CH_3 \cdot CO \rightarrow O + C_2H_5 \cdot OH = CH_3 \cdot COOC_2H_5 + CH_3 \cdot COOH.$$

 Säureester können auch leicht erhalten werden, indem man in der Kälte auf die Alkalisalze von Säuren Alkylsulfat¹ einwirken läßt:

$$R \cdot COOMe + (CH_3)_2SO_4 = R \cdot COOCH_3 + CH_3 \cdot SO_4 \cdot Me$$

(vgl. B. 37, 3658). Man beobachte hierbei die Giftigkeit des Methylsulfates!

Bezüglich der Reinigung von Säureestern sei erwähnt, daß man das Rohprodukt der Reaktion zur Entfernung der freien Säure mit Sodalösung schüttelt, bis der Ester nicht mehr sauer reagiert. Den Alkohol kann man bei in Wasser schwer löslichen Estern durch mehrfaches Ausschütteln mit Wasser entfernen, während man, wie im Falle

Mit Hilfe von Dimethylsulfat läßt sich auch das H-Atom in Phenol-Hydroxylgruppen, sowie am Stickstoff haftender Wasserstoff sehr leicht durch Methyl ersetzen. Vgl. A. 327, 104.

des Essigesters, der in Wasser verhältnismäßig löslich ist, zweckmäßiger durch Chlorcalciumlösung den Alkohol bindet.

Die Säureester sind in den niederen Reihen farblose, angenehm fruchtähnlich riechende Flüssigkeiten, in den höheren Reihen sowie bei aromatischen Säuren vielfach kristallisierte Substanzen. Der Siedepunkt der Ester mit niedrigmolekularen Alkylresten (CH $_3$, C_2H_5 , C_3H_7) liegt niedriger als der der Säurehydrate, während der Eintritt schwerer Alkylreste den Siedepunkt erhöht:

```
\begin{array}{ccccc} CH_3 \cdot COOCH_3 & Siedepunkt & 57°\\ CH_3 \cdot COOC_3H_5 & , & 78°\\ CH_6 \cdot COOH & , & 118°\\ CH_5 \cdot COOC_6H_{18} & , & 169°.\\ Essigsäurehexylester & & \end{array}
```

Von Reaktionen der Säureester ist bereits erwähnt, daß letztere durch Erhitzen mit Wasser verseift werden:

$$\mathrm{CH_3 \cdot CO \cdot OC_2H_5} \, + \, \mathrm{H_2O} = \mathrm{CH_3 \cdot COOH} \, + \, \mathrm{C_2H_5 \cdot OH} \, .$$

Leichter als durch Wasser erfolgt die Verseifung durch Erwärmen mit Alkalien:

$$CH_{s} \cdot CO \cdot OC_{2}H_{5} + KOH = CH_{s} \cdot COOK + C_{2}H_{5} \cdot OH$$
.

Von anderen Verseifungsmethoden wird weiter unten die Rede sein, wenn ein praktisches Beispiel dieser Art ausgeführt werden wird.

Daß durch Einwirkung von Ammoniak auf Säureester Säureamide gebildet werden, ist bereits oben beim Acetamid angeführt:

$$\mathrm{CH_{8} \cdot CO \cdot OC_{2}H_{5} \, + \, NH_{8} \, = \, CH_{8} \cdot CO \cdot NH_{2} \, + \, C_{2}H_{5} \cdot OH} \; . \label{eq:charge_constraint}$$

7. Reaktion: Substitution von Wasserstoff durch Chlor.

Beispiel: Monochloressigsäure aus Essigsäure und Chlor1.

In eine Mischung von 150 g Eisessig und 12 g rotem Phosphor welche sich in einem mit Einleitungsrohr und Rückflußkühler verbundenen Kolben befindet und auf einem lebhaft siedenden Wasserbade erhitzt wird, leitet man an einem möglichst hellen Orte, am besten im direkten Sonnenlichte, trockenes Chlor ein. Der Verlauf der Chlorierung hängt wesentlich von der Belichtung ab. Die Reaktion ist beendet, sobald eine kleine Probe beim Abkühlen durch Eiswasser und Reiben mit einem Glasstabe erstarrt. Im Sommer genügt hierfür eintägiges Einleiten von Chlor, während an trüben Wintertagen dieses noch einen zweiten Tag

¹ R. 23, 222; A. 102, 1.

fortgesetzt werden muß. Zur Abscheidung der Monochloressigsäure wird das Reaktionsprodukt aus einem Fraktionierkolben welcher mit einem Verlängerungsrohr verbunden ist, der fraktionierten Destillation unterworfen und die von 150-200° übergehende Fraktion in einem Becherglase gesondert aufgefangen. Diese kühlt man dann unter Reiben mit einem Glasstabe in Eiswasser ab und filtriert den erstarrten Anteil, welcher aus reiner Monochloressigsäure besteht, schnell an der Saugnumpe ab, wobei man die lockeren Kristalle mit einem Spatel oder Mörserpistill fest zusammenpreßt. Das Absaugen darf nicht zu lange fortgesetzt werden, da sonst die Chloressigsäure durch die warme Luft allmählich verflüssigt wird. Das Filtrat unterwirft man nochmals der Destillation, wobei man den zwischen 170 und 200° übergehenden Teil gesondert auffängt. Verfährt man mit diesem nochmals wie soeben (Abkühlen und Filtrieren), so erhält man noch eine zweite Menge von Monochloressigsäure, welche mit der Hauptmenge vereinigt und durch nochmalige Destillation vollkommen rein erhalten wird. Siedepunkt 186°. wechselnd; 80-125 g.

Da die Monochloressigsäure vor allem in warmem Zustande die Haut stark angreift, so hüte man sich, bei obigen Operationen mit ihr in Berührung zu kommen.

Chlor- oder Brom-substituierte aliphatische Karbonsäuren können durch direkte Einwirkung der Halogene auf die Säurehydrate gewonnen werden:

$$\begin{array}{c} \mathrm{CH_3 \cdot COOH} + \mathrm{Cl_2} = \mathrm{CH_2Cl \cdot COOH} + \mathrm{HCl} \ . \\ \mathrm{(Br_2)} \quad \mathrm{(Br)} \end{array} \ \mathrm{(HBr)}$$

Läßt man die Reaktion längere Zeit fortdauern, so können auch mehrfach substituierte Derivate erhalten werden. Allein die Einwirkung des Chlors oder Broms auf die Säuren verläuft sehr träge. Durch verschiedene Umstände läßt sie sich jedoch wesentlich erleichtern. Führt man z. B. die Substitution im hellen Sonnenlichte aus, so verläuft sie bei weitem schneller als an einem dunklen Orte. Noch wirksamer läßt sich die Reaktion unterstützen, wenn man einen sogen. "Überträger" hinzufügt. Als solchen kann man sowohl für die Einführung von Chlor wie von Brom Jod anwenden. Dieses, in kleiner Menge der zu substituierenden Substanz hinzugefügt, bewirkt, daß die Substitution bei weitem schneller und vollständiger eintritt. Die kontinuierliche Wirkung dieses Überträgers beruht darauf, daß sich in der ersten Phase Chlorjod bildet:

Dieses wirkt dann in einer zweiten Phase nach der folgenden Gleichung chlorierend, z. B.:

2.
$$CH_3 \cdot COOH + CIJ = CH_2CI \cdot COOH + HJ$$
.

Auf die Jodwasserstoffsäure wirkt dann das Chlor nach folgender Gleichung:

3.
$$HJ + Cl_2 = ClJ + HCl$$
.

Es wird demnach das Molekül Chlorjod der Gleichung 1 wieder von neuem gebildet, so daß jetzt wieder nach Gleichung 2 ein weiteres Molekül Essigsäure chloriert werden kann usw. Die Wirkung des Jodes beruht demnach in letzter Linie darauf, daß das Molekül ClJ leichter in seine Atome zerfällt als das Molekül Cl2. Die Anwendung des Jods als Überträger bringt einen Übelstand mit sich; es werden nämlich die Reaktionsprodukte leicht durch allerdings nur geringe Mengen von Jodderivaten verunreinigt.

In einer ganz anderen Weise wirkt ein Zusatzwon rotem Phosphor erleichternd auf die Chlorierung ein. Es bildet sich in diesem Falle zunächst aus dem Phosphor und Chlor Fünffachchlorphosphor, welcher, auf die Essigsäure einwirkend, Acetylchlorid erzeugt, welch letzteres mit der überschüssigen Essigsäure deren Anhydrid bildet. Wie nun direkte Versuche ergeben haben, werden sowohl Säurechloride wie Anhydride viel leichter durch Chlor substituiert als die Hydrate, so daß hiermit die Wirkung des roten Phosphors ihre Erklärung gefunden hat. Da eine kleine Menge Phosphor genügt, um große Quantitäten von Essigsäure zu chlorieren, so ist noch die Frage zu beantworten, in welcher Weise der Prozeß zu einem kontinuierlichen sich gestaltet. Nach dem oben Gesagten treten zunächst die folgenden Reaktionen ein:

1.
$$P + 5Cl = PCl_5$$
,

2.
$$CH_3 \cdot COOH + PCl_5 = CH_3 \cdot CO \cdot Cl + POCl_3 + HCl$$
,

3.
$$CH_3 \cdot CO \cdot Cl + CH_3 \cdot COOH = \frac{CH_3 \cdot CO}{CH_3 \cdot CO} O + HCl$$
.

Wirkt nun Chlor auf Essigsäureanhydrid ein, so bildet sich zunächst Monochloressigsäureanhydrid:

4.
$$\begin{array}{c} \operatorname{CH_3 \cdot CO} \\ \operatorname{CH_3 \cdot CO} \end{array} O + \operatorname{Cl_2} = \begin{array}{c} \operatorname{CH_2 \operatorname{Cl} \cdot \operatorname{CO}} \\ \operatorname{CH_3 \cdot \operatorname{CO}} \end{array} O + \operatorname{HCl}.$$

Dieses reagiert mit der Salzsäure nach der folgenden Gleichung:

5.
$$\frac{\text{CH}_2\text{Cl} \cdot \text{CO}}{\text{CH}_3 \cdot \text{CO}} + \text{HCl} = \text{CH}_2\text{Cl} \cdot \text{COOH} + \text{CH}_3 \cdot \text{CO} \cdot \text{Cl}.$$

Es bildet sich also neben einem Molekül Chloressigsäure ein Molekül Acetylchlorid, welches anfänglich nach Gleichung 2 entstanden war, wieder zurück, so daß die Gleichungen 3, 4 und 5 sich nun immer von neuem wiederholen können.

An Stelle des roten Phosphors hat man auch einen Zusatz von Schwefel bei der Chlorierung aliphatischer Säuren empfohlen. Dieser wirkt in vollkommen gleicher Weise, indem sich zunächst Chlorschwefel bildet, welcher das Säurehydrat wie der Chlorphosphor in ein Chlorid verwandelt. Der weitere Verlauf ist der gleiche wie oben.

Auch die Bromierung aliphatischer Karbonsäuren, welche nicht nur von präparativer Bedeutung, sondern von großer Wichtigkeit für die Konstitutionsermittelung ist, pflegt man unter Zusatz von rotem Phosphor auszuführen (Hell-Volhard-Zelinskysche Methode)¹.

Bezüglich des Eintritts der Halogenatome hat sich ergeben, daß dieser stets in α -Stellung zur Carboxylgruppe, niemals an anderer Stelle erfolgt. So liefern z. B. Propionsäure und Buttersäure bei der Bromierung:

 $CH_{s} \cdot CHBr \cdot COOH$ α -Brompropionsäure

 $CH_3 \cdot CH_2 \cdot CHBr \cdot COOH$. α -Brombuttersäure

Ist kein α -Wasserstoffatom, wie z. B. in der Trimethylessigsäure $(CH_3)_3 \cdot C \cdot COOH$, vorhanden, so findet auch unter obigen Verhältnissen keine Bromierung statt. Man kann demnach die Bromierbarkeit einer Säure als Prüfstein für das Vorhandensein von α -Wasserstoffatomen benutzen.

Jod kann nicht direkt wie Chlor und Brom in aliphatische Säuren eingeführt werden. Um jodsubstituierte Säuren zu erhalten, läßt man auf die entsprechenden Chlor- oder Bromverbindungen Jodkalium einwirken:

$$CH_2Cl \cdot COOH + KJ = CH_2J \cdot COOH + KCl.$$

Die halogensubstituierten Fettsäuren sind zum Teil Flüssigkeiten, zum Teil feste Stoffe. In ihren Reaktionen verhalten sie sich einerseits wie Säuren, indem sie Salze, Chloride, Anhydride, Ester usw. bilden, anderseits wie Halogenalkyle. Sie sind in synthetischer Richtung für die Darstellung von Oxy- und Amidosäuren, von ungesättigten Säuren, für die Synthese von mehrbasischen Säuren usw. von großer Bedeutung; es seien hier nur einige diesbezügliche Gleichungen von allgemeiner Gültigkeit angeführt:

 $\begin{array}{c} \mathrm{CH_2Cl}\text{-}\mathrm{COOH} \, + \, \mathrm{H_2O} = \, \mathrm{CH_2(OH)}\text{-}\mathrm{COOH} \, + \, \mathrm{HCl} \,, \\ \mathrm{Oxyessigs\"{a}ure} = \\ \mathrm{Glykols\"{a}ure} \end{array}$

¹ B. 14, 891; 21, 1726; A. 242, 141; B. 21, 1904; B. 20, 2026; B. 24, 2216.

$$CH_{2}Cl \cdot COOH + NH_{3} = NH_{2} \cdot CH_{2} \cdot COOH + HCl,$$

$$Amidoessigs \"{a}ure = Glykokol}$$

$$CH_{2}J \qquad CH_{2}$$

$$CH_{2} + KOH = CH + KJ + H_{2}O,$$

$$COOH \qquad COOH$$

$$(aus \ Glycerins \ddot{a}ure + PJ_{2}) \quad Acryls \ddot{a}ure$$

$$CH_{2}Cl \cdot COOH + KCN = CN \cdot CH_{2} \cdot COOH + KCl$$

$$Cyanessigs \ddot{a}ure$$

$$COOH$$

$$CH_{2}$$

$$COOH$$

$$CH_{2}$$

8. Reaktion: Oxydation eines primären Alkohols zu einem Aldehyd. Beispiel: Acetaldehyd aus Äthylalkohol ¹.

Ein Kolben von 11/2 Liter Inhalt wird mit Hilfe eines doppelt durchbohrten Korkes mit einem Tropftrichter und einem langen, absteigenden Kühler verbunden. Das untere Ende des Kühlrohres steht durch einen Kork mit einem abwärts gebogenen Vorstoß in Verbindung, dessen verengter Teil durch einen Kork in den Hals eines dickwandigen Saugkolbens von 1/2 Liter Inhalt eingesetzt ist (vgl. Fig. 69). Wendet man einen aufrechten Schlangenkühler an, so wird dieser ohne Vorstoß direkt mit dem Saugkolben verbunden. Nachdem man letzteren mit einer Kältemischung aus zerschlagenem Eis und Kochsalz umgeben hat, erhitzt man in dem großen Kolben über einem Drahtnetze eine Mischung von 110 g konzentrierter Schwefelsäure und 200 g Wasser so lange, bis das Wasser eben zu sieden beginnt, und läßt dann in dünnem Strahle eine Lösung von 200 g bichromsaurem Natrium in 200 g Wasser, welche man mit 100 g Alkohol versetzt hat, aus dem Scheidetrichter, dessen Ausflußöffnung sich etwa 3 cm über der Oberfläche der verdünnten Schwefelsäure befindet, hinzufließen. Ohne daß man während des Zufließens mit der Flamme weiter erhitzt, bleibt die Flüssigkeit infolge der bei der Reaktion auftretenden Wärme im Sieden, und es destilliert in die Vorlage der entstandene Aldehyd neben

¹ A. 14, 133; J. 1859, 329.

Alkohol, Wasser und Acetalen über. Sollten hierbei aus der Vorlage unkondensierte Dämpfe von Aldehyd entweichen, so läßt man die Mischung in langsamerem Tempo zufließen. Gerät anderseits die Flüssigkeit beim Zufließen des Alkoholchromatgemisches nicht ins Sieden, so kann man die Reaktion durch Erwärmen mit einer kleinen Flamme unterstützen. Nachdem die gesamte Mischung hinzugeflossen ist, erhitzt man noch kurze Zeit durch eine Flamme bis zum beginnenden Sieden.

Da man aus dem Reaktionsprodukt den Aldehyd durch fraktionierte Destillation nicht wohl abscheiden kann, so führt man ihn zunächst in Aldehydammoniak über, aus dem sich leicht reiner Aldehyd wiedergewinnen läßt.

Man richtet sich hierfür zunächst den folgenden Apparat her: Ein kleiner Kolben, welcher sich auf einem Drahtnetze befindet und den rohen Aldehyd enthält,

Fig. 70.

wird mit einem aufrechten mittelgroßen Rückflußkühler verbunden. In das obere Ende des Kühlrohres setzt man mit einem Korke ein L-förmig gebogenes Glasrohr ein, welches mit zwei Waschflaschen, die je 50 ccm trockenen Äther enthalten, verbunden wird. Nachdem man den Kühler mit Wasser von 30° gefüllt und den unteren Zuführungsschlauch durch einen Quetschhahn verschlossen hat, erhitzt man den rohen Aldehyd 5-10 Minuten zum gelinden Sieden, wobei der Aldehyd, da er im Kühler nicht kondensiert wird, übergeht und sich im Äther auflöst. Sollte hierbei der Äther in dem Verbindungsrohr zurücksteigen, so muß man sofort die Flamme etwas vergrößern. Zur Gewinnung des Aldehydammoniaks leitet man in die ätherische Lösung des Aldehydes, welche sich in einem durch Eis und Kochsalz abgekühlten Becherglase befindet, mit Hilfe eines weiten Vorstoßes oder Trichters (Fig. 70) so lange trockenes Ammoniakgas (vgl. anorganischer Teil) ein, bis die Flüssigkeit intensiv danachriecht. Nach Verlauf einer Stunde filtriert man das abgeschiedene Aldehydammoniak, welches man mit Hilfe eines Spatels oder Messers von den Wandungen des Gefäßes und Einleitungsrohres

abkratzt, an der Saugpumpe ab, wäscht mit wenig Äther nach, und läßt es auf Filtrierpapier im Exsikkator trocknen. Ausbeute rund 30 g.

Um reinen Aldehyd zu gewinnen, werden 10 g Aldehydammoniak in 10 g Wasser gelöst, mit einer erkalteten Mischung von 15 g konzentrierter Schwefelsäure und 20 g Wasser versetzt und auf dem Wasserbade am absteigenden Kühler erhitzt. Da der Aldehyd bei 21° siedet, so muß die Vorlage, welche mit dem Kühlrohr durch einen Kork verbunden ist, durch Eis und Kochsalz gut abgekühlt werden.

Aldehyde können nach einer allgemein gültigen Reaktion, welche in vielen Fällen als Darstellungsmethode angewandt wird, erhalten werden, indem man einem primären Alkohol mit Hilfe eines Öxydationsmittels zwei Atome Wasserstoff entzieht:

$$CH_3 \cdot CH_2 \cdot OH \, + \, O \, = \, CH_3 \cdot C \bigvee_{\begin{subarray}{c} \bullet \\ O^{\dagger i_2} \end{subarray}}^{\begin{subarray}{c} \bullet \\ \bullet \end{subarray}} \, H_2O \, . \label{eq:constraints}$$

Es leitet sich daher auch der Name dieser Stoffe ab: Aldehyd = Al(kohol) dehyd(rogenatus). Als Oxydationsmittel wendet man in obigem Falle am zweckmäßigsten Chromsäure an, und zwar in Form von Kalium- oder Natrium-Bichromat bei Gegenwart von Schwefelsäure: $2\,\mathrm{CrO_3} = \mathrm{Cr_2O_8} + 3\,\mathrm{O} \;.$

Früher wandte man für Oxydationen meistens das in Wasser verhältnismäßig schwer lösliche (1:10) Kaliumbichromat an; heute bedient man sich vorteilhafter des leichter löslichen (1:3) und billigeren Natriumsalzes. Nur bei der Darstellung des einfachsten Aldehydes aus einem Alkohole, beim Formaldehyd, wendet man ein anderes Oxydationsmittel an, nämlich den Sauerstoff der Luft, indem man über eine erhitzte Kupferspirale eine Mischung von Methylalkoholdampf und Luft leitet.

Während man bei dieser ersten Reaktion von Stoffen ausgeht, die im Vergleich mit den Aldehyden auf einer niedrigeren Oxydationsstufe stehen, kann man diese auch noch nach einer zweiten Methode gewinnen, wobei man von Stoffen der gleichen Substitutionsreihe, nämlich von den Dihalogenderivaten der Kohlenwasserstoffe, welche die Gruppe CHCl₂ oder CHBr₂ enthalten, ausgeht. Kocht man diese mit Wasser, zweckmäßig unter Zusatz von Soda, Pottasche, Bleioxyd, Calciumkarbonat u. a., so werden die zwei Halogenatome durch ein Sauerstoffatom ersetzt:

 $\begin{array}{ll} CH_8 \cdot CHCl_2 \, + \, H_2O \, = \, CH_3 \cdot CHO \, + \, 2 \, HCl \; , \\ Athylidenchlorid \\ C_6H_5 \cdot CHCl_2 \, + \, H_2O \, = \, C_6H_5 \cdot CHO \, + \, 2 \, HCl \; . \\ Benzylidenchlorid \, = \, & Benzaldehyd \\ Benzalchlorid \end{array}$

Besonders für die Darstellung des technisch wichtigen Benzaldehyds wird diese Reaktion im großen ausgeführt, und es wird später bei diesem auf sie noch einmal zurückgegriffen werden.

Aldehyde können schließlich noch aus ihren Oxydationsprodukten, den Karbonsäuren, nach drei Methoden gewonnen werden, von denen die eine bereits oben beim Essigsäureanhydrid erwähnt ist. Läßt man auf Säureanhydride Natriumainalgam einwirken, so entsteht in erster Linie ein Aldehyd:

$$\begin{array}{l} \text{CH}_3 \cdot \text{CO} \\ \text{CH}_3 \cdot \text{CO} \end{array} \\ \text{O} \, + \, 2\,\text{H} \, = \, \text{CH}_3 \cdot \text{CHO} \, + \, \text{CH}_3 \cdot \text{COOH} \, . \end{array}$$

Diese Reaktion wird jedoch praktisch zur Darstellung von Aldehyden kaum verwandt. Glatter und praktisch verwendbar verläuft die Reduktion der Säurechloride¹. Die dritte Methode, welche ebenfalls eine wirkliche Darstellungsmethode ist, besteht darin, daß man das Calciumoder Bariumsalz einer Säure gemeinsam mit ameisensaurem Calcium oder Barium der trockenen Destillation unterwirft:

$$\begin{array}{c} CH_3 \cdot COOca \, + \, H \cdot COOca \, = \, CH_3 \cdot CHO \, + \, CO_3Ca \; . \\ (ca \, = \, \frac{1}{2} \, Ca) \; . \end{array}$$

Die niederen Glieder der Aldehyde sind farblose, stechend riechende Flüssigkeiten, die sich mit Wasser mischen; die mittleren ebenfalls flüssig, in Wasser jedoch nicht mehr löslich; die hochmolekularen feste, kristallisierte Stoffe. Die Siedepunkte der Aldehyde liegen niedriger als die der entsprechenden Alkohole:

Aldehyde werden sowohl durch freien Sauerstoff (vgl. Benzaldehyd), wie durch gebundenen zu Säuren oxydiert:

$$CH_3 \cdot CHO + O = CH_3 \cdot COOH$$
.

Hierauf beruht es, daß Aldehyde aus gewissen Metallsalzen, z. B. Silbernitrat, die Metalle abscheiden 2 :

$$CH_3 \cdot CHO + Ag_2O = CH_3 \cdot COOH + 2Ag$$
.

Versuch: Man versetze einige Kubikzentimeter einer verdünnten Silbernitratlösung mit wenigen Tropfen Ammoniak und 2 Tropfen Aldehyd. Es überzichen sich, manchmal in der Kälte, manchmal erst beim gelinden Erwärmen, die Wandungen des Gefäßes mit einem glänzenden Silberspiegel, der besonders schön ausfällt, wenn man vor Anstellung des Versuches das Innere des Gefäßes durch Erwärmen mit etwas Natronlauge von

¹ B. **51**, 585 u. **594**.

² B. 15, 1635 u. 1828.

Fett befreit hat. Man benutzt diese Reaktion zur Erkennung eines Aldehydes.

Eine weitere Reaktion, welche ebenfalls zur Erkennung der Aldehyde angewandt werden kann, besteht darin, daß letztere farblose fuchsinschweflige Säure rot färben (Reaktion von Caro).

Versuch: Zur Darstellung der fuchsinschwefligen Säure löst man etwas Fuchsin in so viel Wasser auf, daß eine nicht zu intensiv gefärbte Lösung entsteht. In diese leitet man so lange gasförmige schweflige Säure ein, bis vollkommene Entfärbung eingetreten ist. Versetzt man einige Kubikzentimeter dieser Lösung mit einigen Tropfen Aldehyd, so tritt beim Schütteln eine rotviolette Färbung auf.

Schließlich können Aldehyde noch daran erkannt werden, daß sie mit Diazobenzolsulfosäure unter Zusatz von Natriumamalgam eine violette Färbung geben.

Versuch: Man versetze eine Messerspitze Diazobenzolsulfosäure mit 5 ccm Wasser und einigen Tropfen Natronlauge, füge dann wenige Tropfen Aldehyd und schließlich ein erbsengroßes Stück festes Natriumamalgam hinzu. Nach einiger Zeit tritt eine rotviolette Färbung ein.

Daß Aldehyde bei der Reduktion mit Natriumamalgam in primäre Alkohole übergehen, ist bereits beim Essigsäureanhydrid erwähnt:

$$CH_3 \cdot CHO + 2H = CH_3 \cdot CH_2 \cdot OH$$
.

Ganz besonders charakteristisch ist es für die Aldehyde, daß sie 1. Ammoniak, 2. Natriumbisulfit und 3. Blausäure addieren.

Die Anlagerung von Ammoniak vollzieht sich nach der folgenden Gleichung:

$$\begin{array}{c} \mathrm{CH_8 \cdot CHO} \, + \, \mathrm{NH_3} = \, \mathrm{CH_8 \cdot CH} \\ \mathrm{NH_2} \\ \mathrm{Aldehydammoniak} = \\ \alpha \cdot \mathrm{Amido\"{a}thylalkohol} \end{array}.$$

Diese Reaktion ist jedoch nicht so allgemein wie die zweite und dritte. So reagieren z. B. Formaldehyd und die meisten aromatischen Aldehyde mit Ammoniak in einer anderen Weise. Da, wo die obige Reaktion eintritt, kann sie wie beim Acetaldehyd mit Vorteil zur Reinigung der Aldehyde verwandt werden, indem man die sich kristallisiert abscheidenden Doppelverbindungen mit verdünnter Schwefelsäure erwärmt, wobei der Aldehyd wieder in freiem Zustande abgeschieden wird.

Die Anlagerung von Natriumbisulfit verläuft nach der folgenden Gleichung:

$$CH_3 \cdot CHO + SO_3HNa = CH_3 \cdot CH$$

$$O \cdot SO_2Na$$

Da bei Verwendung von konzentrierter Bisulfitlösung die Doppelverbindungen sich vielfach in kristallisiertem Zustande abscheiden, so kann man auch diese Reaktion zur Reinigung der Aldehyde benutzen. Die freien Aldehyde kann man aus den Bisulfitverbindungen durch Erwärmen mit verdünnten Säuren oder kohlensauren Alkalien wieder abscheiden (vgl. Benzaldehyd).

Versuch: Man versetze 5 ccm einer abgekühlten konzentrierten Lösung von Natriumbisulfit mit 1 ccm Aldehyd und schüttele um. Es scheidet sich die Doppelverbindung beider in kristallisiertem Zustande ab.

Zum Unterschiede von der Ammoniakaddition ist diese Reaktion eine ganz allgemeine, welche auch in der aromatischen Reihe vielfach verwertet wird. Es sei hier darauf hingewiesen, daß auch die den Aldehyden nahe verwandten Ketone meist die gleiche Reaktion zeigen:

$$\begin{array}{c} \mathrm{CH_3 \cdot CO \cdot CH_3} + \mathrm{SO_3HNa} = \begin{array}{c} \mathrm{CH_3} \\ \mid & \mathrm{OH} \\ \mid & \mathrm{O \cdot SO_2Na} \end{array}.$$

Auch die Anlagerung von Blausaure vollzieht sich sowohl bei Aldehyden wie bei Ketonen:

$$CH_3 \cdot CHO + HCN = CH_3 \cdot CH < CN$$

Nitril der α -Oxypropionsäure

Diese Reaktion ist von besonderem Interesse, da hierbei eine neue Kohlenstoffbindung zustande kommt. Über die Bedeutung dieser Reaktion für die Synthese von α -Oxysäuren vgl. unten Mandelsäurenitril.

Aldehyde besitzen ferner eine große Neigung, sich mit ihresgleichen zu polymerisieren.

Versuch: Man versetze einen Kubikzentimeter Aldehyd mit einem Tropfen konzentrierter Schwefelsäure. Unter lebhafter Erwärmung, die sich durch Aufsieden des Aldehydes zu erkennen gibt, findet Polymerisation statt.

Der so erhaltene Stoff führt den Namen Paraldehyd. Er siedet viel höher als der einfache Aldehyd-(bei 124°), und die Dampfdichtebestimmung ergibt, daß er aus drei Aldehydmolekülen sich zusammensetzt. Der Paraldehyd zeigt nicht mehr die Aldehydreaktionen, läßt sich jedoch durch Destillation mit verdünnter Schwefelsäure wieder in einfachen Aldehyd zurückverwandeln. Aus diesem Grunde nimmt man an, daß bei dieser Polymerisation nicht neue Kohlenstoffbindungen zu-

stande gekommen sind, sondern daß durch Vermittelung der Sauerstoffatome die drei Moleküle sich vereinigt haben:

Versetzt man Aldehyd unter Kühlung mit Schwefelsäure, oder leitet man in ihn in der Külte gasförmige HCl , SO_2 u. a. ein, so entsteht ein festes Polymerisationsprodukt, der Metaldehyd, welcher ebenfalls wieder in gewöhnlichen Aldehyd verwandelt werden kann.

Eine ganz andersartige Polymerisation (Kondensation) erleiden Aldehyde unter gewissen Bedingungen, bezüglich derer auf die Literatur und Lehrbücher verwiesen werden muß. So können sich z.B. zwei Moleküle Acetaldehyd unter Bildung einer neuen Kohlenstoffbindung in der folgenden Weise vereinigen:

$$CH_3 \cdot CHO + CH_3 \cdot CHO = CH_3 \cdot CH(OH) \cdot CH_2 \cdot CHO$$
.

Dieser Stoff ist zum Unterschied vom Paraldehyd und Metaldehyd ein wahrer Aldehyd, der sich nicht wieder in Acetaldehyd zurückverwandeln läßt. Aldol verliert leicht Wasser und geht in einen ungesättigten Aldehyd über:

$$\label{eq:chocondition} \begin{aligned} \mathrm{CH_3} \cdot \mathrm{CH}(\mathrm{OH}) \cdot \mathrm{CH_2} \cdot \mathrm{CHO} &= \mathrm{CH_3} \cdot \mathrm{CH} - \mathrm{CH} \cdot \mathrm{CHO} \, + \, \mathrm{H_2O} \; . \\ &\quad \mathrm{Crotonaldebyd} \end{aligned}$$

Im Anschluß an diese Kondensation sei erwähnt, daß manche Aldehyde beim Erwärmen mit Alkalien zu harzähnlichen, hochmolekularen Produkten (Aldehydharz) kondensiert werden.

Versuch: Man versetze einige Kubikzentimeter Kalilauge mit einigen Tropfen Aldehyd und erwärme. Unter Gelbfärbung scheidet sich eine harzige Masse ab.

Um schließlich noch ein Bild von der großen Reaktionsfähigkeit der Aldehyde zu geben, seien die folgenden Gleichungen angeführt:

9. Reaktion: Darstellung eines primären Amins aus dem Säureamid der nächsthöheren Reihe.

Beispiel: Methylamin aus Acetamid 1.

In einem Kolben von 1/2 Liter Inhalt versetzt man 25 g auf einem Tonteller gut abgepreßtes Acetamid mit 70 g = 23 ccm Brom und fügt hierzu unter guter Kühlung mit Wasser so lange von einer Lösung von 40 g Kali in 350 ccm Wasser, bis die anfangs braunfote Farbe in hellgelb umgeschlagen ist, wozu der größte Teil der Kalilösung erforderlich ist. Diese Lösung läßt man dann im Laufe weniger Minuten aus einem Tropftrichter in ununterbrochenem Strahle in eine Lösung von 80 g Kali in 150 ccm Wasser, die in einem Literkolben auf 70-75° erwärmt wird, fließen, wobei man, falls die Temperatur höher als 75° steigen sollte, durch kurzes Eintauchen in kaltes Wasser die Temperatur wieder etwas herabdrückt. Man erhält die Flüssigkeit auf dieser Temperatur, bis das Reaktionsgemisch farblos geworden ist, was 1/4-1/2 Stunde Zeit in Anspruch nimmt, und destilliert dann das Methylamin durch Einleiten von Wasserdampf über, wobei man die Vorlage mit einer Mischung von 60 g konzentrierter Salzsäure und 40 g Wasser beschickt. Damit das Methylamin vollständig von der Säure absorbiert wird, verbindet man das Kühlrohr mit einem abwärts gebogenen Vorstoße, dessen Ende man 1 cm tief in die Flüssigkeit der Vorlage eintauchen Bei Anwendung eines aufrechten Schlangenkühlers läßt man das Ende des Schlangenrohres direkt in die Säure eintauchen. Sobald die im Kühler kondensierte Flüssigkeit nicht mehr alkalisch reagiert, hört man mit der Destillation auf. Das salzsaure Methylamin wird zunächst über freier Flamme in einer Porzellanschale eingeengt, dann auf dem Wasserbade zur Trockne verdampft und schließlich kurze Zeit in einem Trockenschranke bei 100° bis zur Staubtrockne erhitzt. Um das salzsaure Methylamin von beigemengtem Salmiak zu trennen, kristallisiert man die feingepulverte Substanz aus absolutem Alkohol um² und trocknet die abgeschiedenen Kristalle im Exsikkator. Ausbeute wechselnd.

Bei der Besprechung der Säureamide ist bereits erwähnt worden, daß in diesen der Wasserstoff der $\mathrm{NH_2}$ -Gruppe durch Brom substituiert werden kann. Läßt man auf eine Mischung von einem Molekül eines Amides und einem Molekül Brom 10-prozentige Kalilauge einwirken, bis die braun-

¹ B. **15**, 762; B. **17**, 1406 u. 1920.

² Die Hauptmenge des Salzes ist in Alkohol löslich.

rote Farbe des Broms verschwunden ist, so erhält man ein Monobromamid, z. B. im obigen Falle Acetmonobromamid nach folgender Gleichung: CH₃·CO·NH₂ + Br₂+KOH = CH₃·CO·NHBr + KBr + H₂O.

Das Monobromamid läßt sich in reinem Zustande isolieren und bildet farblose, kristallwasserhaltige Kristalle. Entzieht man diesem bei Abwesenheit von Wasser Bromwasserstoff, so bildet sich durch intramolekulare Umlagerung unter Verschiebung der CO-Gruppe ein Isocyansäureester:

$$CH_3 \cdot CO \cdot NHBr = CH_3 \cdot N = CO + HBr$$
.
Methylisocyanat

Führt man die Abspaltung bei Gegenwart von Wasser, etwa durch Kalilauge, aus, so tritt auch hier zunächst obige Reaktion ein; allein Isocyansäureester sind bei Gegenwart von Alkalien nicht beständig, sondern zerfallen sofort unter Aufnahme von Wasser in Kohlensäure und ein primäres Amin:

$$CH_8 \cdot NCO + H_2O = CO_2 + CH_3 \cdot NH_2$$
.
Methylamin

Die beiden Reaktionen lassen sich vereinfacht auch so formulieren: $CH_3 \cdot CO \cdot NH_2 + O = CH_3 \cdot NH_2 + CO_2$.

(Brom

Alkali)

Die soeben ausgeführte Reaktion, welche A. W. Hofmann aufgefunden hat, ist daher in ihrer letzten Phase identisch mit der historischen Reaktion, welche Wurtz im Jahre 1848 zur Entdeckung der primären Amine führte.

Die Hofmannsche Reaktion ist einer allgemeinen Anwendbarkeit fähig. Man erhält nach ihr aus jedem Säureamid das primäre Amin der nächst niedrigen Reihe, da ja eine Abspaltung von CO in Form von Kohlensäure stattfindet. In den höheren Reihen geht die Reaktion zum Teil noch weiter, indem das Brom auf das primäre Amin unter Bildung eines Nitriles einwirkt:

$$\begin{array}{lll} C_7H_{15} \cdot CH_9 \cdot NH_9 \,+\, 2\,Br_2 \,+\, 4\,NaOH \,=\, C_7H_{15} \cdot C = N \,+\, 4\,NaBr \,+\, 4\,H_2O \;. \\ Octylamin & Octonitril \end{array}$$

Man erhält demnach in den höheren Reihen (von C_5 aufwärts) aus einem Amid 1. das primäre Amin und 2. das Säurenitril der nächst niedrigen Reihe.

In der aromatischen Reihe hat die Reaktion zur Darstellung primärer Amine, welche die Amidogruppe am Benzolkern enthalten, keine allgemeine Bedeutung, da diese ja einfacher aus den leicht zugänglichen Nitroverbindungen erhalten werden können, und anderseits bei obiger Reaktion leicht Bromsubstitutionsprodukte der Amine entstehen. Allein für die Fälle, in denen die den Amidoverbindungen entsprechenden Nitroverbindungen nicht bekannt oder nur schwer darstellbar sind, hat sie auch in der aromatischen Reihe Bedeutung. Zwei Fälle dieser Art

seien hier erwähnt. Unterwirft man Phenylessigsäureamid der Hormannschen Reaktion, so entsteht daraus in normaler Weise Benzylamin:

$$\begin{array}{l} C_{6}H_{5}\cdot CH_{2}\cdot CO\cdot NH_{2}\,+\,O\,=\,C_{6}H_{5}\cdot CH_{2}\cdot NH_{2}\,+\,CO_{2}\,.\\ Phenylessigs \"{a}ureamid & Benzylamin \end{array}$$

Ferner hat die Reaktion praktischen Wert für die Darstellung von -o-Amidobenzoesäure, aus der künstlicher Indigo technisch dargestellt wird. Läßt man nämlich wie oben auf Phtalimid Brom und Kali (in der Technik Chlorkalk) einwirken, so bildet sich zunächst unter Aufnahme von Wasser eine Amidsäure:

$$0-C_6H_4$$
 CO
 $NH + H_2O = C_6H_4$
 $COOH$

welche dann nach folgenden Reaktionen Amidosäure liefert:

$$\begin{aligned} & C_6H_4 \underbrace{\begin{array}{c} CONH_2 \\ COOH \\ \end{array}}_{&+ Br_2 = C_6H_4 \underbrace{\begin{array}{c} CO\cdot NHBr \\ COOH \\ \end{array}}_{&+ HBr,} \\ & C_6H_4 \underbrace{\begin{array}{c} CONHBr \\ COOH \\ \end{array}}_{&+ COOH \\ \end{array}}_{&+ COOH \\ &+ HBr, \\ & C_6H_4 \underbrace{\begin{array}{c} N-C-O \\ N-C-O \\ \end{array}}_{&+ COOH \\ \end{array}}_{&+ H_2O = C_6H_4 \underbrace{\begin{array}{c} NH_2 \\ COOH \\ \end{array}}_{&+ COOH \\ \end{array}}_{&+ CO_2. \end{aligned}$$

Da die der o-Amidobenzoesäure entsprechende Nitrosäure schwer zugänglich, das Phthalimid hingegen leicht erhältlich ist (Naphthalin wird durch Oxydation in Phthalsäureanhydrid verwandelt; dies gibt mit Ammoniak unter Wasserabspaltung Phthalimid), so ist die Hofmannsche Reaktion in diesem Falle eine sehr zweckmäßige Darstellungsmethode für jene Amidosäure.

Primäre aliphatische Amine können ferner noch nach folgenden Reaktionen erhalten werden:

1. Durch Einwirkung von Halogenalkylen auf 'alkoholisches Ammoniak:

$$\mathrm{CH_{3}J} + \mathrm{NH_{8}} = \mathrm{CH_{3} \cdot NH_{2}} + \mathrm{HJ}$$
.

In diesem Falle bilden sich jedoch nebenher auch sekundäre und tertiäre Basen sowie quaternäre Ammoniumverbindungen.

2. Aus Alkoholen und Chlorzinkammoniak:

$$C_2H_5 \cdot OH + NH_3 = C_2H_5 \cdot NH_2 + H_2O$$
.

- 3. Bei der Reduktion von Nitrilen (MENDIUSSche Reaktion):

 CH₃·CN + 4 H = CH₃·CH₃·NH₂.
- 4. Bei der Reduktion von Nitroverbindungen: CH₂·NO₂ + 6H = CH₃·NH₂ + 2H₂O.
- 5. Bei der Reduktion von Oximen und Hydrazonen:

PARTY TO SERVICE AND ADDRESS OF THE PARTY OF

$$CH_3 \cdot CH = N \cdot OH + 4H = CH_3 \cdot CH_2 \cdot NH_2 + H_2O$$

Acetaldoxim

CH₃·CH₋NH·C₆H₅ + 4 H = CH₃·CH₂·NH₂ + C₆H₅·NH₂. Anilin

Die freien Amine sind in den niedrigsten Reihen ammoniakalisch riechende, in kaltem Wasser lösliche Gase, welche sich vom Ammoniak durch ihre Brennbarkeit unterscheiden.

Versuch: Man versetze in einem kleinen Reagenzrohr etwas festes salzsaures Methylamin mit konzentrierter Kali- oder Natronlauge und erwärme schwäch. Es entwickelt sich ein ammoniakalisch riechendes Gas, welches angezündet mit fahler Flamme verbrennt.

Die höheren Glieder sind Flüssigkeiten oder in Wasser unlösliche feste Stoffe. Sie besitzen als Derivate des Ammoniaks basischen Charakter und vereinigen sich wie dieses mit Säuren zu Salzen, die den entsprechenden Ammoniakverbindungen analog zusammengesetzt sind.

Die Chlorhydrate der organischen Basen unterscheiden sich vom Salmiak durch ihre Löslichkeit in absolutem Alkohol, von welchem Verhalten auch oben Gebrauch gemacht wurde.

Die zahlreichen Reaktionen der primären Amine seien an dieser Stelle nicht erwähnt; in der aromatischen Reihe wird von ihnen noch häufig die Rede sein. Nur auf einen Unterschied der aliphatischen gegenüber den aromatischen Aminen sei hier verwiesen: Läßt man auf ein aliphatisches primäres Amin salpetrige Säure einwirken, so bildet sich unter Abspaltung von Stickstoff ein Alkohol:

$$\label{eq:charge_energy} \mathrm{CH_3 \cdot NH_2} \, + \, \mathrm{NOOH} \, = \, \mathrm{CH_3 \cdot OH} \, + \, \mathrm{N_2} + \, \mathrm{H_2O} \, ,$$

während unter diesen Umständen in der aromatischen Reihe Diazoverbindungen (siehe diese) entstehen, wofern die Amidogruppe sich am Kern befindet.

10. Reaktion: Synthese von Ketonsäureestern oder Polyketonen mit Hilfe von Natrium oder Natriumalkoholat.

Beispiel: Acetessigester aus Essigester und Natrium 1.

Für das sichere Gelingen dieses Präparates ist die Beschaffenheit des angewandten Essigesters von großer Bedeutung, da vollkommen alkoholfreier Essigester selbst beim Erwärmen nur langsam von Natrium angegriffen wird, während anderseits stark

, 19

¹ A. 186, 214.

alkoholhaltiger zwar leicht mit dem Natrium reagiert, jedoch wechselnde und zum Teil geringe Ausbeuten an Acetessigester liefert. Nach den Versuchen des Verfassers liefert das folgende Verfahren eine gute Ausbeute und führt sicher zum Ziele:

Reinigung des Essigesters: Der nach Reaktion 6 dargestellte, durch Schütteln mit Soda und Chlorcalcium von Essigsäure und von Alkohol befreite, dann über Chlorcalcium getrocknete und schließlich rektifizierte Essigester ist zur Darstellung von Acetessigester nicht geeignet, da er mit dem Natrium noch zu heftig reagiert. Läßt man ihn jedoch nach dem Destillieren zum mindesten über Nacht in einer verschlossenen Flasche über [etwa einem Fünftel seines Volumens] gekörntem Chlorcalcium stehen, so liefert er nach dem Filtrieren eine gute Ausbeute an Acetessigester.

Wendet man käuflichen Essigester an, so schüttle man ihn, wie auf Seite 148 beschrieben, mit Sodalösung, behandle ihn dann mit Chlorcalciumlösung usf., kurz, man verfahre mit ihm wie mit dem Rohprodukt, welches man bei der Essigesterdarstellung erhält. Selbstverständlich lasse man ihn auch nach dem Destillieren über Nacht mit Chlorcalcium stehen.

Die Ausbeute an Acetessigester wird noch weiter verbessert, wenn man den vom Chlorcalcium abfiltrierten Ester einer nochmaligen Destillation unterwirft, wobei man jedoch die Wiederaufnahme von Feuchtigkeit sorgfältig vermeiden muß. Zu diesem Zwecke verbinde man die Vorlage (Saugflasche) mit dem Kühlrohr durch einen Kork und sorge für gute Trocknung aller Teile des Destillationsapparates.

Darstellung des Acetessigesters: 25 g von Krusten befreites Natrium werden mit Hilfe des Natriummessers in möglichst dünne Scheiben zerschnitten und in einen trockenen Kolben von einem Liter Inhalt eingefüllt. Nachdem man diesen mit einem langen, schräg aufsteigenden Kühler verbunden hat, gießt man mit Hilfe eines Trichters, welcher nicht an dem Kühlrohr fest anliegen darf, sondern den man mit der Hand so hält, daß zwischen Kühlrohr und Trichter die verdrängte Luft entweichen kann, 250 g trockenen Essigester auf das Natrium. Ist der Essigester richtig behandelt, so darf er hierbei nicht sofort stürmisch aufsieden, vielmehr tritt erst allmählich ein gelindes Sieden ein. Nach 10 Minuten setzt man den Kolben auf ein schon zuvor angeheiztes Wasserbad, dessen Temperatur man

so reguliert, daß der Essigester nur schwach siedet, und erhitzt das Reaktionsgemisch so lange, bis alles Natrium gelöst ist. was etwa 3-4 Stunden Zeit erfordert. Die warme Flüssigkeit versetzt man darauf so lange mit einer Mischung von 80 g Eisessig und 80 g Wasser, bis sie eben sauer reagiert. Sollte sich hierbei eine dicke, breiartige Masse abscheiden, so bewirkt man durch lebhaftes Schütteln oder durch vorsichtiges Zerdrücken mit einem Glasstabe, daß diese sich wieder löst. dann zu der Flüssigkeit das gleiche Volumen kalt gesättigter Kochsalzlösung und trennt die untere wässerige Schicht von der oberen aus Essigester und Acetessigester bestehenden durch Ablassen im Scheidetrichter. Sollte sich beim Hinzufügen der Kochsalzlösung ein Niederschlag abscheiden, so bringt man diesen durch Zusatz von etwas Wasser zuvor wieder in Lösung. Um den Acetessigester von der Hauptmenge des überschüssig angewandten Essigesters zu trennen, unterwirft man die Mischung aus einem mit Thermometer und absteigendem Kühler verbundenen Kolben der Destillation, wobei man entweder mit freier Flamme über einem Drahtnetz oder zweckmäßiger mit rußender Flamme ohne Anwendung eines Drahtnetzes erhitzt. Sobald das Thermometer 95° anzeigt, hört man mit dem Erhitzen auf und unterwirft nun den Rückstand, wie auf Seite 27 beschrieben, der Destillation im Vakuum, wobei man über das Kondensationsrohr des Fraktionierkolbens den Mantel eines Liebigschen Kühlers, durch den man Wasser laufen läßt, schiebt. Die Erhitzung erfolgt im Luftbade. Nachdem geringe Mengen von Essigester, Wasser und Essigsaure übergegangen sind, wird die Temperatur bald konstant, und die Hauptmenge des Acetessigesters geht innerhalb eines Grades über. Damit man einen ungefähren Anhaltspunkt hat, wann man mit dem Aufsammeln des Präparates beginnen kann, so seien hier für verschiedene Drucke die Siedepunkte angegeben:

Siedepunkt 71° bei 12.5 mm Druck,

Die Ausbeute beträgt 55-60 g Acetessigester.

Bei der Darstellung dieses Präparates ist es durchaus erforderlich, den Versuch im Laufe eines Tages zu Ende zu führen. Man beginne am Vormittag mit der Reaktion, erhitze über Mittag den Essigester mit dem Natrium und beende nachmittags den Versuch vollkommen. Läßt man das unfertige Präparat in irgendeiner Phase über Nacht stehen, so wird die Ausbeute wesentlich beeinträchtigt. —

Die Entstehung des 1863 von Geuther entdeckten Acetessigesters aus Essigester entspricht folgender Gleichung:

$$CH_3 \cdot CO \overline{OC_2H_5 + H \cdot} CH_2 \cdot COOC_2H_5 = CH_3 \cdot CO \cdot CH_2 \cdot COOC_2H_5 + C_2H_5 \cdot OH .$$
 Acetessigester

Allein der Mechanismus der Reaktion ist ein viel komplizierterer, und es mögen hier die diesbezüglichen Claisenschen Ansichten mitgeteilt werden. Dieser Forscher nimmt an, daß sich zunächst aus Natrium und Alkohol, welcher, wie oben erwähnt, in geringer Menge bei der Reaktion zugegen sein muß, Natriumalkoholat bildet und daß sich dieses in folgender Weise an Essigester anlagert:

$$CH_3 \cdot CO \cdot OC_2H_5 + C_2H_5 \cdot ONa = CH_3 \cdot C \underbrace{OC_2H_5}_{OC_2H_5}.$$

Indem zwischen diesem Additionsprodukt, welches sich von der sogen. Ortho-Essigsäure CH₃·COH ableitet, und einem zweiten Molekül Essigester Abspaltung von zwei Molekülen Alkohol stattfindet, bildet sich das Natriumsalz des Acetessigesters:

$$CH_3 \cdot C \underbrace{ \frac{\overline{OC_2H_5} \quad H}{OC_2H_5 + H}}_{ONa} > CH \cdot COOC_2H_5 = CH_3 \cdot C = CH \cdot COOC_2H_5 + 2 \cdot C_2H_5 \cdot OH \ .$$

Beim Ansäuern mit Essigsäure wird das Natriumsalz zerlegt, wobei sich der freie Ester CH₃·C—CH·COOC₂H₅ (Enolform) bildet, welcher sich OH

in die desmotrope Form $\mathrm{CH_3 \cdot CO \cdot CH_2 \cdot COOC_2H_5}$ (Ketoform) umlagert. (B. 31, 205 und 601.)

In der oben ausgeführten Form ist die Reaktion keiner allgemeinen Anwendbarkeit fähig; eine ihr jedoch nahe verwandte Reaktion, welche Claisen und W. Wislicenus aufgefunden haben, ist allgemein anwendbar und von großer Bedeutung in synthetischer Richtung, weshalb sie an dieser Stelle kurz erwähnt sei. Läßt man Natriumalkoholat auf eine Mischung zweier Ester einbasischer Säuren einwirken, so bilden sich, indem sich wie oben das Alkoholat an den einen der Ester anlagert und darauf Abspaltung von Alkohol stattfindet, Ketonsäureester, welche dem Acetessigester analog konstituiert sind, z. B.:

$$\begin{array}{cccc} C_6H_5 \bullet CO & \overline{OC_2H_5} + \overline{H} & CH_2 \cdot COOC_2H_5 = C_6H_5 \cdot CO \cdot CH_2 \cdot COOC_2H_5 + C_2H_5 \cdot OH \ . \\ & Benzoe- & Essigester & Benzoylessigester \\ saureester & \end{array}$$

Ist der eine der Ester Ameisensäureester, so konnen auch Ester von Aldehydsäuren erhalten werden, z. B.:

$$\begin{array}{l} H \cdot CO \cdot \overline{|OC_2H_5|} + \overline{H} \cdot CH_2 \cdot COOC_2H_5 = H \cdot CO \cdot CH_2 \cdot COOC_2H_5 + C_2H_5 \cdot OH \ . \\ Ameisens \"{a}ure ester + Essige ster & Formylessige ster \end{array}$$

Wendet man ein Molekül des Esters einer zweibasischen Säure an, so entstehen Ketondikarbonsäureester, z. B.:

$$\begin{array}{c|cccc} CO \overline{CO_2H_5} & H & CH_2 \cdot COOC_2H_5 & CO \cdot CH_2 \cdot COOC_2H_5 \\ | & + & = & | & + C_2H_5 \cdot OH \ . \\ COOC_2H_5 & & & COOC_2H_5 \\ Oxalsäureester & Essigester & Oxalessigester \end{array}$$

Die Reaktion, welche in der soeben erwähnten Richtung bereits zahlreiche Kombinationen zuläßt, wird dadurch noch vielseitiger, daß man an Stelle des einen Moleküls Säureester auch ein Keton anwenden kann, wobei dann allerdings keine Ketonsäureester, sondern Polyketone oder Ketonaldehyde entstehen:

$$\begin{array}{ccc} \mathrm{CH_3} \cdot \mathrm{CO} \cdot \overline{\mathrm{CC_2H_5}} + \mathrm{H} \cdot \mathrm{CH_2} \cdot \mathrm{CO} \cdot \mathrm{CH_3} = \mathrm{CH_3} \cdot \mathrm{CO} \cdot \mathrm{CH_2} \cdot \mathrm{CO} \cdot \mathrm{CH_3} + \mathrm{C_2H_5} \cdot \mathrm{OH} \; , \\ \mathrm{Essigester} & \mathrm{Aceton} & \mathrm{Acetylaceton} \end{array}$$

$$\begin{array}{c} C_{\text{e}}H_{\text{5}} \cdot \text{CO} \underbrace{\text{OC}_{\text{2}}H_{\text{5}} + \text{H} \cdot | \text{CH}_{\text{2}} \cdot \text{CO} \cdot \text{CH}_{\text{8}} = C_{\text{e}}H_{\text{5}} \cdot \text{CO} \cdot \text{CH}_{\text{2}} \cdot \text{CO} \cdot \text{CH}_{\text{8}} + C_{\text{2}}H_{\text{5}} \cdot \text{OH} \ , \\ \text{Benzoesäureester} \end{array}$$

$$\begin{array}{ll} \textbf{H} \boldsymbol{\cdot} \textbf{CO} \cdot \overline{|\textbf{OC}_2\textbf{H}_5 + \textbf{H}|} \cdot \textbf{CH}_2 \cdot \textbf{CO} \cdot \textbf{C}_6\textbf{H}_5 = \textbf{H} \cdot \textbf{CO} \cdot \textbf{CH}_2 \cdot \textbf{CO} \cdot \textbf{C}_6\textbf{H}_5 + \textbf{C}_2\textbf{H}_5 \cdot \textbf{OH} \text{ .} \\ \textbf{Ameisensäureester} & \textbf{Acetophenon} & \textbf{Benzoylaldehyd} \end{array}$$

Diese wenigen Beispiele mögen genügen, um die vielseitige Anwendbarkeit obiger Reaktion zu beweisen.

Die bemerkenswerteste Eigenschaft des Acetessigesters ist die Vertretbarkeit eines der Wasserstoffatome der CH_2 -Gruppe durch Metalle. Läßt man auf ihn Natrium einwirken, so bildet sich nach der älteren Anschauung unter Wasserstoffentwickelung das Natriumsalz in folgender Weise:

$$CH_3 \cdot CO \cdot CHH \cdot COOC_2H_5 + Na = CH_3 \cdot CO \cdot CHNa \cdot COOC_2H_5 + H.$$

Das gleiche Salz bildet sich auch bereits beim Schütteln mit wässeriger Natronlauge. Der Grund dieser Erscheinung sollte in dem "acidifizierenden Einflusse" der zwei benachbarten negativen CO-Gruppen zu suchen sein.

Die synthetische Bedeutung des Acetessigesters beruht nun darauf, daß bei der Einwirkung der verschiedensten organischen Halogensubstitutionsprodukte auf den Natracetessigester das Halogen mit dem Natrium sich unter Kondensation der organischen Reste vereinigt, wodurch zahlreiche Substanzen aus ihren Bruchstücken aufgebaut werden können. Einige typische Beispiele mögen dies erläutern:

Acetbernsteinsäureester

1.
$$CH_3 \cdot CO \cdot CHNa \cdot COOC_2H_5 + JCH_3 = CH_3 \cdot CO \cdot CH \cdot COOC_2H_5 + NaJ$$
, CH_3

Methylacetessigester $CH_3 \cdot CO \cdot CH - COOC_2H_5$

2. $CH_3 \cdot CO \cdot CHNa \cdot COOC_2H_5 + C_6H_6 \cdot CO \cdot Cl = CO + NaCl$, C_6H_5

Benzoylchlorid C_6H_5

Benzoylacetessigester $CH_3 \cdot CO \cdot CH \cdot COOC_2H_5$

3. $CH_3 \cdot CO \cdot CHNa \cdot COOC_2H_5 + Cl \cdot CH_2 \cdot COOC_2H_5 = CH_2 + NaCl$
 $Chloressigsäureester$
 $COOC_2H_5$

In den so erhaltenen Stoffen ist nun auch noch das zweite Methylenwasserstoffatom des Acetessigesters durch Natrium ersetzbar, und dieses Salz ist wiederum der gleichen Reaktion fähig, wodurch die Zahl der darstellbaren Stoffe noch vermehrt wird, z.B.:

$$\begin{array}{ccccc} \mathrm{CH_3 \cdot CO \cdot CNa-COOC_2H_5} + \mathrm{JC_2H_5} = \mathrm{CH_3 \cdot CO \cdot C-COOC_2H_5} + \mathrm{NaJ} \,. \\ & \mathrm{CH_3} & \mathrm{CH_3 \cdot C_2H_5} \\ \mathrm{Natrium-Methylacetessigester} & \mathrm{Methyl-\ddot{a}thyl-acetessigester} \end{array}$$

Aus all diesen Stoffen lassen sich nun einfachere gewinnen, indem man sie einer Verseifung unterwirft. Je nach der Art der Verseifung läßt sich Acetessigester in zweierlei Weise spalten:

$$\begin{array}{c} \text{CH}_3 \cdot \text{CO} \cdot \text{CH}_2 \cdot \begin{cases} \text{COOC}_2 \text{H}_5 + \text{HOH} = \text{CH}_3 \cdot \text{CO} \cdot \text{CH}_3 + \text{CO}_2 \cdot + \text{C}_2 \text{H}_5 \cdot \text{OH} \,. \\ \text{Aceton} \end{cases} \\ \text{CH}_3 \cdot \text{CO} \cdot \text{CH}_2 \cdot \text{COOC}_2 \text{H}_5 + 2 \text{HOH} = 2 \text{CH}_3 \cdot \text{COOH} + \text{C}_2 \text{H}_5 \cdot \text{OH} \,. \\ \text{Essigsäure} \\ \end{array}$$

Die erste Art der Spaltung nennt man "Ketonspaltung", die zweite "Säurespaltung". Da nun, wie oben gezeigt, im Acetessigester entweder eins der beiden Methylenwasserstoffatome oder beide durch die verschiedensten Reste X oder Y ersetzt werden können, so lassen sich durch Spaltung dieser Stoffe sowohl mono- wie disubstituierte Acetone:

$$CH_3 \cdot CO \cdot CH_2 \cdot X \quad und \quad CH_3 \cdot CO \cdot CH \quad , \quad Y$$

sowie mono- und disubstituierte Essigsäuren:

gewinnen.

Die Mannigfaltigkeit der Acetessigestersynthesen wird dadurch

noch vergrößert, daß auch zwei Moleküle des Esters durch Einwirkung von Aldehyden oder Alkylenbromiden durch die verschiedensten zweiwertigen Reste miteinander verknüpft werden können.

Nach neueren Untersuchungen von K. H. Meyer 1 und namentlich von Knorr 2 sowie nach dem optischen Verhalten ist der gewöhnliche Acetessigester ein Gemisch von hauptsächlich Ketoform mit wenig Enolform (β-Oxycrotonsäureester), die sich miteinander im Gleichgewicht befinden. Kühlt man das Gemisch mit fester Kohlensäure und Äther auf — 78° ab, so kristallisiert die reine Ketoform aus. Zersetzt man das trockne Natriumsalz des Acetessigesters in der Kälte mit trocknem Salzsäuregas, so erhält man die reine Enolform, die bei — 78° nicht erstarrt. Sie reagiert sofort mit Eisenchlorid unter Rotfärbung, was die Ketoform nicht tut. Bei letzterer tritt zwar nach kürzerer oder längerer Zeit auch Rotfärbung ein, was jedoch auf eine Umlagerung in die Enolform zurückzuführen ist. Beide Formen lagern sich bei gewöhnlicher Temperatur gegenseitig ineinander um, wobei schließlich der oben erwähnte "Gleichgewichts-Acetessigester" entsteht.

Das Natriumsalz des Acetessigesters leitet sich auch nach seinem optischen Verhalten von der Enolform ab. Die obigen Umsetzungen kommen dann in der Weise zustande, daß das zweite Reaktiv, z.B. Jodmethyl, an die Doppelbindung sich zunächst anlagert, worauf dann sofort Abspaltung von Halogennatrium stattfindet:

II. Reaktion: Synthese der homologen Essigsäuren mit Hilfe von Malonsäureester.

Beispiel: Buttersäure aus Essigsäure.

a) Darstellung des Malonsäureesters3.

In einer geräumigen Porzellanschale werden 50 g Monochloressigsäure in 100 g Wasser gelöst und unter gelindem Erwärmen (auf 50°) mit festem, trockenem kohlensauren Kali neutralisiert, wozu rund 40 g dieses Salzes erforderlich sind. Man fügt dann 40 g fein pulverisiertes, reines Cyankalium hinzu und steigert unter gutem Umrühren die Temperatur sehr allmählich durch Erwärmen auf einem Sandbade oder einem Asbestteller (alles

¹ A. 280, 212.

² B. 44, 1138.

³ A. 204, 121; Journ. Americ. Chem. Soc. 18, 1105.

unter dem Abzuge ausführen). Nachdem unter lebhaftem Aufsieden die Bildung der Cyanessigsäure vor sich gegangen ist, dampft man das Reaktionsgemisch möglichst rasch so weit ein, bis ein in die zähflüssige bräunliche Salzmasse eintauchendes Thermometer 135° zeigt. Da die Flüssigkeit während des Eindampfens stößt und spritzt, so rührt man sie fortdauernd mit einem Thermometer um, wobei man die rechte Hand durch einen Handschuh oder durch Umwickeln mit einem Tuche schützt. Man läßt dann erkalten, rührt jedoch auch während des Abkühlens noch um, da das Produkt sonst zu einer harten, kaum pulverisierbaren Masse zusammenbackt. Es wird dann schnell möglichst gut zerkleinert und in einem mit gut wirkendem Rückflußkühler verbundenen Kolben von etwa 1/2 Liter Inhalt mit 20 ccm absolutem Alkohol versetzt, worauf man schließlich unter gutem Umschütteln eine erkaltete Mischung von 80 ccm absolutem Alkohol mit 80 ccm konz. Schwefelsäure dem Reaktionsgemisch durch das Kühlrohr allmählich hinzufügt. Man erwärmt nun die breiige Masse unter öfterem Umschütteln zwei Stunden auf einem Wasserbade (Abzug), kühlt dann gut ab und versetzt unter Umschütteln mit 150 ccm Wasser. Nachdem man das ungelöste Salz an der Saugpumpe abfiltriert hat, wäscht man es auf dem Filter mehrmals mit Äther (A) nach und schüttelt das wässerige Filtrat unter Mitbenutzung der ätherischen Lösung A mit einer reichlichen Menge Äther gut aus. Der gesamte Ätherauszug wird darauf mit einer konz. wässerigen Sodalösung so lange durchgeschüttelt (Scheidetrichter hierbei anfangs der starken entwickelung wegen nicht verschlossen), bis er nicht mehr sauer reagiert, und dann mit geschmolzenem Glaubersalz getrocknet, worauf man nach dem Verdampfen des Äthers den Siedepunkt 195°. Ausbeute 45-50 g. Rückstand rektifiziert.

Man kann in diesem Falle auch mit Vorteil das Trocknen des Präparates in der Weise ausführen, daß man, ohne zuvor mit Glaubersalz zu trocknen, den Äther verdampft und den Rückstand etwa $^{1}/_{4}$ Stunde im Vakuum auf einem Wasserbade erwärmt (vgl. S. 52).

b) Einführung einer Äthylgruppe.

In einem mit Rückflußkühler verbundenen kleinen Kolben löst man 2.3 g Natrium in 25 g absolutem Alkohol auf, versetzt die erkaltete Lösung allmählich mit 16 g Malonsäureester, wobei die anfangs abgeschiedenen durchsichtigen Kristalle des

Natriumäthylats in einen voluminösen Brei von Natriummalonsäureester übergehen, und fügt schließlich unter Umschütteln in kleinen Anteilen 20 g Jodäthyl hinzu. Man erwärmt dann auf dem Wasserbade, bis die Flüssigkeit nicht mehr alkalisch reagiert, was nach ein- bis zweistündigem Erhitzen erreicht ist, destilliert den Alkohol aus einem Kochsalzbade (vgl. Seite 34) ohne Kühler ab (Siedefaden), versetzt den Rückstand mit Wasser und nimmt das Reaktionsprodukt mit Äther auf. Nach dem Verdampfen des Äthers unterwirft man den Rückstand der Destillation. Siedepunkt 206—208°. Ausbeute rund 15 g.

c) Verseifung des Äthylmalonsäureesters.

Zur Verseifung des Esters stellt man sich zunächst eine konzentrierte wässerige Kalilösung her, und zwar wendet man auf je 1 g des Äthylmalonsäureesters eine Lösung von 1.25 g Kali in 1 g Wasser an. Fügt man zu dieser, in einem mit Rückflußkühler verbundenen Kolben sich befindenden kalten Lösung durch das Kühlrohr allmählich den Äthylmalonsäureester, so bildet sich anfangs eine Emulsion, welche bald zu einer weißen festen Masse (wahrscheinlich Kaliumäthylmalonsäureester) erstarrt.

Erwärmt man jetzt auf dem Wasserbade, so tritt besonders leicht beim Umschütteln plötzlich ein lebhaftes Aufsieden ein, indem der bei der Verseifung frei werdende Alkohol durch die Reaktionswärme ins Kochen gerät. Man setzt dann das Erhitzen noch so lange fort, bis die Ölschicht verschwunden ist, was nach $^{1}/_{4}$ bis $^{1}/_{2}$ Stunde der Fall ist. Um die freie Äthylmalonsäure zu erhalten, kann man die folgenden zwei Methoden benutzen.

1. Man verdünnt die erhaltene Lösung mit der 1¹/₂ fachen Menge Wasser, wie man vorher zur Lösung des Kalis verwandt hat, und fügt unter Kühlung allmählich die dem gesamten Kali äquivalente Menge von konzentrierter Salzsäure, deren Gehalt man mit Hilfe eines Aräometers bestimmt hat, hinzu. Die in Freiheit gesetzte Äthylmalonsäure wird darauf mit nicht zu wenig Äther aufgenommen, die ätherische Lösung mit entwässertem Glaubersalz getrocknet, der Äther verdampft und der Rückstand auf einem großen Uhrglase oder in einer Schale so lange auf dem Wasserbade unter Umrühren erwärmt, bis er fest zu werden beginnt. Nach dem Erkalten preßt man ihn auf einem Tonteller ab und kristallisiert ihn aus Benzol um. Schmelzpunkt 111·5°. Ausbeute rund 7 g.

Oder 2. man verdünnt die erhaltene Lösung mit der gleichen

Menge Wasser, wie man zur Lösung des Kalis verwandt hatte, und fügt dann vorsichtig unter Kühlung so lange konzentrierte Salzsäure hinzu, bis sich eben eine saure Reaktion zeigt. Die Äthylmalonsäure wird sodann durch Zusatz einer höchst konzentrierten wässerigen Chlorcalciumlösung in Form ihres schwer löslichen Calciumsalzes gefällt, letzteres abgesaugt und auf einem Tonteller abgepreßt, worauf man durch vorsichtigen Zusatz von konzentrierter Salzsäure die Säure in Freiheit setzt und wie bei 1) rein gewinnt.

d) Abspaltung von CO2 aus Äthylmalonsäure.

Die Äthylmalonsäure wird in einem kleinen Fraktionierkolben, dessen möglichst langes Kondensationsrohr schräg nach oben gerichtet ist, während das Thermometerrohr verkorkt ist, in einem Ölbade so lange auf 180° erhitzt, bis sich keine Kohlensäure mehr entwickelt, was nach ½ Stunde erreicht ist. Den Rückstand unterwirft man dann aus dem gleichen Kolben in üblicher Weise der Destillation, wobei die Buttersäure zwischen 162—163° übergeht. Ausbeute 80—90°/0 der Theorie.

a) In der ersten Phase der Reaktionen, welche zum Malonsäureester führen, wirkt das Cyankalium auf die Chloressigsäure oder auf deren Kaliumsalz unter Bildung von Cyanessigsäure ein:

 $CH_2Cl \cdot COOH + KCN = CN \cdot CH_2 \cdot COOH + KCl$. Cyanessigsäure

Wie bereits bei der Darstellung des Acetonitrils erwähnt, läßt sich allgemein aliphatisch gebundenes Halogen beim Erwärmen mit Cyankalium oder Cyansilber durch die Cyangruppe ersetzen. Läßt man nun auf die Cyanessigsäure Alkohol und Schwefelsäure oder Äthylschwefelsäure einwirken, so vollziehen sich drei Reaktionen: 1. findet eine Esterifizierung nach folgender Gleichung statt:

 $\begin{array}{c} {\rm CN\cdot CH_2\cdot COOH} + {\rm C_2H_5\cdot OH} = {\rm CN\cdot CH_2\cdot COOC_2H_5} + {\rm H_2O} \ . \\ {\rm Cyanessigester} \end{array}$

Bei der Besprechung des Essigesters ist bereits hervorgehoben, daß man allgemein Säureester durch Einwirkung von Schwefelsäure auf ein Gemisch von Alkohol und Säure erhalten kann. 2. wirkt die Schwefelsäure auf die Cyangruppe verseifend ein, d. h. die Cyangruppe wird in eine COOH-Gruppe übergeführt:

 $\begin{array}{c} \text{COOH} \\ \text{CN} \cdot \text{CH}_2 \cdot \text{COOC}_2 \text{H}_5 \, + \, 2 \, \text{H}_2 \text{O} = \begin{array}{c} \text{CH}_2 \\ \text{CH}_2 \\ \text{COOC}_2 \text{H}_5 \end{array} + \begin{array}{c} \text{NH}_3 \\ \text{(bildet schwefelsaures COOC}_2 \text{H}_5 \end{array} \\ \text{Saurer Ester der} \\ \text{Malonsäure} \end{array}$

3. wird die hierbei gebildete Carboxylgruppe, wie zu Beginn die COOH-Gruppe der Cyanessigsäure, ebenfalls esterifiziert:

$$\begin{array}{c} \text{COOH} & \text{COOC}_2\text{H}_5\\ \downarrow \\ \text{CH}_2 & + \text{C}_2\text{H}_5 \cdot \text{OH} = \text{CH}_2 & + \text{H}_2\text{O} \text{ .}\\ \downarrow \\ \text{COOC}_2\text{H}_5 & \text{COOC}_2\text{H}_5 \end{array}$$

b) Die Ester der Malonsäure besitzen wie der Acetessigester die Eigenschaft, daß beide Methylenwasserstöffatome infolge des acidifizierenden Einflusses der zwei benachbarten negativen CO-Gruppen durch Natrium ersetzt werden können, und daß man durch Umsetzung mit organischen Halogenverbindungen, wie Halogenalkylen, halogensubstituierten Säureestern, Säurechloriden usw., das Natrium durch Alkylreste, Säurereste usw. ersetzen kann, wie dies des näheren beim Acetessigester ausgeführt ist. Im oben angeführten Beispiele bildete sich so zunächst aus Natriumalkoholat und Malonsäureester das Natriumsalz¹ des letzteren:

$$\begin{array}{cccc} COOC_2H_5 & ^*COOC_2H_5 \\ \mid & \mid & \mid \\ CH\mid \overline{H} \ + C_2H_5 \cdot O\mid Na = CHNa & + C_2H_5 \cdot OH \ . \\ \mid & \mid & \mid & \mid \\ COOC_2H_6 & COOC_2H_5 \end{array}$$

Auf dieses wirkte dann Jodathyl nach folgender Gleichung ein:

$$\begin{array}{ccc} \text{COOC}_2\text{H}_5 & \text{COOC}_2\text{H}_5 \\ & \mid & \mid & \mid \\ \text{CH} | \overline{\text{Na} + J}| \text{C}_2\text{H}_5 & = \text{CH} \cdot \text{C}_2\text{H}_5 + \text{NaJ} \cdot \\ & \mid & \mid & \mid \\ \text{COOC}_2\text{H}_5 & \text{COOC}_2\text{H}_5 \\ & \text{Athylmalonsäureester} \end{array}$$

Wie im Acetessigester ist nun auch das zweite Methylenwasserstoffatom des Malonesters noch durch Natrium vertretbar und dadurch der Malonester noch ein zweites Mal der Umsetzung mit organischen Halogenverbindungen fähig, so daß man auch zweifach substituierte Malonsäureester herstellen kann.

c) Die so erhaltenen Verbindungen von den allgemeinen Formeln:

$$\begin{array}{cccc} \text{COOC}_2\text{H}_5 & & \text{COOC}_2\text{H}_5 \\ \downarrow & & \text{Und} & & \downarrow \\ \text{CH-X} & \text{und} & & \downarrow \\ \downarrow & & \downarrow \\ \text{COOC}_2\text{H}_5 & & & \text{COOC}_2\text{H}_5 \end{array}$$

unterscheiden sich von den entsprechenden Derivaten des Acetessigesters dadurch, daß sie bei der Verseifung nicht zerfallen, sondern die freien, substituierten Malonsäuren liefern. So reagierte oben der Äthylmalonsäurester mit der Kalilauge in folgender Weise:

¹ Vgl. Seite 174. Tautomere Form. "Pseudosäure".

d) Aus den so erhaltenen substituierten Malonsäuren kann man nun Derivate der Essigsäure erhalten, indem man jene auf höhere Temperatur erhitzt. Es ist nämlich ein allgemein gültiges Gesetz, daß zwei Carboxylgruppen bei höherer Temperatur an einem Kohlenstoffatom nicht haften können, daß vielmehr eine derselben CO₂ abgibt, wodurch aus der Dikarbonsäure eine Monokarbonsäure entsteht, z. B.:

$$\begin{array}{c|c} \hline \textbf{COO} \textbf{H} & \bullet \\ \hline & \textbf{CH}_3 & \\ \textbf{CH}_2 & = & + \textbf{CO}_2 \,. \\ \hline \textbf{COOH} & \\ \textbf{COOH} & \\ \textbf{Malonsäure} & \textbf{Essigsäure} \end{array}$$

Aus den mono- und disubstituierten Malonsäuren lassen sich demnach die substituierten Essigsäuren von den Formeln:

erhalten. So entstand oben aus der Äthylmalonsäure die Äthylessigsäure = Buttersäure. Wäre statt Jodäthyl Jodmethyl der Jodpropyl angewandt, so hätte man die Propionsäure oder Valeriansäure erhalten. Wäre zweimal Methyl in den Malonsäureester eingeführt, so wäre die Dimethylessigsäure oder Isobuttersäure entstanden.

Wie oben ausgeführt, lassen sich die gleichen Säuren auch aus dem Acetessigester darstellen. Da die Spaltung der Acetessigesterderivate jedoch in zwei Richtungen verlaufen kann (Säure- und Ketonspaltung) und häufig beide nebeneinander eintreten, während die Malonsäurederivate sich nur in einem Sinne zersetzen, so ist es in den meisten Fällen zweckmäßiger, für die Synthese der homologen Fettsäuren sich des Malonsäureesters zu bedienen.

12. Reaktion: Darstellung eines Kohlenwasserstoffs der Äthylenreihe durch Abspaltung von Wasser aus einem Alkohol. Vereinigung mit Brom.

Beispiel: Äthylen aus Äthylalkohol. Äthylenbromid 1.

a) Aus Äthylalkohol und Schwefelsäure.

Eine frisch bereitete und am besten noch warme Mischung von 25 g (30 ccm) gew. Alkohol und 150 g (90 ccm) konzentrierter Schwefelsäure wird unter Zusatz von 30 g grobkörnigem Seesand, den man durch Absieben von den feineren Teilen befreit hat, in einem großen Rundkolben von etwa 3 Liter Inhalt über einem Asbestdrahtnetz oder auf einem Sandbade (Fig. 71) nicht zu stark erhitzt (auf 160 °). Es ist sehr zweckmäßig, einen dreifach durchbohrten Stopfen zu nehmen und in die dritte Bohrung ein

¹ A. 168, 64; 192, 244.

Thermometer einzusetzen, dessen Gefäß fast bis auf den Boden des Kolbens reicht. Sobald eine lebhafte Entwickelung von Athylen eingetreten ist, läßt man aus einem Tropftrichter mit langem Abflußrohr eine frisch bereitete Mischung von 1 Gew.-Teil gew. Alkohol mit 2 Gew.-Teilen konzentrierter Schwefelsäure tropfenweise zusließen, so daß ein regelmäßiger, lebhafter Gasstrom sich entwickelt (Temperatur stets 160°). Obige Mischung stellt man sich her, indem man unter gutem Umrühren 150 g (190 ccm) Alkohol mit 300 g (170 ccm) konzentrierter Schwefelsäure versetzt.

Fig. 71.

Vor Beginn des ersten Erhitzens fülle man das Abflußrohr des Tropftrichters durch Aufsaugen mit dieser Mischung (s. u.). Tritt beim Erhitzen unter Abscheidung von Kohle ein so lebhaftes Schäumen ein, daß der Kolbeninhalt in die Waschflasche übersteigt, so entleere man den Kolben, stelle sich nochmals die erste Mischung her und beginne von neuem, wobei man vorsichtiger erhitze. Nimmt man nicht, wie in Fig. 71, einen Fletcherbrenner mit breiter Flamme, sondern einen Bunsenbrenner mit spitzer Flamme, so läßt sich die Temperatur besser regulieren. Das sich entwickelnde Gas wird zur Entfernung von Alkohol und Äther durch eine mit konzentrierter Schwefelsäure beschickte Waschtlasche und zur Entfernung von schwefliger Säure durch eine mit verdünnter Natronlauge gefüllte, dreifach tubulierte Sicherheitswaschflasche geleitet. Man beachte, daß während der Entwickelung die Natronlauge in dem mittleren Steigrohr etwa 20-30 cm über das innere Niveau steigen muß. Ist dies nicht der Fall, so ist der Apparat Man dichte dann die Stopfen der Waschflaschen sowie die Verbindungsschläuche durch Bestreichen mit Kollodium ab. Das Gas tritt dann in zwei nicht zu enge Waschflaschen ein, welche je 25 ccm Brom enthalten, welches mit einer 1 cm hohen Wasserschicht bedeckt ist. Da bei der Vereinigung des Broms und Äthylens Wärme entwickelt wird, so stellt man die Bromflaschen in dickwandige, mit kaltem Wasser gefüllte Gefäße. Um die Bromdämpfe, welche aus der letzten Flasche entweichen, unschädlich zu machen, verbindet man diese entweder mit dem Abzuge, oder man leitet die Dämpfe in einen mit Natronlauge gefüllten Kolben, wobei man, um ein Zurücksteigen zu vermeiden, die Gase nicht in, sondern auf die Lauge leitet (seitlicher Einschnitt im Kork). Sobald das Brom entfärbt ist oder zum mindesten über dem braunroten Reaktionsprodukt keine Bromdämpfe mehr sichtbar sind, was bei normalem Verlauf nach 2-4 Stunden erfolgt sein sollte, unterbricht man die Entwickelung, wobei man darauf zu achten hat, daß die Verbindungen sämtlicher Waschflaschen sofort voneinander gelöst werden, da sonst infolge der Abkühlung eine allgemeine Mischung eintritt. Das rohe Äthylenbromid wird dann in einem Scheidetrichter mit Wasser und Natronlauge versetzt, bis es farblos geworden ist, und mehrfach mit Wasser gewaschen. Nach dem Trocknen mit Chlorcalcium wird es durch Rektifikation vollkommen rein erhalten. Siedepunkt 130°. Ausbeute 125-150 g.

Beim Hinzufließen des Alkohol-Schwefelsäuregemisches stellt sich oft die Schwierigkeit ein, daß das Gas den Weg nicht durch die Waschflaschen nimmt, sondern daß es aus dem Tropftrichter entweicht, weil es hier einen geringeren Druck zu überwinden hat. Dieser Übelstand tritt nicht ein, wenn man dafür Sorge trägt, daß das Abflußrohr des Tropftrichters ganz mit Flüssigkeit gefüllt ist. Ehe man deshalb mit dem Erhitzen beginnt, füllt man etwas von der zweiten Mischung in eine Porzellanschale, taucht das Abflußrohr des Trichters in die Flüssigkeit und saugt bei geöffnetem Hahne vorsichtig mit dem Munde, bis die Mischung über den Hahn gestiegen ist, worauf man diesen sofort schließt. Man verbindet nun mit dem Entwickelungskolben und kann jetzt mit dem Erhitzen beginnen.

b) Aus Äthylalkohol und Phosphorsäure.

Ohne die Gefahr des Verkohlens und Überschäumens läßt sich Äthylen darstellen, indem man an Stelle der Schwefelsäure sirupöse Phosphorsäure anwendet. Ein weithalsiger Rundkolben von 200 ccm Inhalt wird durch einen dreifach durchbohrten Kork verbunden mit 1. einem Thermometer, dessen Gefäß bis auf den Boden des Kolbens reicht, 2. einem Tropftrichter, dessen Abfluß-

rohr mindestens 25 cm lang ist und dessen fein ausgezogene Spitze nur wenige Millimeter aus dem Korke herausragt, sowie 3. einem nicht zu engen, rechtwinklig gebogenen Überleitungsrohr. Letzteres wird durch einen Schlauch verbunden mit einer zweifach tubulierten Woulfschen Flasche von 200 ccm Inhalt, welche bis an die Tuben mit zerkleinertem Eis umgeben ist; sowohl die Einleitungs- wie die Ableitungsröhre endet dicht unter den Korken. Dann folgen wie bei der Methode a) zwei mit Brom beschickte Waschflaschen, die gekühlt werden, und schließlich ein Kolben mit Natron. Zur Darstellung des Äthylens werden 120 g sirupöse Phosphorsäure vom spez. Gew. 1.7-1.75 in einer offenen Schale unter Umrühren mit einem Thermometer allmählich erwärmt, wobei bei 160° Wasser zu entweichen beginnt. Man fährt mit dem Erhitzen fort, bis bei 2200 nur noch wenige Dampfblasen sich entwickeln. Nachdem man die Säure etwas hat erkalten lassen, füllt man sie in den Kolben um, erwärmt über einem Asbestdrahtnetz auf 210-220° und läßt bei dauernder Erhaltung dieser Temperatur aus dem Tropftrichter, dessen Abflußrohr wie bei Methode a) ganz mit Alkohol gefüllt sein muß, tropfenweise gewöhnlichen Alkohol zufließen, wobei ein regelmäßiger Strom von Äthylen sich entwickelt. Die Entfärbung der oben angegebenen Brommenge erfordert etwa 31/2-41/2 Stunde. Die weitere Verarbeitung des Rohproduktes erfolgt wie bei Methode a).

Kohlenwasserstoffe der Äthylenreihe, C_nH_{2n} lassen sich allgemein darstellen, indem man den Alkoholen Wasser entzieht, z. B.:

$$CH_3 \cdot CH_2 \cdot OH = CH_2 = CH_2 + H_2O$$
.

Wendet man hierbei als wasserabspaltendes Mittel konz. Schwefelsäure oder Phosphorsäure an, so verläuft die Reaktion nicht direkt nach obiger Gleichung, vielmehr bildet sich zunächst eine Ätherschwefelsäure oder Ätherphosphorsäure, welche beim Erhitzen wieder Schwefelsäure oder Phosphorsäure abgibt:

In manchen Fällen findet die Wasserabspaltung so leicht statt, daß man nicht konzentrierte Schwefelsäure, sondern verdünnte anwendet. In den höheren Reihen wird die Reaktion dadurch kompliziert, daß die einfachen Alkylene sich unter dem Einflusse der Schwefelsäure

polymerisieren. So entstehen z. B. neben Butylen, $\mathrm{C_4H_8}$, Kohlenwasserstoffe von doppeltem oder dreifachem Molekulargewicht:

 $\begin{array}{ll} C_8H_{_{16}} & Dibutylen. \\ C_{_{12}}H_{_{24}} & Tributylen. \end{array}$

In diesen Fällen ist es vielfach zweckmäßiger, aus dem Alkohol zunächst durch die Einwirkung des Chlorides einer höheren Fettsäure einen Ester darzustellen und diesen der Destillation zu unterwerfen, wobei er in einen Kohlenwasserstoff der Äthylenreihe und in die freie Fettsäure zerfällt, z. B.:

 $\begin{array}{ccc} C_{15}H_{31}\cdot CO\cdot OC_{16}H_{33} &=& C_{15}H_{31}\cdot COOH \,+\, C_{16}H_{32} \,\cdot\, \\ Palmitins\"{a}ure & Hexadecylen \end{array}$

Die Alkylene sind bis in die vierte Reihe bei gewöhnlicher Temperatur Gase, welche mit rußender, stark leuchtender Flamme brennen. In den mittleren Reihen sind sie farblose, mit Wasser nicht mischbare Flüssigkeiten, welche unter gewöhnlichem Druck ohne Zersetzung destillieren, während sie in den höheren Reihen feste Stoffe sind, die nur im Vakuum ohne Zersetzung destilliert werden können.

In chemischer Beziehung sind sie in erster Linie dadurch charakterisiert, daß sie zwei einwertige Atome oder ein einwertiges Atom und eine einwertige Atomgruppe zu addieren vermögen, wobei die doppelte Bindung in eine einfache übergeht.

So lagern sie, besonders leicht bei Gegenwart von Platinschwarz, zwei Atome Wasserstoff an, wobei sie in Kohlenwasserstoffe der Grenzreihe übergehen: $CH_2 = CH_2 + 2H = CH_3 - CH_3$.

Auch Halogenwasserstoffsäuren vermögen sie zu addieren, und zwar am leichtesten Jodwasserstoff, etwas schwieriger Bromwasserstoff, oftmals nur schwer Chlorwasserstoff:

$$CH_2 = CH_2 + HJ = CH_3 \cdot CH_2J$$
.

 $Jodäthyl$

Bei den Homologen des Äthylens erfolgt die Anlagerung derart, daß das Halogenatom dasjenige Kohlenstoffatom aufsucht, welches mit der geringsten Anzahl von Wasserstoffatomen verbunden ist, z. B.:

$$CH_2$$
— $CH \cdot CH_3 + HJ = CH_3 \cdot CHJ \cdot CH_3$.
Propylen Isopropyljodid

Auch die Bestandteile des Wassers (H und OH) lassen sich auf einem Umwege an Äthylenkohlenwasserstoffe anlagern. Läßt man auf letztere konzentrierte Schwefelsäure einwirken, so lösen sie sich in dieser auf, indem sich Ätherschwefelsäuren bilden:

$$CH_2 = CH_2 + SO_2 = SO_2$$
 $OH = OC_2H_5$

Kocht man diese mit Wasser, so zerfallen sie in Alkohol und Schwefelsäure: OH

$$SO_2 + HOH = C_2H_5 OH + SO_2,$$

$$OC_2H_5 OH + SO_2 OH$$

so daß man in letzter Linie die folgende Addition ausgeführt hat: $CH_2 = CH_2 + H \cdot OH = CH_2 \cdot CH_2 \cdot OH$.

Wie bei der Anlagerung von Halogenwasserstoff das Halogenatom, so tritt auch hier bei den Homologen die OH-Gruppe an dasjenige C-Atom, welches mit der kleinsten Anzahl von H-Atomen verbunden ist.

Mit ganz besonderer Leichtigkeit addieren die Alkylene zwei Chlor- oder Bromatome:

$$CH_{2} = CH_{2} + Cl_{2} = CH_{2}Cl - CH_{2}Cl \\ CH_{2} = CH_{2} + Br_{2} = CH_{2}Br - CH_{2}Br .$$

Schließlich vermögen sie auch unterchlorige Säure unter Bildung von Glykolchlorbydrinen anzulagern:

$$CH_2 = CH_2 + Cl \cdot OH = CH_2Cl - CH_2 \cdot OH$$
.

Sowohl die zur Bildung der Alkylene angewandte Reaktion wie die Additionserscheinungen haben nicht nur für die Kohlenwasserstoffe selbst, sondern auch für deren Substitutionsderivate Gültigkeit. So lassen sich häufig z.B. ungesättigte Säuren aus Oxysäuren durch Wasserabspaltung gewinnen:

$$\begin{array}{ll} CH_2(OH)\cdot CH_2\cdot COOH = CH_2 \overline{\hspace{0.2cm}} CH\cdot COOH + H_2O \;, \\ \beta\text{-Milchsäure} & Akrylsäure \\ C_6H_5\cdot CH(OH)\cdot CH_2\cdot COOH = C_8H_5\cdot CH \overline{\hspace{0.2cm}} CH\cdot COOH + H_2O \;. \\ & Phenylmilchsäure & Zimtsäure \end{array}$$

Die Additionserscheinungen zeigen mit wenigen Ausnahmen alle Stoffe, welche eine Äthylenbindung enthalten, wie die folgenden Gleichungen für einige Fälle zeigen mögen:

13. Reaktion: Ersatz von Halogen durch alkoholische Hydroxylgruppen.

Beispiel: Äthylenalkohol (Glykol) aus Äthylenbromid.

a) Umwandlung des Äthylenbromides in Glykoldiacetat.

In einem mit Rückflußkühler verbundenen, kurzhalsigen Rundkolben von ½ Liter Inhalt wird eine Mischung von 60 g Äthylenbromid. 20 g Eisessig und 60 g frisch geschmolzenem, fein pulverisiertem Kaliumacetat1 auf einem Sandbade über einer großen Flamme zwei Stunden lang zum lebhaften Sieden erhitzt. verbindet dann den Kolben durch ein kurzes Knierohr mit einem absteigenden Kühler und destilliert das Reaktionsprodukt direkt mit einer großen leuchtenden Flamme, welche man fortdauernd bewegt und gegen Ende der Destillation immer mehr entleuchtet, über. Das Destillat wird dann mit weiteren 60 g Äthylenbromid und 80 g Kaliumacetat versetzt, und die Mischung wie oben auf einem Sandbade zwei bis drei Stunden zum lebhaften Sieden erhitzt. Man destilliert das Reaktionsprodukt dann wiederum am absteigenden Kühler durch Erhitzen mit leuchtender Flamme über und unterwirft das Destillat unter Anwendung eines Hempelschen Aufsatzes von etwa 10 cm Länge einer fraktionierten Destillation, wobei man die folgenden Fraktionen gesondert aufsammelt: 1. von Anfang der Destillation bis 140°, 2. von 140°—175°, 3. von 175° bis zum Ende. Die Fraktionen 2 und 3 werden dann nochmals gesondert destilliert (vgl. Seite 23), wobei reines Glykoldiacetat zwischen 180°-190° (der Hauptanteil bei 186°) übergeht. Ausbeute rund 70 g.

Will man die Ausbeute noch verbessern, so erhitzt man die unter 180° übergehenden Anteile mit dem gleichen Gewichte Kaliumacetat nochmals drei Stunden und verfährt sonst wie oben beschrieben. Die Ausbeute steigert sich dann noch um weitere 15 g.

b) Verseifung des Glykoldiacetats.

Die Verseifung des Glykoldiacetats erfolgt durch Erwärmen mit methylalkoholischer Salzsäure. Zu diesem Zwecke werden zunächst 100 g gewöhnlicher Methylalkohol mit derben Stücken von gebranntem Kalk (etwa ein Drittel des Alkoholvolumens) in einem mit Rückflußkühler verbundenen Kolben mehrere Stunden auf dem Wasserbade zum gelinden Sieden erhitzt. Man destilliert dann den entwässerten Methylalkohol am absteigenden Kühler ab

¹ Kaliumacetat (Kalium aceticum pur. Ph. G. III) kristallisiert zum Unterschiede von Natriumacetat (vgl. Seite 139) ohne Kristallwasser. Trotzdem muß es für den vorliegenden Zweck zuvor in einer Eisen- oder Nickelschale über direkter Flamme zum Schmelzen erhitzt werden. Das geschmolzene Salz wird auf eine Eisen- oder Kupferplatte mit hochgebogenen Rändern in dünner Schicht ausgegossen, noch warm in einer Reibschale möglichst fein pulverisiert und sofort in ein gut schließendes Pulverglas übergefüllt. Für obigen Versuch schmelze man 200 g des Salzes.

und unterwirft ihn schließlich einer fraktionierten Destillation, wobei man die von 66-67° übergehende Fraktion gesondert auffängt. - In einem Kölbchen, welches nebst einem Einleitungsrohr tariert wird, wägt man sodann 44 g des reinen Methylalkohols ab und leitet unter Kühlung mit Wasser so lange trockene gasförmige Salzsäure ein, bis eine Gewichtszunahme von 1.1 g eingetreten ist. Sollte man zu viel Salzsäure eingeleitet haben, so berechne man sich, wieviel reiner Methylalkohol hinzuzusetzen ist, um die erforderliche 21/, 0/2 ige methylalkoholische Salzsäure zu erhalten. — 50 g Glykoldiacetat werden mit 45·1 g obiger methylalkoholischer Salzsäure in einem mit Rückflußkühler verbundenen Kolben eine halbe Stunde auf dem Wasserbade zum gelinden Sieden erhitzt. Das Reaktionsgemisch wird dann sogleich am absteigenden Kühler auf dem Wasserbade unter öfterem Umschütteln weiter erhitzt, wobei Methylalkohol und Methylacetat übergehen, während Glykol zurückbleibt. Um dieses von kleinen Mengen unverseiften Esters zu trennen, was infolge des geringen Siedepunktsunterschiedes durch Destillation nicht gelingt, schüttelt man den dickflüssigen Rückstand im Kolben selbst zweimal mit dem gleichen Volumen trockenen Äthers durch, wobei das Glykoldiacetat von diesem aufgenommen wird, während das Glykol darin unlöslich ist. Äther entfernt man durch Dekantieren oder Abheben mit einer Pipette, worauf das Glykol in einen nicht zu großen Fraktionierkolben mit langem Kondensationsrohr umgefüllt wird. Bei der Destillation (anfangs vorsichtig erhitzen) gehen zunächst niedrig siedende Anteile (bis zu 100°) über, worauf dann das Thermometer schnell auf 190° steigt. Der Hauptanteil des Glykols geht bei 195° über. Ausbeute zwischen $80-90^{\circ}/_{o}$ der Theorie (17-19 g).

Der ausgeführte Versuch ist die Umkehrung der Reaktion 1. Während dort alkoholische Hydroxylgruppen durch Halogen ersetzt wurden, ist hier aus einem Halogenderivat der entsprechende Alkoholerhalten worden. Die Reaktion hat naturgemäß nur da präparative Bedeutung, wo der Alkohol nicht direkt zugänglich, vielmehr das Halogenderivat das primär erhältliche Ausgangsprodukt ist. In der Reihe der einwertigen Alkohole hat die Reaktion Bedeutung für die Darstellung des Isopropylalkohols, des normalen sekundären Butylalkohols sowie des normalen sekundären Hexylalkohols. Wie auf Seite 128 erwähnt, entstehen bei der Einwirkung von Jodwasserstoff auf mehrwertige Alkohole nicht die normalerweise zu erwartenden mehrwertigen Jodide, sondern Monojodide. Aus dem Glycerin erhält man so das Isopropyljodid, aus dem Erythrit das normale sekundäre Butyljodid, aus dem

Mannit das normale sekundäre Hexyljodid. In der unten zu besprechenden Weise lassen sich nun diese Jodide in die oben erwähnten Alkohole umwandeln. Auch für die Butlerowsche Synthese tertiärer Alkohole aus Säurechloriden und Zinkalkylen, wobei in erster Linie tertiäre Chloride entstehen, hat die Reaktion praktische Bedeutung (vgl. S. 137).

Von besonderer Wichtigkeit ist die Reaktion für die Darstellung zweiwertiger Alkohole (Glykole) und zwar in erster Linie der α-Glykole, welche die Hydroxylgruppen an zwei benachbarten Kohlenstoffatomen enthalten. Sind doch die diesen Alkoholen entsprechenden Dibromide leicht durch Anlagerung von Brom an die Kohlenwasserstoffe der Äthylenreihe zu erhalten. Auf diese Weise ist das Glykol zuerst von Wurtz ¹ dargestellt worden.

Auch andere Glykole lassen sich nach dieser Reaktion darstellen. Lagert man z. B. an Allylbromid Bromwasserstoff an, so erhält man das Trimethylenbromid, welches nach obiger Reaktion zum Trimethylenglykol, also einem β -Glykol führt.

Lagert man an ungesättigte einwertige Alkohole, welche eine Äthylenbindung enthalten, zwei Bromatome an, so erhält man dibromierte Alkohole, welche beim Ersatz des Broms durch Hydroxyl dreiwertige Alkohole liefern.

Aus diesen Beispielen dürfte die Bedeutung der Reaktion für die Gewinnung von Alkoholen ersichtlich sein.

Auch Oxyaldehyde, Oxyketone sowie Oxysäuren lassen sich auf diese Weise aus den entsprechenden halogensubstituierten Grundstoffen erhalten. Schließlich kann man auch in aromatischen Stoffen Halogen, welches sich an einer Seitenkette befindet, durch Hydroxyl ersetzen.

Der Ersatz von Halogenatomen durch Hydroxylgruppen läßt sich auf zweierlei Weise ermöglichen, nämlich 1. direkt in einer einzigen Operation und 2. in zwei Phasen, indem man zunächst einen Säurester des gewünschten Alkohols darstellt, welcher dann noch einer Verseifung unterworfen werden muß. Nach dem ersten Verfahren erhitzt man das Halogenderivat mit Wasser unter gewöhnlichem, oder in schwieriger verlaufenden Fällen unter erhöhtem Druck. Schneller und vielfach mit besserer Ausbeute gelangt man zum Ziel, wenn man dem Reaktionsgemisch gewisse Oxyde, Hydroxyde oder Karbonate zu-

¹ A. ch. (3) 55, 400.

fügt. Zu diesem Zwecke sind angewandt worden: Silberoxyd, Bleihydroxyd, Bariumhydroxyd, Kalium- oder Natriumkarbonat u. a. Es scheint, als ob tertiär gebundene Halogenatome leichter reagieren als sekundäre oder primäre, und sekundäre leichter als primäre. Nach diesem Verfahren kann man aus Äthylenbromid direkt Glykol erhalten, indem man jenes mit Wasser unter Zusatz von Kaliumkarbonat erhitzt:

$$\begin{array}{l} {\rm CH_2Br} \\ | \\ {\rm CH_2Br} \end{array} + {\rm K_2CO_3} \, + \, {\rm H_2O} = \begin{array}{l} {\rm CH_2(OH)} \\ | \\ {\rm CH_2(OH)} \end{array} + {\rm CO_2} \, + \, 2 \, {\rm KBr} \, . \end{array}$$

Die Trennung des Glykols von dem in großem Überschusse anzuwendenden Wasser ist jedoch recht umständlich.

Nach der zweiten Methode läßt man auf das Halogenderivat zunächst gewisse Salze, wie Silber-, Kalium- oder Natriumacetat einwirken, wobei in erster Linie Säureester des gewünschten Alkohols entstehen:

$$\begin{array}{l} \operatorname{CH_2Br} \\ \downarrow \\ \operatorname{CH_2Br} \\ \end{array} + 2\operatorname{CH_3} \cdot \operatorname{COOK} = \begin{array}{l} \operatorname{CH_2} \cdot \operatorname{OOC} \cdot \operatorname{CH_3} \\ \downarrow \\ \operatorname{CH_2} \cdot \operatorname{OOC} \cdot \operatorname{CH_3} \\ \operatorname{Glykoldiacetat} \end{array} + 2\operatorname{KBr}.$$

Diese werden dann in einer zweiten Operation in geeigneter Weise einer Verseifung unterworfen, wobei die freien Alkohole erhalten werden:

$$\begin{array}{l} \mathrm{CH_2 \cdot OOC \cdot CH_3} \\ | \\ \mathrm{CH_2 \cdot OOC \cdot CH_3} \end{array} + 2\,\mathrm{HCl} \\ = \begin{array}{l} \mathrm{CH_2(OH)} \\ | \\ \mathrm{CH_2(OH)} \end{array} + 2\,\mathrm{CH_3 \cdot CO \cdot Cl} \,. \end{array}$$

Das Acetylchlorid setzt sich mit dem Methylalkohol zu Methylacetat um, wobei immer įvon neuem Salzsäure gebildet wird.

Glykol ist eine dickflüssige, farblose, geruchlose Flüssigkeit, welche bei 195° siedet und beim starken Abkühlen fest wird (F. P. = 11.5°). Wie alle mehrwertigen Alkohole schmeckt es süß. In Wasser und Alkohol ist es löslich, jedoch nicht in Äther. Es zeigt alle Reaktionen der einwertigen Alkohole, nur können diese einmal oder zweimal eintreten:

Bei der Einwirkung von PCl_{δ} werden beide Hydroxylgruppen durch Chlor ersetzt:

$$\begin{array}{l} \mathrm{CH_2(OH)} \\ | \\ \mathrm{CH_2(OH)} \end{array} + 2\,\mathrm{PCl_5} = \begin{array}{l} \mathrm{CH_2 \cdot Cl} \\ | \\ \mathrm{CH_2 \cdot Cl} \end{array} + 2\,\mathrm{POCl_8} + 2\,\mathrm{HCl} \;.$$

Erhitzt man hingegen Glykol mit Chlorwasserstoff, so findet dieser Ersatz nur an einer Hydroxylgruppe statt:

$$\begin{array}{c} \mathrm{CH_2(OH)} \\ | \\ \mathrm{CH_2(OH)} \end{array} + \begin{array}{c} \mathrm{CH_2 \cdot Cl} \\ + \\ \mathrm{HCl} = | \\ \mathrm{CH_2(OH)} \\ \\ \mathrm{\ddot{A}thylenehlorhydrin} \end{array}.$$

Aus diesen sogen. Halogenhydrinen lassen sich durch Einwirkung von Alkalien die inneren Anhydride der Glykole erhalten:

$$\begin{array}{c|c} CH_2 \cdot Cl & CH_2 \\ \mid & = \mid & O + HCl \\ CH_2(OH) & CH_2 \\ & \text{Äthylenoxyd} \end{array}$$

Übergang aus der aliphatischen Reihe in die aromatische.

Dimethylcyclohexenon und s-Xylenol aus Äthylidenbisacetessigester. (Ringschließung bei einem 1.5-Diketon nach Knoevenagel.)¹

1. Äthylidenbisacetessigester.

In einem dickwandigen Glase von etwa 100 ccm Inhalt, welches durch einen Kork, in dessen Bohrung sich ein bis auf den Boden reichendes Thermometer befindet, verschlossen werden kann, versetzt man 50 g reinen, im Vakuum destillierten, abgekühlten Acetessigester mit 8.5 g reinem, kurz zuvor destilliertem Acetaldehyd. kühlt in einer Kältemischung von Eis und Kochsalz auf - 10 bis - 15° ab und fügt dann zu dem Reaktionsgemisch wenige Tropfen Diäthylamin, welches sich in einem Arznei-Tropfglase befindet. Man beobachtet hierbei in den meisten Fällen noch keine Temperaturerhöhung, da nämlich sowohl Acetessigester wie Acetaldehyd nur sehr schwer absolut frei von Säuren zu erhalten sind, und deshalb die ersten Anteile des Amins von diesen gebunden und damit unwirksam gemacht werden. Fährt man mit dem Zusatz von Diäthylamin langsam fort, so beobachtet man bei einem gewissen Punkte (wenn die Säuren neutralisiert sind) eine Temperaturerhöhung um einige Grade, welche normalerweise mindestens beim Zusatz der ersten zehn Tropfen eingetreten sein sollte. Sie gibt sich weiterhin auch durch eine Trübung der anfangs klaren Flüssigkeit zu erkennen. Von diesem Punkte ab läßt man während des allmählichen Zusatzes von weiteren zehn Tropfen der Base die Temperatur langsam auf 0° steigen und fügt dann allmählich unter häufigem Umschütteln bei einer Temperatur von 0° bis +5° noch so lange tropfenweise Diäthylamin hinzu, bis im ganzen 60 Tropfen = 1.5 g verbraucht sind. Die Dauer dieser Operation beträgt etwa 1 Stunde. Nachdem man das Reaktionsgemisch nach einer weiteren Viertelstunde Stehens

¹ A. 281, 25.

aus der Kältemischung entfernt hat, läßt man es Zimmertemperatur annehmen, beobachtet jedoch anfangs noch einige Zeit die Temperatur. Sollte diese infolge einer Nachreaktion auf 20° steigen, so kühlt man kurze Zeit in Eiswasser ab. Das Reaktionsprodukt bildet jetzt eine dickflüssige hellgelbe Masse, in der zahlreiche Wassertropfen suspendiert sind. Man überläßt es nun so lange sich selbst, bis es zu einer Kristallmasse erstarrt ist, was meistens ein 2- bis 3-tägiges Stehen erfordert.

Eine kleine Probe des Reaktionsproduktes presse man auf einem Tonteller ab und kristallisiere sie aus verdünntem Alkohol um. Man erhält so farblose Nadeln, welche bei 79 —80° schmelzen. Bzgl. der Konstitution dieses Stoffes vgl. die Ausführungen auf Seite 194.

Ist man von einer früheren Darstellung her im Besitz von Kristallen, so kann man das Erstarren des Rohproduktes dadurch beschleunigen, daß man ihm nach eintägigem Stehen eine kleine Menge jener einimpft. Man führt dies zweckmäßig an dem oberen, von Flüssigkeit nur benetzten Teile des Gefäßes aus.

2. Dimethylcyclohexenon.

Das durch Erwärmen auf einem Wasserbade wieder verflüssigte Reaktionsprodukt wird in eine Mischung von 100 g konz. Schwefelsäure und 400 g Wasser, die sich in einem Rundkolben von 1 Liter Inhalt befindet, gegossen und unter Verwendung eines gut wirkenden Rückflußkühlers über einem Drahtnetz zum lebhaften Sieden erhitzt, wobei man zur Herbeiführung eines regelmäßigen Siedens einige Stückchen eines ungebrannten Tontellers in den Kolben wirft.

Nach etwa 7 stündigem Erhitzen (man beginnt zweckmäßig den Versuch am Morgen eines Arbeitstages) leitet man am absteigenden Kühler so lange Wasserdampf durch die Flüssigkeit, wobei man, um eine Zunahme des Volumens zu verhindern, das Reaktionsgemisch zuvor bis zum beginnenden Sieden erhitzt, bis 100 ccm Destillat übergegangen sind. Letzteres bewahrt man gut verschlossen auf.

Am zweiten Tage erhitzt man wiederum 7 Stunden am Rückflußkühler (neue Tonscherben), destilliert weitere 100 ccm mit Wasserdampf über und wiederholt dies an einem dritten Tage, wobei man jedoch schließlich so lange Wasserdampf durchleitet, bis aus einer Probe des Destillates beim Sättigen mit fester Pottasche kein Öl mehr oder nur noch eine minimale Menge eines solchen ab-

geschieden wird. Man vereinigt nun die drei wässerigen Destillate, in denen das Reaktionsprodukt zum größten Teile gelöst ist, und trägt so lange feste Pottasche ein, bis diese sich nicht mehr löst.

Zum Gelingen des Aussalzens ist die Anwendung einer möglichst reinen, wasserfreien Pottasche durchaus erforderlich. Es scheidet sich hierbei auf der Pottaschelösung eine braunrote ölige Schicht ab, welche aus Dimethylcyclohexenon und Alkohol besteht. Nachdem man sie im Scheidetrichter von der wässerigen Lösung getrennt hat, destilliert man unter Anwendung eines mit Glasperlen gefüllten, mindestens 10 cm langen Hempelschen Aufsatzes den Alkohol ab (S.P. 78°), trocknet den Rückstand mit geschmolzenem Glaubersalz und unterwirft ihn in einem gewöhnlichen Fraktionierkolben der Destillation, wobei man die von 200—215° übergehende Fraktion gesondert auffängt. S.P. des reinen Stoffes 211°. Ausbeute 15—20 g.

3. s-Xylenol.

10 g des Ketons werden in 20 g Eisessig gelöst und unter Kühlung mit Eiswasser, welche jedoch nicht so energisch sein darf, daß der Eisessig erstarrt, aus einem Tropftrichter allmählich mit einer Mischung von 13 g Brom und 10 g Eisessig versetzt. Man läßt das Reaktionsgemisch dann zum mindesten einen halben Tag, zweckmäßiger noch über Nacht bei Zimmertemperatur stehen (unter dem Abzug), wobei reichliche Mengen von Bromwasserstoff entweichen, erwärmt dann etwa 1 Stunde unter öfterem Umschütteln auf einem Wasserbade auf etwa 50°, steigert die Temperatur, bis schließlich das Wasser siedet, und erhitzt endlich, wenn auf dem Wasserbade nur noch wenig Bromwasserstoff entweicht, so lange über einem Drahtnetze unter Anwendung eines Steigrohres zum beginnenden Sieden des Eisessigs, bis die Bromwasserstoffentwickelung fast aufgehört hat. Nach dem Erkalten gießt man dann vorsichtig in eine erkaltete Lösung von 75 g Kali in 150 g Wasser, wobei sich nur eine geringe Menge eines Öles abscheiden darf, schüttelt alkaliunlösliche Nebenprodukte mit nicht zu wenig Äther aus, sättigt die alkalische Lösung mit Kohlensäure und destilliert das in Freiheit gesetzte s-Xylenol unter weiterem Einleiten von Kohlensäure (dreifach durchbohrter Kork) mit Wasserdämpfen über. Das Ende der Destillation erkennt man daran, daß eine Probe des Destillats mit einem Tropfen Brom versetzt keinen Niederschlag von Tribromxylenol mehr liefert.

Läßt man das Destillat über Nacht an einem kühlen Orte stehen, so scheidet sich der größte Teil des Xylenols kristallisiert ab. Zur Gewinnung des gelöst gebliebenen Anteiles filtriert man die Kristalle ab, sättigt das Filtrat mit festem Kochsalz und schüttelt mit Äther aus. Schmelzpunkt des s-Xylenols 64°. Siedepunkt 220—221°. Ausbeute 5—6 g.

Zur näheren Charakterisierung dieses Phenols überschütte man in einem Reagenzrohre einige Tropfen von jenem mit etwa 5 ccm Wasser und füge so lange tropfenweise Brom hinzu, bis die rotbraune Farbe des letzteren bestehen bleibt. Man nehme dann das überschüssige Brom durch Zusatz von wässeriger schwefliger Säure fort und kristallisiere den Niederschlag aus Alkohol um. Man erhält dann farblose Nadeln von Tribromxylenol, welche bei 165° schmelzen.

1. Aldehyde (aliphatische, aromatische usw.) lassen sich mit Stoffen, welche eine CH₂-Gruppe zwischen zwei negativen Radikalen enthalten (Acetessigester, Malonester, Acetylaceton u. a.), in zweierlei Weise unter Austritt von Wasser kondensieren. Es können 1. gleiche Moleküle beider aufeinander wirken, wobei folgende Reaktion eintritt:

$$X \qquad X$$

$$C | \overline{H_2 + O}| HC \cdot R = H_3O + C CH \cdot R$$

$$Y \qquad Y$$
Beispiel:
$$CH_3 \qquad CH_3$$

$$CO \qquad CO$$

$$C | \overline{H_2 + O}| HC \cdot CH_3 = H_2O + C CH \cdot CH_3;$$

$$COOC_2H_5 \qquad COOC_2H_5$$
Äthylidenacetessigester

oder die Reaktion kann sich 2. zwischen einem Moleküle des Aldehyds und zwei Molekülen des anderen Stoffes vollziehen:

Im praktisch ausgeführten Beispiel:

Zum Eintritt der ersten Reaktion kann man als Kondensationsmittel anwenden: Salzsäure, Essigsäureanhydrid sowie primäre und sekundäre Amine (Äthylamin, Diäthylamin, Piperidin u. a.), während man für die zweite Reaktion vorzugsweise die erwähnten Basen verwendet. Eine kleine Menge von diesen vermag große Mengen des Kondensationsproduktes zu erzeugen, indem hier ein Fall einer sogen. kontinuierlichen Reaktion vorliegt. Letztere kommt wahrscheinlich in der Weise zustande, daß das Amin zunächst mit dem Aldehyd unter Austritt von Wasser¹ reagiert:

Im obigen Beispiel:

$$CH_3 \cdot CH \Big| \overline{O + 2H} \Big| N(C_2H_5)_2 \; = \; CH_3 \cdot CH \bigg\langle \begin{matrix} N(C_2H_5)_2 \\ N(C_2H_5)_2 \end{matrix} + \; H_2O \; .$$

Die so entstandenen Aldehydderivate wirken dann unter Regeneration des Amins in folgender Weise auf den zweiten Stoff ein:

Im obigen Beispiel:

Das so regenerierte Amin überträgt dann von neuem den Aldehydrest auf den Acetessigester usf.

¹ B. **31**, 738.

Nach Rabe (A. 323, 83 und 332, 1) kommt dem bei 79—80° schmelzenden Stoffe nicht die Konstitution eines Äthylidenbisacetessigesters zu, vielmehr hat eine desmotrope Umlagerung in eine cyklische Verbindung von der folgenden Formel stattgefunden:

Vgl. hierzu die Entgegnung von Knoevenagel (B. 36, 2118).

2. Von den Stoffen, welche nach Reaktion 2 erhalten werden können, sind besonders diejenigen von Interesse, welche wie der oben dargestellte Äthylidenbisacetessigester zwei CO-Gruppen (1.5-Diketone) und neben diesen je eine Methylgruppe enthalten.

Läßt man auf sie wasserabspaltende Mittel (Alkalien oder Sänren) einwirken, so vollzieht sich nach Knoevenagel die Bildung eines sechsgliedrigen Kohlenstoffringes in folgender Weise:

Im obigen Beispiel:

Nach RABE ist eine Ringbildung bereits in Phase 1 eingetreten, so daß an dieser Stelle nur der folgende Prozeß verläuft:

Neben dieser Reaktion vollzieht sich im oben ausgeführten Beispiel noch eine zweite, indem die Schwefelsäure auf den primär gebildeten cyclischen Säureester verseifend einwirkt, worauf dann sofort Kohlensäureabspaltung eintritt:

Diese Ringschließung bei 1.5-Diketonen ist vieler Modifikationen fähig, indem R=H, CH_3 , C_2H_5 , C_6H_5 usw. sein kann, je nachdem man Formaldehyd, Acetaldehyd, Propionaldehyd, Benzaldehyd usw. anwendet, während $X=COOC_2H_5$, $CH_3\cdot CO$, $C_6H_5\cdot CO$ usw. sein kann, wenn man Acetessigester, Acetylaceton, Benzoylaceton usw. verwendet.

Sie wird dadurch noch wesentlich vielseitiger, daß man auch von unsymmetrischen 1.5-Diketonen, z. B.:

ausgehen kann. Die Natur der Reaktion verlangt jedoch, daß zum mindesten einer der beiden CO-Gruppen eine Methylgruppe benachbart ist, da sonst ja keine Abspaltung von Wasser eintreten kann. Die so erhaltenen Stoffe leiten sich von folgender Stammsubstanz ab:

welche man als Cyclohexenon bezeichnet, und die als Ketoderivat eines Tetrahydrobenzols

$$\begin{array}{c} \text{CH}_2\text{--CH}_2 \\ \text{CH}_2 & \text{CH} \\ \text{CH}_2\text{--CH} \end{array}$$

aufzufassen ist, so daß hier ein Übergang aus der aliphatischen in die hydroaromatische Reihe vorliegt.

Diese primär erhaltenen Stoffe lassen sich weiterhin durch verschiedene Reaktionen in andere hydroaromatische und in aromatische Substanzen überführen. Reduziert man z. B. das Dimethylcyclohexenon, so geht die Ketongruppe in die sekundäre Alkoholgruppe über, während gleichzeitig unter Übergang der Doppelbindung in eine einfache zwei H-Atome addiert werden, so daß man

also ein Alkoholderivat eines Hexahydrobenzols oder xylols erhält. Oxydiert man dieses, so wird die sekundäre Alkoholgruppe zur Ketongruppe oxydiert, und es entsteht ein Ketoderivat eines Hexahydroxylols:

$$CH_2$$
— CO
 CH_3 — CH
 CH_2
 CH_2
 CH_3
 CH_3
 CH_3
 CH_3

Läßt man wasserabspaltende Mittel auf die hexabydrierten Alkohole einwirken, so bilden sich tetrahydrierte Kohlenwasserstoffe, z. B.:

$$CH_2-CH$$
 $CH_3 \cdot CH$
 CH
 CH
 $CH_2-CH-CH_3$
 $CH_2-CH-CH_3$

Ersetzt man die OH-Gruppe im hexahydrierten Stoff durch Jod und reduziert das Jodid, so entstehen hexahydrierte Kohlenwasserstoffe, z. B.:

$$\begin{array}{ccc} CH_2-CH_2 \\ CH_2-CH & CH_2 = \operatorname{Hexahydroxylol}. \\ CH_2-CH \cdot CH_3 \end{array}$$

Kurz, man sieht, daß auf diese Weise die Synthese der verschiedenartigsten hydroaromatischen Stoffe zu ermöglichen ist.

3. Auch in die rein aromatische Reihe kann man schließlich gelangen. Läßt man, wie oben praktisch ausgeführt, auf die primär entstandenen Ringstoffe Brom einwirken, so lagern sich zunächst zwei Atome von diesem an, indem die doppelte Bindung in eine einfache übergeht:

Diese Dibromide sind jedoch sehr unbeständig und geben bereits in der Kälte zwei Moleküle Bromwasserstoff ab:

$$\begin{array}{c|c} CH_2-CO \\ CH_3\cdot C|H & \overline{Br}|CH \\ \hline CH - C-CH_3 & CH_3-C & CH_2-CO \\ \hline \downarrow & \downarrow & CH-C-CH_3 \\ \hline H & \overline{Br} & CH-C-CH_3 \\ \end{array}$$

lndem dann schließlich diese unbeständige Ketoform (CH $_2$ —CO sich in die beständige Enolform (CH = C·OH) umlagert, erhält man s-Xylenol:

$$\begin{array}{c|c}
\text{OH} \\
\text{CH} = C \\
\text{CH}_{3} \cdot C \\
\text{CH} = C \\
\text{CH}_{3}
\end{array}$$

(Man unterrichte sich an dieser Stelle an Hand der Lehrbücher der organischen Chemie über weitere Übergänge aus der aliphatischen in die aromatische und hydroaromatische Reihe: vgl. Bernthsen, XIII. Aufl. S. 382; RICHTER, XI. Aufl. II. Bd., S. 4—6 und 35; KRAFFT, IV. Aufl. S. 446; MEYER-JACOBSON, II. Bd. -1. Teil S. 79.)

II. Aromatische Reihe.

I. Reaktion: Nitrierung eines Kohlenwasserstoffs.

- Beispiele: Nitrobenzol und Dinitrobenzol.1

Nitrobenzol.

Zu 150 g konzentrierter Schwefelsäure, die sich in einem Kolben von etwa ½ Liter Inhalt befindet, gießt man allmählich unter Umschütteln 100 g konzentrierte Salpetersäure (spezifisches Gewicht 1.4). Nachdem man die warme Mischung durch Eintauchen in kaltes Wasser auf Zimmertemperatur abgekühlt hat, fügt man unter häufigem Umschütteln zu ihr allmählich 50 g Benzol. Sollte hierbei die Temperatur über 50—60° steigen, so taucht man vor dem weiteren Eintragen des Benzols das Gefäß auf kurze Zeit in Wasser ein. Man versieht den Kolben dann mit einem Steigrohre und erhitzt ihn während einer Stunde unter öfterem Umschütteln in einem Wasserbade auf etwa 60° (Thermometer im Wasser). Nach dem

 $^{^1}$ A. 9, 47; 12, 305. Ostwalds Klassiker der exakten Wissenschaften Nr. 98.

Abkühlen trennt man die untere Schicht, welche aus Schwefelsäure und Salpetersäure besteht, im Scheidetrichter von der oberen, die das Nitrobenzol enthält. Letztere schüttelt man im Scheidetrichter mehrmals mit Wasser durch, wobei man beachte, daß das Nitrobenzol jetzt die untere Schicht bildet. Nach dem Waschen läßt man das Nitrobenzol in einen trockenen Kolben ab und erwärmt es auf dem Wasserbade so lange mit Chlorcalcium, bis die anfangs milchige Flüssigkeit klar geworden ist¹. Man reinigt es schließlich durch Destillation aus einem Fraktionierkolben mit vorgelegtem Verlängerungsrohr, wobei man nicht ganz bis zur Trockne destilliere. S.P. 206—207°. Ausbeute 60—70 g.

Dinitrobenzol.

Eine Mischung von 25 g konzentrierter Schwefelsäure und 15 g rauchen der Salpetersäure wird allmählich mit 10 g Nitrobenzol versetzt (Abzug) und unter häufigem Umschütteln in einem offenen Kolben eine halbe Stunde auf dem Wasserbade erhitzt. Das etwas erkaltete Reaktionsgemisch wird dann unter Umrühren in kaltes Wasser gegossen, worauf man das erstarrte Dinitrobenzol abfiltriert, mit Wasser auswäscht, auf einem Tonteller abpreßt und aus Alkohol umkristallisiert. F.P. 90°. Ausbeute 10—12 g.

Die Eigenschaft, bei Einwirkung von Salpetersäure Nitroderivate zu liefern, ist ein Charakteristikum der aromatischen Substanzen. Je nach den Bedingungen, unter denen die Nitrierung ausgeführt wird, kann man eine Nitrogruppe oder deren mehrere einführen. Die oben ausgeführten Reaktionen verlaufen nach folgenden Gleichungen:

$$\begin{array}{c} C_6H_6 + NO_2 \cdot OH = C_6H_5 \cdot NO_2 + H_2O \; , \\ C_6H_5 \cdot NO_2 + NO_2 \cdot OH = C_6H_4 \cdot (NO_2)_2 + H_2O \; . \end{array}$$

Sind in einem aromatischen Stoffe gesättigte aliphatische Seitenketten vorhanden, so erfolgt die Nitrierung unter den obigen Bedingungen stets am Benzolkern und nicht in der Seitenkette. Da die Benzolkohlenstoffatome nur mit einem Wasserstoffatom verbunden sind, so sind die erhaltenen Nitroderivate tertiäre; sie sind demnach nicht imstande, wie die primären und sekundären Nitroverbindungen, Salze, Nitrolsäuren oder Pseudonitrole zu bilden.

Nitrogruppen lassen sich auch in Seitenketten einführen². Erhitzt man z. B. Toluol oder Äthylbenzol mit schwacher Salpeter-

Oder man destilliert das von der Säure getrennte und mit Wasser versetzte Rohprodukt samt dem Waschwasser mit Wasserdampf und verfährt mit dem Destillat wie oben.

² B. 27. Ref. 194 u. 468.

säure (spez. Gew. $1\cdot076$) in einer Bombe auf etwas über $100^{\,0}$, so erhält man Phenylnitromethan $C_6H_5\cdot CH_2\cdot NO_2$ oder Phenylnitroäthan

 $C_a H_5 \cdot CH(NO_2) \cdot CH_3$.

Nicht nur die aromatischen Stammsubstanzen, die Kohlenwasserstoffe, lassen sich nitrieren; auch alle Derivate derselben, wie Phenole, Amine, Aldehyde, Säuren usw. sind der gleichen Reaktion zugänglich. Die Nitrierung erfolgt jedoch nicht überall mit der gleichen Leichtig-Man muß daher für jeden Fall die günstigsten Versuchsbedingungen ermitteln. Wird ein Stoff sehr leicht nitriert, so kann man entweder die Nitrierung mit je nach Bedürfnis durch Wasser verdünnter Salpetersäure ausführen, oder man löst die zu nitrierende Substanz in einem Lösungsmittel auf, welches durch Salpetersäure nicht angegriffen wird, wobei man sich häufig des Eisessigs bedient, und versetzt dann mit Salpetersäure. Auch kann man umgekehrt verfahren und die Substanz in die Mischung von Salpetersäure und Wasser oder Eisessig eintragen. Wird ein Stoff mittelschwer nitriert, so trägt man ihn in konzentrierte oder rauchende Salpetersäure ein. Tritt die Nitrierung schwer ein, so erleichtert man die Wasserabspaltung durch Zusatz von konzentrierter Schwefelsäure zu der gewöhnlichen oder rauchenden Salpetersäure. Bei der Nitrierung kann man entweder den zu nitrierenden Stoff in das Gemisch von Salpetersäure und Schwefelsäure eintragen, oder man läßt die Salpetersäure zu dem in konzentrierter Schwefelsäure gelösten Stoffe hinzufließen. Beim Arbeiten in schwefelsaurer Lösung wendet man bisweilen statt der Salpetersäure salpetersaures Kalium oder Natrium an. Die drei beschriebenen Arten der Nitrierung lassen sich nun noch in zweierlei Weise modifizieren, indem man 1. die Temperaturen und 2. die Menge der Salpetersäure variiert. So kann man die Nitrierung unter Abkühlung in einer Kältemischung, oder in Eis, oder in Wasser, unter gelindem Erwärmen bis schließlich bei Siedehitze ausführen. Ferner kann man einen Überschuß von Salpetersäure oder die theoretisch berechnete Menge anwenden. Welche von diesen zahlreichen Modifikationen die besten Resultate liefert, muß durch Vorversuche im kleinen zuvor ermittelt werden. Da die Nitroverbindungen meistens in Wasser unlöslich oder schwer löslich sind, so kann man sie aus dem Nitrierungsgemisch durch Verdünnen mit Wasser, in manchen Fällen besser mit Kochsalzlösung abscheiden.

Durch den Eintritt einer Nitrogruppe wird der chemische Charakter einer Substanz qualitativ nicht geändert. So sind die wahren Nitroderivate der Kohlenwasserstoffe indifferent, wie die Kohlenwasserstoffe selbst. Wohl aber quantitativ. Tritt eine Nitrogruppe z.B. in einen Stoff von saurer Natur ein, so wird letztere dadurch verstärkt; die Nitrophenole z.B. sind stärker sauer als das Phenol. Das Umgekehrte tritt bei der Nitrierung basischer Substanzen ein; Nitroanilin z.B. ist weniger basisch als Anilin.

Die große Bedeutung der Nitroverbindungen beruht auf ihrem

Verhalten bei der Reduktion, wovon bei den nächsten Präparaten die Rede sein wird.

Beim zweifachen Nitrieren von Benzol bildet sich vorwiegend m-Dinitrobenzol, was mit den folgenden allgemeinen Substitutionsgesetzen zusammenhängt: Für die aromatischen Verbindungen sind in erster Linie drei Reaktionen typisch: 1. die des Halogenierens, 2. die des Nitrierens und 3. die des Sulfurierens. Geht man vom Benzol selbst aus, so ist naturgemäß nur ein einziges Mono-Halogen-, Nitrooder Sulfoderivat möglich. Geht man jedoch von einem monosubstituierten Benzol aus, so kann der Eintritt von Halogen, Nitro oder Sulfo an der o-, m- oder p-Stellung erfolgen. Die Tatsachen haben nun ergeben, daß hierbei zwei Typen von Reaktionen sich vollziehen, indem in gewissen Fällen überwiegend das o- und p-Biderivat neben nur wenig des m-Derivates gebildet wird, während in anderen Fällen vorwiegend das m-Derivat neben nur wenig des o- und p-Derivates entsteht. Substituenten, welche Halogen, Nitro und Sulfo vorwiegend in die o- und p-Stellung lenken, neunt man Substituenten erster Ordnung. Substituenten, welche die drei aronischen Grundreaktionen vorwiegend in die m. Stellung lenken, heißen Substituenten zweiter Ordnung. Zu den Substituenten erster Ordnung gehören: die Halogene, Alkylgruppen, die Hydroxylgruppe nebst o-Alkyl und o-Acyl, die Amidogruppe u. a. Substituenten zweiter Ordnung sind: Nitrogruppe, Sulfogruppe, Aldehydgruppe, Carboxylgruppe nebst COO-Alkyl, CO · NH, und CO-Alkyl (in Ketonen), C = N u. a. Erscheinungen scheinen damit zusammenzuhängen, ob das direkt am Benzolkohlenstoff haftende Element des Substituenten und damit der letztere selbst elektrisch positiv oder negativ ist. Ist er negativ, so lenkt der Substituent in o- und p-, d. h. er ist erster Ordnung. Ist er positiv, so lenkt der Substituent in m., d. h. er ist zweiter Ordnung.

Substituenten 1. Ordnung: -	Substituenten 2. Ordnung: +
\cdot Cl, \cdot Br, \cdot J	$\cdot\stackrel{+}{ m NO_2}$
$\cdot \overset{-}{\mathrm{CH}}_{3}^{+}$	$\dot{SO}_{8}H$
·Ōİ	· c + H
· NH ₂ (vgl. B. 52, 263).	$\cdot \overset{\circ}{\mathrm{CO}}_{2}\mathrm{H}$

Die Nitroverbindungen sind zum Teil Flüssigkeiten, zum Teil feste Stoffe, welche, falls sie ohne Zersetzung destillieren, einen höheren Siedepunkt als die Muttersubstanz besitzen.

2. Reaktion: Reduktion einer Nitroverbindung zu einem Amin.

Beispiele: 1. Anilin aus Nitrobenzol.1

2. Nitroanilin aus Dinitrobenzol.

1. In einem Rundkolben (11/2 Liter Inhalt) versetzt man 90 g granuliertes Zinn² mit 50 g Nitrobenzol und fügt hierzu allmählich 250 g konzentrierte Salzsäure in der folgenden Weise: Man setzt zunächst nur etwa den zehnten Teil der Salzsäure hinzu, verbindet dann den Kolben sofort mit einem nicht zu engen Steigrohr und schüttelt um. Nach kurzer Zeit erwärmt sich die Mischung und gerät schließlich in lebhaftes Aufsieden. Sobald dies eintritt. taucht man den Kolben sofort so lange in kaltes Wasser ein, bis die heftige Reaktion nachgelassen hat. Man fügt dann das zweite Zehntel der Salzsäure hinzu und verfährt wie soeben usf. Hat man in dieser Weise etwa die Hälfte der Salzsäure verbraucht. so verläuft die Reaktion milder, und man kann die zweite Hälfte der Säure in größeren Anteilen zusetzen. Um die Reduktion des Nitrobenzols zu vervollständigen, erhitzt man schließlich noch eine Stunde lang auf dem Wasserbade. Zur Abscheidung des freien Anilins versetzt man die warme Lösung mit 100 ccm Wasser und fügt darauf allmählich eine Lösung von 150 g Natron in 200 ccm Wasser hinzu, wobei schließlich eine stark alkalische Reaktion eintreten muß. Sollte hierbei die Flüssigkeit sich bis zum Sieden erhitzen, so taucht man den Kolben vor dem weiteren Zusatz des Natrons für kurze Zeit in kaltes Wasser ein. Man leitet dann bei vorgelegtem, langem Kühler Wasserdampf in die heiße Flüssigkeit ein, wobei das Anilin mit dem Wasser als farbloses Öl, welches sich unter dem Wasser ansammelt, übergeht. das Destillat nicht mehr milchig, sondern wasserhell ist, wechselt man die Vorlage und läßt noch etwa 300 ccm Flüssigkeit überdestillieren. Man vereinigt dann die Destillate, versetzt mit je 25 g fein pulverisiertem Kochsalz auf je 100 ccm Flüssigkeit, schüttelt um, bis Lösung des Salzes eingetreten ist, und schüttelt das Anilin mit Äther aus. Nachdem man die filtrierte ätherische Lösung mit einigen Stückchen festen Kalis getrocknet hat, ver-

¹ A. 44, 283.

² Ist man nicht im Besitze von granuliertem Zinn, so stellt man sich dies dadurch her, daß man vor der Gebläseflamme in einem mit Ausguß versehenen, gestielten, eisernen Löffel derbes Zinn schmilzt und dann tropfenweise aus einer Höhe von ¹/₂—1 m in einen mit Wasser gefüllten Eimer gießt.

dampft man den Äther und unterwirft das Anilin der Destillation. Siedepunkt 184°. — Ausbeute 90—100°/₀ der Theorie.

Ist man nicht in der Lage, den Versuch ohne Unterbrechung zu Ende zu führen, so richte man sich so ein, daß die Neutralisation mit Natronlauge und die darauffolgende Wasserdampfdestillation kurz nacheinander durchgeführt werden können, damit man die bei der Neutralisation sich entwickelnde Wärme ausnutzt.

Die Eigenschaft, bei einer energischen Reduktion in primäre Amine überzugehen, kommt sowohl den Nitroverbindungen der aliphatischen wie der aromatischen Reihe zu. Zur Reduktion jeder Nitrogruppe sind 6 Atome Wasserstoff erforderlich, und der hierbei verlaufende Prozeß läßt sich durch folgende allgemeine Gleichung ausdrücken:

$$X \cdot NO_2 + 6H = X \cdot NH_2 + 2H_2O$$
.

Um im Laboratorium im kleinen ein Nitroderivat zu einem Amin zu reduzieren, wendet man am häufigsten als Reduktionsmittel 1. Zinn (granuliert) und Salzsäure oder 2. Zinnchlorür und Salzsäure an:

- 1. $2C_6H_5 \cdot NO_2 + 3Sn + 12HCl = 2C_6H_5 \cdot NH_2 + 3SnCl_4 + 4H_2O_3$
- 2. $C_8H_5 \cdot NO_3 + 3 \operatorname{SnCl}_2 + 6 \operatorname{HCl} = C_8H_5 \cdot NH_2 + 3 \operatorname{SnCl}_4 + 2 H_2O$.

Auf 1 Molekül einer Mononitroverbindung sind demnach $1^1/_2$ Atome Zinn oder 3 Moleküle Zinnchlorür zu verwenden. Bei der Berechnung der Zinnchlorürmenge beachte man, daß dieses Salz mit 2 Molekülen Wasser (SnCl_2+2 aq.) kristallisiert. Bei der Reduktion mit metallischem Zinn wendet man auch oft die doppelte Menge von diesem, d. h. auf eine Nitrogruppe drei Atome Zinn, an. In diesem Falle wird letzteres nicht wie oben zum Chlorid, sondern nur bis zum Chlorür chloriert:

$$C_6H_5 \cdot NO_2 + 3Sn + 6HCl = C_6H_5 \cdot NH_2 + 3SnCl_2 + 2H_2O$$
.

Da in den beschriebenen Fällen stets Salzsäure im Überschuß vorhanden ist, und die Amine sich mit dieser zu wasserlöslichen Salzen vereinigen, so kann man das Ende der Reduktion daran erkennen, daß keine wasserunlösliche Nitroverbindung mehr vorhanden ist, daß sich vielmehr das Reduktionsgemisch in Wasser klar auflöst. Um aus der sauren Lösung das freie Amin zu gewinnen, kann man in verschiedener Weise verfahren. Ist wie im obigen Beispiel das Amin mit Wasserdämpfen flüchtig und in Alkali unlöslich, so versetzt man die saure Lösung so lange mit Kali oder Natron, bis die im Anfang sich abscheidenden Oxyde des Zinns sich im Überschusse des Alkalis wieder gelöst haben, und treibt das in Freiheit gesetzte Amin mit Wasserdämpfen über. Man kann ferner sowohl flüchtige wie nichtflüchtige Amine aus der alkalischen Flüssigkeit mit einem geeigneten Lösungsmittel, etwa Äther, ausschütteln. Dies Verfahren ist jedoch manchmal

mißlich, da die alkalischen Zinnlösungen mit Äther Emulsionen bilden, die sich nur schwer absetzen. Ist das freie Amin fest, so kann man es durch Filtrieren der alkalischen Flüssigkeit gewinnen. In vielen Fällen, wo es sich um nichtflüchtige Amine handelt, ist es zweckmäßig, das Zinn vorher auszufällen, ehe man das Amin in Freiheit setzt. Dies geschieht in der Weise, daß man die saure Lösung mit viel Wasser verdünnt, sie dann im Wasserbade erhitzt und, sobald die Flüssigkeit Wasserbadtemperatur angenommen hat, Schwefelwasserstoff einleitet. Das Zinn scheidet sich dann als Zinnsulfür oder Zinnsulfid ab, welche durch Abfiltrieren von der das salzsaure Amin enthaltenden Flüssigkeit getrennt werden. Da das Zinn bei Gegenwart eines großen Überschusses von Salzsäure durch Schwefelwasserstoff nur schwer vollständig gefällt wird, so ist man manchmal gezwungen, zur Entfernung der Salzsäure die saure Flüssigkeit vor der Behandlung mit Schwefelwasserstoff auf dem Wasserbade bis zur Trockne einzudampfen.

Nachdem man vom Schwefelzinn abfiltriert hat, prüfe man eine mit Wasser verdünnte Probe des Filtrates, ob sie noch mit Schwefelwasserstoff einen Niederschlag liefert. Ist dies der Fall, so dampfe man das gesamte Filtrat zur Entfernung der Salzsäure, zuletzt auf dem Wasserbade, so weit wie möglich ein, verdünne mit Wasser und leite nochmals Schwefelwasserstoff ein. - Bisweilen bildet das Amin mit der Salzsäure ein schwer lösliches Salz, oder das salzsaure Amin vereinigt sich mit Chlorzinn zu einem schwerlöslichen Doppelsalz. In diesem Falle kann man sich die Isolierung des Amins dadurch erleichtern, daß man jene zuvor abfiltriert, mit Salzsäure auswäscht und eventuell auf Ton abpreßt. -Hat man es mit Aminen zu tun, welche, wie Amidosäuren, auch einen sauren Charakter besitzen, so kann man diese natürlich nicht wie oben durch Alkali abscheiden. In derartigen Fällen entfernt man stets zunächst das Zinn, dampft die saure Lösung zur Trockne ein und macht nun die Amidosäure durch Zusatz von essigsaurem Natrium Bei Amidophenolen benutzt man auch wohl Natriumbikarbonat, Soda oder schwefligsaures Natrium zur Zersetzung des salzsauren Salzes.

Viel seltener als Zinn oder Zinnchlorür wendet man im Laboratorium andere Metalle wie Eisen, Zink u. a. im Verein mit einer Säure zur Reduktion von Nitroverbindungen an. Im großen bedient man sich jedoch des billigen Eisens, um Basen wie Anilin, die Toluidine, α -Naphthylamin u. a. aus den entsprechenden Nitroderivaten darzustellen. Bei Anwendung von Eisen und Salzsäure sollte die Reduktion theoretisch nach folgender Gleichung verlaufen:

$$C_6H_5 \cdot NO_2 + 3Fe + 6HCl = 3FeCl_2 + 2H_2O + C_6H_5 \cdot NH_2$$
.

Tatsächlich wendet man im großen jedoch viel weniger Salzsäure an (etwa nur $^1/_{40}$), als obiger Gleichung entspricht. Bei Gegenwart von Eisenchlorür vermag nämlich das Eisen die Nitroverbindung, ohne daß Salzsäure zugegen ist, nach folgender Gleichung zu reduzieren:

$$C_6H_5 \cdot NO_2 + 2 Fe + 4 H_2O = C_6H_5 \cdot NH_2 + 2 Fe(OH)_3$$
.

Zur Neutralisation der immerhin angewandten geringen Salzsäuremenge bedient man sich im großen nicht der teuren Alkalien, sondern des billigeren gelöschten Kalkes.

Die vollständige Reduktion von Nitroverbindungen, welche mehrere Nitrogruppen enthalten, wird in der gleichen Weise ausgeführt, wie die von Mononitroderivaten. Will man jedoch nur einen Teil der Nitrogruppen reduzieren, so bedient man sich zu diesem Zwecke häufig des Schwefelwasserstoffs bei Gegenwart von Ammoniak oder des Schwefelammoniums zur Reduktion:

$H_2S = 2H + S.$

Man löst den zu reduzierenden Stoff je nach Umständen in Wasser oder Alkohol auf, versetzt mit Ammoniak und leitet unter Erwärmen Schwefelwasserstoff ein. Oder man erwärmt ihn in wässeriger oder alkoholischer Lösung mit bereits fertigem, wässerigem oder alkoholischem Schwefelammonium. Auf diese Weise gelingt es z. B., Dinitroverbindungen in Nitroamine überzuführen. Eine zweite Methode, welche allgemein zur schrittweisen Reduktion von mehrfach nitrierten Stoffen verwandt werden kann, besteht darin, daß man zu der alkoholischen Lösung des zu reduzierenden Stoffes unter guter Kühlung und fortwährendem Schütteln eine mit Salzsäure gesättigte alkoholische Lösung der theoretisch erforderlichen Menge von Zinnchlorür allmählich hinzufließen läßt. (B. 19, 2161.)

Versuch 1: Das umkristallisierte Dinitrobenzol wird in einem Kolben unter Erwärmen in Alkohol gelöst (auf 1 g Dinitrobenzol 4 g Alkohol), die Lösung schnell abgekühlt, wobei sich die Dinitroverbindung zum Teil wieder ausscheidet, und dann mit konzentriertem Ammoniak (nicht das als Reagens auf den Arbeitsplätzen befindliche, mit Wasser verdünnte Ammoniak, sondern konzentriertes aus dem Ballon) versetzt (auf 1 g Dinitrobenzol 0.8 g Ammoniak). Nachdem man den Kolben samt Inhalt tariert hat, sättigt man bei gewöhnlicher Temperatur mit Schwefelwasserstoff und erhitzt dann, während man nicht weiter H₂S durchleitet, etwa ¹/₂ Stunde auf dem Wasserbade am Rückflußkühler. Das Einleiten von H₂S in der Kälte und darauffolgende Erhitzen wiederholt man so oft, bis auf je 1 g angewandtes Dinitrobenzol eine Gewichtszunahme von 0.6 g eingetreten ist. Sollte infolge von ungenügender Kühlung nicht die erforderliche Gewichtszunahme eintreten, so sehe man von dieser ab und leite im ganzen dreimal HaS ein. Man verdünnt dann mit Wasser, filtriert ab, wäscht den Nieder-

¹ A. 176, 44.

schlag mit Wasser aus und zieht ihn mehrmals unter Erwärmen mit verdünnter Salzsäure aus. Aus den sauren Filtraten wird das Nitroanilin durch Neutralisieren mit Ammoniak in Freiheit gesetzt, worauf man es aus Wasser umkristallisiert. F.P. 114°. Ausbeute 70—80°/₀ der Theorie.

Besondere Methoden erfordert ferner die Reduktion solcher Nitroverbindungen, welche Gruppen enthalten, die durch naszierenden Wasserstoff verändert werden können, wie z. B. eine Aldehydgruppe, eine ungesättigte Seitenkette u. a. In diesen Fällen wendet man häufig Eisenoxydulhydrat als Reduktionsmittel an:

$$2 \operatorname{Fe}(OH)_2 + 2 H_2 O = 2 \operatorname{Fe}(OH)_8 + 2 H.$$

Die Reduktion wird in der Weise ausgeführt, daß man bei Gegenwart von Alkali (Kali, Natron, Baryt) auf den zu reduzierenden Stoff eine abgewogene Menge von Eisenvitriol einwirken läßt. Auf diese Weise gelingt es z. B., o-Nitrobenzaldehyd zu Amidobenzaldehyd, o-Nitrozimtsäure zu Amidozimtsäure zu reduzieren.

Als vollkommen neutrales Reduktionsmittel, welches zu den verschiedensten Reduktionen gut verwendbar zu sein scheint, ist das Aluminiumamalgam¹ empfohlen, welches durch Einwirkung von Quecksilberchloridlösung auf mit Natronlauge angeätzte Aluminiumspäne leicht zu gewinnen ist und sich mit Wasser nach folgender Gleichung umsetzt:

$$Al + 3HOH = 3H + Al(OH)_3.$$

Außer den erwähnten Reduktionsmitteln gibt es noch eine große Anzahl anderer, die zur Reduktion von Nitroverbindungen zu Aminen jedoch nur selten Anwendung finden. Bei verschiedenen Präparaten wird von ihnen noch die Rede sein.

Die primären Monamine sind zum Teil farblose Flüssigkeiten, wie z. B. das Anilin, o-Toluidin, Xylidin, oder farblose, feste Stoffe, wie das p-Toluidin, Pseudocumidin, die Naphthylamine u. a. Sie sind ohne Zersetzung destillierbar und mit Wasserdämpfen flüchtig. In Wasser sind sie schwer löslich. Die Di- und Polyamine sind meistens fest, mit Wasserdämpfen nicht flüchtig und in Wasser viel leichter löslich als die Monamine. Die Amine besitzen basischen Charakter; die Basizität ist jedoch infolge der negativen Natur der Phenylgruppe schwächer als die der aliphatischen Amine.

¹ B. **28**, 1323.

Wie das Ammoniak, so vereinigen sich auch die Amine mit Chlorcalcium zu Doppelverbindungen, weshalb man sie mit diesem Trockenmittel nicht trocknen darf (vgl. S. 51).

Die primären Monamine finden infolge ihrer großen Reaktionsfähigkeit zahlreiche Anwendungen im Laboratorium sowie im großen, und es wird noch zu wiederholten Malen von ihnen die Rede sein.

Mit dem ohen dargestellten Anilin führe man folgende Versuche aus:

- 1. Man bringe in ein Reagenzrohr 3 Tropfen Anilin, versetze mit 10 ccm Wasser und schüttle um. Das Anilin geht hierbei in Lösung. — Bei mittlerer Temperatur löst sich 1 Teil Anilin in etwa 30 Teilen Wasser.
- 2. Man verdünne 1 ccm des so erhaltenen Anilinwassers mit 10 ccm Wasser und füge ein wenig einer filtrierten wässerigen Chlorkalklösung hinzu. Es tritt hierbei eine violette Färbung auf, welche die minimalsten Mengen von freiem Anilin zu erkennen gestattet (Rungesche Reaktion). Sollte bei diesem Versuche die Lösung nicht klar bleiben, sondern einen schmutzig violetten Niederschlag abscheiden, so hat man in zu konzentrierter Lösung gearbeitet; man verdünne in diesem Falle das Anilinwasser noch stärker. Hat man ein Salz auf Anilin zu prüfen, so löst man es in Wasser, versetzt mit Alkali, schüttelt das freie Anilin mit Äther aus, verdampft diesen, löst den Rückstand in Wasser und verfährt dann wie soeben.

Man kann diese Reaktion auch benutzen, um kleine Quantitäten von Benzol oder Nitrobenzol zu erkennen: Man mische in einem Reagenzrohr 5 Tropfen konzentrierte Schwefelsäure mit 5 Tropfen konzentrierter Salpetersäure, füge 1 Tropfen Benzol hinzu, schüttle um und erwärme die Mischung schwach, indem man sie einige Male durch eine Flamme zieht. Man versetzt dann mit 5 ccm Wasser, nimmt mit wenig Äther das Nitrobenzol auf, hebt mit der Kapillarpipette ab und verdampft den Äther. Der Rückstand wird mit 1 ccm konzentrierter Salzsäure versetzt, worauf man zum Zwecke der Reduktion ein Stückchen Zink von der Größe einer Linse hinzufügt. Ist dieses gelöst, so verdünnt man mit Wasser, macht stark alkalisch, bis das anfangs ausgeschiedene Zinkhydroxyd wieder in Lösung gegangen ist, und schüttelt das Anilin mit wenig Äther aus. Im übrigen verfährt man wie soeben beschrieben.

Will man eine Substanz als Nitrobenzol erkennen, so reduziert man sie sogleich mit Zink und Salzsäure.

- 3. In eine kleine Porzellanschale bringt man 5 Tropfen konzentrierte Schwefelsäure und dazu mit Hilfe eines Glasstabes einen Tropfen Anilin. Da sich hierbei das schwefelsaure Anilin gewöhnlich zum größten Teile am Glasstabe festsetzt, so entfernt man dieses durch Reiben des Stabes an den Wandungen der Schale. Man versetzt dann mit 4 Tropfen einer wässerigen Lösung von Kaliumbichromat und mischt die Flüssigkeiten durch Umschwenken der Schale. Nach kurzer Zeit färbt sich das Gemisch schön blau. Sollte die Reaktion nicht eintreten, so füge man noch 2 Tropfen Bichromat hinzu oder halte die Schale für einen Augenblick über eine kleine Flamme.
- 4. Isonitrilreaktion. In einem Reagenzrohr erwärmt man ein bohnengroßes Stück Kali mit 5 ccm Alkohol, gießt vom ungelösten in ein anderes Reagenzrohr ab und versetzt die noch warme Lösung mit einem Tropfen Anilin und 4 Tropfen Chloroform. Es tritt hierbei entweder sofort oder beim gelinden Erwärmen eine Reaktion ein, die sich durch die Abscheidung von KCl sowie durch das Auftreten eines höchst charakteristischen, unangenehmen Geruches zu erkennen gibt. Dieser tritt noch deutlicher hervor, wenn man die Flüssigkeit aus dem Reagenzrohre ausgießt und in letzteres etwas kaltes Wasser gibt. Atmet man die Dämpfe der riechenden Substanz mit dem Munde ein, so macht sich im Halse ein eigenartiger süßlicher Geschmack bemerkbar.

Diese Reaktion ist unter einem gut wirkenden Abzuge auszuführen.

Während die zwei Farbenreaktionen mit Chlorkalk und Chromsäure speziell zur Erkennung des Anilins benutzt werden können, zeigen die Isonitrilreaktion alle primären Amine sowohl der aliphatischen wie der aromatischen Reihe. Die Reaktion verläuft nach folgender Gleichung, z. B.:

$$C_6H_5 \cdot NH_2 + CHCl_3 = C_6H_5 \cdot NC + 3HCl$$
.

Zur Abspaltung der Salzsäure fügt man das Kali hinzu. Da alle Isonitrile oder Karbylamine einen sehr charakteristischen Geruch besitzen, so kann man einerseits die geringsten Mengen einer primären Base mit Hilfe dieser Reaktion nachweisen und anderseits eine Base als primäre erkennen. Sekundäre und tertiäre Basen zeigen die Reaktion nicht.

In den Isonitrilen ist möglicherweise das am Stickstoff haftende Kohlenstoffatom nur zweiwertig: $C_6H_5\cdot N$ C . Die Isonitrile sind isomer mit den Säurenitrilen, z. B.: $C_6H_5\cdot C$ Benzonitril. Während jedoch die letzteren bei der Verseifung eine Säure mit der gleichen

Anzahl von C-Atomen, sowie Ammoniak liefern, zerfallen die ersteren hierbei in ein primäres Amin und Ameisensäure:

$$\begin{array}{l} C_6H_5\cdot CN \ + \ 2H_2O \ = \ C_6H_5\cdot COOH \ + \ NH_3 \ , \\ C_6H_5\cdot NC \ + \ 2H_2O \ = \ C_6H_5\cdot NH_2 \ + \ HCOOH \ . \end{array}$$

3. Reaktion: a) Reduktion einer Nitroverbindung zu einem Hydroxylaminderivat. b) Oxydation eines Hydroxylaminderivates zu einer Nitrosoverbindung.

Beispiele: a) Phenylhydroxylamin aus Nitrobenzol.

b) Nitrosobenzol aus Phenylhydroxylamin.

a) Phenylhydroxylamin: In einem dickwandigen Filtrierstutzen von 1/2 Liter Inhalt versetzt man eine Lösung von 5 g Salmiak in 160 ccm Wasser mit 10 g frisch destilliertem Nitrobenzol und trägt im Laufe von etwa einer Stunde unter dauerndem Rühren 15 g Zinkstaub ein. Der Stutzen wird hierbei, soweit er Flüssigkeit enthält, durch Eintauchen in Wasser von 13° dauernd abgekühlt (Thermometer im Kühlwasser; bei hoher Außentemperatur einige Eisstückehen dem Wasser zufügen). Das Rühren erfolgt mit Hilfe eines Rührers, der durch eine Turbine getrieben wird. Als Rührer empfiehlt sich besonders ein Glasstreifen, der etwas exzentrisch in einen Bügel eingespannt wird. Um ein gleichmäßiges Eintragen des Zinkstaubes zu ermöglichen, teile man letzteren in vier annähernd gleiche Teile, von denen ein jeder im Laufe von je einer Viertelstunde hinzugefügt wird. Nachdem alles Zink eingetragen ist, rührt man noch 10 Minuten, filtriert dann das Zinkoxyd sofort an der Saugpumpe unter Anwendung eines Büchnerschen Trichters ab und gießt das Filtrat (Lösung I) in ein Becherglas Den Zinkoxydschlamm wäscht man dann im Trichter mit 200 ccm Wasser von 45° derart aus, daß man, ohne zu saugen. den Trichter mit Wasser anfüllt und dann erst so schwach saugt, daß das Wasser fast tropfenweise durchläuft. Erst zum Schluß wird unter Zusammenpressen des Filterrückstandes scharf gesaugt (Lösung II). Die beiden wässerigen Lösungen werden dann gesondert mit fein pulverisiertem, reinem Kochsalz gesättigt, wozu für die Lösung I etwa 45 g, für Lösung II 55 g Salz erforderlich sind, und schließlich durch Einstellen in Eis auf 0° abgekühlt. Nach 1/4 stündigem Stehen wird das in farblosen Kristallen abgeschiedene Reaktionsprodukt an der Saugpumpe abfiltriert und ohne weiteres Auswaschen auf einem Tonteller abgepreßt. Ausbeute fast quantitativ.

Eine kleine Probe des Rohproduktes kristallisiere man aus Benzol um. F. P. 81°. Den Rest verarbeite man ohne weitere Reinigung auf Nitrosobenzol.

Das Gelingen der Reaktion ist wesentlich von der Güte des. angewandten Zinkstaubes abhängig. Es ist durchaus erforderlich, daß man zuvor in der im anorganischen Teile beschriebenen Weise eine Wertbestimmung ausführt und 10% mehr als die Theorie erfordert anwendet. Obige Mengen beziehen sich auf einen Zinkstaub von 75%.

Zur Beachtung: Bei der Darstellung des Phenylhydroxylamins beachte man, daß vor allem warme Lösungen dieses Stoffes sehr unangenehme Hautentzündungen hervorrufen können. -Auch das Abpressen des Präparates auf einem Tonteller, sowie das Pulverisieren nehme man mit etwas Vorsicht unter dem Abzuge vor, da Phenylhydroxylaminstaub außerordentlich lebhaft zum Niesen reizt. --

b) Nitrosobenzoi: 4 g frisch bereitetes und fein pulverisiertes Phenylhydroxylamin werden in eine Mischung von 30 g konzentrierter Schwefelsäure und 270 g Wasser, welche durch Eiswasser gut abgekühlt wird, eingetragen, worauf die Lösung schnell mit einer eiskalten Auflösung von 4.6 g Kaliumbichromat in 200 g Wasser versetzt wird, wobei sich sofort das Nitrosobenzol in kristallisierter Form rein abscheidet.

"Gleichwohl empfiehlt es sich, durch die Oxydationsflüssigkeit sofort einen Dampfstrom zu senden; derselbe führt das gesamte Nitrosobenzol in 4-5 Minuten mit fort. Schon beim Anwärmen nehmen Wandung und Hals des Kolbens einen tiefgrünen Farbenton an und bald darauf setzt sich das erste Nitrosobenzolsublimat in weißen glänzenden Plättchen in dem in den Kühler einmündenden Knierohr an; wenige Augenblicke später fließen prachtvoll smaragdgrüne Öltropfen hinab, in den unteren Partien des Kühlers so vollständig zu schneeweißen Kristallen erstarrend, daß das Destillat eine nur mit wenigen Kriställchen durchsetzte, schwachgrüne Flüssigkeit darstellt. Man schiebt das Nitrosobenzol mittels eines am Glasstabe befestigten Wattepfropfs heraus, streicht es auf poröses Porzellan und wäscht es auf diesem mit etwas Ligroin (S. P. 40-70°) aus." F. P. 67·5-68°.

a) Die in der vorigen Reaktion behandelten primären Amine bilden das letzte Reduktionsprodukt der Nitroverbindungen. In neuerer Zeit sind jedoch noch zwei Stoffklassen (Nitrosobenzol war in Lösung bereits länger bekannt) aufgefunden, welche Reduktionszwischenprodukte zwischen Nitroverbindungen und Aminen darstellen, die man zum Unterschied von den in der nächsten Reaktion zu behandelnden "monomolekulare Reduktionszwischenprodukte" nennen kann:

$$C_6H_5 \cdot NO_2 \longrightarrow C_6H_5 \cdot NO \longrightarrow C_6H_5 \cdot N \stackrel{H}{\longrightarrow} C_6H_5 \cdot NH_2$$
.

Nitrobenzol Nitrosobenzol Phenylhydroxylamin Anilin

Das Phenylhydroxylamin¹ ist gleichzeitig von Bamberger und Wohl durch Reduktion des Nitrobenzols mit Hilfe von Zinkstaub in neutraler Lösung erhalten worden:

Die Gegenwart gewisser Salze, wie z. B. Chlorcalcium oder Salmiak, begünstigt die Reaktion. Auch durch Schwefelammonium² können Nitroverbindungen glatt zu Hydroxylaminderivaten reduziert werden. — Das Phenylhydroxylamin verhält sich Säuren gegenüber wie eine Base. Erwärmt man es jedoch mit Mineralsäuren, so erleidet es eine bemerkenswerte Umsetzung, indem es sich in p-Amidophenol umlagert:

Dieses Verhalten erklärt den merkwürdigen Verlauf der elektrolytischen Reduktion aromatischer Nitroverbindungen³. Unterwirft man nämlich ein Nitroderivat, welches in konzentrierter Schwefelsäure gelöst ist, der elektrolytischen Reduktion, so wird nicht nur die Nitro-zur Amidogruppe reduziert, sondern es tritt überdies zu letzterer in Parastellung (falls diese frei ist) eine OH-Gruppe ein. Aus Nitrobenzol z. B. wird so p-Amidophenol erhalten. Die Reaktion kommt so zustande, daß sich zunächst Phenylhydroxylamin bildet, welches jedoch sofort zu Amidophenol umgelagert wird.

Phenylhydroxylamin ist ein starkes Reduktionsmittel, welches Fehlingsche Lösung sowie ammoniakalische Silberlösung bereits in der Kälte reduziert. Mit salpetriger Säure bildet es ein Nitrosoderivat:

Mit Aldehyden kondensiert es sich in der folgenden Weise, z. B.:

¹ B. 27, 1347, 1432, 1548; 28, 245, 1218.

² B. 41, 1936.

³ B. 26, 1844, 2810; 27, 1927; 29, 3040

Durch den Sauerstoff der Luft wird es zu Azoxybenzol oxydiert, während energischer wirkende Oxydationsmittel es in Nitrosobenzol überführen.

b) Nitrosokohlenwasserstoffe gewinnt man am besten durch Oxydation von Hydroxylaminderivaten, z. B.:

$$C_0H_5 \cdot N \bigvee_{OH}^{H} + O = C_6H_5 \cdot NO + H_2O.$$

Die Nitrosokohlenwasserstoffe bilden in festem Zustande farblose Kristalle, während sie in geschmolzenem Zustande oder in Lösung smaragdgrün gefärbt sind. Sie besitzen einen eigenartigen stechenden Geruch, der an Chinon und Senföle erinnert, und sind leicht flüchtig. Bei der Reduktion gehen die Nitrosoverbindungen in Amine über. Mit primären Aminen kombinieren sie sich zu Azoverbindungen, z. B.:

$$C_6H_5 \cdot N | \overline{O + H_2} | N \cdot C_6H_5 = C_6H_5 \cdot N - N \cdot C_6H_5 + H_2O.$$

Mit Hydroxylamin entstehen aus ihnen Isodiazoverbindungen:

$$C_6H_5 \cdot NO + NH_2 \cdot OH = C_6H_5 \cdot N - N \cdot OH + H_2O.$$

4. Reaktion: Reduktion einer Nitroverbindung zu einer Azoxy-, Azo- und Hydrazo-Verbindung.

Beispiele: Azoxybenzol, Azobenzol, Hydrazobenzol.

1. Azoxybenzol¹: In 200 g Methylalkohol, welcher sich in einem mit weitem Rückflußkühler verbundenen geräumigen Kolben von etwa 2 Liter Inhalt befindet, trägt man, ohne den bei der Reaktion sich erwärmenden Alkohol von außen abzukühlen, allmählich 20 g Natrium in bohnengroßen Stücken ein. Da der Methylalkohol häufig wasserhaltig ist, so trage man die ersten Anteile des Natriums in nicht zu schneller Folge ein. Ist das Metall gelöst, so fügt man 30 g Nitrobenzol hinzu und kocht die Mischung drei Stunden in einem lebhaft siedenden Wasserbade am Rückflußkühler, wobei sich bald Kristalle von ameisensaurem Natrium abscheiden, die oft ein lästiges Stoßen veranlassen. Man destilliert darauf den größten Teil des Methylalkohols am absteigenden Kühler ab (Siedefaden; Kolben im Wasserbade), versetzt den Rückstand mit Wasser und gießt den Kolbeninhalt in ein Becherglas Nach längerem Stehen, besonders leicht an einem kühlen Orte, erstarrt das am Boden befindliche Öl zu einer hellgelben Kristallmasse, welche man durch Dekantieren von der wässerigen

¹ J. pr. 36, 93; B. 15, 865.

Flüssigkeit trennt, mehrmals mit Wasser nachwäscht und schließlich auf einem Tonteller mit einem flachen Glasstopfen gut abpreßt. Sollte das Azoxybenzol nicht erstarren, so gieße man die Hauptmenge der wässerigen Flüssigkeit ab und versetze das Öl mit Eisstückchen. Hilft auch dies nicht, so destilliere man das das Erstarren verhindernde Nitrobenzol mit Wasserdämpfen über und kühle den schwerflüchtigen Rückstand nach dem Erkalten durch Eis ab. Aus Methylalkohol (auf 1 g Azoxybenzol 3—4 ccm Methylalkohol) kristallisiert das Azoxybenzol in Form hellgelber Nadeln, welche bei 36° schmelzen. Sollte es sich ölig abscheiden, so nehme man etwas mehr Lösungsmittel, lasse in warmem Wasser abkühlen und impfe einen Kristall des Rohproduktes ein. Ausbeute 20—22 g.

- 2. Azobenzol1: 5 g kristallisiertes und durch einstündiges Erhitzen auf dem Wasserbade vollkommen getrocknetes Azoxybenzol werden in einer Reibschale mit 15 g groben Eisenspänen. welche ebenfalls vollkommen trocken sein müssen, innig verrieben und aus einer kleinen, nicht tubulierten Retorte der Destillation unterworfen. Man wärmt die Mischung hierbei zunächst mit einer kleinen leuchtenden Flamme, welche man fortwährend bewegt, vor. vergrößert letztere nach einiger Zeit und destilliert schließlich mit entleuchteter Flamme die letzten Anteile über. Sollte beim Erhitzen plötzlich eine übrigens gefahrlose Verpuffung eintreten, so waren die Materialien feucht, und der Versuch ist mißlungen. Das rotgefärbte Destillat fängt man in einem kleinen Becherglase auf, wäscht es nach dem Erstarren zur Entfernung von Anilin mit verdünnter Salzsäure und darauf mit Wasser nach und preßt es auf einem Tonteller gut ab. Man wiederhole dann den Versuch mit neuen Mengen Azoxýbenzol noch zweimal, wobei man bei vorsichtigem Arbeiten die gleiche Retorte wieder benutzen kann, und vereinige die abgepreßten Rohprodukte. Aus Ligroin kristallisiert das Azobenzol nach dem teilweisen Verdunsten des Lösungsmittels in Form derber, roter Kristalle vom Schmelzpunkt 68°.
- 3. Hydrazobenzol²: 5 g Azobenzol werden in einem mit Rückflußkühler verbundenen Kolben in 50 g Alkohol (etwa 95 proz.) gelöst und mit einer Lösung von 2 g Natron in 4 g Wasser versetzt. Zu der siedenden Lösung fügt man dann so lange allmählich Zinkstaub in kleinen Portionen, was am besten unter zeit-

weiligem Lüften des Korkes geschieht, bis schließlich die anfangs orangerote Lösung farblos geworden ist, wozu etwa 8 g Zinkstaub erforderlich sind. Die heiße Lösung filtriert man dann an der Saugpumpe (Büchnerscher Trichter) von dem überschüssigen Zink ab, nachdem man zuvor in den Saugkolben eine Mischung von 20 ccm einer wässerigen Lösung von schwefliger Säure und 100 ccm Wasser eingefüllt hat. Das hierdurch aus der alkoholischen Lösung ausgefällte Hydrazobenzol wird darauf schnell abfiltriert, mit schweflige Säure haltigem Wasser nachgewaschen und auf einem Tonteller abgepreßt. Durch Kristallisation aus Ligroin erhält man das Präparat rein vom F.P. 126°. Ausbeute $80-90^{\circ}/_{\circ}$ der Theorie.

Nitroverbindungen lassen sich durch geeignete Reduktionsmittel 2. auch in der Weise partiell reduzieren, daß zwei Moleküle miteinander in Verbindung treten. Man erhält so zunächst die Azoxy-, dann die Azo- und schließlich die Hydrazoverbindungen, welche man im Gegensatz zu den in Reaktion 3. behandelten Stoffen "dimolekulare Reduktionszwischenprodukte" nennen kann:

$$\begin{array}{c} C_{6}H_{5}\cdot NO_{2} \\ C_{6}H_{5}\cdot NO_{2} \\ C_{6}H_{5}\cdot NO_{2} \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot N \\ C_{6}H_{5}\cdot N \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ C_{6}H_{5}\cdot NH \\ \end{array} \rightarrow \begin{array}{c} C_{6}H_{5}\cdot NH \\ \rightarrow \begin{array}{$$

Um eine Nitroverbindung zur Azoxyverbindung zu reduzieren, bedient man sich entweder des Natriumamalgams oder des alkoholischen Kalis oder Natrons. Speziell beim Nitrobenzol verläuft die Reaktion am sichersten, wenn man wie oben Natrium in Methylalkohol löst. Die reduzierende Wirkung des Natriummethylates beruht darauf, daß es unter Ersatz von 2 Wasserstoffatomen der Methylgruppe durch 1 Sauerstoffatom zu ameisensaurem Natron oxydiert wird.

$$CH_3 \cdot ONa + O_3 = H_2O + H \cdot COONa$$
.

Der oben ausgeführte Prozeß läßt sich demnach durch folgende Gleichung ausdrücken:

$$4\,C_6H_5\cdot NO_2 + 3\,CH_3\cdot O\,Na = 2 \frac{C_8H_5\cdot N}{C_8H_5\cdot N}O + 3\,H\cdot COONa + 3\,H_2O\;.$$

Es sei an dieser Stelle auf das verhältnismäßig schwache Reduktionsvermögen des fertigen Alkoholates gegenüber der äußerst energischen Wirkung einer in Reaktion begriffenen Mischung von noch ungelöstem Natrium und Alkohol verwiesen. Während das fertige Alkoholat meistens nur sauerstoffentziehend wirken kann, gehört die letztere Mischung zu den sehr kräftig wirkenden Reduktionsmitteln. Ist

es doch mit ihrer Hilfe gelungen, die doppelten oder zentrischen Bindungen des Benzolringes zu sprengen und so hydrierte Benzolderivate darzustellen. In diesem Falle wirkt nicht wie oben das Alkoholat reduzierend, sondern der Wasserstoff, welcher nach folgender Gleichung sich bildet:

$$CH_3 \cdot OH + Na = CH_3 \cdot ONa + H.$$

Die Azoxyverbindungen sind gelbe bis orangerote, kristallisierte Substanzen, welche wie die Nitroverbindungen indifferenter Natur, jedoch nicht ohne Zersetzung destillierbar sind. Bei der Reduktion entstehen daraus zunächst Azo-, dann Hydrazoverbindungen und schließlich zwei Moleküle eines primären Amins. Beim Erwärmen mit Schwefelsäure lagert sich das Azoxybenzol in das ihm isomere Oxyazobenzol um:

$$C_6H_5 \cdot N - N \cdot C_6H_5 = C_6H_5 \cdot N - N \cdot C_6H_4 \cdot OH.$$

Destilliert man eine Azoxyverbindung'vorsichtig über Eisenspäne, so wird ihr das Sauerstoffatom entzogen, und es bildet sich eine Azoverbindung:

$$C_6H_5 \cdot N - N \cdot C_6H_5 + Fe = C_6H_5 \cdot N \cdot N \cdot C_6H_5 + FeO.$$

Azoverbindungen lassen sich auch direkt aus Nitroverbindungen erhalten, indem man diese mit Natriumamalgam oder in alkalischer Lösung mit Zinkstaub oder Zinnchlorür (Zinnoxydulnatron) reduziert. Das letztere Reduktionsmittel wirkt nach folgender Gleichung:

$$2\,C_6H_5\cdot NO_2 + 4\,Sn = \begin{array}{c} ONa \\ ONa \\ ONa \end{array} = \begin{array}{c} C_6H_5\cdot N \\ C_6H_5\cdot N \\ \end{array} \begin{array}{c} ONa \\ ONa \\ \end{array}$$
 Zinnsaures Natroi

Auch durch Oxydation von Hydrazoverbindungen lassen sich Azoverbindungen erhalten:

.
$$C_6H_5 \cdot NH \cdot NH \cdot C_6H_5 + O = {}^{\iota}C_6H_5 \cdot N - N \cdot C_6H_5 + H_2O$$
.

Die Azokohlenwasserstoffe sind orangerote bis rote, kristallisierte Substanzen, welche zum Unterschied von den Azoxyverbindungen ohne Zersetzung destilliert werden können.

Versuch: Man erhitze einige Kristalle von Azobenzol in einem Reagenzrohre über freier Flamme zum Sieden. Es entwickelt sich ein roter Dampf, welcher sich beim Abkühlen wieder zu Kristallen kondensiert.

Die Azoverbindungen unterscheiden sich durch ihre Beständigkeit von den sehr leicht zersetzlichen Diazoverbindungen, welche ebenfalls die Gruppe N₂, jedoch in anderer Bindungsform enthalten.

Bei der Reduktion einer Azoverbindung entsteht zunächst eine Hydrazoverbindung und schließlich ein Amin.

Hydrazoverbindungen entstehen bei der Reduktion von Azoverbindungen mit Schwefelammonium oder Zinkstaub und Alkali. Das letztere Reduktionsmittel wirkt nach folgender Gleichung:

$$Zn + 2 NaOH = Zn \frac{ONa}{ONa} + 2 H.$$

Auch durch direkte Reduktion von Nitroverbindungen in alkoholischer Lösung mit Zinkstaub und Alkali lassen sich Hydrazoverbindungen erhalten; man wendet diese Methode im großen in der Technik an.

Die Hydrazoverbindungen sind im Gegensatz zu den Azoxy- und vor allem zu den intensiv gefärbten Azoverbindungen farblos. Sie leiten sich vom Hydrazin $\mathrm{NH_2-NH_2}$ dadurch ab, daß in diesem je ein Wasserstoffatom der beiden $\mathrm{NH_2-Gruppen}$ durch einen Kohlenwasserstoffrest ersetzt ist. Der basische Charakter des Hydrazins ist durch die negativen Kohlenwasserstoffreste jedoch so geschwächt, daß die Hydrazoverbindungen keine basischen Eigenschaften mehr besitzen. Bei der Oxydation gehen die Hydrazoverbindungen in Azoverbindungen über; eine Reaktion, die bereits unter dem Einflusse des Luftsauerstoffes sich, wenn auch nur langsam, vollzieht. Beim Erhitzen zerfallen die Hydrazoverbindungen in Azoverbindungen und primäres Amin:

$$2 C_6 H_5 \cdot NH \cdot NH \cdot C_6 H_5 = C_6 H_5 \cdot N - N \cdot C H_5 + 2 C_6 H_5 \cdot N H_2.$$

Versuch: Man erhitze einige Kristalle von Hydrazobenzol in einem kleinen Reagenzrohr zum Sieden. Der farblose Stoff färbt sich hierbei rot, indem sich Azobenzol bildet. Um das Anilin nachzuweisen, schüttle man nach dem Erkalten mit etwas Wasser und führe die Chlorkalkreaktion aus.

Läßt man konzentrierte Säuren, wie Salzsäure oder Schwefelsäure, auf Hydrazoverbindungen einwirken, so lagern sich letztere in Derivate des Diphenyls um¹:

$$\begin{array}{ll} C_6H_5\cdot NH\cdot NH\cdot C_6H_5 = NH_2\cdot C_6H_4\cdot C_6H_4\cdot NH_2\,.\\ p\cdot Diamidodiphenyl = Benzidin \end{array}$$

Die Umlagerung findet in der Hauptsache nach an der p-Stellung zu den NH-Gruppen statt.

Versuch: Etwas Hydrazobenzol wird unter Kühlung mit Wasser allmählich in konzentrierte Salzsäure eingetragen (Zischen; Gelbfärbung) und das Reaktionsgemisch etwa 10 Minuten sich

¹ J. pr. 36, 93; J. 1863, 424.

selbst überlassen. Man versetzt dann mit nicht zu wenig Wasser, filtriert vom Ungelösten ab, macht die eine Hälfte des Filtrates mit Natron alkalisch, schüttelt das freie Benzidin mit Äther aus und kristallisiert es nach dem Verdunsten des letzteren aus heißem Wasser um. Man erhält so silberglänzende Blättchen vom Schmelzpunkt 122°. Die andere Hälfte wird mit verdünnter Schwefelsäure versetzt, wobei sich schwerlösliches Benzidinsulfat abscheidet.

Das Benzidin unterscheidet sich vom Hydrazobenzol dadurch, daß es eine starke zweisäurige primäre Base ist. Man stellt es technisch dar, da die von ihm sich ableitenden Azofarbstoffe die wichtige Eigenschaft besitzen, ungebeizte Baumwolle direkt zu färben, während bei den meisten Azofarben die Baumwolle vor dem Färben gebeizt werden muß. Nach dem ersten Vertreter dieser Farbstoffe, dem aus der Bisdiazoverbindung des Benzidins und Naphthionsäure dargestellten Kongorot

$$\begin{array}{c} C_6H_4\cdot N \overset{\frown}{=} N \cdot C_{10}H_5 \\ SO_3H \\ C_6H_4\cdot N \overset{\frown}{=} N \cdot C_{10}H_5 \\ SO_8H \end{array}$$

bezeichnet man die Farbstoffe als "Kongoreihe".

In ganz analoger Weise stellt man in letzter Linie aus dem o-Nitrotoluol und o-Nitroanisol das o-Tolidin und Dianisidin dar:

$$\begin{array}{c|c} CH_{s} & OCH_{s} \\ \hline \\ NH_{2} & NH_{2} \\ \hline \\ C_{6}H_{3} & CH_{3} \\ \hline \\ C_{6}H_{3} & OCH_{3} \\ \hline \\ Tolidin & Dianisidin \\ \end{array}$$

Sind in der Hydrazoverbindung die p-Stellungen zu den NH-Gruppen besetzt, wie z. B. im p-Hydrazotoluol, so kann keine Benzidinumlagerung eintreten.

In solchen Fällen bilden sich häufig durch die sogen. "Semidinumlagerung" 1 Derivate des o- oder p-Amidodiphenylamins, wie z. B.:

$$\begin{array}{c|c} CH_{s} & \longrightarrow & \\ \hline & CH_{s} & \longrightarrow & \\ \hline & CH_{s} & \longrightarrow & \\ \hline & NH_{s} & \longrightarrow & \\ \hline & O-Semidin & NH & \longrightarrow & \\ \hline \end{array}$$

¹ B. 26, 681, 688, 699; A. 287, 97.

$$\begin{array}{c|c} CH_3 \cdot CO \cdot NH - & \\ \hline \\ CH_3 \cdot CO \cdot NH - & \\ \hline \\ p\text{-Semidin} \end{array} - NH - NH_2$$

5. Reaktion: Darstellung eines Thioharnstoffs und Senföles aus Schwefelkohlenstoff und einem primären Amin.

Beispiel: Thiokarbanilid und Phenylsenföl aus Schwefelkohlenstoff und Anilin.

Thiokarbanilid: In einem mit langem Rückflußkühler verbundenen Kolben erwärmt man eine Mischung von 40 g Anilin, 50 g Schwefelkohlenstoff, 50 g Alkohol und 10 g fein pulverisiertem Kali 3 Stunden lang auf dem Wasserbade bis zum gelinden Sieden. Man destilliert dann den überschüssigen Schwefelkohlenstoff und Alkohol vom Wasserbade am absteigenden Kühler ab, versetzt den Rückstand mit Wasser, filtriert die sich abscheidenden Kristalle ab und wäscht sie zunächst mit Wasser, dann mit verdünnter Salzsäure und schließlich wieder mit Wasser aus. Für die Darstellung von Phenylsenföl verwendet man direkt das Rohprodukt - Ausbeute 30-35 g -, nachdem man es auf dem Wasserbade zuvor getrocknet hat. Um reines Thiokarbanilid zu gewinnen, kristallisiere man 2 g des getrockneten Rohproduktes aus Alkohol um. Man erhält so große, farblose Tafeln, welche bei 154° schmelzen. In besserer, fast quantitativer Ausbeute, jedoch nicht so schnell wie bei Zusatz von Kali, erhält man Thiokarbanilid, wenn man eine Mischung gleicher Gewichtsteile von Anilin, Schwefelkohlenstoff und Alkohol (je 40 g) unter Zusatz von etwas kristallisiertem Schwefel 1 (0,3 g) 6 Stunden auf dem Wasserbade am Rückflußkühler bis zum gelinden Sieden erhitzt und sonst wie oben verfährt.

Phenylsenföl²: 30 g rohes Thiokarbanilid werden in einem Kolben von etwa 400 ccm Inhalt mit 120 g konzentrierter Salzsäure versetzt und unter dem Abzuge am absteigenden Kühler auf einem Sandbade mit großer Flamme bis zum Sieden der Salzsäure Erhitzt. Sobald im Kolben nur noch etwa 20 ccm Flüssigkeit zurückgeblieben sind, unterbricht man die Destillation. Das Destillat wird mit dem gleichen Volumen Wasser versetzt,

¹ B. 32, 2245.

² B. 15, 986; Z. 1869, 589.

das Senföl im Scheidetrichter getrennt, mit wenig Chlorcalcium getrocknet und destilliert. Siedepunkt 222°. Ausbeute fast quantitativ.

Oder besser: man versetzt das Destillat (Salzsäure + Senföl) mit Wasser und destilliert das Senföl mit Wasserdampf über. Aufnehmen mit Äther, Trocknen mit Chlorcalcium.

Triphenylguanidin: Der bei der Destillation mit Salzsäure im Kolben verbleibende Rückstand wird mit 100 ccm Wasser versetzt und dann mehrere Stunden sich selbst überlassen, wobei sich farblose Kristalle von salzsaurem Triphenylguanidin ab-Man filtriert diese ab und erwärmt sie mit etwas scheiden. verdünnter Natronlauge. Das Salz wird hierdurch zerlegt, und man erhält die freie Base, welche aus Alkohol umkristallisiert farblose Nadeln vom F.P. 143° bildet.

Schwefelkohlenstoff wirkt auf primäre aromatische Amine (NH., am Kern) derart ein, daß sich symmetrisch disubstituierte Thioharnstoffe bilden, z. B.:

$$\begin{aligned} \mathrm{CSS} + 2\,\mathrm{C_6H_5 \cdot NH_2} &= \mathrm{C} \underbrace{-\mathrm{S}_{\mathrm{NH} \cdot \mathrm{C_6H_5}}^{\mathrm{NH} \cdot \mathrm{C_6H_5}}}_{\mathrm{NH} \cdot \mathrm{C_6H_5}} + \,\mathrm{H_2S}\,. \\ &\quad \mathrm{Diphenylthioharnstoff} \\ &\quad \mathrm{Thiokarbanilid} \end{aligned}$$

Durch Zusatz von Kali wird die Abspaltung von Schwefelwasserstoff erleichtert, so daß die Reaktion in kürzerer Zeit verläuft wie ohne das Alkali.

Aus den so gewonnenen Thioharnstoffen lassen sich allgemein Senfole darstellen, indem man sie mit Säuren wie Salzsäure, Schwefelsäure oder Phosphorsäure erhitzt. Die hierbei eintretende Reaktion verläuft nach folgender Gleichung:

$$\begin{array}{c|c} CS & C_6H_5 \\ \hline CS & C_6H_5 & C_6H_5 \cdot N = C - S \, + \, C_6H_5 \cdot NH_2 \, . \end{array}$$

$$\begin{array}{c|c} NH \cdot C_6H_5 & Phenylsenföl \end{array}$$

Das neben dem Senföl sich bildende primäre Amin verbindet sich mit der Säure. Neben dieser Reaktion tritt noch eine zweite ein, indem nämlich das abgespaltene Amin auf noch unzersetzten Thioharnstoff unter Bildung eines Guanidinderivates einwirkt:

$$\begin{array}{c} CS \\ NH \cdot C_6H_5 \\ NH \cdot C_6H_5 \end{array} + C_6H_5 \cdot NH_2 = C \begin{array}{c} NH \cdot C_6H_5 \\ N \cdot C_6H_5 \end{array} + H_2S \, . \end{array}$$

 $\begin{array}{c} NH \cdot C_6H_5 \\ CS \\ NH \cdot C_6H_5 \end{array} + C_6H_5 \cdot NH_2 = C \underbrace{\begin{array}{c} NH \cdot C_8H_5 \\ N\cdot C_8H_5 \end{array}}_{NH \cdot C_6H_6} + H_2S \,. \\ \end{array}$ Da das Guanidin $C \underbrace{\begin{array}{c} NH_2 \\ NH \end{array}}_{NH_2}$ selbst eine äußerst starke Base ist, die

wie Kali und Natron aus der Luft Kohlensäure anzieht, so haben die drei negativen Phenylgruppen den basischen Charakter des Guanidinderivates nicht so weit abzuschwächen vermocht, als daß es nicht noch der Salzbildung fähig wäre.

Die aromatischen Senföle sind zum Teil farblose Flüssigkeiten, zum Teil kristallisierte Stoffe, welche in den niederen Reihen leicht mit Wasserdümpfen flüchtig sind, einen charakteristischen Geruch besitzen und sehr reaktionsfähig sind. Erwärmt man sie z. B. längere Zeit mit einem Alkohol, so lagert sich dieser an, und man erhält ein Thiouvethan:

$$\begin{array}{c} C_6H_5 \cdot NCS \, + \, C_2H_5 \cdot OH \, = \, C_6H_5 \cdot NH \cdot CS \, \, OC_2H_5 \, . \\ Phenylthiourethan \end{array}$$

Ebenso lagern sich Ammoniak und primäre Basen unter Bildung von Thioharnstoffen an:

$$C_6H_5 \cdot NCS + NH_3 = CS , \\ NH \cdot C_6H_5 , \\ Phenylthioharnstoff$$

$$C_6H_5 \cdot NCS + C_6H_5 \cdot NH_2 = CS . \\ NH \cdot C_6H_5 , \\ S \cdot Diphenylthioharnstoff$$

Versuch: Auf einem Uhrglase versetze man 2 Tropfen Phenylsenföl mit 2 Tropfen Anilin und erwärme gelinde über einer kleinen Flamme. Reibt man das Reaktionsprodukt nach dem Erkalten mit einem Glasstabe, so erstarrt es zu Kristallen von Thiokarbanilid, aus dem ja oben in umgekehrter Reaktion das Senföl selbst dargestellt wurde.

Beim Erhitzen mit gelbem Quecksilberoxyd wird der Schwefel durch Sauerstoff ersetzt, und man erhält Isocyanate, welche an ihrem äußerst stechenden Geruche erkannt werden können:

$$\begin{array}{l} C_6H_5 \cdot NCS \, + \, HgO \, = \, C_6H_5 \cdot NCO \, + \, HgS \, . \\ Phenylisocyanat \end{array}$$

Versuch: Man erhitze in einem Reagenzrohr $^{1}/_{2}$ com Phenylsenföl mit dem gleichen Volumen gelben Quecksilberoxydes einige Zeit bis zum Sieden des Senföles. Das gelbe Oxyd geht hierbei in schwarzes Schwefelquecksilber über; gleichzeitig tritt der äußerst stechende Geruch des Phenylisocyanates auf, dessen Dämpfe die Augen zu Tränen reizen.

6. Reaktion: Sulfurierung eines Amins.

Beispiel: Sulfanilsäure aus Anilin und Schwefelsäure.1

In einem trockenen Kolben versetzt man 100 g reine konzentrierte Schwefelsäure unter Umschütteln allmählich mit 30 g frisch destilliertem Anilin und erhitzt die Mischung in einem Ölbade so lange auf 180—190°, bis eine mit Wasser verdünnte Probe auf Zusatz von Natronlauge kein Anilin mehr abscheidet, wozu 4—5 stündiges Erhitzen erforderlich ist. Das etwas erkaltete Reaktionsgemisch gießt man dann unter Umrühren in kaltes Wasser, wobei sich die Sulfanilsäure in Kristallen abscheidet. Man filtriert diese ab, wäscht sie mit Wasser nach und kristallisiert sie aus Wasser, eventuell unter Zusatz von Tierkohle, um. Ausbeute 30—35 g.

Wie unten bei der Darstellung der Benzolsulfosäure noch des näheren betont werden wird, besitzen die aromatischen Substanzen zum Unterschied von den aliphatischen Stoffen die Eigenschaft, daß bei der Einwirkung von Schwefelsäure Benzolwasserstoffatome durch Sulfogruppen ersetzt werden können, z B.:

$$C_0H_b \cdot NH_2 + SO_2 = C_0H_4 + H_2O$$
OH
 SO_3H
p-Amidobenzolsulfosäure =
Sulfanilsäure

Im obigen Beispiel tritt wie in vielen Fällen die Sulfogruppe in die Parastellung zur NH_2 -Gruppe. Die Amidosulfosäuren sind farblose, kristallisierte, nicht unzersetzt schmelzende Verbindungen, welche den Charakter von Säuren besitzen, d. h. sich in Alkalien auflösen. Der basische Charakter der Amine ist durch den Eintritt der negativen Sulfogruppe jedoch so sehr geschwächt, daß die Amidosulfosäuren mit Säuren keine Salze zu bilden vermögen. Sie unterscheiden sich hierdurch von den ihnen analogen Amidokarbonsäuren (z. B. $\mathrm{C_6H_4}{<}\mathrm{COOH}$), welche sowohl in Alkalien wie in Säuren löslich sind. Die Amidosulfosäuren, sofern sie sich von einem primären Amin ableiten, lassen sich wie diese unter der Einwirkung der salpetrigen Säure diazotieren, und darauf beruht ihre große technische Wichtigkeit. Indem man die so erhaltenen Diazoverbindungen mit Aminen oder Phenolen kombiniert, erhält man Azofarbstoffe, welche Sulfogruppen enthalten und in Form ihrer Alkalisalze in Wasser löslich sind. Es sind vor allem die

¹ A. **60**, 312; **100**, 163; **120**, 132.

Sulfanilsäure, die ihr gleich zusammengesetzte Metanilsäure, welche durch Reduktion der m-Nitrobenzolsulfosäure gewonnen wird, sowie die zahlreichen Mono- bis Polysulfosäuren des α - und β -Naphtylamins, welche ausgedehnte technische Verwendung zur Herstellung von Azofanbstoffen finden.

7. Reaktion: Ersatz der Amido- oder Diazogruppe durch Wasserstoff.

Beispiel: Benzol aus Anilin.

5 g frisch destilliertes Anilin werden in einer Mischung von 15 g konzentrierter Salzsäure und 30 ccm Wasser gelöst und unter Eiskühlung so lange mit einer Lösung von 5 g Natriumnitrit in 15 ccm Wasser versetzt, bis mit Jodkaliumstärkepapier freie salpetrige Säure nachzuweisen ist. Die so erhaltene Diazobenzolchloridlösung läßt man dann vorsichtig in eine Lösung von 10 g festem Ätznatron in 30 ccm Wasser, welche von außen gut mit Eis gekühlt wird und sich in einem Kolben von etwa 400 ccm Inhalt befindet, fließen. - Man löst ferner 20 g Zinnchlorür in 100 ccm Wasser auf (milchig getrübt durch basisches Salz) und versetzt diese Lösung so lange allmählich mit konzentrierter Natronlauge (25 g festes Natron auf 40 ccm Wasser), bis der im Anfang entstandene Niederschlag von Zinnoxydulhydrat sich in dem Überschusse des Alkalis wieder gelöst hat. Hierbei scheidet sich eine geringe Menge eines dunklen Niederschlages ab, den man unberücksichtigt läßt. — Die alkalische Diazolösung versetzt man dann, unter guter Kühlung mit Eiswasser, allmählich mit kleinen Anteilen des zuvor gut abgekühlten Zinnoxydulnatrons, wobei man mit dem erneuten Hinzufügen so lange wartet, bis die lebhafte Stickstoffentwickelung aufgehört hat. Ist alle Reduktionsflüssigkeit hinzugefügt, so verbindet man den Kolben mit einem absteigenden Kühler und erhitzt die Flüssigkeit zum Sieden. Das entstandene Benzol geht zuerst über und wird in einem Reagenzrohre aufgesammelt. Durch vorsichtige Destillation aus einem kleinen Fraktionierkolben (ohne Kühler) erhält man es vollkommen rein. Siedepunkt 81°. Ausbeute 3-4g.

Wie bereits bei der Darstellung des Methylamins erwähnt, ist das Verhalten der aliphatischen primären Amine gegenüber der salpetrigen Säure ein durchaus anderes als das der aromatischen, wofern die Amidogruppe sich am Kern befindet. Während die ersteren sofort unter Abspaltung von Stickstoff einen Alkohol liefern, bilden sich aus letzteren, wenn sie in mineralsaurer Lösung der Einwirkung der

salpetrigen Saure ausgesetzt werden, die von Peter Griess 1 entdeckten Diazoverbindungen in Form ihrer mineralsauren Salze:

$$\begin{array}{c} CH_3 \cdot NH_2 \, + \, NOOH = CH_3 \cdot OH \, \dot{+} \, N_2 \, + \, H_2O \; , \\ C_6H_5 \cdot NH_2 \, + \, NOOH \, + \, HCl = C_6H_5 \cdot N_2 \cdot Cl \, + \, 2\, H_2O \; . \\ Diazobenzolehlorid \end{array}$$

Früher nahm man an, daß das den Diazoverbindungen zugrunde liegende freie Diazobenzol die folgende Konstitution besüße:

$$C_6H_5 \cdot N = N - OH$$

und schrieb den Diazosalzen dementsprechend die folgenden Formeln zu:

$$\begin{array}{lll} C_0H_5\cdot N & \longrightarrow N\cdot Cl = Diazobenzolchlorid, \\ C_0H_5\cdot N & \longrightarrow N\cdot O\cdot NO_2 = Diazobenzolnitrat, \\ C_0H_5\cdot N & \longrightarrow N\cdot O\cdot SO_2\cdot OH = Diazobenzolsulfat. \end{array}$$

In neuerer Zeit hat man diese Anschauung jedoch verlassen und erteilt den Diazosalzen Formeln, welche schon früher von BLOMSTRAND vorgeschlagen, aber nicht zu allgemeiner Annahme gelangt waren:

Der Diazotierungsprozeß verläuft unter dieser Annahme derart, daß drei am Amin-Stickstoff (dieser 5 wertig wie in den Ammoniumsalzen, weshalb man von Diazoniumsalzen spricht) haftende Wasserstoffatome durch ein 3 wertiges Nitrit-Stickstoffatom ersetzt werden, z. B.:

$$C_{6}H_{5} \cdot \stackrel{V}{N} \stackrel{H}{\rightleftharpoons} H + \stackrel{III}{N} \stackrel{O}{\rightleftharpoons} 0 = 2H_{2}O + C_{6}H_{5} \cdot \stackrel{V}{N} \stackrel{III}{\nearrow} C_{1}.$$

Salzsaures Anilin

Auch Doppelsalze vermögen die Diazoverbindungen zu bilden, welche den von KCl und NH₄Cl sich ableitenden entsprechen; z. B.:

$$C_6H_5\cdot N_2\cdot Cl_4, \quad AuCl_3 \quad und \quad (C_6H_5\cdot N_2\cdot Cl)_2, \quad PtCl_4.$$

Diazobromide vermögen sich auch mit 2 Atomen Brom zu Perbromiden zu vereinigen:

$$\begin{array}{c} C_{_{6}}H_{_{5}}\!\cdot\!N_{_{2}}\!\cdot\!Br \,+\,Br_{_{2}} = C_{_{6}}H_{_{5}}\!\cdot\!N_{_{2}}\!\cdot\!Br_{_{3}}\,.\\ Diazobenzolperbromid \end{array}$$

Versuch: Man löse 1 ccm Anilin in einem Überschuß von Salzsäure auf, diazotiere wie oben und füge 1 ccm Brom, welches man in wässeriger Bromwasserstoffsäure oder in einer konzentrierten Bromkaliumlösung auflöst, hinzu. Es scheidet sich dann ein dunkles Öl ab, von welchem man die wässerige Flüssigkeit

¹ A. 137, 39.

abgießt. Wäscht man mehrfach mit Wasser nach, so erstarrt das Öl beim Abkühlen zu Kristallen.

Läßt man auf Perbromide Ammoniak einwirken, so erhält man Diazoimide:

$$C_6H_5 \cdot N_2 \cdot Br_3 + NH_3 = C_6H_5 \cdot N + 3HBr$$
.

Diazobenzolimid

Versuch: Das erhaltene Perbromid übergieße man mit etwas Wasser und füge konzentriertes Ammoniak hinzu. Unter lebhafter Reaktion bildet sich ein stark riechendes Öl (Diazobenzolimid).

Läßt man auf Diazoniumverbindungen Alkalien einwirken, so gehen jene in Salze über, in denen die Diazoverbindung die Rolle einer Säure spielt, z. B.:

$$C_6H_5 \cdot N_2 \cdot Cl + 2 \text{ NaOH} = C_6H_5 \cdot N_2 \cdot ONa + NaCl + H_2O$$
.

Diese können in zwei isomeren Modifikationen auftreten, von denen die primär erhaltene dadurch ausgezeichnet ist, daß sie sich in alkalischer Lösung mit Phenolen zu Azofarbstoffen paart, während die durch längere Einwirkung des Alkalis eventuell bei höherer Temperatur daraus erhaltene isomere Verbindung diese Eigenschaft gar nicht oder nur in sehr schwachem Maße besitzt. Versetzt man letztere Verbindungen mit Säuren, so werden sie wieder in Diazoniumsalze verwandelt und erlangen damit die Fähigkeit, sich in alkalischer Lösung mit Phenolen zu paaren.

Nach Hantzsch leiten sich die Salze, in denen die Diazoverbindung sich als Säure verhält, nicht vom Diazoniumhydroxyd, z. B.:

$$C_{\theta}H_{5} \cdot N$$
OH

ab, vielmehr liegt ihnen eine Verbindung von folgender Konstitution zugrunde, z. B.:

$$\mathrm{C_6H_5} \overset{\mathrm{III}}{\circ} \overset{\mathrm{III}}{\mathrm{N}} \overset{\mathrm{III}}{\sim} \mathrm{OH}$$
 .

Für die **Metallsalze** hat somit die frühere Formel, allerdings modifiziert, wieder Geltung erlangt. Die Verschiedenheit der beiden Arten von Metallsalzen beruht auf Stereoisomerie, z. B.

$$\begin{array}{c|cccc} C_bH_5 \cdot N & C_bH_5 \cdot N \\ & \parallel & & \parallel \\ NaO \cdot N & N \cdot ONa \\ & Syndiazoverbindung & Antidiazoverbindung \\ & kuppelt & kuppelt nicht \end{array}$$

Bezüglich der diesen Formeln zugrunde liegenden Anschauungen über die räumliche Anordnung der drei Valenzen des Stickstoffatoms sei auf die Ausführungen beim Benzophenoxim verwiesen; vgl. Hantzsch: Die Diazoverbindungen (Stuttgart 1902), sowie Hantzsch: Stereochemie (2. Aufl.), S. 142 u. f.

Die Salze der Diazoverbindungen mit Säuren sind in den einfachsten Füllen farblose, kristallisierte Stoffe, welche in Wasser leicht löslich, in Ather jedoch unlöslich sind. Um sie in festem Zustande darzustellen, kann man verschiedene Methoden anwenden. So erhält man z. B. das in farblosen Nadeln kristallisierende, sehr explosive Diazobenzolnitrat, indem man in einen Brei aus Anilinnitrat und Wasser gasförmige salpetrige Säure unter guter Kühlung einleitet und dann die Diazolösung mit Alkohol und Äther versetzt. Allgemein kann man feste Diazosalze herstellen, indem man eine alkoholische Lösung des Amins mit der betreffenden Säure und darauf unter Kühlung mit Amylnitrit versetzt¹;

$$\begin{array}{c} C_6H_5\boldsymbol{\cdot} NH_2 + NO_2C_5H_{11} + HCl = C_6H_5\boldsymbol{\cdot} N_2\boldsymbol{\cdot} Cl + C_5H_{11}\boldsymbol{\cdot} OH + H_2O \;. \\ Amylnitrit & Amylalkohol \end{array}$$

Scheidet sich hierbei die feste Diazoverbindung nicht direkt ab, so fügt man Äther hinzu. Beim Erhitzen zersetzen sich die trockenen Diazosalze entweder wie das Diazobenzolnitrat unter Explosion, oder es treten nur schwache Verpuffungen ohne Knall ein. Manche Diazoverbindungen sind so beständig, daß man sie aus Wasser umkristallisieren kann (z. B. in der Anthrachinonreihe).

Nur in seltenen Fällen ist es jedoch erforderlich, beim Arbeiten mit Diazoverbindungen diese in reinem Zustande zu isolieren; vielmehr wendet man meistens ihre äußerst leicht darzustellenden, wässerigen Lösungen an. Diese gewann man früher in der Weise, daß man in eine wässerige Lösung des Salzes eines Amins unter Kühlung so lange gasförmige salpetrige Saure einleitete, bis das Amin diazotiert war. Heute wendet man diese Methode nur noch in seltenen Fällen an; vielmehr bedient man sich an Stelle der freien salpetrigen Säure des Natriumnitrits zum Diazotieren. Um ein Amin zu diazotieren, stellt man sich zunächst eine Lösung des Amins in einer verdünnten Säure, am häufigsten in Salzsäure oder Schwefelsäure her. Theoretisch sind zum Diazotieren eines Moleküls eines Monoamins zwei Moleküle einer einbasischen Säure erforderlich:

$$C_6H_5 \cdot NH_2 + NaNO_2 + 2HCl = C_6H_5 \cdot N_2 \cdot Cl + NaCl + 2H_2O$$
;

man nimmt jedoch stets einen Überschuß derselben, und zwar mindestens drei Moleküle Salzsäure oder zwei Moleküle Schwefelsäure auf ein Moleküle eines Monoamins. In manchen Fällen ist das Chlorhydrat oder Sulfat eines Amins in Wasser schwer löslich; es ist unter diesen Umständen nicht erforderlich, so viel Wasser anzuwenden, bis das Salz gelöst ist; man kann vielmehr zu dem Kristallbrei das Nitrit fließen lassen, wobei auch das ungelöste Salz als Diazoverbindung in Lösung

¹ B. 23, 2994.

geht. — Zur Diazotierung eines Moleküls eines Monoamins ist theoretisch ein Molekül Natriumnitrit erforderlich; da dieses Salz jedoch nie vollkommen rein ist, so ist es zweckmäßig, etwa 5-10% mehr als theoretisch berechnet davon abzuwägen und in der gleich zu beschreibenden Weise zu prüfen, wann eben die genügende Menge von diesem hinzugefügt ist. Das Nitrit wird in Wasser aufgelöst, und zwar wendet man im allgemeinen auf einen Teil desselben 5-10 Teile Wasser an. Das Hinzufügen des Natriumnitrits zu der Aminlösung muß allmählich erfolgen, ohne daß die Flüssigkeit sich erwärmt. Vielfach wendet man hierbei zu weit gehende Vorsichtsmaßregeln an, indem man die Lösung des Amins durch eine Kältemischung abkühlt und aus einem Tropftrichter tropfenweise das Nitrit hinzufließen läßt. In vielen Fällen genügt es, die Lösung des Amins in ein mit kaltem Wasser gefülltes Gefäß zu stellen; will man ein übriges tun, so werfe man Eis in das Kühlwasser oder kühle höchstens die Aminlösung von außen mit Eis. Sehr zweckmäßig ist es, das Gefäß von außen gar nicht zu kühlen, sondern in die Aminlösung von Zeit zu Zeit einige Stückehen Eis zu werfen. Die Nitritlösung kann man direkt aus einem Kolben ausgießen. Entwickeln sich beim Hinzufügen derselben Gasblasen oder Dämpfe von Stickoxyden, so kühle man besser und trage das Nitrit langsamer ein. Um den Verlauf der Diazotierung, sowie das Ende derselben zu erkennen, bedient man sich des Jodkaliumstärkepapiers, welches in der folgenden Weise hergestellt wird:

Ein Stückchen Stärke von der Größe einer Erbse wird fein pulverisiert in 200 ccm siedendes Wasser eingetragen und unter gutem Umrühren mit diesem kurze Zeit aufgekocht. Nach dem Erkalten fügt man eine Lösung eines linsengroßen Stückchens Jodkalium in wenig Wasser hinzu und tränkt mit der Mischung lange, etwa 3 cm breite Streifen von Filtrierpapier, welche man dann über einer ausgespannten Schnur an einem säurefreien Orte trocknet. Nach dem Trocknen zerschneidet man die langen Streifen und bewahrt sie in einem verschlossenen Gefäße auf.

Um ein Amin zu diazotieren, versetzt man die abgekühlte saure Lösung zunächst mit einem kleinen Teile der Nitritlösung, rührt gut um und bringt einen Tropfen der Flüssigkeit mit Hilfe eines Glasstabes auf ein Jodkaliumstärkepapier. Ist die salpetrige Säure bereits zum Diazotieren verbraucht, so entsteht kein dunkler Fleck, und man kann von neuem Natriumnitrit hinzufügen usf. Entsteht jedoch sofort ein dunkler Fleck, so ist die salpetrige Säure noch nicht vollkommen in Reaktion getreten; man wartet in diesem Falle mit dem erneuten Zusatz so lange, bis die erste Menge in Reaktion getreten ist usf. Beim Zusatz der ersten drei Viertel der Nitritlösung kann man größere Mengen auf einmal hinzufügen, gegen Ende der Reaktion verfahre man jedoch etwas langsamer. Die Diazotierung ist beendet, sobald die Reaktion auf salpetrige Säure auch nach einigem Stehen nicht mehr verschwindet. Da die Diazotierung der letzten Anteile des

Amins oft einige Zeit erfordert, so höre man nicht schon mit dem Nitritzusatz auf, wenn etwa nach einer Minute Stehens die Reaktion auf salpetrige Säure noch eintritt; vielmehr lasse man die Lösung 5 bis 10 Minuten stehen und prüfe jetzt nochmals. — Bisweilen kommt es vor, daß die abgewogene Menge Natriumnitrit nicht zu genügen scheint, um das Amin zu diazotieren, und daß selbst nach Zusatz einer neuen Menge die Reaktion auf salpetrige Säure nicht eintritt. Diese Erscheinung hat meistens ihre Ursache darin, daß es an Säure fehlt, so daß das Nitrit nicht in Reaktion treten kann. Falls also einmal die abgewogene Menge von Nitrit nicht genügen sollte, so füge man zunächst zu einer Probe der Flüssigkeit etwas Säure und prüfe, ob jetzt nicht die gewünschte Reaktion eintritt. - Ferner trübt sich manchmal die Diazolösung gegen Ende der Reaktion, oder es scheidet sich ein Niederschlag aus ihr ab. Dieser besteht aus einer Diazoamidoverbindung, und seine Bildung ist auch durch Mangel an freier Säure veranlaßt. Fügt man Säure hinzu, so verschwindet jener beim Zusatz von Nitrit.

Der oben ausgeführte Ersatz der Diazogruppe durch Wasserstoff verläuft nach folgender Gleichung:

$$C_6H_5 \cdot N_2 \cdot OH + 2H = C_6H_6 + N_2 + H_2O.$$

Auf diese Weise ist es in vielen Fällen möglich, eine primäre Amidogruppe durch Wasserstoff zu ersetzen. Eine solche Reaktion hat natürlich da keinen Zweck, wo, wie im oben ausgeführten Beispiel, ein Amin durch Nitrierung eines Kohlenwasserstoffs und darauffolgende Reduktion erhalten ist. Es gibt jedoch Fälle, in denen ein Amin nicht auf so unzweideutige Weise erhalten wird, und wo es von Bedeutung ist, den amidfreien Stoff darzustellen (siehe unten).

Der Ersatz einer Diazogruppe durch Wasserstoff läßt sich auch mit Hilfe anderer Reduktionsmittel bewerkstelligen. Kocht man z. B. eine Diazoverbindung mit Alkohol, so gibt dieser, indem er in Aldehyd übergeht, zwei Atome Wasserstoff ab, durch welche die Diazogruppe wie oben reduziert wird:

Die Reaktion führt man in der Weise aus, daß man entweder in die siedende alkoholische Lösung des Amins gasförmige salpetrige Säure einleitet, oder daß man das Amin mit Alkohol, welcher mit Äthylnitrit gesättigt ist, erhitzt. Auch kann man die mit Schwefelsäure angesäuerte siedende alkoholische Lösung eines Amins mit Natriumnitrit versetzen.

An dieser Stelle seien zwei Beispiele erwähnt, welche die Bedeutung der Reaktion in theoretischer wie präparativer Richtung kennzeichnen: Durch Oxydation einer Mischung von Anilin und p-Toluidin entsteht ein komplizierter Farbstoff, das Parafuchsin, dessen Konstitution man lange Zeit nicht kannte. Diese wurde erst dadurch aufgeklärt, daß E. und O. Fischer die Diazoverbindung der Leukobase des Farbstoffs, des Paraleukanilins, mit Alkohol erhitzten, wobei der zugrunde liegende Kohlenwasserstoff, nämlich Triphenylmethan, erhalten wurde. (A. 194, 270.)

Als Beispiel für die präparative Bedeutung der Reaktion sei das folgende erwähnt:

Es gelingt auf keine Weise, durch Nitrieren des Toluols m-Nitrotoluol in größerer Menge darzustellen; nur die o- und p-Verbindung entstehen hierbei als Hauptprodukte. Um nun m-Nitrotoluol zu gewinnen, geht man vom p-Toluidin aus und nitriert dieses (sein Acetylderivat), wobei man ein Nitrotoluidin von der folgenden Konstitution erhält:

Ersetzt man in diesem in der zuletzt beschriebenen Weise die Amidogruppe durch Wasserstoff, so erhält man das gewünschte m-Nitrotoluol.

Beim Kochen einer Diazoverbindung mit Alkohol ist jedoch zu beachten, daß die Reaktion zuweilen in einem anderen Sinne verläuft, indem die Diazogruppe nicht durch Wasserstoff, sondern durch die Äthoxylgruppe ersetzt wird, so daß Phenoläther entstehen:

$$\begin{split} X \cdot N_2 \cdot O \cdot SO_8 H &+ C_2 H_5 \cdot OH = X \cdot OC_2 H_5 + N_2 + H_2 SO_4 \,, \\ X & OC_2 H_5 & X \cdot OC_2 H_5 \\ N &\Longrightarrow N &+ = N &\Longrightarrow N \\ 0 \cdot SO_3 H & H & H_2 SO_4 \end{split}$$

Zum Schlusse sei hervorgehoben, daß nicht nur das Anilin und seine Homologen, sondern alle Derivate derselben, wie Nitroamine, nalogensubstituierte Amine Aminoaldehyde, Aminokarbonsäuren usf., sich diazotieren lassen.

8. Reaktion: Ersatz der Diazogruppe durch Hydroxyl. Beispiel: Phenol aus Anilin.

Man versetzt 50 g Wasser unter Umrühren möglichst schnell mit 20 g konzentrierter Schwefelsäure und fügt zu der noch heißen Flüssigkeit ebenfalls unter Umrühren 10 g frisch destilliertes Anilin, welches man an der Wand des Becherglases herab-Darauf fügt man noch 100 ccm Wasser hinzu, kühlt durch Eintauchen in kaltes Wasser ab und versetzt dann die kalte Flüssigkeit so lange mit einer Lösung von 8.5 g Natriumnitrit in 40 ccm Wasser, bis sie auf Jodkaliumstärkepapier einen blauen Fleck erzeugt. Die so erhaltene Diazobenzolsulfatlösung erhitzt man dann eine halbe Stunde lang in einem Kolben schwach (40-50°) auf einem Wasserbade und destilliert darauf das entstandene Phenol durch Einleiten von Wasserdampf über. Nachdem man das wässerige Destillat mit festem Kochsalz gesättigt hat, schüttelt man es mehrmals mit Äther aus, trocknet die ätherische Lösung über entwässertem Glaubersalz, verdampft den Äther und unterwirft das zurückbleibende Phenol aus einem kleinen Fraktionierkolben der Destillation. Siedepunkt 183°. Ausbeute 7-8 g.

Die bei der Wasserdampfdestillation im Destillierkolben zurückbleibende Flüssigkeit filtriere man heiß. Beim Erkalten scheidet sich dann eine geringe Menge von Kristallen aus, welche aus Oxydiphenyl bestehen.

Erhitzt man gewisse Diazoverbindungen mit Wasser, so gehen sie unter Entwickelung von Stickstoff in ein Phenol über, z. B.:

$$\mathrm{C_6H_5 \cdot N_2 \cdot O \cdot SO_2 \cdot OH \, + \, HOH \, = \, C_6H_5 \cdot OH \, + \, N_2 \, + \, H_2SO_4 \, .}$$

Zu dieser Reaktion wendet man am zweckmäßigsten die Diazosulfate an. Unter Umständen kann man auch die Diazochloride benutzen. Jedoch vermeide man hierbei die Diazonitrate, da in diesem Falle die bei der Reaktion sich bildende Salpetersäure das Phenol leicht nitrieren kann. In manchen Fällen ist es zweckmäßiger, nicht zunächst die fertige Diazoverbindung herzustellen; vielmehr kann man zu einer siedenden Lösung des Amins in verdünnter Schwefelsäure eine wässerige Lösung der theoretisch erforderlichen Menge von Nitrit fließen lassen. Es findet dann in einer Reaktion Diazotierung und sofortige Zersetzung der Diazoverbindung statt.

Auch substituierte Amine, wie Amidokarbonsäuren, Amidosulfosäuren, halogensubstituierte Amine u.a., sind der gleichen Reaktion zugänglich.

Das als Nebenprodukt erhaltene Oxydiphenyl bildet sich in folgender Weise durch Einwirkung von noch nicht zersetzter Diazoverbindung auf Phenol:

$$\begin{array}{c} C_{6}H_{5}\cdot N_{2}\cdot \overline{|SO_{4}H+H|}\cdot C_{8}H_{4}\cdot OII = C_{6}H_{5}\cdot C_{8}H_{4}\cdot OH \\ + H_{2}SO_{4} + N_{2} \end{array}$$
 (vgl. B. 23, 3705).

9. Reaktion: Ersatz der Diazogruppe durch Jod.

Beispiel: Jodbenzol aus Anilin.

(Phenyljodidchlorid, Jodoso-, Jodobenzol und Diphenyljodiniumjodid.)

Eine Lösung von 10 g Anilin in einer Mischung von 50 g konzentrierter Salzsäure und 150 g Wasser wird unter Kühlung mit Eiswasser so lange allmählich mit einer Lösung von 8.5 g Natriumnitrit in 40 ccm Wasser versetzt, bis Jodkaliumstärkepapier gebläut wird. Die Diazolösung wird dann in einem nicht zu kleinen Kolben mit einer Lösung von 25 g Jodkalium in 50 ccm Wasser versetzt, die Mischung mehrere Stunden unter Kühlung mit Wasser sich selbst überlassen und schließlich auf dem Wasserbade so lange gelinde erwärmt, bis die Stickstoffentwickelung aufgehört hat. Man macht dann die Flüssigkeit mit Natron- oder Kalilauge stark alkalisch und destilliert das Jodbenzol mit Wasserdämpfen über, wobei man beachte, daß das Dampfeinleitungsrohr bis auf den Boden des Kolbens reicht. Das Jodbenzol wird dann im Scheidetrichter vom Wasser getrennt, mit Chlorcalcium getrocknet und der Destillation unterworfen. Siedepunkt 189-190°. Ausbeute rund 20 g.

Erwärmt man ein Diazojodid, so wird in meistens glatt verlaufender Reaktion die Diazogruppe durch Jod ersetzt:

$$C_6 H_5 \cdot N_2 \cdot J \, = \, C_6 H_5 \cdot J \, + \, N_2 \, .$$

Die Reaktion führt man in der Weise aus, daß man das Amin in salzsaurer oder schwefelsaurer Lösung diazotiert und dann mit Jodkalium versetzt. Aus dem Diazochlorid oder Diazosulfat bildet sich dann ein Diazojodid, welches in manchen Fällen bereits in der Kälte, in anderen beim Erwärmen wie oben reagiert. Da die Reaktion sehr glatt verläuft, so wird sie für viele Jodide als wirkliche Darstellungsmethode benutzt.

Die aromatischen Jodide (Jod am Kern) besitzen die bemerkenswerte Eigenschaft, zwei Atome Chlor addieren zu können, indem das zuvor einwertige Jod dreiwertig wird:

$$C_6H_5 \cdot \overset{\text{I}}{J} + Cl_2 = C_6H_5 \cdot \overset{\text{III}}{J}Cl_2$$
.

Phenyljodidchlorid²

Versuch: Ein Teil des erhaltenen Jodbenzols wird in dem fünffachen Volumen Chloroform aufgelöst und in diese Lösung unter

¹ Soll später die Grignardsche Reaktion ausgeführt werden, so gehe man von 20 g Anilin aus.

² J. pr. 33, 154. B. 25, 3494; 26, 357; 25, 2632. Bzgl. aliphatischer Jodidchloride vgl. A. 369, 119.

Kühlung mit Eiswasser so lange trocknes Chlor (sehr weites Einleitungsrohr) eingeleitet, bis letzteres nicht mehr absorbiert wird. Man filtriert dann die abgeschiedenen Kristalle ab, wäscht sie mit Chloroform nach, breitet sie in dünner Schicht auf Filtrierpapier aus und läßt sie an der Luft kurze Zeit trocknen.

Läßt man auf ein Jodidchlorid Natronlauge einwirken, so werden die zwei Chloratome durch ein Sauerstoffatom ersetzt, und man erhält eine Jodosoverbindung:

$$C_eH_5 \cdot JCl_2 + H_2O = C_eH_5 \cdot J - O + 2 HCl.$$

Jodosobenzol

Außer dieser Reaktion tritt noch eine Nebenreaktion ein, indem sich eine Jodiniumbase bildet. Die Bildung dieser kommt wahrscheinlich dadurch zustande, daß ein kleiner Teil des Jodosobenzols zu Jodosobenzol oxydiert wird und daß dieses mit Jodosobenzol unter Austritt von Jodsäure sich kondensiert:

$$\begin{array}{c} C_8H_5 \cdot J \diagdown OH \\ \hline OH \\ \hline OH \\ \\ Hypoth. \ Hydrat \\ des \ Jodosobenzols \\ \end{array} \begin{array}{c} C_8H_5 = C_8H_5 - J - C_8H_5 + JO_8H \ . \\ \\ OH \\ \\ Diphenyljodinium \\ \\ hydroxyd \\ \end{array}$$

Diese Base ist in dem vom Jodosobenzol abfiltrierten alkalischen Filtrat vorhanden. Versetzt man dieses mit schwefliger Säure, so reduziert letztere die Jodsäure zu Jodwasserstoff, und dieser bildet mit der Jodiniumbase ein in kaltem Wasser unlösliches Jodid:

$$\begin{split} JO_{3}H + 3\,SO_{2} &= JH + 3\,SO_{3}\,, \\ C_{6}H_{5} - J - \dot{C}_{6}H_{5} & C_{6}H_{5} - J - C_{6}H_{5} \\ & \downarrow \\ OH + HJ & \downarrow \\ & \downarrow \\ OH - & J \\ \end{split} + H_{2}O\,. \end{split}$$

Versuch: Man verreibe das Jodidchlorid in einer Reibschale innig mit verdünnter Natronlauge (auf 1 g Jodidchlorid eine Lösung von 0.5 g Natron in 4 g Wasser) und lasse über Nacht stehen: Das Jodosobenzol wird dann abfiltriert, mit Wasser gewaschen und auf einem Tonteller abgepreßt. Das alkalische Filtrat versetze man so lange mit wässeriger schwefliger Säure, bis es intensiv danach riecht. Den entstandenen Niederschlag filtriere man ab und kristallisiere ihn aus heißem Wasser um. Beim Abkühlen erhält man farblose Nadeln des Diphenyljodiniumjodids.

Die Jodosoverbindungen vermögen mit Säuren Salze zu bilden, wobei sie sich wie zweisäurige Basen, z. B. $C_6H_5 \cdot J < {OH} \atop OH$ verhalten.

Versuch: Man löse einige Gramme des Jodosobenzols unter Erwärmen in möglichst wenig Eisessig auf und verdampfe die Lösung in einer flachen Schale oder auf einem Uhrglase auf dem Wasserbade zur Trockne. Den festen Rückstand pulverisiere man und kristallisiere ihn aus wenig Benzol um. Man erhält so das essigsaure Jodosobenzol:

$$C_6H_5 \cdot J < OOC \cdot CH_5$$
 $OOC \cdot CH_6$

in Form farbloser Prismen vom Schmelzpunkt 157°.

Die Jodosoverbindungen scheiden aus Jodwasserstoff Jod ab, wobei sie zu Jodverbindungen reduziert werden:

$$C_6H_5 \cdot JO + 2JH = C_6H_5 \cdot J + J_2 + H_2O$$
.

Man benutzt diese Reaktion zur quantitativen Bestimmung des Jodososauerstoffs.

Versuch: Man löse etwas Jodkalium in Wasser auf, säuere mit verdünnter Schwefelsäure oder Essigsäure an und füge eine kleine Menge Jodosobenzol hinzu. Es scheidet sich braunes Jod ab.

Erwärmt man eine Jodosoverbindung vorsichtig auf etwa $100^{\,0}$, so nimmt sie infolge von Selbstoxydation ein Atom Sauerstoff auf und geht in eine Jodoverbindung mit fünfwertigem Jod über:

$$2 C_6 H_5 \cdot \overrightarrow{JO} = C_6 H_5 \cdot \overrightarrow{JO}_2 + C_6 H_5 \cdot \overrightarrow{J}.$$
Jodobenzol

Die gleichen Stoffe kann man erhalten, wenn man Jodosoverbindungen mit Wasserdampf behandelt.

Versuch: Jodosobenzol wird in einem Kolben mit so viel Wasser versetzt, daß ein dünner Brei entsteht. In diesen leitet man nun so lange Wasserdampf ein (Apparat für Dampfdestillation), bis kein Jodosobenzol mehr mit den Wasserdämpfen übergeht und alles Jodosobenzol in Lösung gegangen ist. Sollte das entstandene Jodobenzol sich nicht ganz lösen, so füge man noch mehr Wasser hinzu, bis Lösung eingetreten ist. Man dampft dann diese Lösung auf dem Wasserbade so weit ein, bis eine Probe beim Abkühlen eine reichliche Kristallisation von Jodobenzol liefert.

Die Jodoverbindungen verpuffen wie die Jodosoverbindungen beim Erhitzen (Versuch). Aus Jodwasserstoff scheiden sie ebenfalls Jod ab, iedoch die doppelte Menge im Vergleich zu den Jodosoverbindungen:

$$C_6H_5 \cdot JO_2 + 4HJ = C_6H_5 \cdot J + 2J_2 + 2H_2O$$
.

Mit Säuren vermögen sie keine Salze zu bilden.

Jodiniumbasen werden am zweckmäßigsten durch Einwirkung von Silberoxyd auf eine äquimolekulare Mischung einer Jodoso- und Jodoverbindung erhalten:

$$\begin{array}{c} C_6H_5 \cdot JO \,+\, C_6H_5 \cdot JO_2 \,+\, AgOH = C_8H_5 \cdot \stackrel{\text{III}}{J} \cdot C_6H_5 \,+\, AgJO_8 \,. \\ \\ \bullet \qquad \qquad OH \end{array}$$

Sie sind in Wasser löslich, reagieren wie die Sulfonium- und Ammoniumverbindungen stark alkalisch und geben mit den Halogenwasserstoffsäuren Niederschläge der entsprechenden Salze (siehe oben). Erhitzt man die Salze in trockenem Zustande, so zerfallen sie in zwei Moleküle Halogenkohlenwasserstoff, z. B.:

$$C_6H_5 \cdot J \cdot C_8H_5 = 2 C_6H_5 \cdot J .$$

$$\downarrow I$$

$$J$$

Versuch: Das bei der Darstellung des Jodosobenzols als Nebenprodukt gewonnene Diphenyljodiniumjodid erhitze man vorsichtig in einem Reagenzgläschen über einer kleinen Flamme. Plötzlich beginnt an einer Stelle Verflüssigung, die sich, ohne daß man weiter zu erwärmen braucht, durch die ganze Masse unter Aufsieden fortsetzt. Man erhält Jodbenzol, welches an seinem Geruch leicht zu erkennen ist.

Reaktion: Ersatz der Diazogruppe durch Chlor, Brom oder Cyan.

Beispiel: p-Tolunitril aus p-Toluidin.

In einem Kolben von 2 Liter Inhalt löst man unter Erhitzen auf dem Wasserbade 50 g Kupfervitriol in 200 ccm Wasser auf und fügt unter fortwährendem Erwärmen allmählich eine Lösung von 55 g Cyankalium in 100 ccm Wasser hinzu. Da sich hierbei Cyan entwickelt, so führe man diese Reaktion unter dem Abzuge aus und hüte sich, die Dämpfe einzuatmen.

¹ B. 27, 426, 502 und 1592.

Während die Kupfercyanürlösung auf dem Wasserbade gelinde (auf 60-70°) weiter erhitzt wird, stellt man sich eine Diazotoluolchloridlösung in der folgenden Weise her: 20 g p-Toluidin werden mit einer Mischung von 50 g konzentrierter Salzsäure und 150 ccm Wasser bis zur Lösung erhitzt, worauf die Flüssigkeit schnell in kaltes Wasser eingetaucht und mit einem Glasstabe lebhaft umgerührt wird, damit sich das salzsaure Toluidin möglichst feinkristallinisch abscheidet. Man fügt dann zu dem salzsauren Amin unter Kühlung mit Eiswasser so lange eine Lösung von 16 g Natriumnitrit in 80 ccm Wasser, bis man eine bleibende Reaktion auf salpetrige Säure mit Jodkaliumstärkepapier erhält. Das so erhaltene Diazotoluolchlorid fügt man dann aus einem Kolben etwa im Laufe von 10 Minuten zu der warmen Kupfercyanürlösung, wobei man letztere häufig umschüttelt. Nachdem man nach beendetem Eintragen das Reaktionsgemisch noch etwa 1/4 Stunde auf dem Wasserbade erwärmt hat, treibt man das Tolunitril mit Wasserdämpfen über, was man der mit übergehenden Blausäure wegen wiederum unter einem Abzuge ausführt. Das Nitril geht hierbei als gelbliches Öl über, welches in der Vorlage nach einiger Zeit erstarrt. Man trennt es durch Dekantieren vom Wasser, preßt. es auf einem Tonteller ab und reinigt es durch Destillation. Will das Öl nicht erstarren, so kann man das gesamte Destillat mit Äther aufnehmen, die ätherische Lösung zur Entfernung von Kresol mit etwas Natronlauge durchschütteln und dann nach dem Verdampfen des Äthers entweder den flüssig bleibenden Rückstand direkt destillieren oder ihn, falls er fest wird, vor der Destillation wie oben abpressen. Siedepunkt 218°. Ausbeute etwa 15 g.

Die Diazogruppe läßt sich nicht in analoger Weise wie durch Jod so auch durch Chlor, Brom oder Cyan ersetzen. Erhitzt man die wässerige Lösung eines Diazo-Chlorides, -Bromides oder Cyanides, so bildet sich wie beim Erhitzen eines Diazosulfates ein Phenol:

$$C_6H_5 \cdot N_2 \cdot Cl + H_2O = C_6H_5 \cdot OH + N_2 + HCl.$$

SANDMEYER¹ verdankt man nun die wichtige Entdeckung, daß, wenn man das Erhitzen bei Gegenwart von Kupferchlorür, Kupferbromür oder Kupfercyanür ausführt, die Reaktion analog der Bildung des Jodbenzols verläuft:

$$\begin{array}{ll} C_{6}H_{5} \cdot N_{2} \cdot Cl &= C_{6}H_{5} \cdot Cl \ + \ N_{2} \\ C_{6}H_{5} \cdot N_{2} \cdot Br &= C_{6}H_{5} \cdot Br \ + \ N_{2} \\ C_{6}H_{5} \cdot N_{2} \cdot CN &= C_{6}H_{5} \cdot CN \ + \ N_{2} \end{array} \right\} \quad \begin{array}{ll} \text{bei Gegenwart der} \\ \text{entsprechenden} \\ \text{Kupferoxydulsalze.} \end{array}$$

¹ B. 17, 1633 u. 2650; 18, 1492 u. 1496.

In welcher Weise hierbei die Kupferoxydulsalze mitwirken, ist noch nicht aufgeklärt; jedenfalls vereinigen sie sich zunächst mit der Diazoverbindung zu einem Doppelsalz, welches bei der Reaktion eine Rolle spielt.

Die oben ausgeführte Darstellung des Kupfercyanürs verläuft nach folgenden Gleichungen:

$$SO_4Cu + 2 KCN = Cu(CN)_2 + K_2SO_4$$
,
 $2 Cu(CN)_2 = 2 Cu(CN) + (CN)_2$.

Um die Diazogruppe durch Chlor oder Brom zu ersetzen, kann man genau wie oben verfahren. Man stellt sich eine Diazolösung her und trägt diese allmählich in eine erhitzte Kupferchlorür- oder Kupferbromür-Lösung ein. Bei leichtflüchtigen Chlor- oder Bromverbindungen verbindet man den Kolben zwecknäßig mit einem Rückflußkühler und läßt die Diazolösung aus einem Tropftrichter hinzufließen. In manchen Fällen ist es vorteilhafter, nicht zuvor eine fertige Diazolösung herzustellen, sondern in folgender Weise zu verfahren: Man löst das Amin in der sauren Kupferlösung auf und läßt aus einem Tropftrichter zu der erhitzten Lösung das Nitrit fließen. Es findet dann in einer Reaktion Diazotierung und Ersatz der Diazogruppe statt. — Ist das Reaktionsprodukt nicht mit Wasserdämpfen flüchtig, so kann man es durch Abfiltrieren oder Ausäthern des Reaktionsgemisches gewinnen.

Die Sandmeyersche Reaktion ist einer allgemeinen Anwendbarkeit fähig. Da die Ausbeuten meistens sehr gut sind, so wird sie für viele Substanzen als wirkliche Darstellungsmethode benutzt. Es sei schließlich darauf verwiesen, daß bei dem Ersatz der Diazogruppe durch Cyan eine neue Kohlenstoffbindung zustande kommt.

II. Reaktion: a) Reduktion einer Diazoverbindung zu einem Hydrazin. b) Ersatz des Hydrazinrestes durch Wasserstoff.

Beispiel: a) Phenylhydrazin aus Anilin. b) Benzol aus Phenylhydrazin.

a) In einem Becherglase versetzt man 100 ccm konzentrierte Salzsäure unter Umrühren mit 10 g frisch destilliertem Anilin, wobei sich das salzsaure Anilin zum Teil in Kristallen abscheidet. Zu der von außen durch Eis gekühlten Mischung läßt man dann langsam aus einem Tropftrichter so lange eine Lösung von 10 g Natriumnitrit in 50 ccm Wasser hinzufließen, bis mit Jodkaliumstärkepapier freie salpetrige Säure nachzuweisen ist. In diesem Falle kann man nicht die stark saure Lösung direkt auf das Jodkaliumstärkepapier bringen; man muß vielmehr einige Tropfen der Flüssigkeit zuvor auf einem Uhrglase mit etwas Wasser verdünnen und dann die Probe ausführen. Die Diazolösung ver-

setzt man dann unter Umrühren mit einer durch Eis abgekühlten Lösung von 60 g Zinnchlorür in 50 ccm konzentrierter Salzsäure, wobei sich ein Kristallbrei von salzsaurem Phenylhydrazin abscheidet. Nach mehrstündigem Stehen filtriert man diesen an der Saugpumpe (Büchnerscher Trichter mit Filtrierleinen) ab, preßt den Niederschlag auf dem Filter mit Hilfe eines Mörserpistilles fest zusammen und übergießt ihn dann in einem Kölbchen mit überschüssiger Natronlauge. Das sich hierbei ölig abscheidende freie Phenylhydrazin nimmt man mit Ather auf; die ätherische Lösung trocknet man mit geglühter Pottasche und verdampft hierauf den Äther. Für die späteren Versuche kann das so erhaltene Phenylhydrazin direkt benutzt werden. Will man es reinigen, so kann man es am besten im Vakuum destillieren oder

in einer Kältemischung abkühlen und die flüssig bleibenden Anteile von dem Erstarrten abgießen. Ausbeute etwa $10\,\mathrm{g}$.

Da die Diazotierung in stark salzsaurer Lösung, sowie das Filtrieren der stark sauren Flüssigkeit etwas mißlich ist, so kann man obiges Verfahren zweckmäßig in folgender Weise abändern: 10 g frisch destilliertes Anilin löst man in einer Mischung von 30 g konzentrierter Salzsäure und 75 g Wasser und diazotiert unter Kühlung mit Eiswasser in bekannter Weise mit einer Lösung von 8 g Natriumnitrit in 30 g Wasser. Man sättigt dann die Diazolösung unter Schütteln mit fein pulverisiertem Kochsalz (rund 30 g), gießt von etwa ungelöstem Salz ab und versetzt ebenfalls unter Eiskühlung mit einer erkalteten Lösung von 60 g Zinnchlorür in 25 g konzentrierter Salzsäure. Nach mehrstündigem

Stehen filtriert man das ausgeschiedene salzsaure Phenylhydrazin an der Saugpumpe über Filtrierpapier ab, wäscht mit wenig gesättigter Kochsalzlösung nach, preßt auf einem Tonteller ab und verfährt schließlich wie oben.

b) In einem mit Tropftrichter und absteigendem Kühler verbundenen Kolben von 1 Liter Inhalt (Fig. 72) erhitzt man 150 g Wasser und 50 g Kupfervitriol bis zum Sieden und läßt dann aus dem Tropftrichter allmählich eine Lösung von 10 g Phenylhydrazin in einer Mischung von 8 g Eisessig und 75 ccm Wasser hinzufließen. Unter lebhafter Stickstoffentwickelung geht die Oxydation des Phenylhydrazins zu Benzol vor sich, welch letzteres mit den Wasserdämpfen sofort überdestilliert und in einem Reagenzrohr aufgefangen wird. Durch einmalige vorsichtige Rektifikation aus einem Fraktionierkölbehen (ohne Kühler) erhält man reines Benzol vom Siedepunkt 81°. Ausbeute etwa 5 g.

Einfach substituierte Hydrazine vom Typus des Phenylhydrazins $\mathrm{C_6H_5\cdot NH\cdot NH_2}$ lassen sich nach der Methode von V. Mexer und Lecco gewinnen 1 , indem man Diazoverbindungen mit Zinnchlorür und Salzsäure reduziert:

$$C_8H_6 \cdot N_2 \cdot Cl + 4H = C_8H_5 \cdot NH \cdot NH_2$$
, HCl.
Salzsaures Phenylhydrazin

Die Reaktion wird wie oben ausgeführt: Man diazotiert das Amin in stark salzsaurer Lösung und fügt dann eine Lösung von Zinnchlorür in starker Salzsäure hinzu. Da die salzsauren Salze der Hydrazine in konzentrierter Salzsäure schwer löslich sind, so scheiden sie sich beim Hinzufügen des Zinnchlorürs direkt ab und können wie oben durch Abfiltrieren leicht gewonnen werden.

Die Reduktion von Diazoverbindungen zu Hydrazinen läßt sich nach der Methode von Emil Fischer, welche zur Entdeckung dieser Stoffklasse geführt hat, auch noch in anderer Weise bewerkstelligen. Läßt man auf ein Diazosalz neutrales schwefligsaures Natrium einwirken, so wird der Säurerest der Diazoverbindung durch den Rest der schwefligen Säure ersetzt, z. B.:

$$\begin{array}{lll} C_6H_5 \cdot N_2 \cdot Cl \ + \ NaSO_8Na \ = \ C_6H_5 \cdot N_2 \cdot SO_8Na \ + \ NaCl \ . \\ & Diazobenzolsulfosaures \ Natrium \end{array}$$

Reduziert man dieses Salz nun mit schwefliger Säure oder mit Zinkstaub und Essigsäure, so nimmt es 2 Atome Wasserstoff auf und geht in ein hydrazinsulfosaures Salz über:

 $C_6H_5\cdot N_2\cdot SO_8Na+2H=C_6H_5\cdot N_2H_2\cdot SO_8Na$. Phenylhydrazinsulfosaures Natrium

¹ B. 16, 2976.

² A. 190, 67.

Erhitzt man dieses mit Salzsäure, so wird die Sulfogruppe abgespalten, und man erhält salzsaures Phenylhydrazin, welches beim Eindampfen auskristallisiert:

$$C_6H_6 \cdot N_2H_2 \cdot SO_8Na + HCl + HOH = C_6H_5 \cdot NH \cdot NH_2$$
, $HCl + SO_4HNa$.

Nach dieser Methode, welche billiger als die erste auszuführen ist, jedoch nicht so schnell zum Ziele führt, stellt man im großen Phenylhydrazin dar.

Die einfach substituierten Hydrazine besitzen basischen Charakter; trotzdem sie zwei Ammoniakreste enthalten, verbinden sie sich jedoch nur mit einem Molekül einer einbasischen Süure, z. B.

$$C_6H_5 \cdot NH \cdot NH_2$$
, HCl. Salzsaures Phenylhydrazin

Phenylhydrazin reagiert mit Aldehyden und Ketonen, indem die beiden Wasserstoffatome der Amidogruppe mit dem Sauerstoffatom der CHO- oder CO-Gruppe als Wasser austreten¹:

$$\begin{array}{c} C_6H_5\cdot CHO \,+\, C_6H_5\cdot NH\cdot NH_2 \,=\, C_6H_5\cdot CH \overline{\hspace{1cm}} N\cdot NH\cdot C_6H_5 \,+\, H_2O\,,\\ Benzaldehyd & Benzylidenphenylhydrazon \end{array}$$

$$\begin{array}{l} C_{6}H_{5}\cdot CO\cdot C_{6}H_{5} \,+\, C_{8}H_{5}\cdot NH\cdot NH_{2} \,=\, \frac{C_{6}H_{5}}{C_{6}H_{5}} C \end{array} = N \cdot NH\cdot C_{6}H_{5} \,+\, H_{2}O \;. \\ \\ Benzophenon \end{array}$$

Diese Reaktion kann zur Erkennung und zum Nachweise von Aldehyden und Ketonen benutzt werden. Um ein Hydrazon darzustellen, wandte man früher eine Lösung von 1 Teil salzsaurem Phenylhydrazin und $1^1/_2$ Teilen kristallisiertem Natriumacetat in 10 Teilen Wasser als Reagens an. Fügt man zu dieser den Aldehyd oder das Keton, so bildet sich in manchen Fällen bereits in der Kälte, in anderen erst beim Erwärmen das Hydrazon. Da gegenwärtig vollkommen reines, freies Phenylhydrazin käuflich zu haben ist, so wendet man jetzt häufig eine Mischung gleicher Volumenteile von Phenylhydrazin und 50 proz. Essigsäure, welches Gemisch man noch mit dem dreifachen Volumen Wasser verdünnt, als Reagens an.

Versuch: Zu einer Mischung von 5 Tropfen Phenylhydrazin und 5 cm Wasser füge man 3 Tropfen Eisessig. Darauf versetze man mit 2 Tropfen Benzaldehyd (am Glasstabe) und schüttle um. Es bildet sich zunächst eine milchige Trübung, sehr bald jedoch ein flockiger Niederschlag von Benzylidenphenylhydrazon. Die kleinsten Mengen von Benzaldehyd lassen sich auf diese Weise erkennen.

Von hervorragender Bedeutung ist das Phenylhydrazin in der Chemie des Zuckers zur Abscheidung, Erkennung und Umwandlung

¹ B. 17, 572.

der verschiedenen Zuckerarten gewesen. Ohne dieses Reagens hätten die fundamentalen Aufklärungen der letzten Zeit auf diesem Gebiete kaum erzielt werden können. Läßt man auf ein Molekül einer Zuckerart ein Molekül Phenylhydrazin einwirken, so entsteht ein normales Hydrazon, z. B.:

$$\begin{array}{ll} CH_2.OH.(CH.OH)_4.CHO+C_6H_5.NH \cdot NH_9=CH_3.OH \cdot (CH.OH)_4.CH & +H_2O.\\ Traubenzucker & N-NH \cdot C_6H_6 \end{array}$$

Wendet man jedoch Phenylhydrazin im Überschuß an, so wirkt dieses oxydierend, d. h. Wasserstoff entziehend auf den Zucker ein, indem z. B. im obigen Beispiele die der Aldehydgruppe benachbarte CH-OH-Gruppe zu einer Ketongruppe oxydiert wird, welche wiederum mit dem Hydrazin reagiert. Die so erhaltenen Stoffe nennt man Osazone. Im obigen Beispiel erhält man so:

$$\begin{array}{c} CH_2 \cdot OH \cdot (CH \cdot OH)_{\sharp} \cdot C - CH - N \cdot NH \cdot C_{\sharp}H_{5} \\ \parallel \\ N \\ NH \cdot C_{\sharp}H_{5} \end{array}.$$

Erhitzt man Osazone mit Salzsäure, so spalten sie wie alle Hydrazone Phenylhydrazin ab. Man erhält daneben jedoch nicht wieder den ursprünglich angewandten Zucker unverändert zurück, sondern ein Oxydationsprodukt desselben, ein sogen. Oson, und zwar in dem gewählten Beispiel:

$$CH_2 \cdot OH \cdot (CH \cdot OH)_3 \cdot CO \cdot CHO$$
.

Reduziert man dieses, so wird nicht etwa die Ketongruppe reduziert und somit der ursprünglich angewandte Zucker zurückgebildet; es wird vielmehr die Aldehydgruppe reduziert, und man erhält:

$$CH_2 \cdot OH \cdot (CH \cdot OH)_3 \cdot CO \cdot CH_2 \cdot OH$$
.

Die Aldose ist in eine Ketose, Traubenzucker in Fruchtzucker verwandelt. Die allgemeine Bedeutung dieser Reaktion für die Zuckergruppe dürfte aus diesen kurzen Andeutungen ersichtlich sein.

Versuch: Eine erkaltete Lösung von 2 g salzsaurem Phenylhydrazin und 3 g kristallisiertem Natriumacetat in 15 ccm Wasser versetze man mit einer Lösung von 1 g reinem Traubenzucker in 5 ccm Wasser und erwärme auf dem Wasserbade. Nach etwa 10 Minuten beginnen sich feine, gelbe Nadeln des Osazons abzuscheiden, deren Menge sich bei längerem Erhitzen noch vermehrt. Man filtriere sie nach einstündigem Erhitzen ab, wasche mit Wasser nach und lasse die Kristalle an der Luft trocknen. Schmelzpunkt 205°.

Phenylhydrazin kondensiert sich ferner unter Bildung stickstoffhaltiger Ringe mit β -Diketonen und β -Ketonsäureestern zu sogen. Pyrazolen und Pyrazolonen. Von Wichtigkeit ist das aus Acetessigester und Phenylhydrazin entstehende Phenylmethylpyrazolon:

$$\begin{array}{c|c} \operatorname{CH_3 \cdot C}[\overline{O}] \cdot \operatorname{CH_2 \cdot CO}[\overline{OC_2H_5}] = \operatorname{CH_3 \cdot C} - \operatorname{CH_2 - CO} & + \operatorname{H_2 O} + \operatorname{C_2 H_5 OH}, \\ + & \operatorname{H_2}[N] & N[H] \cdot \operatorname{C_6 H_5} & N - - \operatorname{N \cdot C_6 H_5} \end{array}$$

aus dem durch Einwirkung von Jodmethyl unter Umlagerung das wichtige Fiebermittel "Antipyrin" = Dimethylphenylpyrazolon gewonnen wird:

$$\begin{array}{c} CH_8 \cdot C = CH - CO \\ CH_3 \cdot N - V \cdot C_6H_5 \cdot C_6H_$$

Kocht man die primären Hydrazine mit Kupfervitriol¹ oder Eisenchlorid², so wird der Hydrazinrest durch Wasserstoff ersetzt, und man erhält z. B. aus Phenylhydrazin Benzol:

$$\begin{array}{ll} C_{e}H_{5}\cdot NH\cdot NH_{2}\,+\,2\,Cu\,O\,=\,C_{6}H_{6}\,+\,N_{2}\,+\,H_{2}O\,+\,Cu_{2}O\\ oder & C_{6}H_{5}\cdot NH\cdot NH_{2}\,+\,Cu\,O\,=\,C_{6}H_{6}\,+\,N_{2}\,+\,H_{2}O\,+\,Cu\,. \end{array}$$

Von dieser Reaktion gilt das Gleiche, was oben von dem Ersatz der Diazogruppe durch Wasserstoff gesagt ist. Will man den einer Amidoverbindung zugrunde liegenden amidfreien Stoff darstellen, und hat sich hierbei die Reduktion der Diazoverbindung durch Zinnoxydulnatron oder Alkohol (s. S. 221) als unbrauchbar erwiesen, so stelle man wie oben das salzsaure Salz des entsprechenden Hydrazins dar und oxydiere das mit Natron hieraus abgeschiedene freie Hydrazin. Nicht immer ist wie im ausgeführten Beispiel der amidfreie Stoff leicht flüchtig. In einem derartigen Falle kann man die Oxydation in einem offenen Gefäß ausführen; das Reaktionsprodukt gewinnt man entweder durch Abfiltrieren oder durch Ausäthern. Es sei darauf-verwiesen, daß es zweckmäßiger ist, aus dem salzsauren Salz das freie Hydrazin abzuscheiden und dieses der Oxydation zu unter-Oxydiert man nämlich ein salzsaures Salz eines Hydrazins, so kann es vorkommen, daß hierbei der Hydrazinrest durch Chlor ersetzt wird:

$$\label{eq:control_energy} \mathrm{C_6H_5 \cdot NH \cdot NH_2 \cdot HCl} \, + \, \mathrm{O_2} \, = \, \mathrm{C_6H_5 \cdot Cl} \, + \, \mathrm{N_2} \, + \, 2\,\mathrm{H_2O} \, ,$$

was zu Irrtümern Veranlassung geben kann.

¹ B. 18, 90.

⁹ B. 18. 786.

12. Reaktion: a) Darstellung eines Azofarbstoffes aus einer Diazoyerbindung und einem Amin. b) Reduktion desselben.

Beispiel: a) Helianthin aus diazotierter Sulfanilsäure und Dimethylanilin. b) Reduktion des Helianthins.

a) 10 g auf dem Wasserbade getrocknete Sulfanilsäure werden in einer Lösung von 3·5 g entwässerter Soda in 150 ccm Wasser gelöst und mit einer Auflösung von 4·2 g reinem Natriumnitrit in 20 g Wasser versetzt. Hierzu fügt man dann unter Kühlung mit Wasser so viel verdünnte Salzsäure, als 2·5 g reinem HCl entspricht. Zu diesem Zwecke verdünne man konzentrierte Salzsäure mit dem gleichen Volumen Wasser, bestimme das spezifische Gewicht der verdünnten Säure mit Hilfe eines Aräometers und sehe in einer Tabelle nach, wieviel wasserfreie HCl diese enthält (vgl. Graham-Otto, Bd. II 1, S. 318)¹.

Ehe man die Diazotierung der Sulfanilsäure ausführt, stelle man sich in der folgenden Weise eine Lösung von 7 g frisch destilliertem Dimethylanilin2 in der theoretisch erforderlichen Menge von Salzsäure her: Aromatische Basen kann man nicht in der gleichen Weise wie Kali, Natron oder Ammoniak mit Salzsäure neutralisieren, indem man sie allmählich mit der Säure versetzt und mit Lackmuspapier prüft, wann die Flüssigkeit gerade eben sauer wird. Infolge des schwach basischen Charakters jener Amine reagieren nämlich deren Chlorhydrate noch so sauer, daß sie blaues Lackmuspapier röten, und man demnach gleich von Beginn des Neutralisierens an eine saure Reaktion erhält. Mit Hilfe von Fuchsingapier kann man jedoch entscheiden, wann die Neutralisation beendet ist. Das rote Fuchsinpapier besitzt nämlich die Eigenschaft, durch freie Salzsäure entfärbt zu werden, indem das einsäurige rote Fuchsin in ein farbloses mehrsäuriges Salz übergeht. Die salzsauren Salze der Basen rufen hingegen diese Entfärbung nicht hervor. Um nun die obigen 7 g Dimethylanilin zu neutralisieren, versetze man sie mit 25 ccm Wasser, füge allmählich unter Umrühren kleine Mengen von konzentrierter Salzsäure hinzu und prüfe nach jedesmaligem Zusatz, ob Fuchsinpapier noch nicht entfärbt wird.

¹ Hat man das spez. Gewicht einer Salzsäure bestimmt, so kann man den Prozentgehalt an wasserfreiem HCl auch ohne Tabelle in der folgenden Weise berechnen: Man multipliziere die hinter dem Komma befindliche Zahl mit 2 und setze hinter die ersten zwei Ziffern der so erhaltenen Zahl ein Komma: z. B. Spez. Gew. = 1·134. - 2 × 134 = 268. Prozentgehalt = 26·8. Ist das spez. Gewicht größer als 1·18, so sehe man in einer Tabelle nach.
² S. P. 192°.

Das so erhaltene salzsaure Dimethylanilin fügt man dann zu der Diazolösung und macht darauf die Mischung durch nicht zu viel Natronlauge deutlich alkalisch. Der Farbstoff scheidet sich hierbei nach einiger Zeit direkt ab. Die Abscheidung kann man noch vermehren, wenn man etwa 25 g fein pulverisiertes Kochsalz in die Lösung einträgt. Nach dem Abfiltrieren und Abpressen auf einem Tonteller kristallisiert man den Farbstoff aus wenig Wasser um.

Darstellung des Fuchsinpapieres: Ein Fuchsinkristall von der Größe einer Linse wird pulverisiert, in 100 ccm Wasser unter Erwärmen gelöst und die Lösung filtriert. In diese taucht man 2 cm breite Streisen von Filtrierpapier, welche man dann über einer Schnur an einem säurefreien Orte oder auf dem Wasserbade trocknet. Das Papier darf nicht intensiv rot, sondern nur matt rosa gefärbt sein.

Statt des Fuchsinpapieres kann man sich auch des käuflichen Kongopapieres bedienen, dessen rote Farbe durch freie Säure in Blau umschlägt (umgekehrtes Lackmuspapier).

b) 2 g des Farbstoffes werden unter Erwärmen in möglichst wenig Wasser gelöst und heiß so lange mit einer Lösung von 8 g Zinnchlorür in 20 g konzentrierter Salzsäure versetzt, bis Entfärbung eingetreten ist. Die farblose Lösung kühlt man dann gut ab, wobei sich, besonders wenn man die Gefäßwandungen mit einem Glasstabe reibt, Sulfanilsäure abscheidet, welche man über etwas Asbest oder Glaswolle abfiltriert. Das Filtrat verdünnt man mit Wasser und fügt zu ihm so lange Natronlauge, bis die anfangs ausgeschiedenen Oxydhydrate des Zinns sich wieder gelöst haben. Man schüttelt dann einige Male mit Äther aus, trocknet die ätherische Lösung mit Pottasche und verdampft den Äther, wobei das p-Amidodimethylanilin als Öl, welches beim Abkühlen und Reiben mit einem Glasstabe erstarrt, zurückbleibt.

Reaktion auf p-Amidodimethylanilin¹: Das Amidodimethylanilin versetzt man allmählich mit kleinen Mengen verdünnter Schwefelsäure, bis es sich eben gelöst hat. Einige Tropfen dieser Lösung fügt man dann in einem Becherglase zu verdünntem Schwefelwasserstoffwasser, welches man mit etwa ¹/₅₀ seines Volumens an konzentrierter Salzsäure versetzt hat. Fügt man zu dieser Mischung nun einige Tropfen einer verdünnten Eisenchloridlösung, so erhält man eine intensiv blaue Färbung von Methylenblau.

a) Diazoverbindungen reagieren mit Aminen sowie mit Phenolen unter Bildung von Azofarbstoffen ²:

¹ B. **16**, 2235.

² A. **137**, 60; B. **3**, 233.

$$\begin{array}{ll} 1. & C_6H_5\cdot N_2\cdot Cl \,+\, C_6H_5\cdot N(CH_3)_2 \,=\, C_8H_6\cdot N \overline{\quad \ \ } N \cdot C_8H_4\cdot N(CH_3)_2 \,+\, HCl \;, \\ & Dimethyl\text{-}Amidoazobenzol \end{array}$$

2. $C_6H_5 \cdot N_2 \cdot Cl + C_6H_5 \cdot OH = C_6H_5 \cdot N - N \cdot C_6H_4 \cdot OH + HCl$. (bei Gegenwart von Alkali) Oxyazobenzol

Die Reaktion kommt nach Hantzsch in folgender Weise zustande:

Es bildet sich also zunächst eine unbeständige syn-Azoverbindung, die durch Umklappen sofort in die beständige anti-Azoverbindung übergeht.

Nach diesen zwei typischen Reaktionen wird die zahlreiche Schar der Monoazofarbstoffe dargestellt. Die große Anzahl der möglichen Kombinationen ergibt sich aus folgender Überlegung: Statt wie in Gleichung 1) von diazotiertem Anilin auszugehen, kann man andere Basen benutzen, wie o-Toluidin, p-Toluidin, Xylidin, Cumidin, α-Naphthylamin, β-Naphthylamin u. a. m. Auch die verschiedensten Derivate dieser Basen, vor allem deren Sulfosäuren, wie Sulfanilsäure, Metanilsäure, die zahlreichen α - und β -Naphthylaminmono- bis poly-sulfosäuren kann man verwenden. Statt mit Dimethylanilin kann man jene Diazoverbindungen mit anderen tertiären, zum Teil auch mit sekundären und primären Aminen, wie Diphenylamin oder m-Diaminen u. a. kombinieren oder "paaren". In der zweiten Gleichung kann man wiederum von den Diazoverbindungen der soeben erwähnten Basen ausgehen und diese anderseits mit einwertigen Phenolen, wie den Kresolen, Naphtholen, oder zweiwertigen Phenolen wie Resorcin oder den Sulfosäuren dieser Phenole, vor allem mit den zahlreichen Sulfosäuren der beiden Naphthole kombinieren. Da ein brauchbarer Farbstoff wasserlöslich sein muß, und die Alkalisalze der Farbstoffsulfosäuren in Wasser leichter löslich sind, als die keine Sulfogruppe enthaltenden Stammfarbstoffe, so geht man bei der Darstellung von Azofarbstoffen meistens von Sulfosäuren aus.

Einige Beispiele mögen das Gesagte erläutern.

I. Amidoazofarbstoffe.

$$\begin{array}{c} I. \text{ Amidoazofarbstoffe.} \\ \text{p-C}_8H_4 & \text{NO}_8H \\ \text{N-N-C}_6H_4 \cdot \text{N(CH}_3)_2 \end{array} = \text{Helianthin,} \\ \text{Diazot. Sulfanilsäure + Dimethylanilin (tert. Base)} \\ \text{M-C}_6H_4 & \text{SO}_3H \\ \text{m-C}_6H_4 \cdot \text{N-N-C}_8H_4 \cdot \text{NH-C}_6H_5 \end{array} = \text{Metanilgelb,} \\ \text{Diazot. Metanilsäure + Diphenylamin (sek. Base)} \\ \text{C}_6H_5 \cdot \text{N-N-N-C}_8H_3 & \text{Chrysoidin.} \\ \text{Diazot. Anilin + m-Phenylendiamin (prim. Base)} \end{array}$$

II. Oxyazofarbstoffe.
$$SO_{3}H$$

$$P^{-C_{6}H_{4}} N = N \cdot C_{10}H_{6} \cdot OH = Orange II,$$
Diazot. Sulfanilsäure + β -Naphtol
$$C_{10}H_{6} \cdot OH = Croceinorange II,$$

$$C_{10}H_{6} \cdot OH = Croceinorange II,$$
Diazot. α -Naphthionsäure + β -Naphtol
$$C_{8}H_{5} \cdot N = N \cdot C_{10}H_{6} \cdot OH = Croceinorange,$$

$$C_{8}H_{5} \cdot N = N \cdot C_{10}H_{4} \cdot OH = Croceinorange,$$
Diazot. Anilin + Croceinsäure
$$(\beta \cdot Naphtholsulfosäure)$$

$$(CH_{3})_{2} \cdot C_{8}H_{3} \cdot N = N \cdot C_{10}H_{4} \cdot OH = Xylidinponceau.$$
Diazot. Xylidin + R-Säure
$$(\beta \cdot Naphtholdisulfosäure)$$

b) Was die Konstitution der Azofarbstoffe anbelangt, so ist, vorausgesetzt, daß die der Komponenten bekannt ist, nur die Frage zu beantworten: Welches Wasserstoffatom des nicht diazotierten Komponenten ist mit dem Säurerest der Diazoverbindung gemeinsam ausgetreten? Diese Frage läßt sich beantworten, indem man die Reduktionsprodukte des Azofarbstoffes untersucht. Bei einer energischen Reduktion, am besten in saufer Lösung mit Zinnehlorür, wird nämlich die doppelte NTN-Bindung gelöst; indem sich dann 4 H-Atome anlagern, werden zwei Moleküle eines primären Amins gebildet, z. B.

$$C_{e}H_{4} \underbrace{ \begin{array}{c} SO_{3}H \\ \\ N \underline{\quad \ } N \cdot C_{e}H_{4} \cdot N(CH_{3})_{2} + 4H \end{array}} = C_{e}H_{4} \underbrace{ \begin{array}{c} SO_{3}H \\ NH_{2} \end{array}} + C_{e}H_{4} \underbrace{ \begin{array}{c} NH_{2} \\ N(CH_{3})_{2} \end{array}} .$$

Aus dieser Gleichung ist ersichtlich, daß man bei der Reduktion einerseits das Amin, welches diazotiert wurde, im obigen Falle Sulfanilsäure, zurückgewinnt, daß aber anderseits in die zweite Komponente eine Amidogruppe eingeführt ist. Untersucht man nun, welche Konstitution dieses zweite Spaltungsprodukt besitzt, so ist damit auch die Konstitution des Azofarbstoffes aufgeklärt. Es hat sich als allgemeine Regel ergeben, daß bei der Kombination einer Diazoverbindung mit einem Amin oder Phenol in den meisten Fällen das zur Amido- oder Hydroxylgruppe in Parastellung befindliche Wasserstoffatom substituiert wird. Dementsprechend wurde im obigen Falle p-Amidodimethylanilin bei der Reduktion erhalten. Ist die Parastellung besetzt, so tritt das Ortho-Wasserstoffatom mit dem Säurereste aus.

In manchen Fällen kann man die Bildung und darauffolgende Reduktion eines Azofarbstoffes zur Einführung einer Amidogruppe in ein Phenol oder ein Amin präparativ verwerten. Man kann auch Azofarbstoffe herstellen, welche die "chromophore Gruppe" N=N zweimal enthalten, und die man Dis- oder Tetrazofarbstoffe nennt. Diese lassen sich nach zwei Methoden darstellen. Man kann 1. von Amidoazoverbindungen ausgehen, also von Stoffen, welche bereits eine Azogruppe enthalten, jene diazotieren und mit einem Amin oder Phenol kombinieren. So erhält man z. B. den "Biebricher Scharlach", indem man die Disulfosäure des Amidoazobenzols diazotiert und mit β -Naphthol kombiniert:

thol kombiniert:
$$C_6H_4$$
 SO_3H C_6H_8 $N=N \cdot C_{10}H_6 \cdot OH$.

Diazot. Amidoazobenzoldisulfosäure + β -Naphthol

Oder man geht 2. von Diaminen aus, diazotiert diese und kombiniert die Bis-Diazoverbindung mit zwei Molekulen eines Amins oder Phenoles. Hierher gehören die wichtigen Farbstoffe der Kongogruppe, welche aus den Benzidinbasen (s. S. 216) dargestellt werden, z. B.:

$$\begin{array}{c|c} C_{6}H_{4}-N = N - C_{10}H_{5} & NH_{9} \\ & NH_{9} & NH_{9} \\ \hline C_{8}H_{4}-N = N - C_{10}H_{5} & NH_{9} \\ \hline & SO_{8}H \\ \hline & SO_{8}H \end{array} = Kongo ,$$

Diazot. Benzidin + 2 Mol. α-Naphthiousäure

$$\begin{array}{c} C_{\delta}H_{4}\cdot N = N \cdot C_{\delta}H_{3} \\ C_{\delta}H_{4}\cdot N = N \cdot C_{\delta}H_{3} \\ C_{\delta}H_{4}\cdot N = N \cdot C_{\delta}H_{3} \end{array} \begin{array}{c} OH \\ COOH \\ OH \\ COOH \\ \end{array}$$

Diazot. Benzidin + 2 Mol. Salicylsäure

Diese Kongofarbstoffe besitzen die bemerkenswerte Eigenschaft, die pflanzliche Faser (Baumwolle) direkt zu färben, während bei den meisten übrigen Azofarbstoffen die Baumwolle vor dem Färben gebeizt werden muß.

Was schließlich die oben mit Amidodimethylanilin ausgeführte Farbstoffreaktion, welche auch die kleinsten Mengen von Schwefelwasserstoff zu erkennen gestattet, anbetrifft, so wird diese im großen Maßstabe technisch ausgeführt, da der oben erzeugte Farbstoff das wichtige "Methylenblau" ist. Die Reaktion verläuft in der folgenden Weise: Aus zwei Molekülen des Diamins spaltet sich bei der Oxydation mit Eisenchlorid zunächst ein Molekül Ammoniak ab, wobei ein Derivat des Diphenylamins gebildet wird:

Bei Gegenwart von Schwefelwasserstoff und Salzsäure wird dann aus diesem durch die oxydierende Wirkung des Eisenchlorides ein Derivat des Thiodiphenylamins in folgender Weise erzeugt:

$$\begin{array}{c|c}
N(CH_3)_2 \\
C_8H_3|\overline{H} & + O \\
\hline
|N|\overline{H}| & + \overline{S} \\
C_6H_3|\underline{H} & + O
\end{array} = 3H_2O + N$$

$$\begin{array}{c|c}
C_6H_3 & N(CH_3)_2 \\
N(CH_3)_2 & N(CH_3)_2 \\
\hline
N(CH_3)_2 & \overline{H}|C1 \\
+ O$$

$$\begin{array}{c|c}
N(CH_3)_2 & N(CH_3)_2 \\
\hline
N(CH_3)_2 & N(CH_3)_2 \\
\hline
N(CH_3)_2 & \overline{H}|C1 \\
\hline
\end{array}$$

13. Reaktion: Darstellung einer Diazoamidoverbindung.

Beispiel: Diazoamidobenzol aus Diazobenzolchlorid und Anilin.1

10 g frisch destilliertes Anilin werden in einer Mischung von 100 ccm Wasser und so viel konzentrierter Salzsäure als 12 g wasserfreiem HCl entspricht (spezifisches Gewicht mit Aräometer bestimmen) gelöst und unter Kühlung mit Eiswasser in der bereits mehrfach beschriebenen Weise mit einer Lösung von 8 g Natriumnitrit in 50 ccm Wasser diazotiert. Schon vorher hat man sich in der auf Seite 240 beschriebenen Weise eine Lösung von 10 g Anilin in 50 g Wasser und der gerade theoretisch erforderlichen Menge Salzsäure hergestellt, welche man, nachdem sie durch Eiswasser gut abgekühlt ist, unter Umrühren zu der Diazolösung hinzufügt. Man löst ferner 50 g kristallisiertes Natriumacetat in möglichst wenig Wasser auf und fügt die abgekühlte Lösung unter Umrühren zu der oben erhaltenen Mischung der Diazoverbindung mit dem salzsauren Anilin. Nach halbstündigem Stehen filtriert man das abgeschiedene Diazoamidobenzol an der Saugpumpe ab, wäscht es mehrmals mit Wasser nach, preßt es auf einem Tonteller gut ab und kristallisiert es aus Ligroin um. Schmelzpunkt 98°. Ausbeute fast theoretisch.

Läßt man ein Molekül einer Diazoverbindung auf ein Molekül eines primären Amins einwirken, so wird wie bei der Bildung der Azofarbstoffe ein Wasserstoffatom des letzteren durch den Diazorest ersetzt. In diesem Falle tritt jedoch nicht wie bei der Bildung einer Azoverbindung ein Benzolwasserstoffatom des Amins, sondern ein Aminwasserstoffatom aus, so daß ein Stoff, welcher eine Kette von drei Stickstoffatomen enthält, sich bildet:

$$\frac{C_8H_5 \cdot N_2 \cdot Cl + C_8H_8 \cdot NH_2 = \underbrace{C_8H_5 \cdot N = N \cdot NH \cdot C_8H_5}_{Diazoamidobenzol} + HCl.$$

¹ A. 121, 257.

Auch gemischte Diazoamidoverbindungen lassen sich herstellen, indem man das Diazoderivat eines Amins mit einem anderen Amin kombiniert:

$$C_{6}H_{5} \cdot N_{2} \cdot Cl + C_{6}H_{4} \underbrace{CH_{3}}_{NH_{2}} = C_{6}H_{5} \cdot N \underline{=} N \cdot NH \cdot C_{6}H_{4} \cdot CH_{3} + HCl.$$
Benzoldisazoamidotoluol

Diazoverbindungen kombinieren sich nur mit den freien Aminen zu Diazoamidoverbindungen, und der Zusatz von Natriumacetat am Schlusse der oben ausgeführten Reaktion hatte den Zweck, aus dem salzsauren Anilin die Base in Freiheit zu setzen oder letztere in ihr stark hydrolytisch dissoziiertes, d. h. in Essigsäure und freies Anilin gespaltenes Acetat zu verwandeln.

Die Diazoamidoverbindungen sind gelb gefärbte Stoffe, welche sich in Säuren nicht lösen. Sie sind weit beständiger als die Diazoverbindungen und lassen sich ohne Zersetzung umkristallisieren. Erhitzt man sie jedoch schnell, so verpuffen sie. In ihren Reaktionen verhalten sie sich wie eine Mischung von Diazoverbindung und Amin: Kocht man sie z. B. mit Salzsäure, so zerfallen sie unter Stickstoffentwickelung in ein Phenol und Amin:

$$C_{6}H_{5}\cdot N = N \cdot NH \cdot C_{6}H_{5} \, + \, H_{2}O \, = \, C_{6}H_{5}\cdot OH \, + \, C_{6}H_{5}\cdot NH_{2} \, + \, N_{2} \, .$$

Beim Erhitzen mit Kupferchlorür und Salzsäure gehen sie die Sandmeyensche Reaktion ein:

$$C_{e}H_{5}\cdot N = N \cdot NH \cdot C_{e}H_{5} + HCl = C_{e}H_{5}\cdot Cl + C_{e}H_{5}\cdot NH_{2} + N_{2}.$$

Bei der Reduktion mit Essigsäure und Zinkstaub bildet sich daraus ein Hydrazin:

$$C_6H_5 \cdot N = N \cdot NH \cdot C_6H_5 + 4H = C_6H_5 \cdot NH \cdot NH_2 + C_6H_5 \cdot NH_2$$
.

Stets erhält man jedoch neben dem Reaktionsprodukt des Diazorestes ein Molekül eines Amins.

Bei der Einwirkung von salpetriger Säure zerfallen sie, indem der Aminrest diazotiert wird, in zwei Moleküle einer Diazoverbindung:

$$C_6 H_5 \cdot N \overline{--} N \cdot N H \cdot C_6 H_5 \, + \, N O_2 H \, + \, 2 \, H C I \, = \, 2 \, C_6 H_5 \cdot N_2 \cdot C I \, + \, 2 \, H_2 O \; .$$

Erwärmt man eine Diazoamidoverbindung mit einem Amin bei Gegenwart von etwas salzsaurem Amin, so findet Umlagerung zu der isomeren Amidoazoverbindung statt:

$$\begin{array}{ll} C_6H_5\cdot N = N\cdot NH\cdot C_6H_5 &= C_6H_5\cdot N = N\cdot C_6H_4\cdot NH_2. \\ &\quad Amidoazobenzol \end{array}$$

Das nächste Präparat wird diese Reaktion betreffen.

Auch mit sekundären Aminen vermögen sich Diazoverbindungen zu Diazoamidoverbindungen zu kombinieren; hier sind besonders die Kombinationen mit einer alkaloidartigen Base, dem Piperidin $C_5H_{11}N$

von präparativer Bedeutung. Erwärmt man diese nämlich mit Fluorwasserstoffsäure, so zerfallen sie unter Stickstoffentwickelung in Piperidin und ein Fluorid: 1

 $\begin{array}{l} C_5H_5\cdot N \overline{\quad} N \cdot NC_5H_{10} + HF = C_6H_5\cdot F + C_5H_{11}N + N_2 \,. \\ Benzoldisazopi peridin & Fluorbenzol \end{array}$

Auf diese Weise ist es zuerst gelungen, aromatische Fluoride darzustellen, welche nach älteren Angaben analog den Chloriden, Bromiden und Jodiden aus den Diazoverbindungen selbst nicht erhältlich sein sollten, neuerdings jedoch auch durch direkte Zersetzung der Diazofluoride erhalten sind.

14. Reaktion: Umlagerung einer Diazoamidoverbindung in eine Amidoazoverbindung.

Beispiel: Amidoazobenzol aus Diazoamidobenzol.

Zu einer Mischung von 10 g kristallisiertem und fein gepulvertem Diazoamidobenzol mit 5 g pulverisiertem salzsaurem Anilin. die sich in-einem kleinen Becherglase befindet, fügt man 25 g frisch destilliertes Anilin und erhitzt das Gemisch unter öfterem Umrühren eine Stunde auf einem Wasserbade auf etwa. 45°. Man versetzt dann in einem größeren Gefäße das Reaktionsgemisch mit Wasser und fügt ihm so lange verdünnte Essigsäure hinzu. bis alles Anilin in Lösung gegangen und der ungelöst gebliebene Niederschlag vollkommen fest geworden ist. Dieser wird darauf abfiltriert, mit Wasser gewaschen, in einer großen Schale mit viel Wasser (bis zu 1 Liter) erhitzt und so lange allmählich mit Salzsäure versetzt, bis der größte Teil des Niederschlages in Lösung gegangen ist. Die filtrierte Lösung scheidet beim längeren Stehen stahlblaue Kristalle von salzsaurem Amidoazobenzol ab, welche abfiltriert und mit verdünnter Salzsäure, nicht aber mit Wasser nachgewaschen werden.

Ist man nicht im Besitze von salzsaurem Anilin, so versetzt man unter Umrühren konzentrierte Salzsäure mit Anilin und filtriert den abgeschiedenen Kristallbrei nach dem Erkalten über Glaswolle ab, preßt ihn auf dem Filter mit Hilfe eines Mörserpistilles fest zusammen und streicht ihn auf einen Tonteller.

Zur Gewinnung des freien Amidoazobenzols erwärmt man das salzsaure Salz mit verdünntem Ammoniak, filtriert die freie Base ab, löst sie in Alkohol unter Erwärmen auf und fügt heißes Wasser bis zur beginnenden Trübung hinzu. Schmelzpunkt 127—128°. Ausbeute 6—8 g.

¹ A. **243**, 239.

Erwärmt man eine Diazoamidoverbindung mit einem Amin und etwas salzsaurem Amin, so geht jene in eine Amidoazoverbindung über. Die Reaktion verläuft höchstwahrscheinlich in der Weise, daß der Aminrest der Diazoamidoverbindung mit einem Benzolwasserstoffatom des salzsauren Amins austritt, worauf sich der Diazorest mit dem Rest des als Salz angewandten Amins zur Amidoazoverbindung vereinigt: $C_8H_5 \cdot N = N \cdot C_6H_4 \cdot NH_2 + C_6H_5 \cdot NH_2$ Amidoazobenzol.

Indem sich nicht das Amidoazobenzol, sondern das bei der Reaktion entstandene neue Molekül Amin mit der Salzsäure vereinigt, ist wiederum ein Molekül salzsaures Amin vorhanden, welches von neuem die Umwandlung veranlaßt, so daß eine kleine Menge Chlorhydrat beliebig große Mengen der Diazoamidoverbindung umwandeln kann.

Reduziert man Amidoazobenzol, so erhält man daraus p-Phenylendiamin und Anilin. Die Umsetzung ist demnach in der Parastellung zur NH₂-Gruppe eingetreten, was bei freier Parastellung stets der Fall ist.

Die Amidoazoverbindungen besitzen schwach basische Eigenschaften; versetzt man die Salze jedoch mit viel Wasser, so werden sie zum Teil dissoziiert.

Das salzsaure Amidoazobenzol kam früher als gelber Farbstoff unter dem Namen "Anilingelb" in den Handel. Heute wendet man es selbst kaum noch an; man stellt aus ihm jedoch durch Erhitzen mit Schwefelsäure eine Mono- oder Disulfosäure dar, welche in Form ihrer Alkalisalze unter dem Namen "Säuregelb oder Echtgelb" als Farbstoffe Verwendung finden. Daß man aus der Diazoverbindung dieses Farbstoffes durch Kombination mit β -Naphthol den "Biebricher Scharlach" gewinnt, ist bereits bei den Disazofarbstoffen erwähnt. Schließlich wendet man Amidoazobenzol auch noch zur Darstellung der Indulinfarbstoffe an.

15. Reaktion: Oxydation eines Amins zu einem Chinon. Beispiel: Chinon aus Anilin.¹

Zu einer Lösung von 25 g Anilin in einer Mischung von 200 g reiner konzentrierter Schwefelsäure und 600 ccm Wasser, die sich in einem dickwandigen Becherglase (Filtrierstutzen) befindet und von außen durch zerstoßenes Eis auf 5° abgekühlt ist, läßt man unter fortdauerndem Umrühren mit der Turbine allmählich aus einem Tropftrichter eine Lösung von 25 g Natriumbichromat in 100 g Wasser hinzufließen (Fig. 73). Sollte hierbei die Temperatur über 10° steigen, so unterbricht man den Zusatz des Chromates auf kurze Zeit und wirft einige Eisstückchen in das Becherglas. Man läßt das Reaktionsgemisch dann an einem kühlen Orte über Nacht stehen und am nächsten Morgen

¹ A. 27, 268; 45, 354; 215, 125, B. 19, 1467; 20, 2283.

wiederum unter Rühren und Kühlung zu ihm eine Lösung von 50 g Natriumbichromat in 200 g Wasser fließen. Nachdem man das Gemisch bis zum Nachmittag nochmals sich selbst überlassen hat, teilt man es in zwei gleiche Teile, von denen man den einen in der folgenden Weise auf Chinon verarbeitet: In einem geräumigen Scheidetrichter übergießt man ihn mit $^2/_3$ seines Volumens Äther und schüttelt die beiden Schichten vorsichtig durcheinander. Schüttelt man zu lebhaft, so trennen sich die zwei Schichten nicht gut voneinander. Nachdem man längere Zeit ($^1/_2$ Stunde) hat stehen lassen, läßt man die untere, wässerige Schicht ab (vgl. S. 43, Trennung gefärbter Flüssigkeiten), filtriert die ätherische Lösung durch ein Faltenfilter und verdampft

Fig. 73.

den Äther am absteigenden Kühler (Wasserbad mit warmem Wasser). Mit dem kondensierten Äther schüttelt man dann die wässerige Schicht nochmals wie soeben aus und verdampft wiederum den Äther aus dem gleichen Kolben wie zuvor. Um vollkommen reines Chinon zu gewinnen, leitet man über das Rohprodukt, ohne es mit Wasser zu versetzen, kurze Zeit einen lebhaften Strom von Wasserdampf, wobei das reine Chinon sich im Kühler in Form goldgelber Kristalle abscheidet, welche man abfiltriert und im Exsikkator trocknet. Schmelzpunkt 116°. Ausbeute 10—12 g.

Ist man nicht im Besitze von bichromsaurem Natrium, so kann man Kaliumbichromat zur Oxydation verwenden. In diesem Falle löst man 25 g Anilin in einer Mischung von 200 g Schwefelsäure und 800 ccm Wasser auf und trägt wie oben unter Rühren und guter Kühlung zunächst 25 g äußerst fein pulverisiertes Kaliumbichromat und am anderen Tage nochmals 50 g dieses Salzes ein. Im übrigen verfährt man wie oben.

Für die Gewinnung von Chinon über Hydrochinon siehe Seite 252 unten.

Viele primäre aromatische Amine liefern bei der Oxydation mit Chromsäure Chinone. Die Reaktion läßt sich nicht durch eine einfache Gleichung ausdrücken; sie kommt jedoch stets darauf hinaus, daß die Amidogruppe und gleichzeitig das zu dieser in der p-Stellung befindliche Wasserstoffatom je durch ein Sauerstoffatom ersetzt werden, z. B.:

Die Neigung zur Bildung von Chinonen ist so groß, daß selbst in Fällen, wo die Parastellung zur Amidogruppe durch einen Alkyl(Methyl)-Rest ersetzt ist, letzterer unter Bildung eines kohlenstoffärmeren Chinons abgespalten wird. Zwar gelingt in den einfachsten Fällen wie beim p-Toluidin und as-m-Xylidin die Reaktion nur schlecht; das Mesidin sowie Pseudocumidin liefern jedoch in befriedigender Ausbeute Chinone der nächst niederen Kohlenstoffreihe:

Ist die p-Stellung durch eine Amido-, Oxy- oder Sulfo-Gruppe besetzt, so werden diese ebenfalls eliminiert, und es bilden sich in glatter Reaktion Chinone:

Aus diesen Bildungsweisen folgt, daß die zwei Chinonsauerstoffatome in p-Stellung zueinander stehen. Man kann diese Reaktion benutzen, um einen Stoff als der p-Reihe angehörig zu erkennen.

Sehr leicht lassen sich Chinone auch durch Oxydation von p-Dioxyverbindungen sowie p-Sulfosäuren eines einwertigen Phenols erhalten:

Für die Chinone sind zwei Formeln aufgestellt:

Nach der ersteren enthalten die Chinone noch den wahren Benzolring. Die zwei Sauerstoffatome sind nur einfach mit den Benzolkohlenstoffatomen und weiterhin unter sich selbst verbunden. Nach der zweiten Formel ist in den Chinonen kein wahrer Benzolring mehr enthalten, sie leiten sich vielmehr von einem Dihydrobenzol

ab und sind als **Diketo**derivate desselben anzusprechen. Nach dieser Annahme sind die Sauerstoffatome wie die in den Ketonen durch zwei Valenzen mit den Kohlenstoffatomen des Benzolkernes verknüpft. Für die erste Formel wird ins Feld geführt, daß bei vielen Reaktionen die beiden Sauerstoffatome durch zwei einwertige Atome oder Reste ersetzt werden. So entsteht z. B. bei der Einwirkung von PCl_5 auf Chinon p-Dichlorbenzol, während die zweite Formel ein Tetrachlorid

erwarten ließe. Für die zweite Formel spricht, daß Hydroxylamin auf Chinone gerade wie auf Ketone unter Bildung eines Monoxims oder Dioxims einwirkt.

Die p-Chinone sind gefärbte Stoffe, welche einen sehr charakteristischen Geruch besitzen und mit Wasserdämpfen, allerdings unter geringer Zersetzung, leicht flüchtig sind. Selbst mit Ätherdämpfen sind sie etwas flüchtig, wie man bei der Gewinnung des Chinons beobachtet haben wird. Bei der Reduktion nehmen sie zwei Wasserstoffatome auf und gehen in Hydrochinone über (vgl. das nächste Präparat), z. B.:

$$C_8H_4 \cdot O_2 + 2H = C_8H_4 \underbrace{OH}_{OH}.$$
Hydrochinon

Seit einigen Jahren kennt man auch das Benzochinon der Orthoreihe, welches durch Oxydation des Brenzkatechins (o-Dioxybenzol) mit Silberoxyd erhalten wird ¹. Unter gewissen Bedingungen entsteht hierbei zunächst farbloses ² o-Chinon, welches jedoch sehr unbeständig ist und bald in rotes Chinon übergeht. Der farblosen Verbindung wird die sogen. Superoxydformel zugeschrieben, während die rote die Ketoform sein soll:

Die o-Chinone unterscheiden sich von den p-Chinonen dadurch, daß sie weniger beständig, mit Wasserdämpfen nicht flüchtig und geruchlos sind.

16. Reaktion: Reduktion eines Chinons zu einem Hydrochinon. Beispiel: Hydrochinon aus Chinon.

In die zweite Hälfte der oben erhaltenen Chinonlösung leitet man so lange gasförmige schweftige Säure ein, bis die Flüssigkeit intensiv danach riecht, und läßt darauf 1—2 Stunden stehen. Sollte der Geruch nach schweftiger Säure verschwinden, so leitet man nochmals ein und läßt wiederum einige Zeit stehen. Man schüttelt dann mit dem oben vom Chinon abdestillierten Äther die Flüssigkeit mehrmals aus, verdampft den Äther und kristallisiert das zuvor auf einem Tonteller abgepreßte Hydrochinon unter Zusatz von etwas Tierkohle aus wenig Wasser um. Schmelzpunkt 169°. Ausbeute 8—10 g.

Da Hydrochinonlösungen sich bei weitem leichter mit Äther ausschütteln lassen als Chinonlösungen, und da Hydrochinon sich glatt

¹ B. 37, 4744.

² B. 41, 2580.

zu Chinon oxydieren läßt, so kann man zur Darstellung von Chinon auch in der Weise verfahren, daß man das gesamte Oxydationsprodukt von Reaktion 15 mit schwefliger Säure sättigt und, wie soeben beschrieben, das Hydrochinon durch mehrfaches Ausschütteln mit Äther gewinnt. Um dieses in Chinon zu verwandeln, löst man es in möglichst wenig Wasser auf, fügt auf 1 Teil Hydrochinon etwa 2 Teile konzentrierte Schwefelsäure hinzu und versetzt die Flüssigkeit unter guter Kühlung so lange mit einer wässerigen Lösung von Natriumbichromat, bis die sich im Anfang abscheidenden grünen Kristalle von Chinhydron — ein Zwischenprodukt zwischen Chinon und Hydrochinon — sich in rein gelbes Chinon verwandelt haben.

Die Gleichung für die Bildung des Hydrochinons aus Chinon ist bereits oben gegeben. Alle homologen Chinone reagieren in der gleichen Weise. Die Hydrochinone sind zweiwertige Phenole, welche sich in Alkalien lösen und alle Eigenschaften der Phenole zeigen. Mit Wasserdämpfen sind sie nicht flüchtig.

17. Reaktion: Bromierung eines aromatischen Stoffes.

Beispiel: Mono- und Dibrombenzol aus Brom und Benzol.

Einen weithalsigen Kolben von etwa 250 ccm Inhalt verbindet man durch einen Kork mit einem Steigrohr von 50 cm Länge

und 11/2 cm Weite. In das obere Ende des letzteren setzt man ein zweimal rechtwinklig gebogenes, nicht zu enges Rohr ein, welches auf der anderen Seite durch einen Kork. der überdies einen seitlichen Einschnitt besitzt, mit einem Kolben, der 250 ccm Wasser enthält, in Verbindung steht (Fig. 74). Das Rohr tauche nicht in die Flüssigkeit ein, sondern ende 1 cm oberhalb des Niveaus derselben. Nachdem man in den Kolben 50 g Benzol 1 und als Bromüberträger 1 g grobe Eisenspäne eingefüllt hat, kühlt man ihn in einem großen, mit Eiswasser gefüllten Gefäße (Filtrierstutzen) ab, versetzt die Mischung durch das Steigrohr mit 40 ccm = 120 g Brom und verbindet sofort wieder das Steigrohr mit dem engen Rohr. Nach

 $^{^1}$ Soll später die Grignardsche Reaktion (vgl. S. 326) ausgeführt werden, so gehe man von 100 g Benzol aus.

einiger Zeit tritt meistens von selbst eine äußerst lebhafte Reaktion ein, wobei Ströme von Bromwasserstoff sich entwickeln, die jedoch vollkommen von dem Wasser aufgenommen werden. Reaktion nicht von selbst eintreten, so entferne man das Kühlwasser für kurze Zeit und tauche eventuell den Kolben einige Augenblicke in schwach erwärmtes Wasser ein. Sobald jedoch eine wenn auch nur schwache Gasentwickelung eintritt, kühle man sofort wieder, da sonst die Reaktion leicht zu heftig wird. Sollte trotz Kühlung die Reaktion zu stürmisch verlaufen, so hat dies seine Ursache darin, daß die Eisenspäne zu fein waren; man wende dann bei einem weiteren Versuche gröbere an (auch kleine eiserne Nägel lassen sich verwenden). Ist die Hauptreaktion vorüber, so entfernt man das Eiswasser, trocknet den Kolben ab und erhitzt ihn so lange über einer kleinen Flamme, bis über der dunkel gefärbten Flüssigkeit keine Bromdämpfe mehr sichtbar sind. Man wäscht das Reaktionsprodukt dann mehrere Male mit Wasser und unterwirft es der Destillation mit Wasserdampf. Sobald sich im Kühler Kristalle von Dibrombenzol abscheiden, wechselt man die Vorlage und setzt die Destillation noch so lange fort, bis alles Dibrombenzol übergegangen ist. Das flüssige Monobrombenzol trennt man vom Wasser, trocknet es mit Chlorcalcium und unterwirft es einer fraktionierten Destillation, wobei man den von 140-170° übergehenden Anteil gesondert auffängt. Dieser wird nochmals destilliert und hierbei das von 150-160° Übergehende aufgefangen. Der Siedepunkt des reinen Brombenzols liegt bei 155°. Ausbeute 60-70 g.

Die bei der zweimaligen fraktionierten Destillation im Kolben zurückbleibenden über 170° siedenden Anteile gießt man noch warm auf ein Uhrglas und preßt sie nach dem Erstarren gemeinsam mit dem bereits gesondert aufgefangenen Dibrombenzol auf einem Tonteller ab. Durch Kristallisation aus Alkohol erhält man derbe, farblose Kristalle von p-Dibrombenzol, welche bei 89° schmelzen.

Die bei der Reaktion als Nebenprodukt erhaltene wässerige Bromwasserstoffsäure wird, wie im anorganischen Teile beschrieben, gereinigt.

Brom wirkt auf aromatische Kohlenwasserstoffe vor allem bei Gegenwart von Überträgern schon bei niederen Temperaturen sehr leicht substituierend ein. Während in der aliphatischen Reihe die direkte Substitution nicht als Darstellungsmethode für Alkylbromide verwandt wurde, stellt man die aromatischen Bromide vielfach nach

dieser Reaktion dar. Je nach der Menge des angewandten Broms kann man gleichzeitig ein Wasserstoffatom oder mehrere substituieren, und es gelingt z. B. speziell beim Benzol, durch energische Bromierung schließlich sämtliche Wasserstoffatome durch Brom zu ersetzen. Selbst bei Anwendung der theoretischen Menge Brom entsteht jedoch nie nur ein einziges Bromid; vielmehr wird, indem sich ein Teil des Kohlenwasserstoffs der Bromierung entzieht, dafür ein anderer höher bromiert. So entstand in der oben ausgeführten Reaktion neben wesentlich Monobrombenzol eine kleinere Menge von Dibrombenzol:

$$\begin{array}{l} C_6 H_6 + B r_2 = C_6 H_5 B r + H B r\,, \\ C_8 H_6 + 2 B r_2 = C_8 H_4 B r_2 + 2 H B r\,. \end{array}$$

In den meisten Fällen gelingt es jedoch ohne Schwierigkeit, das Hauptprodukt durch Destillation oder Kristallisation von den Nebenprodukten zu trennen. Da die durch Brom substituierten Wasserstoffatome sich mit Brom zu Bromwasserstoff verbinden, so muß man zur Einführung von je einem Bromatom ein Molekül = zwei Atome Brom anwenden.

Die Einführung von Brom kann durch Zusatz eines sogenannten "Bromüberträgers" wesentlich erleichtert werden. Als solche verwendet man Bromide von Metalloiden oder Metallen, welche 1. entweder in fertigem Zustande angewandt werden, oder die man 2. in der Reaktion aus ihren Elementen erst erzeugt. Zu der ersteren Klasse gehören das Eisenbromid und Aluminiumbromid. Die Wirkung des Eisenbromids beruht darauf, daß es unter Reduktion zu Eisenbromür Brom in statu nascendi abgibt:

$$FeBr_3 = FeBr_2 + Br$$
.
Eisenbromid Eisenbromür

Indem das Eisenbromür sich mit Brom wieder zum Bromid vereinigt, vermag eine kleine Menge von diesem beliebig große Mengen von Brom zu übertragen:

$$FeBr_2 + Br = FeBr_3$$
.

Statt des Eisenbromides kann man auch Eisenbromür oder wasserfreies Eisenchlorid verwenden. Letzteres setzt sich nämlich mit der Bromwasserstoffsäure zu Eisenbromid und Salzsäure um:

$$FeCl_3 + 3HBr = FeBr_3 + 3HCl$$
.

Die Wirksamkeit des Aluminiumbromides soll darauf zurückzuführen sein, daß es sich mit dem Kohlenwasserstoff zu einer Doppelverbindung vereinigt, welche reaktionsfähiger als der Kohlenwasserstoff allein ist.

Zu der zweiten Klasse gehören Jod, Schwefel, Phosphor, Eisen, Aluminium u. a. Fügt man diese Elemente zu dem Bromierungsgemisch, so bilden sich Bromide derselben, z. B.:

$$J + Br = JBr^{1}$$
.

Indem diese ihr gesamtes Brom oder, wie das Eisenbromid, einen Teil desselben in atomistischem Zustand abgeben, und der Rest sich

¹ Vgl. S. 155, 156.

wiederum mit Brom vereinigt, vermag wie oben eine kleine Menge des Überträgers große Mengen von Brom atomistisch zu übertragen.

Brom kann noch in einer zweiten Weise auf aromatische Kohlenwasserstoffe einwirken, indem sich nämlich ein Molekül, oder deren zwei oder drei unter Lösung von Doppel- oder zentrischen Bindungen anlagern. So erhält man z.B. aus Brom und Benzol im Sonnenlichte das Hexabromadditionsprodukt $C_6H_6Br_6$. Da diese Additionsprodukte die Reinigung der Substitutionsprodukte vor allem durch Destillation— sie zersetzen sich hierbei — wesentlich erschweren, so ist man manchmal gezwungen, sie zuvor zu entfernen, was durch längeres Kochen mit alkoholischem Kali oder Natron geschieht. Unter diesen Umständen wird ihnen nämlich die Hälfte des addierten Broms in Gemeinschaft mit der gleichen Anzahl von Wasserstoffatomen entzogen, wobei sie in Substitutionsderivate, die bei der weiteren Reinigung nicht störend wirken, übergehen, z. B.:

$$C_6 H_6 Br_8 = C_6 H_3 Br_8 + 3 HBr$$
.

Während es bei der Bromierung des Benzols gleichgultig ist, ob man bei niedriger oder höherer Temperatur bromiert, hängt bei den Homologen des Benzols die Natur des erhaltenen Bromides wesentlich von der Temperatur ab. Wie später bei der Chlorierung des Toluols noch näher erläutert werden wird, gilt hier das Gesetz, daß das Halogen bei niedriger Temperatur in den Kern, bei höherer in die Seitenkette eintritt, z. B

$$\begin{array}{ll} C_6H_5\!\cdot\! CH_3 \,+\, Br_2 \,=\, C_6H_4 \!\!<\!\! \frac{CH_3}{Br} \,+\, HBr \,. \\ \text{In der K\"{a}lte} \\ C_6H_5\!\cdot\! CH_3 \,+\, Br_2 \,=\, Bromtoluol \\ C_0H_5\!\cdot\! CH_2Br \,+\, HBr \,. \\ \text{Bei Siedehitze} \end{array}$$

Die aromatischen Bromide, welche das Brom am Benzolkern enthalten, sind entweder farblose Flüssigkeiten oder Kristalle, die im Gegensatz zu den in der Seitenkette substituierten Isomeren zum Teil einen aromatischen Geruch besitzen, und deren Dämpfe Augen und Nase nicht angreifen. Das Brom ist in ihnen sehr fest gebunden und kann nicht durch Silbernitrat nachgewiesen werden. Es haftet in ihnen noch fester als in den aliphatischen Bromiden. Während diese z. B., wie beim Bromäthyl erwähnt, mit Ammoniak sich zu Aminen umsetzen, mit Alkoholaten Äther, mit Alkalien Alkohole bilden usw., wirken diese Reagentien auf aromatische Bromide nicht ein. Die in der Seitenkette substituierten Bromide zeigen jedoch das Verhalten der aliphatischen Analogen.

Durch Einwirkung von Natriumamalgam (nascierender Wasserstoff) kann man das Brom wieder durch Wasserstoff ersetzen, z. B.:

$$C_6H_6$$
? Br + 2H = C_6H_6 + HBr.
(aus
Na-Amalgam)

Die aromatischen Bromide sind in synthetischer Richtung¹ vor allem

¹ Vgl. auch Grignard sche Reaktion (S. 324 u. f.).

zum Aufbau der homologen Kohlenwasserstoffe, sowie zur Darstellung von Karbonsäuren von Bedeutung, z. B.:

$$\begin{array}{c} C_6H_5\cdot Br + Br\cdot C_2H_5 + 2\operatorname{Na} = C_8H_5\cdot C_2H_5 + 2\operatorname{NaBr}, \\ C_6H_5\cdot Br + 2\operatorname{Na} + CO_2 = C_6H_5\cdot COO\operatorname{Na} + \operatorname{NaBr}. \end{array}$$

Das nächste Präparat wird die erste dieser Reaktionen noch näher behandeln. Wie die Kohlenwasserstoffe selbst, so lassen sich auch die meisten

Derivate derselben, wie Nitro-, Amidoverbindungen. Aldehyde, Säuren u. a., mit größerer oder geringerer Leichtigkeit bromieren, und es mögen hier noch die verschiedenen Modifikationen, unter denen man eine Bromierung ausführen kann, erwähnt werden. Wird eine Substanz sehr leicht bromiert, so kann man Brom in verdünntem Zustande anwenden. Zu diesem Zwecke benutzt man entweder Bromwasser oder Mischungen von Brom mit Schwefelkohlenstoff oder Eisessig. In manchen Fällen gelingt eine Bromierung sehr gut durch Einwirkung von gasförmigem Brom. Man bringt zu diesem Zwecke die in dünner Schicht auf einem Uhrglase ausgebreitete Substanz unter eine Glasglocke, unter der sich überdies ein Schälchen mit Brom befindet. Will man das Brom allmählich einwirken lassen. so läßt man es entweder in unverdünntem Zustande oder in Lösung aus einem Tropftrichter zu dem zu bromierenden Stoffe tropfen. Ist ein äußerst langsames und vorsichtiges Bromieren erwünscht, so kann man das Brom tropfenweise aus einem heberförmig gebogenen Kapillarröhrchen ausfließen lassen. Verläuft eine Bromierung schwierig, so erhitzt man das Bromierungsgemisch entweder im offenen Gefäß oder in einem zugeschmolzenen Rohr. Im ersteren Falle kann man die Kühlvorrichtung nicht wie üblich mit dem

Fig. 75.

Erhitzungskolben durch einen Kork verbinden, da dieser bald durch das Brom zerfressen wird. Man bedient sich vielmehr hierbei einer Asbestschnur, welche man in mehrfachen Windungen um den Kühler legt und mit einem Messer in den konischen Hals eines Kolbens hineinpreßt. Auch kann man einen Kühler von der in Fig. 75 dargestellten Art verwenden. In ein langes, an einem Ende zugeschmolzenes Rohr c führen durch einen Kork zwei Röhren, von denen die eine a bis auf den Boden reicht, während die andere b dicht unter dem Korke endet. Man leitet nun durch die erstere das Wasser ein, während es aus der zweiten wieder austritt. Diese Kühlvorrichtung hängt man in den Erhitzungskolben, welchen man möglichst langhalsig auswähle.

18. Reaktion: Fittigs Synthese eines Kohlenwasserstoffs.

Beispiel: Äthylbenzol aus Brombenzol und Bromäthyl.1

In einem trockenen Rundkolben von 1/2 Liter Inhalt, welcher mit einem langen Rückflußkühler verbunden ist und sich auf einem Korbuntersatze (Strohkranz) in einem leeren Wasserbade befindet, übergießt man 27 g Natrium, welches mit dem Natriummesser in möglichst dünne Scheiben zerschnitten ist, mit 100 ccm alkoholfreiem, trockenem Äther, der wie unten beschrieben hergestellt ist. Sobald dieser durch das Natrium vollkommen getrocknet ist, was man daran erkennt, daß auf der Oberfläche der Flüssigkeit keine wellenförmigen Bewegungen mehr auftreten (nach einigen Stunden Stehens), gießt man durch das Kühlrohr eine Mischung von 60 g Brombenzol und 60 g Bromäthyl und überläßt das Ganze bis zum anderen Tage sich selbst. Sollte, was besonders im Sommer bei hoher Außentemperatur leicht eintritt. die Flüssigkeit nach einiger Zeit in gelindes Sieden geraten. so gießt man kaltes Wasser in das Wasserbad. Über Nacht lasse man kein Wasser durch den Kühler laufen. Am nächsten Tage findet man das blanke Natrium zu einem blauen Pulver zerfallen vor, über dem sich die ätherische Lösung des Äthylbenzols befindet. Man destilliert dann den Äther auf dem Wasserbade am absteigenden Kühler ab, entfernt den Kühler und verbindet den Kolben dafür durch einen durchbohrten Kork mit einem kurz umgebogenen, 1 cm weiten und 40-50 cm langen Kühlrohr. Nachdem man dann den Kolben in schräger Stellung an dem äußersten Teile seines Halses frei schwebend in eine Klammer eingespannt hat, destilliert man mit einer großen leuchtenden Flamme, welche man fortdauernd bewegt, das Äthylbenzol vom Bromnatrium und überschüssigen Natrium ab. Unter -Anwendung eines Linnemannschen Aufsatzes unterwirft man schließlich das Rohprodukt einer zweimaligen Destillation. Der Siedepunkt des reinen Äthylbenzols liegt bei 135°. Ausbeute rund 25 g.

Mit dem im Kolben zurückbleibenden Gemisch von Bromnatrium und Natrium sei man äußerst vorsichtig. Man füge nicht etwa Wasser zu ihm oder werfe es in die Ausgüsse oder

¹ A. 131, 303.

lasse es längere Zeit stehen. Vielmehr opfere man den doch nicht mehr brauchbaren Kolben, indem man ihn samt Inhalt im Freien zertrümmert. Die Natriumreste macht man unschädlich, indem man aus größerer Entfernung Wasser auf sie schüttet.

Darstellung von wasser- und alkoholfreiem Äther: 200 ccm käuflichen Äther schüttle man in einem Scheidetrichter mit dem halben Volumen Wasser durch, lasse letzteres ab und wiederhole diese Operation mit neuen Mengen Wasser noch zweimal, wodurch der Alkohol entfernt wird. Man lasse den jetzt feuchten Äther zwei Stunden über nicht zu wenig Chlorcalcium stehen, filtriere ihn dann durch ein Faltenfilter, worauf man ihn zu obigem Versuche benutzen kann.

Die Fittigsche Synthese aromatischer Kohlenwasserstoffe ist das Analogon der Wurtzschen Synthese der aliphatischen Kohlenwasserstoffe, z. B.:

In gleicher Weise reagieren auch Bromide der Homologen des Benzols, z. B:

$$C_8H_4 \underbrace{CH_3}_{\text{Br}} + \text{JCH}_3 + 2\text{Na} = C_8H_4 \underbrace{CH_3}_{\text{CH}_3} + \text{NaBr} + \text{NaJ}.$$
Bromtoluol Xylol

Die drei isomeren Bromtoluole reagieren jedoch nicht mit gleicher Leichtigkeit. Während p-Bromtoluol mit guter Ausbeute p-Xylol liefert, reagiert die o-Verbindung weit schlechter und liefert das m-Derivat überhaupt kein Xylol. Auch zwei Alkylreste kann man in manchen Fällen gleichzeitig in einen Kohlenwasserstoff einführen:

$$p \cdot C_6 H_4 \underbrace{ \begin{cases} Br \\ Br \end{cases}}_{Br} + 2 J C H_3 + 4 Na = p \cdot C_6 H_4 \underbrace{ \begin{cases} CH_3 \\ CH_3 \end{cases}}_{CH_3} + 2 Na Br + 2 Na J .$$

Aus den obigen Beispielen dürfte ersichtlich sein, wie groß die Anzahl der nach der Fittigschen Reaktion darstellbaren Kohlenwasserstoffe ist. Die Bedeutung der Reaktion wird noch dadurch erhöht, daß auch in der Seitenkette eines aromatischen Kohlenwasserstoffs befindliches Halogen in der gleichen Weise reagiert. Wenngleich es nicht gelungen ist, dieses durch Methyl oder Äthyl zu ersetzen, so ist die Reaktion jedoch zur Einführung höherer Alkylreste wohl brauchbar, z. B.:

$$\begin{array}{ccc} C_6H_5 \cdot CH_2Cl + CH_3 \cdot CH_2 \cdot CH_2Br + 2 \, Na = C_6H_5 \cdot CH_2 \cdot CH_2 \cdot CH_2 \cdot CH_3 \\ \text{Benzylchlorid} & \text{Propylbromid} & \text{Butylbenzol} \\ & + \, \text{NaCl} + \, \text{NaBr.} \end{array}$$

Noch vielseitiger wird die Reaktion dadurch, daß man auch zwei aromatische Reste miteinander verknüpfen und so zu Kohlenwasserstoffen der Diphenylreihe gelangen kann, z. B.:

$$\begin{array}{l} 2\,\mathrm{C_6H_5 \cdot Br} \,+\, 2\,\mathrm{Na} \,=\, \mathrm{C_6H_5 \cdot C_6H_5} \,+\, 2\,\mathrm{NaBr} \,. \\ \mathrm{Diphenyl} \end{array}$$

Schließlich kann man auch Kohlenwasserstoffe der Dibenzylreihe in der folgenden Weise darstellen:

$$2\,C_6H_5\cdot CH_2Cl\,+\,2\,Na = \begin{matrix} C_6H_5\cdot CH_2\cdot CH_2\cdot C_6H_5 + 2\,NaCl \ . \\ Dibenzyl \end{matrix}$$

Bei der Ausführung einer Fittigschen Synthese kann man sich je nach der Leichtigkeit, mit welcher die Reaktion eintritt, verschiedener Modifikationen bedienen. Verläuft sie bereits in der Kälte leicht, so wendet man ein indifferentes Verdünnungsmittel, wie Äther, Ligroin. Schwefelkohlenstoff oder Benzol an. Diese sind in ihrer Wirksamkeit nicht einander gleich, indem Ligroin und Benzol die Reaktion meistens verlangsamen und deshalb bei sehr energischem Verlauf einer Synthese zu verwenden sind, während Äther nicht verzögernd wirkt, sondern nur einen gleichmäßigeren Verlauf der Reaktion veranlaßt. Zuweilen will die Reaktion selbst nach längerem Stehen des Reaktionsgemisches nicht eintreten In diesem Falle kann man sie oft durch kurzes Erhitzen oder durch Zusatz weniger Tropfen Essigester einleiten. Da bei Anwendung dieser Hilfsmittel die Reaktion jedoch zuweilen sehr stürmisch verläuft, so ist es zweckmäßiger, jene nicht zu benutzen und dafür abzuwarten, bis die Reaktion, wenn auch erst nach längerer Zeit, von selbst eintritt. Bei mittelschwer verlaufenden Synthesen kann man das Reaktionsgemisch unter Anwendung eines Verdünnungsmittels auf dem Wasserbade oder im Olbade erhitzen, während, wenn die Reaktion sehr schwer eintritt, man ohne Verdünnungsmittel meistens im Ölbade erhitzen muß. In letzterem Falle kann man die Reaktion noch dadurch erleichtern, daß man das Erhitzen unter dem Drucke einer Quecksilbersäule vornimmt, wodurch es ermöglicht wird, die Reaktive im offenen Gefüße über ihren Siedepunkt zu erhitzen (Fig. 76).

19. Reaktion: Sulfurierung eines aromatischen Kohlenwasserstoffs (1).

Beispiel: a) Benzolmonosulfosäure-aus Benzol und Schwefelsäure.1

- b) Sulfobenzid. Benzolsulfochlorid. Benzolsulfamid.
- a) In einem Kolben von 200 ccm Inhalt werden unter Kühlung mit Wasser 150 g flüssige rauchende Schwefelsäure von 5—8%

¹ P. 31, 283 u. 631; A. 140, 284; B. 24, 2121.

Anhydridgehalt unter gutem Umschütteln allmählich mit 40 g Benzol versetzt, wobei man dem mit Zusatz einer neuen Menge immer so lange wartet, bis der letzte Anteil, welcher anfangs auf der Schwefelsäure schwimmt. sich beim Umschütteln gelöst hat. Die Sulfurierung erfordert etwa 10-15 Mi-Zeit. Das nuten

Reaktionsgemisch läßt man dann aus einem Tropftrichter tropfenweise unter Umrühren in das drei- bis vierfache Volumen kalt gesättigter Kochsalzlösung, die sich in einem Becherglase befindet, fließen. Damit die Flüssigkeit sich nicht über Zimmertemperatur wärmt, stellt man das Becherglas ein geräumiges, mit Eiswasser gefülltes Gefäß. Nach einiger Zeit, besonders leicht, wenn man die Wandungen des Glases mit einem scharf-

Fig. 76.

kantigen Glasstabe reibt, scheidet sich das benzolsulfosaure Natrium in Form fettglänzender Blättchen ab, deren Menge nach längerem Stehen sich derart vermehrt, daß der Inhalt des Gefäßes sich in einen dichten Kristallbrei verwandelt. Sollte die Kristallabscheidung nicht eintreten, so schüttle man in einem verkorkten Reagenzrohre etwa 10 ccm der Flüssigkeit unter Kühlung an der Wasserleitung tüchtig um und füge den erstarrten Röhreninhalt zu der Haupt-Im Sommer bedarf es zuweilen mehrstündigen Stehens, bis die Kristallabscheidung beendet ist. Man filtriert dann den Kristallbrei an der Saugpumpe auf einem Büchnerschen Trichter oder einer Nutsche ab. drückt ihn mit einem Mörserpistill fest zusammen und wäscht wenig mit gesättigter Kochsalzlösung nach. Um das Salz vollkommen zu trocknen, packt man es in Filtrierleinen ein, preßt es in einer Schraubenpresse gut aus und erhitzt es nach dem Pulverisieren im Trockenschranke auf 110°, bis es staubtrocken geworden ist. Ausbeute rund 100 g.

Sollte selbst nach längerem Stehen keine reichliche Kristallabscheidung eingetreten sein, so kann dies seinen Grund darin haben, daß die rauchende Schwefelsäure zu hochprozentig war. In diesem Falle verdünne man letztere mit etwas gewöhnlicher konzentrierter Schwefelsäure und wiederhole den Versuch. Sollte anderseits das Benzol sich nicht in der Säure auflösen, so ist letztere zu schwach. In diesem Falle kühle man beim Sulfurieren nicht durch Wasser ab, sondern lasse das Reaktionsgemisch sich auf 40—50° erwärmen 1.

Um reines benzolsulfosaures Natrium zu gewinnen, kristallisiere man 5 g des Rohproduktes aus absolutem Alkohol um, wobei zu beachten ist, daß das jenem Salze beigemengte Kochsalz in Alkohol unlöslich ist.

b) Um das als Nebenprodukt entstandene Sulfobenzid zu gewinnen, erwärmt man 30 g des pulverisierten Salzes mit 50 ccm Äther, saugt heiß an der Saugpumpe ab und wäscht mit Äther nach. Nach dem Verdampfen des Äthers erhält man eine kleine Menge eines kristallinischen Rückstandes, welchen man in einem Reagenzrohr aus Ligroin umkristallisiert. Schmelzpunkt 129°.

Um aus dem benzolsulfosauren Natrium Benzolsulfochlorid darzustellen, versetzt man das mit Äther extrahierte Salz, sowie den Rest des nicht extrahierten Salzes in einem trocknen Kolben

 $^{^{1}}$ Zweckmäßig führt man einen Vorversuch mit 1 ccm Benzol in Reagenzröhren einschließlich Aussalzen aus.

mit fein pulverisiertem Phosphorpentachlorid (auf 3 Teile trocknes benzolsulfosaures Natrium wendet man 4 Teile Phosphorpentachlorid an), mischt beide durch Schütteln gut miteinander und erwärmt die Mischung $^{1}/_{4}$ bis $^{1}/_{2}$ Stunde auf einem lebhaft siedenden Wasserbade unter dem Abzuge. Das erkaltete Reaktionsprodukt gießt man dann allmählich in Eiswasser (die zehnfache Gewichtsmenge vom angewandten benzolsulfosauren Natrium), welches sich in einem Kolben befindet, schüttelt mehrfach um, nimmt nach einstündigem Stehen das Benzolsulfochlorid mit Äther auf und verdampft, nachdem man die meistens trübe ätherische Lösung filtriert hat, den Äther. Ausbeute 40—50 g.

In einer Porzellanschale versetzt man 10 g fein pulverisiertes Ammoniumkarbonat mit etwa 1 ccm Benzolsulfochlorid, verreibt beide miteinander und erwärmt unter gutem Umrühren die Mischung so lange über einer kleinen Flamme, bis der Geruch des Sulfochlorids verschwunden ist. Nach dem Erkalten versetzt man mit Wasser, filtriert an der Saugpumpe ab, wäscht mehrfach mit Wasser nach und kristallisiert das Benzolsulfamid aus Alkohol, dem man bis zur Trübung heißes Wasser hinzufügt, um. F.P.156°.

Bei der Sulfurierung des Anilins ist bereits darauf hingewiesen, daß die aromatischen Verbindungen sich von den aliphatischen dadurch unterscheiden, daß sie bei der Einwirkung von Schwefelsäure sulfuriert werden, d. h. daß Benzolwasserstoffatome durch die Sulfogruppe — $\mathrm{SO_3H}$ substituiert werden. So verlief die oben ausgeführte Reaktion nach der folgenden Gleichung:

$$C_6H_6 + SO_2 < OH = C_6H_5 \cdot SO_3H + H_2O$$
.

Da man bei der Sulfurierung stets einen Überschuß von Schwefelsäure anwendet, so gilt es nach beendeter Reaktion, die Sulfosäure von der überschüssigen Schwefelsäure zu trennen. Viele Sulfosäuren, insbesondere die der Kohlenwasserstoffe, sind nun in Wasser äußerst leicht löslich, so daß man nicht wie bei der Sulfanilsäure durch bloßes Verdünnen mit Wasser die reine Säure abscheiden kann.

Man benutzt wesentlich drei Methoden, um wasserlösliche Sulfosäuren zu isolieren. Am leichtesten sind diejenigen Säuren zu gewinnen, welche in kalter Schwefelsäure schwer löslich sind. Man hat in diesem Falle nur das Sulfurierungsgemisch abzukühlen und die abgeschiedene Sulfosäure an der Saugpumpe über Asbest oder Glaswolle abzufiltrieren. Eine zweite Methode besteht darin, daß man die schwefelsaure Lösung in eine gesättigte Kochsalzlösung fließen läßt, wobei sich in vielen Fällen die in Kochsalzlösung schwer löslichen Natriumsalze der Sulfosäuren abscheiden. In manchen Fällen ist es zweckmäßiger, an Stelle

des Kochsalzes andere Salze, wie Natriumacetat, Chlorkalium oder Chlorammonium zu verwenden. Fast alle wasserlöslichen Sulfosäuren lassen sich nach dieser Methode in kürzester Zeit in Form ihrer Alkalisalze abscheiden. In einem neuen Falle untersuche man zunächst mit kleinen Proben, welches jener Salze sich hierzu am besten eignet. Bezüglich der Theorie des Aussalzens vgl. den Schluß dieses Kapitels. Die dritte, allgemein anwendbare Methode beruht auf der Eigenschaft der Sulfosäuren, im Gegensatz zu der Schwefelsäure wasserlösliche Calcium-, Bariumund Bleisalze zu bilden. Neutralisiert man die mit Wasser verdünnte schwefelsaure Lösung mit den Karbonaten oder Hydroxyden dieser Metalle und filtriert darauf ab, so enthält das Filtrat ausschließlich die betreffenden Salze der Sulfosäure, während die Schwefelsäure in Form von Calcium. Barium- oder Bleisulfat auf dem Filter zurückbleibt. Will man die Alkalisalze der Sulfosäuren gewinnen, so versetzt man die wässerige Lösung obiger Salze so lange mit Natrium- oder Kaliumkarbonat, als noch ein Niederschlag der Karbonate jener Metalle entsteht. Filtriert man von diesem ab. so hat man die reinen sulfosauren Alkalien, die man durch Eindampfen der Lösung in fester Form gewinnen kann.

Zur Gewinnung der freien Sulfosäuren pflegt man meistens das Bleisalz darzustellen und dieses durch Schwefelwasserstoff zu zersetzen.

Die Sulfosäuren der Kohlenwasserstoffe sind meistens in Wasser leicht lösliche, in Äther unlösliche, farblose, kristallisierte Substanzen, die sich wie starke Säuren verhalten. Durch Erhitzen mit Salzsäure, event. unter Druck, oder durch Einwirkung von Wasserdampf läßt sich die Sulfogruppe wieder abspalten, z. B.:

$${\rm C_6H_5\!\cdot\!SO_3H\,+\,H_2O\,=\,C_6H_6\,+\,H_2SO_4\,.}$$

Diese Reaktion ist in manchen Fällen zur Trennung von Kohlenwasserstoffgemischen von Bedeutung. Wird nämlich ein Kohlenwasserstoff unter gewissen Verhältnissen sulfuriert, ein anderer nicht, so kannman zunüchst den letzteren durch Abheben von der schwefelsauren Lösung der Sulfosäure des ersteren trennen und aus dieser den ursprünglichen Kohlenwasserstoff regenerieren.

Von besonderer Wichtigkeit ist das Verhalten der Sulfosäuren in der Kali- oder Natronschmelze, wobei unter Abspaltung der Sulfogruppe Phenole gebildet werden:

$$C_6H_5 \cdot SO_3K + KOH = C_6H_5 \cdot OH + SO_3K_2$$
.

Da diese wichtige Reaktion gerade mit der Benzolsulfosäure nicht glatt verläuft, so wird sie später in einem anderen Falle (vgl. β-Naphthol) praktisch ausgeführt werden. Auch mehrwertige Phenole lassen sich nach dieser Reaktion aus Polysulfosäuren gewinnen. Von praktischer Bedeutung ist die Bildung des m-Dioxybenzols oder Resorcins aus m-Benzoldisulfosäure:

$$C_8H_4(SO_8K)_2 + 2KOH = C_6H_4 \underbrace{OH}_{OH} + 2SO_3K_2.$$

Unterwirft man ein Alkalisalz einer Sulfosäure gemeinsam mit Cyankalium oder Ferrocyankalium der trockenen Destillation, so erhält man, indem eine Kohlenstoffsynthese sich vollzieht, ein Säurenitril, z. B.:

$$\begin{aligned} \mathbf{C_6}\mathbf{H_5} \cdot \mathbf{SO_3}\mathbf{K} \, + \, \mathbf{KCN} &= \mathbf{C_8}\mathbf{H_5} \cdot \mathbf{CN} \, + \, \mathbf{SO_8}\mathbf{K_2} \, \, . \\ \mathbf{Benzonitril} \end{aligned}$$

Wie die Karbonsäuren, so vermögen auch die Sulfosäuren bei der Einwirkung von Phosphorpentachlorid Chloride zu bilden:

$$C_8H_5 \cdot SO_3Na + PCl_5 = C_8H_5 \cdot S = 0 + POCl_8 + NaCl.$$

Benzalsulfochlorid

Die Sulfochloride werden durch kaltes Wasser nicht oder nur schwer zersetzt. Um sie von dem Phosphoroxychlorid zu trennen, verfährt man deshalb meistens derart, daß man die Mischung beider in kaltes Wasser einträgt, wobei sich das Phosphoroxychlorid nach längerem Stehen mit dem Wasser zu Phosphorsäure umsetzt, während das in Wasser unlösliche Sulfochlorid durch Abheben oder Ausschütteln mit Äther oder, falls es fest ist, durch Abfiltrieren gewonnen werden kann. Die Sulfochloride sind häufig durch einen eigenartigen Geruch ausgezeichnet. Sie können nur im Vakuum ohne Zersetzung destilliert werden. Mit Ammoniak entstehen aus ihnen Sulfamide, die gut kristallisieren und zur Charakterisierung der Sulfosäuren benutzt werden:

In den Sulfamiden ist infolge der stark negativen Natur der X-SO₂-Gruppe der Wasserstoff der NH₂-Gruppe so leicht durch Metalle vertretbar, daß jene sich bereits in wässerigen Alkalien zu Salzen der Amide auflösen (Versuch). Läßt man ein Sulfochlorid längere Zeit mit einem aliphatischen Alkohol stehen, so bilden sich Sulfosäureester, z.B.:

$$\begin{array}{c} C_6H_5\cdot SO_2Cl \,+\, C_2H_5\cdot OH \,=\, C_6H_5\cdot SO_3C_2H_5\,+\, HCl \,. \\ & Benzolsulfosäureäthylester \end{array}$$

Erwärmt man diese mit einem Alkohol, so bildet sich unter Regenerierung der Sulfosäure ein aliphatischer Äther, z.B.:

Diese Ätherbildung verläuft analog der Bildung des Äthyläthers beim Erhitzen von Äthylschwefelsäure mit Alkohol:

$$OC_{2}H_{5}$$
 .
 SO_{2} + $C_{2}H_{5} \cdot OH = SO_{4}H_{2} + C_{2}H_{5} \cdot O \cdot C_{2}H_{5}$.

Da sie wie diese kontinuierlich verläuft, und da die bei der Reaktion entstehende Benzolsulfosäure als schwächere Säure auf den Alkohol nicht wie die Schwefelsäure zersetzend (verkohlend) einwirkt, so daß der Prozeß längere Zeit ununterbrochen fortgeführt werden kann, so hat man die aromatischen Sulfosäuren zur technischen Darstellung des Äthyläthers zu verwenden versucht.

Sulfuriert man wie oben mit rauchender Schwefelsäure, so bildet sich in vielen Fällen neben der Sulfosäure in geringer Menge ein Sulfon, z. B.:

$$\begin{array}{c} C_6H_5\\ 2\,C_6H_6\,+\,SO_3=SO_2\\ C_8H_5\\ \text{Diphenylsulfon}\\ = Sulfobenzid \end{array}.$$

Zu Sulfurierungen wendet man je nach Bedürfnis entweder gewöhnliche konzentrierte Schwefelsäure, oder das sogenannte Monohydrat oder rauchende Schwefelsäure von verschiedenem Prozentgehalt an. Die Reaktion führt man entweder unter Kühlung oder bei Zimmertemperatur oder unter Erhitzen aus.

Zur Erleichterung der Wasserabspaltung kann man dem Sulfurierungsgemisch Phosphorsäureanhydrid oder Kaliumsulfat hinzufügen.

In manchen Fällen ist es von Vorteil, statt der Schwefelsäure Chlorsulfonsäure, ${\rm Cl\cdot SO_2\cdot OH},$ anzuwenden, welche nach folgender Gleichung reagiert, z. B.:

$$C_6H_6 + Cl \cdot SO_8H = C_6H_5 \cdot SO_3H + HCl.$$

Theorie des Aussalzens: Der Prozeß des Aussalzens beruht auf folgenden Verhältnissen: In der wässerigen Lösung eines Elektrolyten, in unserem Beispiel von benzolsulfosaurem Natrium, sind nach der Theorie der elektrolytischen Dissoziation $C_6H_5.SO_3$ °- und Na-Ionen sowie elektrisch neutrale, ungespaltene Moleküle von $C_6H_5.SO_3$ Na vorhanden. Eine solche Lösung haben wir nun nicht so aufzufassen, daß die zu einer gewissen Zeit vorhandenen Ionen und Moleküle dauernd in diesem Zustande bleiben; vielmehr werden, indem $C_6H_5.SO_3$ °- und Na-Ionen unter günstigen Bedingungen zusammenstoßen, neue undissoziierte Moleküle gebildet werden, wofür anderseits unter geeigneten Umständen ungespaltene Moleküle dissoziieren. Es liegt demnach, wie dies beim Essigester näher ausgeführt wurde, hier ein dynamisches Gleichgewicht für eine umkehrbare Reaktion vor, die man durch folgende Gleichung ausdrücken kann:

$$C_6H_5 \cdot SO_3' + Na' \rightleftharpoons C_6H_5 \cdot SO_3Na$$
.

Nennen wir die Konzentrationen der betreffenden Ionen und Moleküle C_{CaHa}·SO₂, C_{Na} und C_{CaHa}·SO₃Na, so gilt für dies Gleichgewicht die Massenwirkungsgleichung:

I)
$$\frac{C_{C_6H_5 \cdot SO_3} \times C_{Na}}{C_{C_6H_5 \cdot SO_3Na}} = K$$

oder umgeformt:

II)
$$C_{C_0H_3 \cdot SO_2} \times C_{Na} = K \times C_{C_0H_3 \cdot SO_2Na}$$
.

K ist die "Dissoziationskonstante". Fügen wir zu einer solchen Lösung nun festes Kochsalz, und nehmen wir an, daß noch keine Abscheidung von festem Salze stattfinde. Als starker Elektrolyt wird sich das Kochsalz zum großen Teil ionisiert in der Lösung befinden. Es ist somit die Konzentration der Na-Ionen vergrößert worden. Da aber die Konstante Kfür alle Verhältnisse den gleichen Wert besitzt, so muß die Vergrößerung von CNa zur Folge haben, daß CC.H. SO. verkleinert und somit C_{CaHa-SOaNa} vergrößert wird, denn nur so kann K den gleichen Wert beibehalten. D. h. der Zusatz von Kochsalz hat zur Folge, daß die Zahl der C₆H₅·SO₃-Ionen kleiner, die der undissoziierten Moleküle vergrößert wird. Man bezeichnet dies als "Rückdrängung der Dissoziation durch Zusatz eines gleichionigen Elektrolyten". Fügen wir nun immer mehr Kochsalz hinzu, so wird die Konzentration der CaH. SO2-Ionen immer kleiner, die der undissoziierten Moleküle immer größer, und wir werden schließlich einen Punkt erreichen, bei dem die Lösung mit undissoziierten Molekülen gesättigt ist, d. h. bei dem sie das Maximum von diesen gelöst enthält. Fügen wir nun noch mehr Kochsalz hinzu, so müssen sich die neugebildeten undissoziierten Moleküle in fester Form abscheiden. Von diesem Zeitpunkt an ist C_{C.H.}·SO.Na eine Konstante geworden, und man nennt von jetzt ab das Produkt der Ionenkonzentrationen "Löslichkeitsprodukt". Die Menge des gelösten undissoziierten Anteiles ist demnach, sobald ungelöster Bodenkörper vorhanden, unabhängig von der gleichzeitigen Anwesenheit gleichioniger Elektrolyten, während die Konzentrationen der Ionen variabel sind und durch das Löslichkeitsprodukt bestimmt werden. Es ist also möglich, daß, um die Extreme herauszugreifen, in einem Falle CC.H. SO. groß und demnach CNa klein ist, während in einem anderen Falle umgekehrt CNa groß und demnach CCaHa. SO. klein sein kann. Die ungespalten gelösten Moleküle können somit durch noch so großen Zusatz eines gleichionigen Elektrolyten nicht ausgesalzen werden. Es entspricht dies der Tatsache, daß nach dem Daltonschen Gesetze die Dampftension eines Stoffes, der in unserm Beispiele die Lösungstension der undissoziierten Moleküle entspricht, vom äußeren Drucke unabhängig ist. Ob sich flüssiges Wasser im Vakuum oder mit irgendwelchen Gasen von beliebigen Drucken im rein physikalischen Gleichgewicht befindet, bei gleicher Temperatur ist seine Dampfspannung stets die gleiche.

In dem oben praktisch ausgeführten Beispiel liegen die Verhältnisse etwas komplizierter. Lassen wir die überschüssig angewandte Schwefelsäure außer acht, so haben wir eine wässerige Lösung von Benzolsulfosäure mit Kochsalz versetzt. Eine solche Lösung muß aber nach der Theorie der elektrolytischen Dissoziation alle möglichen Gattungen sowohl von undissoziierten Molekülen wie von Ionen enthalten: $C_6H \cdot SO_3Na$, NaCl, $C_6H_5 \cdot SO_3H$, HCl; $C_6H_5 \cdot SO_3$ ', Cl', Na, H·.

Für unsere Betrachtungen kommt nur in Frage, daß in ihr auch $C_6H_5\cdot SO_3$ ', Na· und $C_6H_5\cdot SO_3$ Na sich miteinander in einem Gleichgewicht, welches nach obigen Ausführungen durch die Gegenwart anderer Stoffe nicht beeinflußt wird, befinden müssen. Vermehren wir deshalb durch Zusatz von Kochsalz die Na-Ionen so weit, daß für dieses Gleichgewicht das Löslichkeitsprodukt überschritten wird, so muß sich auch hier undissoziiertes benzolsulfosaures Natrium in festem Zustande abscheiden.

Daß bei entsprechenden Löslichkeitsverhältnissen das Aussalzen nicht nur mit festem Salz, sondern schon mit Lösungen von diesem ausgeführt werden kann, bedarf wohl keiner weiteren Ausführungen.

20. Reaktion: Reduktion eines Sulfochlorids zu einer Sulfinsäure oder zu einem Thiophenol.

Beispiel: a) Benzolsulfinsäure. b) Thiophenol.2

a) In einem mit kurzem Rückflußkühler und Tropftrichter versehenen Kolben von etwa 300 ccm Inhalt erhitzt man 40 ccm Wasser zum Sieden, fügt 10 g Zinkstaub hinzu und läßt, ohne durch eine Flamme weiter zu erhitzen, allmählich unter häufigem Umschütteln 10 g Benzolsulfochlorid in kleinen Anteilen hinzutropfen, wobei man mit dem erneuten Zusatz immer so lange wartet, bis die unter Zischen verlaufende lebhafte Reaktion sich gemäßigt hat. Man erwärmt dann noch einige Minuten über einer kleinen Flamme, filtriert nach dem Erkalten den aus benzolsulfinsaurem Zink und überschüssigem Zinkstaub bestehenden Niederschlag ab und wäscht ihn mehrfach mit Wasser nach. Man beachte, daß der unscheinbar aussehende graue Niederschlag das Reaktionsprodukt ist und nicht etwa das wässerige Filtrat, welches man weggießen kann. Der Niederschlag wird dann mit einer Lösung von 10 g entwässerter Soda in 50 ccm Wasser etwa 10 Minuten nicht ganz bis zum Sieden erhitzt und darauf

¹ B. 9, 1585.

² A. 119, 142.

an der Saugpumpe abfiltriert. Jetzt ist der auf dem Filter befindliche Niederschlag wertlos, während das Filtrat das benzolsulfinsaure Natrium gelöst enthält. Man dampft es auf etwa die Hälfte seines Volumens ein und säuert nach dem Erkalten mit verdünnter Schwefelsäure an, wobei sich die freie Benzolsulfinsäure, besonders leicht beim Reiben mit einem Glasstabe, in farblosen Kristallen abscheidet, die man nach dem Filtrieren aus wenig Wasser umkristallisiert. Schmelzpunkt 83—84°.

Sollte sich beim Ansäuern des Natriumsalzes die freie Säure nicht ausscheiden, so schüttle man mehrmals mit Äther aus, verdampfe diesen, reibe den Rückstand, falls er nicht von selbst erstarrt, mit einem Glasstabe und kristallisiere ihn dann um.

b) Um den Rest des bei Reaktion 19 erhaltenen Benzolsulfochlorids in Thiophenol zu verwandeln, erhitzt man in einem mit langem Rückflußkühler und Tropftrichter verbundenen, geräumigen Rundkolben auf dem Wasserbade granuliertes Zinn mit konzentrierter Salzsäure und läßt zu diesem Reduktionsgemisch allmählich das Sulfochlorid fließen. (Auf 1 Gew.-Teil Sulfochlorid 2½ Gew.-Teile granuliertes Zinn [vgl. Seite 201] und 5 Gew.-Teile konzentrierte Salzsäure.) Das Erhitzen wird so lange fortgesetzt, bis der größte Teil des Zinns gelöst ist. Das gebildete Thiophenol destilliert man dann am absteigenden Kühler mit Wasserdampf über, nimmt es mit Äther auf, trocknet es über wasserfreiem Glaubersalz und unterwirft es nach dem Verdampfen des Äthers der Rektifikation. Siedepunkt 173°.

Bei der Darstellung des Thiophenols beachte man, daß in der Nähe der Kühleröffnung sich keine Flamme befinde, da sonst eine Knallgasexplosion eintreten könnte. Da das Thiophenol einen äußerst unangenehmen Geruch besitzt und dessen Dämpfe die Augen zum Tränen reizen, so führe man den Versuch nicht im allgemeinen Arbeitsraume, sondern im Stinkraume, oder im Freien, oder im Keller, zum mindestens aber unter einem Abzuge aus. Ferner hüte man sich davor, das Thiophenol auf die Haut zu bringen, da es ein lebhaftes Brennen hervorruft.

Läßt man auf ein Sulfochlorid Zinkstaub einwirken, so bildet sich das Zinksalz einer Sulfinsäure:

$$\begin{array}{c|c} C_6H_5 \cdot SO_2 \hline CI & = C_6H_5 \cdot SO_2 \\ C_6H_5 \cdot SO_2 \hline CI & = C_6H_5 \cdot SO_2 \\ \hline \\ Benzolsulfinsaures \ Zink \end{array}$$

Die so erhaltenen Zinksalze sind im Wasser unlöslich und können durch Abfiltrieren gewonnen werden. Um daraus die freien Sulfinsäuren darzustellen, verwandelt man die ersteren durch Kochen mit Sodalösung in die in Wasser löslichen Natriumsalze, aus denen man nach dem Einengen die freien Säuren durch verdünnte Schwefelsäure ausfällt. Die Sulfinsäuren sind zum Unterschied von den Sulfonsäuren in kaltem Wasser schwer löslich und können demnach hieraus umkristallisiert werden. Auch in Äther lösen sie sich, was bei den Sulfonsäuren nicht der Fall ist. Bei der Kalischmelze gehen die Sulfinsäuren in Kohlenwasserstoffe über:

$$C_6H_5 \cdot SO_2K + KOH = C_6H_6 + SO_3K_2.$$

Reduziert man Sulfinsäuren, so erhält man Thiophenole:

$$C_6H_5 \cdot SO_2H + 4H = C_6H_5 \cdot SH + 2H_2 O.$$

Thiophenole stellt man ferner durch direkte Reduktion der Sulfochloride dar:

$$C_6H_5 \cdot SO_2Cl + 6H = C_6H_5 \cdot SH + 2H_2O + HCl.$$

Die Thiophenole sind unangenehm riechende Flüssigkeiten, in den höheren Reihen feste Stoffe. Wie die Mercaptane der Fettreihe bilden sie mit Blei und Quecksilber schwer lösliche Salze.

Versuch: Man löse etwas Quecksilberchlorid und Bleiacetat in Reagenzgläsern unter Erwärmen in Alkohol auf, kühle ab und filtriere. Versetzt man die alkoholischen Lösungen mit einigen Tropfen Thiophenol, so erhält man Niederschläge der schwer löslichen Salze. Das Bleisalz ist gelb gefärbt und besitzt die Zusammensetzung:

$$(C_6H_5 \cdot S)_2Pb$$
.

An der Luft sowie bei der Einwirkung von Oxydationsmitteln, wie Salpetersäure, Chromsäure, Jod u. a., werden die Thiephenole zu Disulfiden oxydiert:

$$2 C_6 H_5 \cdot SH + O = C_6 H_5 \cdot S - S \cdot C_6 H_5 + H_2 O.$$

Versuch: Man löse einige Tropfen Phenylmercaptan in Alkohol auf, versetze mit etwas Ammoniak und dampfe auf einem Uhrglase auf dem Wasserbade zur Trockne ein (unter dem Abzuge). Es bleiben hierbei farblose Nadeln des Disulfides zurück. F. P. 61°.

Bei der Reduktion gehen die Disulfide leicht wieder in Thiophenole über:

$$C_6H_5 \cdot S - S \cdot C_6H_5 + 2H = 2C_6H_5 \cdot SH.$$

Wie die Phenole vermögen auch die Thiophenole Äther zu bilden, z.B.:

$$C_6H_5 \cdot S \cdot CH_8 = Thioanisol,$$

 $C_6H_5 \cdot S \cdot C_8H_5 = Phenylsulfid.$

21. Reaktion: Sulfurierung eines aromatischen Kohlenwasserstoffs (II).

Beispiel: β -Naphthalinsulfosäure.

Eine Mischung von 50 g fein pulverisiertem Naphthalin und 60 g reiner konzentrierter Schwefelsäure wird in einem offenen Kolben 4 Stunden im Ölbade auf 170-180° erhitzt. Die etwas erkaltete Lösung gießt man dann unter Umrühren vorsichtig in 1 Liter Wasser, filtriert von nicht sulfuriertem Naphthalin ab (falls die Filtration sehr langsam erfolgt, gießt man nur die trübe Lösung von derben Stücken Naphthalins ab) und neutralisiert bei Siedehitze in einer geräumigen Schale mit nicht zu dünnem Kalkbrei, welchen man sich durch Verreiben von etwa 70 g trockenem, gelöschtem Kalk mit Wasser herstellt. Man filtriert dann möglichst heiß durch ein Koliertuch ab, welches man zuvor gut durchfeuchtet (vgl. Seite 58), und wäscht den Niederschlag mit heißem Wasser aus. Darauf faltet man das Koliertuch zusammen, drückt es über einer anderen Schale tüchtig aus und vereinigt die ausgepreßte, meistens etwas trübe Flüssigkeit nach dem Filtrieren mit der Hauptmenge. Man dampft die Lösung dann in einer Schale über freier Flamme so weit ein, bis eine herausgenommene Probe beim Reiben mit einem Glasstabe zu einem Kristallbrei erstarrt. Nachdem man die Lösung über Nacht hat stehen lassen, filtriert man an der Saugpumpe das abgeschiedene β -naphtalinsulfosaure Calcium ab, wäscht es einmal mit wenig Wasser nach, preßt es mit einem Mörserpistill fest zusammen und streicht es auf einen Tonteller. Um daraus das Natriumsalz zu gewinnen, löst man es in heißem Wasser auf und versetzt die Lösung so lange allmählich mit einer konzentrierten wässerigen Lösung von 50 g Kristallsoda, bis eine abfiltrierte Probe mit Soda keinen Niederschlag mehr gibt. Man filtriert dann nach dem Erkalten das abgeschiedene Calciumkarbonat an der Saugpumpe ab, wäscht es mit Wasser nach und dampft das Filtrat in einer Schale über freier Flamme so weit ein, bis sich aus der heißen Flüssigkeit Kristalle abzuscheiden beginnen. Nach mehrstündigem Stehen in der Kälte filtriert man diese ab, engt die Mutterlauge noch weiter ein, filtriert nach längerem Stehen auch die zweite Kristallisation ab und trocknet die Mischung beider auf dem Wasserbade. Ausbeute 60-70 g.

Naphthalin wird beim Erhitzen mit Schwefelsuure nach folgender Gleichung sulfuriert:

$$C_{10}H_8 + SO_4H_2 = C_{10}H_7 \cdot SO_3H + H_2O$$
.

Es entsteht jedoch nicht wie beim Benzol, dessen sechs Wasserstoffatome einander gleichwertig sind, eine einzige Sulfosäure, sondern eine Mischung der beiden Isomeren:

$$\begin{array}{c|c} \mathrm{SO_3H} & & \mathrm{SO_3II} \\ & \mathrm{und} & & \mathrm{SO_3II} \\ \\ \alpha\text{-Naphthalinsulfos\"{a}ure} & \beta\text{-Naphthalinsulfos\"{a}ure} \end{array}.$$

Je nach der Temperatur, bei welcher man die Sulfurierung ausführt, entsteht mehr von der einen oder anderen Säure, und zwar bei niedrigerer Temperatur mehr α-Säure, bei höherer mehr β-Säure. Erhitzt man z. B. auf 100°, so erhält man eine Mischung von etwa 4 Teilen α-Säure mit 1 Teil β-Säure, während bei 170° eine Mischung von 3 Teilen β -Säure mit 1 Teil α -Säure entsteht. Um die Sulfosäuren von der überschüssigen Schwefelsäure zu trennen, benutzt man das bereits bei der Benzolsulfosäure erwähnte Verhalten der Sulfosäuren, im Gegensatz zu der Schwefelsäure wasserlösliche Calcium-, Barium- und Bleisalze zu bilden. Wie in der Technik, so wurde auch oben im kleinen durch Neutralisieren mit dem billigen Kalk das Calciumsalz behufs Trennung von der Schwefelsäure dargestellt. Da die Kalksalze der beiden isomeren Sulfosäuren eine sehr verschiedene Löslichkeit in Wasser besitzen, indem sich bei 100 1 Teil α-Salz in 16.5 Teilen Wasser, 1 Teil β-Salz dagegen erst in 76 Teilen Wasser auflöst, so kann man das schwerer lösliche und sich demnach zunächst abscheidende β -Salz durch fraktionierte Kristallisation von dem in Lösung bleibenden α-Salz trennen. Für die Darstellung von Naphtol kann man das Calciumsalz nicht direkt benutzen, vielmehr muß man es durch Soda in das Natriumsalz verwandeln:

$$(C_{10}H_7\!\cdot\! SO_3)_2Ca\,+\,Na_2CO_3\,=\,2\,C_{10}H_7\!\cdot\! SO_3Na\,+\,CO_3Ca\,.\,\cdot$$

Um die letzten Teile von α -Salz zu entfernen, empfiehlt es sich, die Lösung des Natriumsalzes nicht zur Trockne zu verdampfen, sondern das ebenfalls schwerer lösliche β -Salz auskristallisieren zu lassen, wobei das α -Salz in der Mutterlauge gelöst bleibt.

Bezüglich der Reaktionen der Naphthalinsulfosäure gilt das gleiche, was oben bei der Benzolsulfosäure angeführt ist. Zu erwähnen ist nur noch, daß sich die α -Säure beim Erwärmen mit konzentrierter Schwefelsäure auf etwa 200° in die β -Säure umlagert; eine Reaktion, die so zu erklären ist, daß die Sulfosäure mit ja stets in geringer Menge vorhandenem Wasser sich in Naphthalin und Schwefelsäure um-

setzt, und daß ersteres dann von neuem und zwar jetzt bei der höheren Temperatur zur β -Säure sulfuriert wird. Die Sulfurierung des Naphthalins zur α - und β -Säure wird im großen Maßstabe technisch ausgeführt, da, wie das nächste Präparat behandeln wird, die für die Farbentechnik so wichtigen Naphthole daraus durch Schmelzen mit Natron gewonnen werden.

22. Reaktion: Überführung einer Sulfosäure in ein Phenol. Beispiel: β -Naphthol aus β -naphthalinsulfosaurem Natrium und Natron 1.

Um das β -naphthalinsulfosaure Natrium in β -Naphthol zu verwandeln, kommen die folgenden Mengenverhältnisse der erforderlichen Reagenzien in Anwendung:

- 10 Teile β-naphthalinsulfosaures Natrium,
- 30 Teile festes, möglichst reines Natron,
 - 1 Teil Wasser.

Das in zentimeterlange oder bohnengroße Stücke zerkleinerte Natron wird in einem Nickeltiegel 2 mit dem Wasser versetzt und unter Umrühren auf 280° erhitzt (Fig. 77). Sowohl zum Rühren wie zum Schutze des Thermometers bedient man sich einer 16 cm langen und 8 mm weiten Hülse aus Kupfer oder Nickel, in der man mit Hilfe eines durchbohrten Korkes, der überdies noch einen seitlichen Einschnitt besitzt, das Thermometer befestigt. Um die Temperatur möglichst genau bestimmen zu können, füllt man in die Hülse eine 1 cm

Fig. 77.

hohe Schicht von Öl ein und taucht in dieses die Thermometerkugel. Führt man das Umrühren der Schmelze mit der Hülse aus, so umwickelt man den oberen Teil der letzteren mit einer mehrfachen Lage von Asbestpappe, welche man durch einen Draht befestigt, oder man schiebt einen durchbohrten Kork über die Hülse (Fig. 77). Da beim Schmelzen des Natrons häufig ein lästiges Spritzen eintritt, so schütze man die Hand

¹ E. Fischer, Anleitung usw. Z. 1867, 299.

² Für größere Kali- oder Natronschmelzen hat die Firma D. Dessea, Heidelberg, auf Veranlassung des Verfassers hohe Nickeltiegel (oberer Durchmesser 8 cm, Höhe 11 cm) herstellen lassen, die sich vorzüglich bewährt haben.

durch einen Handschuh, die Augen durch eine Schutzbrille. Sobald die Temperatur von 280° erreicht ist, trägt man unter fortdauerndem Erwärmen mit einer etwas kleineren Flamme das naphtalinsulfosaure Natrium unter Umrühren allmählich ein, wobei man mit dem erneuten Zusatz immer so lange wartet, bis die Temperatur, welche beim jedesmaligen Eintragen etwas sinkt, wieder auf 280° gestiegen ist. Nachdem alles Salz eingetragen · ist, vergrößert man die Flamme etwas, wodurch die Schmelze unter Entwickelung von Wasserdämpfen und Aufblähen schleimiger wird, bis schließlich bei 310° die eigentliche Reaktion eintritt. Nachdem man die Temperatur etwa 5 Minuten bei 310-320° gehalten, ist die Schmelze dünnflüssig geworden und die Reaktion beendet. Man gießt die Schmelze dann sofort auf ein starkes Kupferblech, dessen Ränder etwas aufwärts gebogen sind, in dünner Schicht aus, wobei man das mit dem hellen Natron sich nicht mischende dunkle Naphtholnatrium beachte. Nach dem Erkalten löst man die etwas zerkleinerte Schmelze in Wasser auf, fällt das Naphthol siedend heiß mit konzentrierter Salzsäure aus (unter dem Abzuge) und nimmt nach dem Erkalten mit Ather auf. Nach dem Trocknen der ätherischen Lösung durch entwässertes Glaubersalz verdampft man den Äther in dem auf Seite 34 beschriebenen Tropfapparate, wobei man einen Fraktionierkolben mit möglichst weitem Kondensationsrohr nehme, und destilliert schließlich ohne Anwendung des Kühlers das zurückbleibende Naphtol über. Siedepunkt 286°. F. P. 123°. Ausbeute = der Hälfte des Gewichts des angewandten sulfosauren Salzes.

Wie schon oben hervorgehoben, entsteht bei der Natron- oder Kalischmelze einer Sulfosäure ein Phenol neben schwefligsaurem Alkalisalz, z. B.:

$$\begin{array}{l} C_{10}H_7\cdot SO_3Na \,+\, 2\,NaOH \,=\, C_{10}H_7\cdot ONa \,+\, SO_3Na_2 \,+\, H_2O. \\ Naphtholnatrium \end{array}$$

Man erhält demnach bei der Schmelze nicht direkt das freie Phenol, sondern dessen Alkalisalz, aus dem nach dem Lösen der Schmelze in Wasser durch Ansäuern mit Salzsäure erst das freie Phenol abgeschieden werden muß.

Die soeben ausgeführte Reaktion wird in großem Maßstabe in eisernen Kesseln, welche mit einem Rührwerk versehen sind, technisch ausgeführt, da das β -Naphthol sowie die aus ihm durch Einwirkung von Schwefelsäure erhältlichen zahlreichen Mono- bis Polysulfosäuren zur Darstellung von Azofarbstoffen ausgedehnte Anwendung finden. Aus

dem β -Naphthol stellt man ferner durch Einwirkung von Ammoniak unter Druck das β -Naphthylamin dar:

$$C_{10}H_7 \cdot OH + NH_3 = C_{10}H_7 \cdot NH_2 + H_2O$$

welches sowohl selbst als in Form seiner Sulfosäuren ebenfalls zur Darstellung von Azofarbstoffen technische Verwendung findet. Auch α -Naphthol stellt man in der gleichen Weise durch die Natronschmelze des α -naphthalinsulfosauren Natriums her, wenngleich nicht in so großen Mengen wie das β -Naphthol.

Die Phenole sind infolge des negativen Charakters des aromatischen Kohlenwasserstoffrestes schwache Säuren, welche sich in wässerigen Alkalien zu Salzen auflösen. Ihre saure Natur ist jedoch so schwach, daß die Salze durch Kohlensäure bereits wieder zerlegt werden, wovon man zur Reinigung und Trennung von Phenolen häufig Gebrauch macht.

Versuch: Man löse eine Mischung von etwas β -Naphthol und Benzoesäure in verdünnter Natronlauge auf und leite längere Zeit Kohlensäure in die Mischung der Natriumsalze. Es scheidet sich hierbei nur das β -Naphthol ab, welches abfiltriert wird. Das Filtrat säure man mit konzentrierter Salzsäure an, wodurch die Benzoesäure ausgefällt wird.

Die Naphthole unterscheiden sich von den Phenolen der Benzolreihe dadurch, daß ihre Hydroxylgruppe reaktionsfähiger ist als die des Phenols, Kresols u. a. Während man z. B. die Äther des Phenols nicht aus Phenol und einem Alkohol durch Wasserentziehung darstellen, z. B.:

$$(C_6H_5 \cdot OH + CH_3 \cdot OH = C_6H_5 \cdot OCH_8 + H_2O),$$

nicht ausführbar

sondern nur durch Einwirkung der Halogenalkyle oder alkylschwefelsauren Salze auf Phenolsalze gewinnen kann:

$$C_6H_5 \cdot ONa + JCH_3 = C_6H_5 \cdot OCH_3 + NaJ$$

gelingt es leicht, durch Erhitzen der Naphthole mit einem aliphatischen Alkohol und Schwefelsäure deren Äther darzustellen:

$$C_{10}H_7 \cdot OH + CH_3 \cdot OH = C_{10}H_7 \cdot OCH_3 + H_2O$$
.
Naphthylmethyläther

23. Reaktion: Nitrierung eines Phenols.

Beispiel: o- und p-Nitrophenol.

80 g Natronsalpeter werden unter Erwärmen in 200 g Wasser gelöst und nach dem Erkalten unter Umrühren mit 100 g konzentrierter Schwefelsäure versetzt. Zu der auf 25° abgekühlten

Mischung, welche sich in einem Becherglase befindet, läßt man dann aus einem Tropftrichter unter häufigem Umrühren mit einem Thermometer eine durch Erwärmen verflüssigte Mischung von 50 g kristallisiertem Phenol und 5 g Alkohol tropfenweise hinzufließen, wobei man die Temperatur durch kürzeres oder längeres Eintauchen des Becherglases in kaltes Wasser stets zwischen 25-30° hält. Sollte das Phenol im Tropftrichter erstarren, so kann man es durch gelindes Erwärmen mit einer Flamme leicht wieder verflüssigen. Nachdem man das Reaktionsgemisch unter öfterem Umrühren 2 Stunden hat stehen lassen, versetzt man es mit seinem doppelten Volumen Wasser, wobei das Reaktionsprodukt als dunkles Öl sich am Boden des Gefäßes ansammelt. Man gießt dann die Hauptmenge der wässerigen Flüssigkeit von dem Öl ab, wäscht dieses nochmals mit etwas Wasser nach und unterwirft es nach Zusatz von 1/2, Liter Wasser so lange der Destillation mit Wasserdampf, bis kein o-Nitrophenol mehr übergeht. Bezüglich der Entfernung des im Kühlrohre erstarrenden o-Nitrophenols vgl. Seite 38 (zeitweiliges Ablassen des Kühlwassers).

Nach dem Erkalten filtriert man das Destillat, wäscht das o-Nitrophenol mit Wasser nach, preßt es auf einem Tonteller ab und trocknet es im Exsikkator. Da es vollkommen rein ist, so bedarf es einer weiteren Reinigung nicht. Um das im Destillierkolben zurückgebliebene, nicht flüchtige p-Nitrophenol zu gewinnen. kühlt man den Inhalt des Kolbens durch Eintauchen in kaltes Wasser ab, filtriert die wässerige Lösung von dem Ungelösten ab und kocht das Filtrat unter Erneuerung des verdampfenden Wassers 1/2 Stunde lang mit reichlich Tierkohle. Man filtriert darauf von der Tierkohle ab und läßt das Filtrat an einem kühlen Orte über Nacht stehen, wobei sich das p-Nitrophenol in langen, fast farblosen Nadeln abscheidet. Das im Destillierkolben noch vorhandene Öl kocht man mit einer Mischung von 1 Vol.-Teil konzentrierter Salzsäure und 2 Vol.-Teilen Wasser ebenfalls unter Zusatz von Tierkohle auf, filtriert nach dem teilweisen Erkalten und läßt das Filtrat über Nacht stehen. Man erhält so eine zweite Kristallisation. Sind die abgeschiedenen Kristalle noch durch Öl verunreinigt, so kristallisiert man sie nochmals aus verdünnter Salzsäure unter Zusatz von Tierkohle um.

F.P. des o-Nitrophenols 45°, F.P. des p-Nitrophenols 114°.

Ausbeute 30 g bezw. 5-10 g.

Die einwertigen Phenole der Benzolreihe werden im Gegensatz zu den entsprechenden Kohlenwasserstoffen sehr leicht nitriert. Während man z.B. bei der Nitrierung des Benzols zur Erleichterung der Wasserabspaltung konzentrierte Schwefelsäure anwenden mußte, verläuft schon die Einwirkung von konzentrierter Salpetersäure allein auf das Phenol so lebhaft, daß man in diesem Falle mit Wasser verdünnen muß. Bei der Nitrierung des Phenols bilden sich gleichzeitig o- und p-Nitrophenol, von denen das erstere mit Wasserdämpfen flüchtig ist:

$$\begin{aligned} \mathrm{C_6H_5 \cdot OH} \, + \, \mathrm{NO_2 \cdot OH} \, = \, \mathrm{C_6H_4} & \stackrel{\mathrm{NO_2}}{\frown} \, + \, \mathrm{H_2O} \, . \\ & \text{o- und } \, \mathrm{p\text{-Nitrophenol}} \end{aligned}$$

Auch bei der Nitrierung der Homologen des Phenols tritt die Nitrogruppe fast ausschließlich in die o- und p-Stellung zur Hydroxylgruppe. Um m-Nitrophenol darzustellen, muß man vom m-Nitranilin ausgehen, dieses diazotieren und die Diazolösung verkochen.

Die Nitrophenole zeigen ganz das Verhalten der Phenole. Durch den Eintritt der negativen Nitrogruppe ist jedoch der negative Charakter des Phenols so verstärkt, daß die Nitrophenole sich nicht nur in Alkalien, sondern auch in Alkalikarbonaten auflösen.

Versuch: Man löse etwas o-Nitrophenol unter Erwärmen in Sodalösung, wobei sich das scharlachrot gefärbte Natriumsalz bildet.

Aus ihren alkalischen Lösungen kann man infolgedessen die Nitrophenole durch Kohlensäure nicht ausfällen.

Außerdem zeigen die Nitrophenole das Verhalten von Nitroverbindungen, indem sie z. B. bei energischer Reduktion in Amidophenole übergehen usf.

24. Reaktion: a) Chlorierung eines Kohlenwasserstoffs in der Seitenkette. b) Überführung eines Dichlorids in einen Aldehyd.

Beispiel: a) Benzalchlorid aus Toluol. b) Benzaldehyd aus Benzalchlorid.

a) In 50 g siedendes Toluol, welches sich in einem weithalsigen Rundkolben von etwa 100 ccm Inhalt befindet (Fig. 78), leitet man an einem hellen Platze, am besten im Sonnenlichte, so lange trockenes Chlor ein, bis eine Gewichtszunahme von 40 g eingetreten ist. Um sich über den Verlauf der Chlorierung zu orientieren, hat man vor Beginn des Versuches das mit Toluol

gefüllte Kölbehen gewogen. Indem man von Zeit zu Zeit das Einleiten des Chlors unterbricht und den erkalteten Kolben wägt, sieht man aus der Gewichtszunahme, wie weit die Chlorierung fortgeschritten ist. Die Dauer des Prozesses ist sehr verschieden. Im Sommer ist er manchmal nach wenigen Stunden, an trüben Wintertagen oft erst nach Verlauf eines halben bis ganzen Tages beendet. Man kann die Reaktion wesentlich be-

Fig. 78.

schleunigen, wenn man dem Toluol 4 g Phosphorpentachlorid hinzufügt.

b) Um das Benzaldehyd zu verwandeln, versetzt man das erhaltene Rohprodukt in einem mit gut wirkendem Rückflußkühler verbundenen

Rundkolben mit 500 ccm Wasser und 150 g gefälltem Calciumkarbonat

(oder Schlämmkreide, oder feinpulverisiertem Marmor) und erwärmt die Mischung 4 Stun-

den lang in einem halbkugeligen Ölbade auf 130° (Thermometer im Öl). Durch den heißen Kolbeninhalt leitet man dann, ohne den Kolben selbst hierbei weiter im Ölbade oder durch eine Flamme zu erhitzen, so lange Wasserdampf, als noch Öl mit diesem übergeht. Man hat sich zu diesem Zwecke bereits vor dem Erhitzen im Ölbade die für die Dampfdestillation nötigen Vorrichtungen (Kork mit Glasröhren) hergestellt.

Ehe man den rohen Benzaldehyd einer Reinigung unterwirft, filtriert man die im Destillierkolben zurückgebliebene Flüssigkeit heiß durch ein Faltenfilter ab und säuert das Filtrat mit konzentrierter Salzsäure stark an. Beim Abkühlen scheidet sich dann Benzoesäure, welche als Nebenprodukt bei der Benzaldehyddar-

stellung gewonnen wird, in glänzenden Blättern ab. Man filtriert sie nach dem Erkalten ab und kristallisiert sie aus heißem Wasser um, wobei man jedoch nicht zu lange erhitze, da sie mit Wasserdämpfen flüchtig ist. F. P. 121°.

Das mit den Wasserdämpfen übergegangene Ol versetzt man samt der wässerigen Flüssigkeit mit so viel einer konzentrierten Lösung von saurem schwefligsaurem Natrium, bis nach längerem Schütteln der größte Teil des Öles in Lösung gegangen ist. Sollten sich hierbei Kristalle der Doppelverbindung von Benzaldehyd mit Natriumbisulfit abscheiden, so fügt man so lange Wasser hinzu, bis diese in Lösung gegangen sind. Man filtriert darauf durch ein feuchtes Faltenfilter die wässerige Lösung von dem ungelöst gebliebenen Öl ab und versetzt das Filtrat so lange mit entwässerter Soda, bis es stark alkalisch reagiert. Unterwirft man die alkalische Flüssigkeit nun nochmals der Wasserdampfdestillation, so geht vollkommen reiner Benzaldehyd über, welcher mit Äther aufgenommen und nach dem Verdampfen des Äthers destilliert wird. S. P. 179°.

Bei der Darstellung des Brombenzols ist bereits erwähnt worden, daß bei der Einwirkung von Chlor oder Brom auf aromatische Kohlenwasserstoffe, welche eine aliphatische Seitenkette enthalten, verschiedene Produkte entstehen, je nachdem man das Halogen in der Kälte oder bei Siedehitze auf den Kohlenwasserstoff einwirken läßt. Wirkt z.B. Chlor bei niedriger Temperatur auf Toluol ein, so entsteht Chlortoluol, welches das Chloratom am Benzolkern enthält:

$$C_6H_5 \cdot CH_3 + Cl_2 = C_8H_4 \stackrel{CH_3}{\swarrow} + HCl$$
.

In der Kälte Chlortoluol

Leitet man dagegen Chlor in siedendes Toluol ein, so tritt das Chloratom in die Seitenkette ein:

$$C_6H_5 \cdot CH_3 + Cl_2 = C_6H_5 \cdot CH_2 \cdot Cl + HCl.$$

In der Hitze Benzylchlorid

Setzt man das Einleiten des Chlors in der Hitze längere Zeit fort, so wird zunächst ein zweites und schließlich auch das dritte Wasserstoffatom der Methylgruppe substituiert:

$$\begin{array}{lll} C_{6}H_{5}\cdot CH_{2}Cl & + & Cl_{2} & = & C_{6}H_{5}\cdot CHCl_{2} & + & HCl \,, \\ In & der & Hitze & Benzalehlorid & \\ C_{6}H_{5}\cdot CHCl_{2} & + & Cl_{2} & = & C_{6}H_{5}\cdot CCl_{3} & + & HCl \,. \\ In & der & Hitze & Benzotrichlorid & \\ \end{array}$$

Damit hat die Einwirkung in der Hitze ihr Ende erreicht, indem selbst bei längerem Einleiten von Chlor das Trichlorid nicht weiter verändert wird.

Die Einführung von Chlor bietet die Schwierigkeit, daß, da man nicht wie bei dem flüssigen Brom von abgewogenen Quantitäten ausgehen kann, man gerade den richtigen Zeitpunkt abpassen muß, in welchem die Chlorierung bis zu der gewünschten Stufe fortgeschritten ist. Es läßt sich dies dadurch ermöglichen, daß man von Zeit zu Zeit die Gewichtszunahme des zu chlorierenden Stoffes bestimmt. Da dem Übergang von 1 Mol.-Gewicht Toluol in Benzylchlorid eine Gewichtszunahme von Cl minus H = 34.5 entspricht, so müssen bei der Darstellung von Benzylchlorid 100 Gewichtsteile Toluol um 37.5 Gewichtsteile an Gewicht zunehmen, und dementsprechend bei der Darstellung von Benzalchlorid oder Benzotrichlorid um $2 \times 37.5 = 75$ oder $3 \times 37.5 = 112.5$ Gewichtsteile.

Wie bei den meisten organisch-chemischen Reaktionen treten auch bei der Chlorierung neben der Hauptreaktion noch Nebenreaktionen ein, die im obigen Beispiele darin bestehen, daß ein Teil des Toluols über das Benzalchlorid hinaus zu Trichlorid chloriert wird, wofür ein anderer Teil nur bis zum Bénzylchlorid substituiert wird. Das oben erhaltene Reaktionsprodukt besteht demnach im wesentlichen aus Benzalchlorid, dem geringe Mengen von Benzylchlorid und Benzotrichlorid beigemengt sind.

Die Halogenderivate der aromatischen Kohlenwasserstoffe, welche das Halogen in der Seitenkette enthalten, sind zum Teil Flüssigkeiten, zum Teil farblose, kristallisierte Substanzen, die sich von den Isomeren, welche das Halogen am Benzolkern enthalten, zunächst dadurch unterscheiden, daß ihre Dämpfe die Schleimhäute der Augen und der Nase aufs heftigste angreifen. Man hüte sich demnach bei obigem Präparate wohl, etwas von dem Chlorierungsprodukte zu verschütten oder mit den Händen in Berührung zu bringen.

In chemischer Beziehung unterscheiden sich die beiden isomereiß Reihen dadurch, daß das in der Seitenkette befindliche Halogen bei weitem reaktionsfähiger ist als aromatisch gebundenes, wie aus den folgenden Reaktionsgleichungen ersichtlich ist:

$$\begin{split} C_6H_5\cdot CH_2Cl + NH_3 &= C_8H_5\cdot CH_2\cdot NH_2 + HCl, \\ & \text{Benzylamin} \\ C_6H_5\cdot CH_2Cl + CH_3\cdot COONa &= CH_3\cdot COO\cdot CH_2\cdot C_6H_5 + NaCl, \\ & \text{Benzylacetat} \\ C_6H_5\cdot CH_2Cl + KCN &= C_6H_5\cdot CH_2\cdot CN + KCl. \\ & \text{Benzylcyanid} \end{split}$$

Die aliphatisch substituierten Chloride besitzen präparative Bedeutung für die Darstellung aromatischer Alkohole, Aldehyde und

Säuren. Kocht man jene nämlich mit Wasser, so setzen sie sich nach folgenden Gleichungen um:

1.
$$C_6H_5 \cdot CH_2Cl + H_2O = C_6H_5 \cdot CH_2 \cdot OH + HCl$$
, Benzylalkohol

2.
$$C_6H_5 \cdot CHCl_2 + H_2O = C_6H_5 \cdot CHO + 2HCl$$
, Benzaldehyd

3.
$$C_6H_5 \cdot CCl_3 + 2H_2O = C_6H_5 \cdot COOH + 3HCl$$
.
Benzoesäure

Ein am Kern haftendes Halogenatom ist aller dieser Umsetzungen nicht fähig.

Da in den Fällen 1. und 2. die bei der Reaktion entstehende Salzsäure wieder im umgekehrten Sinne aus dem Alkohol oder Aldehyd das ursprüngliche Chlorid regenerieren kann, so muß man dafür Sorge tragen, daß die freie Säure unschädlich gemacht wird, was man gewöhnlich durch Zusatz von Karbonaten, mit denen die Salzsäure unter Entwickelung von Kohlensäure sich umsetzt, erreicht. In der Praxis wendet man zu diesem Zwecke den billigen kohlensauren Kalk (Marmorpulver) an, und die oben ausgeführte Darstellung von Benzaldehyd ist nach Möglichkeit dem technischen Prozesse, welchen man zur Gewinnung dieses Stoffes ausführt, nachgebildet.

Auch aus Benzylchlorid läßt sich Benzaldehyd direkt darstellen, indem man jenes bei Gegenwart von Bleinitrat oder Kupfernitrat mit Wasser kocht. Aus dem Benzylchlorid bildet sich hierbei zunächst Benzylalkohol, welcher durch die Nitrate zu Benzaldehyd oxydiert wird.

Wie oben erwähnt, besteht das erhaltene Chlorierungsprodukt wesentlich aus Benzalchlorid, dem geringe Mengen von Benzylchlorid und Benzotrichlorid beigemengt sind. Kocht man die Mischung mit Wasser unter Zusatz von kohlensaurem Kalk, so erhält man wesentlich Benzaldehyd neben Benzylalkohol und Benzoesäure, welch letztere sich mit dem Calciumkarbonat zu benzoesaurem Calcium umsetzt. Destilliert man das Reaktionsgemisch mit Wasserdampf, so gehen Benzaldehyd, Benzylalkohol und geringe Mengen von Chloriden, welche sich der Reaktion entzogen haben, mit dem Wasser über, während das benzoesaure Calcium im Destillierkolben zurückbleibt. Durch Ansäuren kann man aus dem Rückstande wie oben die freie Benzoesäure gewinnen. Ein großer Teil der sogen. "Benzoesäure e toluolo" wird auf diese Weise als Nebenprodukt bei der technischen Darstellung des Benzaldehyds erhalten. Um den Benzaldehyd von Benzylalkohol, von Chloriden und anderen Verunreinigungen zu trennen, macht man von der allgemeinen Eigenschaft der Aldehyde, sich mit saurem schwefligsaurem Natrium zu wasserlöslichen Doppelverbindungen zu vereinigen, Gebrauch. Schüttelt man das Destillat mit Bisulfitlösung, so wird der Aldehyd gelöst, während die Verunreinigungen ungelöst bleiben. Filtriert man von diesen ab und zersetzt die Bisulfitverbindung des Aldehyds durch Soda, so geht bei erneuter Wasserdampfdestillation reiner Aldehyd über.

Die aromatischen Aldehyde sind zum Teil Flüssigkeiten, zum Teil feste Stoffe, welche vielfach einen angenehmen, aromatischen Geruch besitzen. Sie zeigen die allgemeinen Aldehydreaktionen, indem sie z.B. bei der Reduktion primäre Alkohole, bei der Oxydation Karbonsäuren liefern

Versuch: Man lasse einige Tropfen Benzaldehyd auf einem Uhrglase an der Luft stehen. Nach längerer Zeit ist jener in Kristalle von Benzoesäure übergegangen:

$$C_6H_5 \cdot CHO + O = C_6H_5 \cdot COOH$$
.

Daß sie sich mit Bisulfit zu kristallisierten Verbindungen vereinigen, ist bereits oben erwähnt:

$$C_{\vartheta}H_{5}\cdot CHO \,+\, HSO_{\vartheta}Na \,=\, C_{\vartheta}H_{\delta}\cdot CH \label{eq:chosen_eq} O\cdot SO_{\vartheta}Na$$

Versuch: Man übergieße $^1/_2$ ccm Benzaldehyd mit einer konzentrierten Lösung von Natriumbisulfit und schüttle um. Die Mischung erstarrt nach kurzer Zeit zu einem Kristallbrei.

Ferner reagieren die Aldehyde, wie bereits beim Acetaldehyd erwähnt, mit Hydroxylamin und Phenylhydrazin unter Bildung von Oximen und Hydrazonen. Mit Hydrazin bilden sie je nach den Versuchsbedingungen die nicht sehr beständigen Hydrazine oder die beständigeren und charakteristischen Azine:

$$\begin{array}{c} C_{e}H_{5}\cdot CH \overline{|O+H_{2}|} N\cdot NH_{2} = H_{2}O + C_{6}H_{5}\cdot CH = N\cdot NH_{2} \cdot \\ & Benzalhydrazin \end{array}$$

$$\begin{array}{c} C_{e}H_{5}\cdot CH \overline{|O-H_{2}|} N & C_{6}H_{5}\cdot CH = N \\ + & = 2H_{2}O + \\ C_{6}H_{5}\cdot CH \overline{|O-H_{2}|} N & C_{6}H_{5}\cdot CH = N \end{array}$$

$$\begin{array}{c} C_{6}H_{5}\cdot CH = N \\ Benzalazin \end{array}$$

Sehr leicht kondensieren sich Aldehyde auch mit primären aromatischen Basen unter Austritt von Wasser:

$$\begin{array}{c} C_6H_5\cdot CHO\,+\,C_6H_5\cdot NH_2\,=\,C_8H_5\cdot CH \overline{\hspace{0.2cm}} N\cdot C_6H_5\,+\,H_2O\,.\\ Benzylidenanilin \end{array}$$

Versuch: Man vermische in einem Reagenzrohre 1 ccm Benzaldehyd mit dem gleichen Volumen reinen Anilins und erwärme schwach. Unter Abscheidung von Wassertropfen erstarrt die Mischung beim Abkühlen zu Kristallen von Benzylidenanilin. Eine weitere Anzahl von charakteristischen Aldehydreaktionen wird später noch praktisch ausgeführt werden und sei hier auf das dort Gesagte verwiesen.

Benzaldehyd wird im großen Maßstabe technisch dargestellt. Die hauptsächlichste Anwendung findet er zur Darstellung der Farbstoffe der Malachitgrünreihe, sowie von Zimtsäure (vgl. diese Präparate).

25. Reaktion: Gleichzeitige Oxydation und Reduktion eines Aldehyds unter dem Einflusse von konzentriertem Kali.

Beispiel: Benzoesäure und Benzylalkohol aus Benzaldehyd1.

20 g Benzaldehyd² werden in einem Stöpselzylinder oder dickwandigen Glase mit einer erkalteten Lösung von 18 g festem Kali in 12 g Wasser versetzt und bis zur bleibenden Emulsion geschüttelt, worauf man die Mischung über Nacht sich selbst überläßt. Man verschließt hierbei das Gefäß durch einen Kork und nicht durch einen Glasstöpsel, da dieser sich zuweilen so fest am Halse des Gefäßes ansetzt, daß man ihn nur mit Mühe lockern kann. Zu dem abgeschiedenen Kristallbrei (benzoesaures Kalium) fügt man dann so lange Wasser, bis man eine klare Lösung erhält, der man durch mehrmaliges Ausschütteln mit Äther den Benzylalkohol entzieht. Nach dem Verdampfen des Äthers unterwirft man den Benzylalkohol der Destillation, wobei er bei 206° übergeht. Die wässerige alkalische Flüssigkeit säuert man mit Salzsäure an, wodurch die Benzoesäure ausgefällt wird. Ausbeute etwa 8 g Benzylalkohol.

Während viele aliphatische Aldehyde (vgl. Acetaldehyd) durch Alkalien unter Bildung komplizierter hochmolekularer Stoffe, der sogen. Aldehydharze, zersetzt werden, reagieren aromatische Aldehyde unter den gleichen Verhältnissen in sehr glatter Weise, indem zwei Moleküle mit einem Moleküle Kaliumhydroxyd in Reaktion treten, wobei das eine Aldehydmolekül zu der entsprechenden Säure oxydiert, das andere zu einem primären Alkohol reduziert wird:

 $2\,C_6H_5\cdot CHO\,+\,KOH\,=\,C_6H_5\cdot COOK\,+\,C_6H_5\cdot CH_2\cdot OH\;.$

Da die Aldehyde vielfach leicht zugängliche Substanzen sind, so stellt man viele primäre Alkohole nach dieser Reaktion sehr zweckmäßig dar.

¹ B. 14, 2394.

² frisch destilliert.

Die primären aromatischen Alkohole verhalten sich vollkommen wie die entsprechenden aliphatischen Alkohole, indem sie Äther und Ester zu bilden vermögen, z. B.:

$$\begin{array}{cccc} C_8H_5\cdot CH_2 & C_8H_5\cdot CH_2 \\ C_8H_5\cdot CH_2 & CH_3 \\ Benzyläther & Benzylmethyläther \end{array} ; \qquad \begin{array}{c} CH_3\cdot COOCH_2\cdot C_8H_5 \\ Essigsäurebenzylester \end{array}$$

Bei der Oxydation gehen sie zunächst in Aldehyde und schließ-lich in Säuren über:

$$\begin{array}{l} C_0H_5\cdot CH_2\cdot OH \,+\, O\,=\, C_0H_5\cdot CHO\,+\, H_2O\,,\\ C_0H_5\cdot CH_2\cdot OH\,+\, 2\,O\,=\, C_0H_5\cdot COOH\,+\, H_2O\,. \end{array}$$

26. Reaktion: Kondensation eines Aldehyds durch Cyankalium zu einem Benzoin.

Beispiel: Benzoin aus Benzaldehyd 1.

10 g Benzaldehyd ² werden mit 20 g Alkohol vermischt, mit einer Lösung von 2 g Cyankalium in 5 ccm Wasser versetzt und am Rückflußkühler auf einem Wasserbade 1 Stunde lang gekocht. Man gießt dann die heiße Lösung in ein Becherglas um, läßt langsam erkalten, filtriert die abgeschiedenen Kristalle ab, wäscht sie mit etwas Alkohol nach und trocknet sie auf dem Wasserbade. Für die Verarbeitung auf Benzil (siehe nächstes Präparat) bedarf es keiner Umkristallisation. Um ganz reines Benzoin zu erhalten, kristallisiere man eine kleine Probe des Rohproduktes aus wenig Alkohol in einem Reagenzrohre um. F.P. 134°. Ausbeute etwa 90°/0 der Theorie.

Erwärmt man aromatische Aldehyde vom Typus des Benzaldehyds in alkoholischer Lösung mit geringen Mengen von Cyankalium, welches als Katalysator wirkt, so erhält man Stoffe, welche die gleiche Zusammensetzung wie der Aldehyd besitzen, deren Molekulargewicht jedoch das Doppelte von dem des Aldehyds ist:

$$\begin{array}{c} 2\operatorname{C_6H_5} \cdot \operatorname{CHO} = \begin{array}{c} \operatorname{C_6H_5} \cdot \operatorname{CO} \cdot \operatorname{CH} \cdot \operatorname{C_6H_5} \\ | \\ \operatorname{OH} \\ \operatorname{Benzoin} \end{array}$$

Im Gegensatz zu der Aldolbildung (vgl. S. 164) findet hier die Kondensation zwischen den beiden Aldehydgruppen statt.

In der gleichen Weise erhält man aus dem Anisaldehyd und Cuminol das Anisoin und Cuminoin:

¹ A. 198, 150.

² frisch destilliert.

$$\begin{array}{c} \text{OCH}_3 = \text{CH}_3\text{O} \cdot \text{C}_6\text{H}_4 \cdot \text{CO} \cdot \text{CH} \cdot \text{C}_6\text{H}_4 \cdot \text{OCH}_8} \;, \\ \text{CHO} & \text{OH} \\ \text{Anisaldehyd} & \text{Anisoin} \\ \text{2 p-C}_6\text{H}_4 & \text{C}_3\text{H}_7 = \text{C}_8\text{H}_7 \cdot \text{C}_6\text{H}_4 \cdot \text{CO} \cdot \text{CH} \cdot \text{C}_6\text{H}_4 \cdot \text{C}_3\text{H}_7} \\ \text{CHO} & \text{OH} \\ \text{Cuminol} & \text{Cuminoin} \end{array}.$$

Auch das Furfurol liefert mit Cyankalium das Furoin:

$$\begin{array}{c} 2 \operatorname{C_4H_3O \cdot CHO} = \\ \operatorname{Furfurol} \\ \end{array} \begin{array}{c} \operatorname{C_4H_3O \cdot CO \cdot CH \cdot C_4H_3O} \\ \operatorname{OH} \\ \operatorname{Furoin} \end{array}.$$

Dem Benzoin und seinen Analogen liegt als Kohlenwasserstoff das Dibenzyl $\mathrm{C_6H_5} \cdot \mathrm{CH_2} \cdot \mathrm{Cl_6H_5}$ zugrunde, und es geht in der Tat bei der Reduktion mit Jodwasserstoff das Benzoin in diesen Kohlenwasserstoff über. Die Benzoine verhalten sich einerseits wie Ketone, indem die CO-Gruppe in Reaktion tritt, und anderseits, indem die CH—OH-Gruppe reagiert, wie sekundäre Alkohole. So vermögen sie z. B. mit Hydroxylamin oder Phenylhydrazin Oxime und Hydrazone zu bilden. Reduziert man Benzoin mit Natriumamalgam, so geht die Ketongruppe in die sekundäre Alkoholgruppe über:

$$\begin{matrix} C_8H_5 \cdot \mathrm{CO} \cdot \mathrm{CH} \cdot C_8H_5 \\ \downarrow \\ \mathrm{OH} \end{matrix} + 2\, H = \begin{matrix} C_8H_5 \cdot \mathrm{CH} - \mathrm{CH} \cdot C_8H_5 \\ \downarrow \\ \mathrm{OH} \end{matrix} \cdot \begin{matrix} \downarrow \\ \mathrm{Hydrobenzoin} \end{matrix} .$$

Führt man die Reduktion mit Zink und Salzsäure oder Eisessig aus, so wird nicht die CO-Gruppe, sondern die Alkoholgruppe reduziert, und man erhält das Desoxybenzoin:

$$\begin{array}{c} \mathbf{C_6H_5 \cdot CO \cdot CH \cdot C_6H_5} \, + \, \mathbf{2H} \\ & | \\ \mathbf{OH} \end{array} = \begin{array}{c} \mathbf{C_6H_5 \cdot CO \cdot CH_2 \cdot C_6H_5} \, + \, \mathbf{H_2O} \, , \\ \mathbf{Desoxybenzoin} \end{array}$$

ein Stoff, der besonderes Interesse verdient, da in ihm wie im Acetessigester eins der beiden Wasserstoffatome der $\mathrm{CH_2}$ -Gruppe infolge des azidifizierenden Einflusses der benachbarten negativen CO- und $\mathrm{C_6H_5}$ -Gruppe durch Natrium ersetzbar ist, so daß man hier die gleichen Synthesen wie beim Acetessigester ausführen kann, z. B.:

$$\begin{array}{c} C_8H_5\cdot CO\cdot CH\cdot C_6H_5\\ |\\ Na\\ Natrium desoxy benzoin \end{array} + \begin{array}{c} C_8H_5\cdot CO\cdot CH\cdot C_6H_5\\ |\\ C_2H_6\\ \\ \ddot{A}thyl desoxy benzoin \end{array} + \begin{array}{c} NaJ \cdot CO\cdot CH\cdot C_6H_5\\ |\\ C_2H_6\\ \\ \ddot{A}thyl desoxy benzoin \end{array}$$

Wie ein Alkohol verhält sich ferner das Benzoin, indem die OH-Gruppe mit Alkyl- und Säureresten der Äther- und Esterbildung fähig ist. — Läßt man auf Benzoin Oxydationsmittel einwirken, so wird,

wie bei allen sekundären Alkoholen, die Alkoholgruppe zu einer Ketongruppe oxydiert:

$$\begin{array}{ccc} C_6H_5 \cdot CO \cdot CH \cdot C_6H_5 \, + \, O \\ & | & = C_6H_5 \cdot CO \cdot CO \cdot C_6H_5 \, + \, H_2O \, . \\ OH & Dibenzoyl = Benzil \end{array}$$

Das nächste Präparat wird diese Reaktion behandeln.

27. Reaktion: Oxydation eines Benzoins zu einem Benzil. Beispiel: Benzil aus Benzoin.

Das bei der vorigen Reaktion erhaltene rohe Benzoin wird nach dem Trocknen fein pulverisiert und in einem offenen Kolben unter häufigem Umschütteln mit seinem doppelten Gewichte reiner konzentrierter Salpetersäure $1^1/_2$ bis 2 Stunden auf einem lebhaft siedenden Wasserbade erhitzt. Nach beendeter Oxydation versetzt man das Reaktionsgemisch mit kaltem Wasser, gießt nach dem Erstarren die verdünnte Salpetersäure ab, wäscht mehrmals mit Wasser nach, preßt auf einem Tonteller ab und kristallisiert aus Alkohol um. Die abgeschiedenen Kristalle trocknet man nach dem Abfiltrieren an der Luft auf Filtrierpapier. F.P.95°. Ausbeute etwa $90^{\,0}/_0$ der Theorie.

Die Gleichung für die Oxydation des Benzoins zu Benzil ist bereits bei dem vorigen Präparat gegeben. Auch die Analogen des Benzoins geben bei der Oxydation Verbindungen der Benzilreihe. So erhält man z. B. aus dem Anisoin und Cuminoin das Anisil und Cuminil:

$$\begin{array}{ccc} CH_3O \cdot C_6H_4 \cdot CO \cdot CO \cdot C_6H_4 \cdot OCH_3 \,; & & C_3H_7 \cdot C_6H_4 \cdot CO \cdot CO \cdot C_6H_4 \cdot C_8H_7 \,. \\ & & Cumini \end{array}$$

Das Benzil verhält sich wie ein Diketon, indem es z.B. mit Hydroxylamin Oxime bildet, die deshalb ein hervorragendes Interesse beanspruchen, weil von ihnen unsere Kenntnisse bezüglich der Stereochemie des Stickstoffatoms ausgegangen sind. Das Benzil vermag nämlich zwei Monoxime und drei Dioxime zu bilden, auf deren Konstitution später bei der Darstellung des Benzophenonoxims noch näher einzugehen ist.

Beim Schmelzen mit Kali oder beim längeren Erhitzen mit wässerigem Kali erleidet das Benzil eine merkwürdige Umwandlung, indem es nämlich unter Aufnahme von Wasser in die sogen. Benzilsäure übergeht:

$$\begin{array}{c} C_eH_5\cdot CO\cdot CO\cdot C_eH_5 \,+\, H_2O = \begin{matrix} C_eH_5 \\ C_eH_5 \end{matrix} \begin{matrix} C\cdot COOH \,. \\ OH \\ Diphenylglykolsäure = \end{matrix}$$

Auch das Anisil und Cuminil liefern in analoger Weise die Anisilsäure und Cuminilsäure.

28. Reaktion: Anlagerung von Cyanwasserstoff an einen Aldehyd. Beispiel: Mandelsäure aus Benzaldehyd1.

a) Mandelsäurenitril.

In einem Kolben versetzt man 13 g fein pulverisiertes 100 proz. Cyankalium oder eine äquivalente Menge eines möglichst reinen Salzes mit 20 g frisch destilliertem Benzaldehyd und läßt hierzu, indem man von außen mit Eis kühlt, aus einem Tropftrichter unter öfterem Umrühren so viel einer möglichst konzentrierten wässerigen Salzsäure tropfenweise fließen (Abzug; Vorsicht!), als 7 g wasserfreier HCl entspricht (etwa 20 g konzentrierte Salzsäure). Man überläßt dann unter mehrfachem Umschütteln das Reaktionsgemisch 1 Stunde sich selbst, gießt es in das etwa fünffache Volumen Wasser, wäscht mehrmals mit Wasser nach und trennt das Öl im Scheidetrichter vom Wasser. Bei der Zersetzlichkeit des Nitrils ist eine weitere Reinigung nicht möglich. Ausbeute fast quantitativ.

Viel zweckmäßiger läßt sich sehr reines Mandelsäurenitril nach den Angaben des D. R. P. 85230, Kl. 12 in der folgenden Weise gewinnen²: 15 g Benzaldehyd werden in einem Becherglase mit etwa 50 ccm einer konzentrierten Lösung von Natriumbisulfit versetzt, worauf die Mischung so lange mit einem Glasstabe umgerührt

wird, bis sie zu einem Brei der Doppelverbindung C₆H₅·CCOH

erstarrt ist. Man filtriert diese an der Saugpumpe ab, preßt sie fest zusammen und wäscht einige Male mit wenig Wasser nach. Die Doppelverbindung wird dann mit etwas Wasser zu einem dicken Brei angerührt und mit einer erkalteten Lösung von 12 g Cyankalium in 25 g Wasser versetzt. Nach kurzer Zeit gehen, besonders leicht beim Umrühren, die Kristalle in Lösung, und das Mandelsäurenitril scheidet sich als Öl ab, welches man im Scheidetrichter von der wässerigen Lösung trennt.

b) Verseifung des Nitrils.

Das Nitril wird in einer Porzellanschale mit dem vierfachen Volumen konzentrierter Salzsäure auf einem Wasserbade so weit

¹ B. **14**, 235. ² Ch. Z. 1896, S. 90.

eingedampft, bis sich an der Oberfläche der Flüssigkeit Kristalle reichlich abzuscheiden beginnen. Man läßt das Reaktionsgemisch dann über Nacht an einem kühlen Orte stehen, filtriert die abgeschiedenen Kristalle nach dem Verreiben mit wenig Wasser an der Saugpumpe ab und wäscht sie mit nicht zu viel Wasser nach. Aus dem Filtrat gewinnt man noch eine weitere Menge der Säure, indem man es ausäthert und den nach dem Verdampfen des Äthers hinterbleibenden Rückstand auf einem Uhrglase einige Zeit auf dem Wasserbade erwärmt. Die rohe Mandelsäure wird auf einem Tonteller abgepreßt und durch Kristallisation aus Benzol rein erhalten. F. P. 118°. Ausbeute etwa 10—15 g.

c) Spaltung der inaktiven Mandelsäure in ihre aktiven Komponenten¹.

Eine Mischung von 10 g kristallisierter Mandelsäure und 20 g kristallisiertem Cinchonin wird mit 500 ccm Wasser unter recht häufigem Umschütteln eine Stunde lang in einem offenen Kolben auf einem lebhaft siedenden Wasserbade erhitzt. Nach dem Erkalten filtriert man vom Ungelösten ab, ohne hierbei jedoch mit Wasser nachzuwaschen. In diese klare Lösung (a) trägt man dann einige Kristalle von d-mandelsaurem Cinchonin ein (siehe unten) und läßt je nach Bedürfnis einen Tag bis mehrere Tage an einem kühlen Orte stehen (6-8°; im Sommer im Eisschrank, im Winter event. im Keller). Um das hierbei abgeschiedene rohe d-mandelsaure Cinchonin zu reinigen, filtriert man es ab (Filtrat A aufbewahren), preßt auf einem Tonteller ab und kristallisiert aus Wasser um, wobei man auf je ein Gramm des trockenen Salzes 25 ccm Wasser anwendet (wie oben beschrieben eine Stunde im offenen Kolben unter Umschütteln auf dem Wasserbade erhitzen). Nach dem Filtrieren der erkalteten Lösung wasche man auch hier die ungelöst gebliebenen Anteile nicht mit Wasser nach. Impft man der Lösung einige Kristalle d-mandelsauren Cinchonins ein, so kristallisiert beim längeren Stehen unter den gleichen Bedingungen wie oben ein reineres Salz aus. Um die freie Rechtsmandelsäure zu erhalten, löst man das gereinigte Salz in nicht zu viel Wasser auf und versetzt mit Ammoniak im geringen Überschuß, wodurch Cinchonin ausgefällt wird, welches man abfiltriert und nach der Umkristallisation aus verdünntem Alkohol für einen neuen

¹ Vgl. B. 16, 1773 und 32, 2385.

Versuch wieder benutzen kann. Das Filtrat, welches rechtsmandelsaures Ammonium enthält, wird mit Salzsäure angesäuert und mit Äther ausgeschüttelt. Erhitzt man den nach dem Verdampfen des Äthers hinterbleibenden Rückstand einige Zeit auf einem Uhrglase auf dem Wasserbade, so erstarrt er beim Abkühlen zu Kristallen von Rechtsmandelsäure, welche nach dem Abpressen auf einem Tonteller aus Benzol umkristallisiert werden. F.P. 133—134°.

Reine Linksmandelsäure läßt sich bei Anwendung kleiner Quantitäten von Mandelsäure nicht leicht erhalten. Ein wenn auch nur schwach linksdrehendes Präparat gewinnt man jedoch auf die folgende Weise: Das oben erhaltene Filtrat A verarbeitet man, wie soeben beim reinen rechtsmandelsauren Cinchonin beschrieben, auf die freie Säure, welche, da ja ein Teil der d-Modifikation entfernt worden ist, linksdrehend sein muß.

Von den so erhaltenen drei Präparaten, nämlich 1. inaktiver racemischer, 2. reiner d-Säure und 3. unreiner l-Säure stelle man sich wässerige Lösungen von geeigneter Konzentration her und untersuche diese im Polarisationsapparat auf ihr Drehungsvermögen, wobei auf die Lehrbücher der theoretischen und praktischen Physik verwiesen werden muß.

Ist man nicht im Besitze von d-mandelsaurem Cinchonin, so stellt man sich für den ersten Versuch ein geeignetes Impfmaterial auf die folgende Weise dar: Einige Kubikzentimeter der oben erhaltenen Lösung (a) werden tropfenweise so lange mit einer gesättigten wässerigen Kochsalzlösung versetzt, bis eine geringe Fällung eingetreten ist. Man erhitzt dann bis zur Lösung und läßt stehen, bis sich Kristalle abgeschieden haben, wozu event. eintägiges Stehen erforderlich ist. Die so erhaltenen Kristalle sind salzsaures Cinchonin, auf denen geringe Mengen von d-mandelsaurem Cinchonin niedergeschlagen sind, welche jedoch genügen, um die weitere Abscheidung des d-Salzes zu veranlassen.

Cyanwasserstoff lagert sich sowohl an aliphatische wie aromatische Aldehyde und Ketone unter Bildung von α -Oxysäurenitrilen an:

$$CH_{3} \cdot CHO + HCN = CH_{3} \cdot CH$$

$$CN$$

$$Aldebydcyanbydrin = \alpha \cdot Milchsäurenitril$$

$$C_{2}H_{5} \cdot CO \cdot C_{2}H_{5} + HCN = C_{3}H_{5} \cdot CN$$

$$Diäthylketon \quad Nitril \ der \ Diäthylglykolsäure$$

$$\begin{array}{ll} C_6H_5\cdot CHO + HCN = C_6H_5\cdot CH & OH \\ CN & \\ Benzaldehyd & Mandelsäurenitril \\ \\ C_6H_5\cdot CO\cdot CH_3 + HCN = & OH \\ CH_3 & CN \\ \\ Acetophenon & Acetophenoneyanhydrin \\ \end{array}$$

Auch mit komplizierteren Verbindungen, welche eine CO-Gruppe enthalten, gelingt die Reaktion:

$$CH_{3} \cdot CO \cdot CH_{2} \cdot COOC_{2}H_{5} + HCN = CH_{3} \cdot C - CH_{3} \cdot COOC_{2}H_{5} \,,$$

$$Acetessigester \\ HO CN \\ CH_{3} \cdot CO \cdot COOH + HCN = CH_{3} \cdot C - COOH \,,$$

$$Brenztraubensäure \\ HO CN \\ \alpha \cdot Cyan - \alpha \cdot Milchsäure \\ C_{6}H_{5} \cdot CO \cdot CH_{2} \cdot OH + HCN = C_{6}H_{5} \cdot C - CH_{2} \cdot OH \,.$$

$$Benzoylcarbinol \\ HO CN$$

Die Reaktion kann durch Digerieren mit fertiger wasserfreier Blausäure bei gewöhnlicher oder höherer Temperatur, in den meisten Fällen jedoch zweckmäßiger wie oben durch nascierende Blausäure ausgeführt werden. Wendet man wie bei der zweiten Vorschrift die Natriumbisulfitverbindung eines Aldehydes an, so verläuft die Reaktion nach folgender Gleichung:

$$C_{\delta}H_{\delta} \cdot CH = C_{\delta}H_{\delta} \cdot CH + SO_{3}NaK.$$

$$CN$$

Unterwirft man die Oxynitrile einer Verseifung, z.B. durch Kochen mit Salzsäure, so erhält man daraus die freien Oxysäuren, z.B.:

Da die "Cyanhydrinreaktion" meistens sehr glatt verläuft, so wird sie in vielen Fällen als wirkliche Darstellungsmethode für α -Oxysäuren verwandt.

Auch in der Zuckergruppe ist die Cyanhydrinreaktion sowohl für die Konstitutionsermittelung wie für den Aufbau von Zuckerarten mit längeren Ketten von Kohlenstoffatomen von hervorragender Bedeutung geworden. In letzter Beziehung sei nur ein Beispiel erwähnt. Lagert man an Traubenzucker, welcher ja ein Aldehyd ist, Blausäure an, so erhält man zunächst ein Oxynitril, welches bei der Verseifung eine Oxysäure liefert. Wird diese, oder vielmehr deren inneres Anhydrid (Lacton), in welches sie leicht übergeht, reduziert, so wird die COOH-Gruppe zu einer Aldehydgruppe reduziert und man erhält einen Zucker, welcher eine CH-OH-Gruppe mehr als der Traubenzucker enthält:

$$\begin{array}{c|cccc} CN & COOH \\ | & | & CHO \\ | & CH-OH & CH\cdot OH \\ | & (CH\cdot OH)_4 + HCN = | & (verseift) \longrightarrow | & (reduziert) \longrightarrow & (CH\cdot OH)_5 \\ | & (CH\cdot OH)_4 & (CH\cdot OH)_4 & | & CH_2\cdot OH \\ | & CH_2\cdot OH & | & CH_2\cdot OH & Aldoheptose \\ | & Aldoheptose & CH_2\cdot OH & CH_2\cdot OH & Aldoheptose \\ | & & CH_2\cdot OH & CH_2\cdot OH & CH_2\cdot OH \\ | & & CH_2\cdot OH &$$

Mit dem so erhaltenen Stoffe kann man nun die gleiche Reaktion wiederum ausführen usf.

Die Mandelsäure gehört zu den Substanzen, welche ein asymmetrisches Kohlenstoffatom besitzen, d. h. ein solches, welches mit vier verschiedenen Substituenten verbunden ist:

Sie kann deshalb in zwei räumlich verschiedenen Formen auftreten, die sich wie Gegenstand und Spiegelbild zueinander verhalten und nach ihrem optischen Drehungsvermögen als Rechts-(d) und Links-(1) Mandelsäure bezeichnet werden. Die bei der oben ausgeführten Synthese erhaltene Säure-ist optisch inaktiv, da, wie stets bei der Synthese von Stoffen mit asymmetrischem Kohlenstoffatom aus inaktiven Substanzen, gleichviel Moleküle der Rechts- wie der Linksmodifikation entstehen, die sich im obigen Falle miteinander zu der racemischen inaktiven sog. Paramandelsäure vereinigen. Nach verschiedenen Methoden lassen sich jedoch die aktiven Säuren aus der inaktiven gewinnen. Läßt man z. B. das Cinchoninsalz der Paramandelsäure kristallisieren, so scheidet sich zunächst das schwerer lösliche Salz der Rechtssäure ab, und erst später kristallisiert das Linkssalz aus. Auch mit Hilfe von gewissen Pilzen lassen sich inaktive Stoffe in ihre aktiven Bestandteile zerlegen. Läßt man z. B. den bekannten Schimmelpilz Penicillium glaucum in einer Lösung von paramandelsaurem Ammonium vegetieren, so verzehrt er die Linksmodifikation, während ein anderer Pilz, Saccharomyces ellipsoïdeus, die Rechtsmodifikation unter Verbrennung aufnimmt und die andere zurückläßt.

29. Reaktion: Perkinsche Zimtsäuresynthese 1.

Beispiel: Zimtsäure aus Benzaldehyd und Essigsäure.

20 g Benzaldehyd, 30 g Essigsäureanhydrid, beide frisch destilliert, und 10 g pulverisiertes, wasserfreies Natriumacetat (bezgl. dessen Darstellung vgl. S. 139) werden in einem Kolben. welcher mit einem weiten, etwa 60 cm langen Steigrohr verbunden ist, 8 Stunden lang in einem Ölbade auf 180° erhitzt. Sollte der Versuch nicht an einem Tage zu Ende geführt werden können, so setze man über Nacht auf das obere Ende des Steigrohrs ein Chlorcalciumrohr. Nach beendigter Reaktion gießt man das heiße Reaktionsgemisch in einen geräumigen Kolben, spült mit Wasser nach und leitet so lange Wasserdampf hindurch, bis kein Benzaldehyd mehr übergeht. Man wende hierbei so viel Wasser an, daß die Zimtsäure bis auf einen kleinen Rest einer öligen Verunreinigung sich in Lösung befindet. Man kocht dann die Lösung noch kurze Zeit mit etwas Tierkohle und filtriert ab, worauf sich beim Abkühlen die Zimtsäure in glänzenden Blättern Sollte sie nicht sofort den richtigen Schmelzpunkt abscheidet. besitzen, so kristallisiert man sie nochmals aus heißem Wasser F.P. 133°. Ausbeute etwa 15 g.

Die Perkinsche Synthese verläuft im obigen Falle in letzter Linie nach folgender Gleichung:

$$\begin{array}{l} {\rm C_6H_5 \cdot CHO \, + \, CH_3 \cdot COONa = \, C_6H_5 \cdot CH - CH \cdot COONa \, + \, H_2O \, .} \\ {\rm Zimtsaures \, \, Natrium} \end{array}$$

Die Reaktion kommt jedoch nicht, wie es nach dieser Gleichung 'scheinen sollte, derart zustande, daß das Aldehydsauerstoffatom direkt mit zwei Wasserstoffatomen der Methylgruppe unter Vereinigung der Reste austritt; vielmehr verläuft sie in zwei Phasen.

In der ersten lagert sich das Natriumacetat an den Aldehyd unter Bildung von phenylmilchsaurem Natrium an:

$$1. \ \, \mathrm{C_6H_5 \cdot CHO} + \mathrm{CH_8 \cdot COONa} = \begin{matrix} \mathrm{C_6H_5 \cdot CH \cdot CH_2 \cdot COONa} \\ \mathrm{OH} \\ \mathrm{Phenylmilebsaures} \ \ \mathrm{Natrium} \end{matrix}$$

¹ J. 1877, 789. B. 10, 68; 16, 1436. A. 227, 48.

In der zweiten Phase verliert dieses Salz unter dem Einflusse des Essigsäureanhydrides Wasser, wobei sich erst das zimtsaure Natrium bildet:

2.
$$\begin{array}{c|c} C_6H_5\cdot CH\cdot CH\cdot COONa \\ \hline | & | \\ \hline |OH\ H| \end{array} = C_6H_5\cdot CH \overline{}CH\cdot COONa + H_2O\ .$$

Daß das Natriumacetat und nicht das Essigsäureanhydrid sich mit dem Benzaldehyd kondensiert, folgt aus dem folgenden Versuche: Wendet man an Stelle des essigsauren Natriums propionsaures Natrium an und erhitzt dieses mit Benzaldehyd und Essigsäureanhydrid, so erhält man nicht Zimtsäure, sondern Methylzimtsäure:

$$CH_{3} \qquad CH_{3}$$

$$1. \quad C_{6}H_{5} \cdot CHO + CH_{2} \cdot COONa = C_{6}H_{5} \cdot CH - CH - COONa ,$$

$$OH \qquad CH_{3} \qquad CH_{3}$$

$$2. \quad C_{6}H_{5} \cdot CH - C - COONa = C_{6}H_{5} \cdot CH - C - COONa + H_{2}O .$$

$$Methylzimtsaures Natrium$$

Es folgt hieraus, daß stets das angewandte Natriumsalz in Reaktion tritt. Bei dem soeben beschriebenen Versuche ist es allerdings erforderlich, daß man die Schmelze nicht bei so hoher Temperatur wie in dem oben praktisch ausgeführten Beispiel, sondern nur auf dem Wasserbade ausführt; bei höherer Temperatur setzen sich nämlich propionsaures Natrium und Essigsäureanhydrid zu essigsaurem Natrium und Propionsäureanhydrid um, so daß man Zimtsäure erhält und demnach scheinbar das Anhydrid mit dem Aldehyd reagiert.

Die Perkinsche Reaktion ist zahlreicher Modifikationen fähig, indem man an Stelle des Benzaldehyds dessen Homologe, Nitro-, Oxyderivate u. a., anwenden kann. Daß man auf der anderen Seite die Homologen des essigsauren Natriums verwenden kann, ist bereits erwähnt. Die Kondensation findet in diesen Fällen stets an dem der Carboxylgruppe benachbarten Kohlenstoffatom (α) statt. Auch halogensubstituierte aliphatische Säuren gehen die Reaktion ein: so erhält man z. B. aus Benzaldehyd und Chloressigsäure die Chlorzimtsäure:

$$C_6H_5 \cdot CHO + CH_2Cl \cdot COOH = C_6H_5 \cdot CH = CCl \cdot COOH + H_2O$$
.

Statt der aliphatischen Homologen der Essigsäure kann man auch die aromatisch substituierten Essigsäuren benutzen, z. B.:

$$\begin{array}{c} C_6H_5 \cdot CHO + C_6H_5 \cdot CH_2 \cdot COOH \\ \text{Phenylessigsäure} & \begin{array}{c} C_6H_5 \cdot CH = C - COOH \\ \\ C_6H_5 \cdot CHO + C_6H_5 \cdot CH_2 \cdot COOH \\ \end{array} \\ + C_6H_5 \cdot CHOOH \\ + C_6H_5 \cdot CHOOH \\ + C_6H_5 \cdot CHOOH \\ \end{array}$$

Diese Beispiele mögen genügen, um die vielseitige Anwendbarkeit der Perkinschen Synthese zu erweisen.

Eine dieser Synthese sehr ähnliche Reaktion besteht darin, daß man essigsaures Natrium anstatt mit Benzaldehyd mit dem billigeren Benzalchlorid erhitzt:

$$C_6H_5 \cdot CHCl_2 + CH_3 \cdot COONa = C_6H_5 \cdot CH - CH \cdot COONa + 2HCl.$$

Die Zimtsäure und ihre Homologen und Analogen verhalten sich einerseits wie Säuren, indem sie Salze, Ester, Chloride, Amide usw. bilden. Sie zeigen ferner die Eigenschaften eines Stoffes der Äthylenreihe, indem sie die verschiedensten Atome und Atomgruppen anlagern. Bei der Einwirkung von Wasserstoff in statu nascendi nimmt z. B. die Zimtsäure unter Übergang der doppelten Bindung in eine einfache zwei Atome Wasserstoff auf:

$$\begin{array}{ll} C_6H_5\cdot CH \overline{\longrightarrow} CH \cdot COOH \,+\, 2\,H \,=\, C_6H_5\cdot CH_2\cdot CH_2\cdot COOH \,\,. \\ & \text{Hydrozimts\"aure} \end{array}$$

Ferner addiert sie Chlor und Brom:

$$\begin{array}{ll} C_6H_5\cdot CH = CH\cdot COOH \,+\, Cl_2 \,=\, C_6H_5\cdot CHCl\cdot CHCl\cdot COOH\,, \\ & Dichlorhydrozimtsäure \end{array}$$

Weiter vereinigt sie sich mit Chlorwasserstoff, Bromwasserstoff und Jodwasserstoff, z. B.:

$$\begin{array}{l} C_6H_5\cdot CH = CH\cdot COOH \,+\, HBr \,=\, C_6H_5\cdot CHBr\cdot CH_2\cdot COOH \,. \\ \beta\text{-Bromhydrozimtsäure} \end{array}$$

Das Halogenatom lagert sich in diesem Falle stets an das der COOH-Gruppe nicht benachbarte Kohlenstoffatom (β) an.

Auch unterchlorige Säure lagert sich unter Bildung von Phenylchlormilchsäure an:

$$C_8H_5 \cdot CH = CH \cdot COOH + CIOH = C_8H_5 \cdot CH = CHCI \cdot COOH .$$

Von Interesse ist die o-Nitrozimtsäure, aus der sich Indigo synthetisch darstellen läßt. Nitriert man Zimtsäure oder besser deren Ester, so erhält man eine Mischung des o- und p-Nitroderivates, welche leicht voneinander getrennt werden können. Läßt man nun auf o-Nitrozimtsäure Brom einwirken, so erhält man:

Kocht man diese Säure mit alkoholischem Kali, so werden zwei Moleküle HBr abgespalten, und man erhält die o-Nitrophenylpropiolsäure:

welche mit alkalischen Reduktionsmitteln Indigo liefert.

Zimtsäure ist in 2 Formen bekannt, deren Verschiedenheit auf stereochemischen Gründen beruht:

$$\begin{array}{c|cccc} C_8H_5 \cdot C \cdot H & C_6H_5 \cdot C \cdot H \\ & \parallel & & \parallel \\ & H \cdot C \cdot COOH & HOOC \cdot C \cdot H \\ & trans-Form & cis-Form \\ (gew\"{o}hnl. Zimts\"{a}ure) & (trimorph) \end{array}$$

30. Reaktion: Anlagerung von Wasserstoff an ein Athylenderivat. Beispiel: Hydrozimtsäure aus Zimtsäure.

In einem Stöpselzylinder oder dickwandigen Präparatenglase werden 10 g Zimtsäure mit 75 ccm Wasser versetzt, worauf man so lange stark verdünnte Natronlauge hinzufügt, bis die Säure in Lösung gegangen ist und die Flüssigkeit eben alkalisch reagiert. Scheidet sich hierbei ein Niederschlag von zimtsaurem Natron aus. so hat man zu viel Natron angewandt. Man versetzt dann allmählich mit etwa 200 g 2 prozent. Natriumamalgam. Sobald dieses sich verflüssigt hat, erwärmt man noch kurze Zeit gelinde auf dem Wasserbade. Es wird dann die wässerige Flüssigkeit vom Quecksilber abgegossen und mit Salzsäure angesäuert, wobei sich die Hydrozimtsäure zunächst ölig abscheidet. Kühlt man jedoch mit Eiswasser ab und reibt das Öl mit einem Glasstabe, so erstarrt es kristallinisch. Nach dem Abpressen auf porösem Ton kristallisiert man die Säure aus Wasser um. Da sie einen niedrigen Schmelzpunkt besitzt, so scheidet sie sich beim Abkühlen leicht ölig aus. Man beachte deshalb das auf Seite 8 Gesagte. F.P. 47°. Ausbeute 8-9 g.

Die Gleichung für die ausgeführte Reaktion ist bereits bei der Zimtsäure angegeben. Auch durch Erhitzen mit Jodwasserstoff und rotem Phosphor läßt sich die gleiche Reduktion herbeiführen.

31. Reaktion: Darstellung eines aromatischen Säurechlorides aus der Säure und PCI₅.

Beispiel: Benzoylchlorid aus Benzoesäure 1.

50 g Benzoesäure, welche sich in einem trockenen Kolben von $^{1}/_{2}$ Liter Inhalt befindet, versetzt man unter dem Abzuge mit

¹ A. 3, 262, sowie Ostwalds Klassiker der exakten Wissenschaften Nr. 22. (Untersuchungen über das Radikal der Benzoesäure von Wöhler und Liebig.)

90 g fein pulverisiertem Phosphorpentachlorid und schüttelt beide gut durcheinander, worauf nach kurzer Zeit unter lebhafter Salzsäureentwickelung und Verflüssigung der Mischung Reaktion eintritt. Um ein Springen des Gefäßes zu verhindern, stelle man hierbei den sich stark erwärmenden Kolben nicht etwa direkt auf die kalte Steinplatte eines Abzuges, sondern lege einen Holzklotz unter ihn. Nach kurzem Stehen und gelindem Erwärmen auf dem Wasserbade unterwirft man das vollkommen verflüssigte Gemisch unter dem Abzuge unter Benutzung eines Verlängerungsrohres einer zweimaligen fraktionierten Destillation, wobei man das auf Seite 23 und 24 Gesagte beachte. Siedepunkt des Benzoylchlorides 200°. Ausbeute 90°/o der Theorie.

Die Darstellung des Benzoylchlorides vollzieht sich nach folgender Gleichung:

$$C_6H_5 \cdot COOH + PCl_5 = C_6H_5 \cdot CO \cdot Cl + POCl_8 + HCl$$
.

Daß man zur Gewinnung aromatischer Säurechloride sich meistens des Phosphorpentachlorides bedient, ist bereits beim Acetylchlorid erwähnt. Das Benzoylchlorid unterscheidet sich vom Acetylchlorid dadurch, daß es durch Wasser bei weitem schwieriger als dieses zersetzt wird.

Versuch: Man versetze $^{1}/_{2}$ ccm Benzoylchlorid mit 5 ccm Wasser und schüttle um. Während das Acetylchlorid unter diesen Umständen unter stürmischer Reaktion zersetzt wurde, wird das Benzoylchlorid kaum verändert. Man erwärme dann etwas. Auch jetzt bedarf es noch eines längeren Erhitzens, bis alles Öl zersetzt ist.

Das sonstige Verhalten des Benzoylchlorides ist ganz das eines normalen Säurechlorides, und es sei hier auf das beim Acetylchlorid Gesagte verwiesen. Nur möge hier noch die Darstellung eines aromatischen Säureamides Platz finden, welche in anderer Weise erfolgt als oben die des Acetamides.

Versuch: In einer Porzellanschale versetze man 10 g fein pulverisiertes kohlensaures Ammonium mit 5 g Benzoylchlorid, rühre beide mit einem Glasstabe gut durcheinander und erwärme so lange auf dem Wasserbade, bis der Geruch des Säurechlorides verschwunden ist. Man verdünnt dann mit Wasser, saugt ab, wäscht auf dem Filter mit Wasser nach und kristallisiert aus Wasser um. F.P. des Benzamides 128°.

$$C_6H_5 \cdot CO \cdot Cl + NH_3 = C_6H_5 \cdot CO \cdot NH_2 + HCl$$
.

32. Reaktion: Schotten-Baumannsche Reaktion zur Erkennung NH₂- oder NH- oder OH-Gruppen enthaltender Verbindungen.

Beispiel: Benzoesäurephenylester aus Phenol und Benzoylchlorid1.

In einem Reagenzrohr löse man eine kleine Menge kristallisiertes Phenol (½ g) in 5 ccm Wasser auf, füge ½ ccm Benzoylchlorid hinzu, mache mit starker Natronlauge deutlich alkalisch und erwärme unter Schütteln kurze Zeit gelinde über- einer Flamme. Kühlt man dann das Reaktionsgemisch unter Schütteln und Reiben mit einem Glasstabe unter der Wasserleitung ab, so erstarrt das abgeschiedene Öl zu farblosen Kristallen, welche man an der Saugpumpe abfiltriert, reichlich mit Wasser nachwäscht, auf einem Tonscherben abpreßt und in einem kleinen Reagenzrohre aus wenig Alkohol umkristallisiert. F.P. 68—69°.

Wie schon beim Acetylchlorid erwähnt, reagieren Säurechloride mit Alkoholen, Phenolen, primären und sekundären Aminen derart. daß das Chloratom mit einem Wasserstoffatom der OH-, NH₂- oder NH-Gruppe in Form von HCl austritt, während die Reste sich zu einem Ester oder substituierten Säureamid vereinigen. Das Wesen der Schotten-Baumannschen Reaktion besteht nun darin, daß diese Reaktion bei Anwendung von Natron- oder Kalilauge so wesentlich erleichtert wird, daß auch bei Gegenwart von Wasser die Umsetzung eintritt, z. B.:

 $C_{\text{g}}H_{\text{5}}\cdot OH \,+\, C_{\text{g}}H_{\text{5}}\cdot CO\cdot Cl \,+\, NaOH \,=\, C_{\text{g}}H_{\text{5}}\cdot O\cdot OC\cdot C_{\text{g}}H_{\text{5}} \,+\, NaCl \,+\, H_{\text{2}}O\,.$

Vor allem zur Erkennung und zur Charakterisierung von wasserlöslichen Verbindungen, welche die oben erwähnten Gruppen enthalten. ist die Reaktion von Bedeutung. Es liegt in der Natur der Sache, daß, wenn man auch kleine Quantitäten jener Stoffe nachweisen will, man möglichst schwer lösliche Säurederivate derselben darstellen muß. Es haben sich zu diesem Zwecke besonders die Benzoylderivate als geeignet erwiesen. Einige Beispiele mögen das Gesagte erläutern:

Versetzt man wässerige Lösungen mehratomiger aliphatischer Alkohole, wie z. B. von Glycerin oder der verschiedensten Zuckerarten, aus denen sich die gelösten Stoffe nur schwer abscheiden lassen, mit Benzoylchlorid und Alkali, so entstehen meistens in Wasser schwer lösliche Benzoate, welche man an ihrem Schmelzpunkte erkennen kann. Auch zur Erkennung von primären und sekundären Aminen kann man in der gleichen Weise verfahren. So gelingt es z. B. leicht, einen Tropfen in Wasser gelöstes Anilin in der oben angeführten Weise in Benzanilid

¹ B. 19, 3218; 21, 2744; 23, 2962; 17, 2545.

zu verwandeln, welches an seinem Schmelzpunkte $163^{\,0}$ erkannt werden kann. Man stelle einen diesbezüglichen Versuch an:

$$C_{8}H_{5}\cdot NH_{2}+C_{8}H_{5}\cdot COCl+NaOH=C_{8}H_{5}\cdot NH\cdot CO\cdot C_{6}H_{5}+H_{2}O+NaCl.$$

Auch die in Wasser löslichen Amidophenole, Di- und Polyamine werden in schwer lösliche Benzoylderivate übergeführt:

$$\begin{aligned} &C_6H_4 \bigvee_{OH}^{NH_2} + 2\,C_6H_5 \cdot COCl = C_6H_4 \bigvee_{O \cdot OC \cdot C_6H_5}^{NH \cdot CO \cdot C_6H_5} + 2\,HCl, \\ &C_6H_4 \bigvee_{NH_2}^{NH_2} + 2\,C_6H_5 \cdot COCl = C_6H_4 \bigvee_{NH \cdot CO \cdot C_6H_5}^{NH \cdot CO \cdot C_6H_5} + 2\,HCl. \end{aligned}$$

Statt des Benzoylchlorides kann man auch andere Säurechloride, wie z. B. Phenylessigsäurechlorid oder Benzolsulfochlorid verwenden, welche in der gleichen Weise reagieren. Auch Acetylderivate lassen sich bei Gegenwart von Alkalien in wässeriger Lösung herstellen; nur bedient man sich in diesem Falle nicht des leicht zersetzbaren Acetylchlorides, sondern des Essigsäureanhydrides. Zuweilen gelingt die Reaktion besser, wenn man an Stelle von Natronlauge Kalilauge oder Pyridin verwendet.

- 33. Reaktion: a) Ketonsynthese nach Friedel und Crafts1.
 - b) Darstellung eines Oxims.
 - c) Beckmannsche Umlagerung eines Oxims.

Beispiel: Benzophenon aus Benzoylchlorid, Benzol und Aluminiumchlorid.

a) Zu einer Mischung von 30 g Benzol, 30 g Benzoylchlorid und 100 ccm (= 130 g) Schwefelkohlenstoff, die sich in einem trockenen Kolben befindet, fügt man im Laufe von etwa zehn Minuten unter öfterem Umschütteln 30 g frisch dargestelltes und fein gepulvertes Aluminiumchlorid, welches in einem durch einen Kork verschlossenen trockenen Reagenzrohr abgewogen ist. Man verbindet dann den Kolben mit einem langen Rückflußkühler und erwärmt ihn auf einem schwach siedenden Wasserbade oder zweckmäßiger in Wasser, welches man auf 50° erhitzt, so lange, bis sich nur noch geringe Mengen von Chlorwasserstoff entwickeln, was etwa 2 bis 3 Stunden Zeit erfordert. Der Schwefelkohlenstoff wird dann am absteigenden Kühler abdestilliert und der noch warme Rückstand vorsichtig in einen geräumigen Kolben gegossen, welcher 300 ccm mit Eisstückchen versetztes Wasser enthält. Den an den Wandungen des ersten Kolbens haften-

¹ A. ch. [6] 1, 518.

bleibenden Rückstand versetzt man mit etwas Wasser und fügt ihn zu der Hauptmenge. Nachdem man dann das Reaktionsgemisch mit 10 ccm konzentrierter Salzsäure versetzt hat, leitet man etwa eine Viertelstunde Wasserdampf hindurch. Der im Kolben verbleibende Rückstand wird darauf nach dem Erkalten mit Äther aufgenommen, die ätherische Lösung mehrmals mit Wasser gewaschen, filtriert und mit verdünnter Natronlauge ausgeschüttelt. Nach dem Trocknen mit Chlorcalcium wird der Äther verdampft und der Rückstand aus einem Fraktionierkolben, dessen Kondensationsrohr möglichst tief unten angesetzt ist, der Destillation unterworfen. Siedepunkt 297°. F. P. 48°. Ausbeute etwa 30 g.

- b) Eine Lösung von 2 g Benzophenon in 15 ccm Alkohol wird unter Kühlung mit erkalteten Lösungen von 1.5 g salzsaurem Hydroxylamin in 5 ccm Wasser und 3.5 g Kali in 6 ccm Wasser versetzt und 2 Stunden auf dem Wasserbade am Rückflußkühler erhitzt. Man gießt dann in 50 ccm Wasser, filtriert eventuell von etwas unverändertem Keton ab, welches sich besonders leicht beim Schütteln zusammenballt, säuert das Filtrat mit verdünnter Schwefelsäure schwach an und kristallisiert das freie Oxim aus Alkohol um. Schmelzpunkt 140°.
- c) Eine abgewogene Menge des Oxims wird in etwas wasserund alkoholfreiem Äther in der Kälte gelöst und allmählich mit der 1½ fachen Menge fein pulverisierten Phosphorpentachlorides versetzt. Man destilliert dann den Äther ab, versetzt den Rückstand unter Kühlung mit Wasser und kristallisiert den sich hierbei abscheidenden Niederschlag aus Alkohol um. Schmelzpunkt 163°.
- a) Läßt man auf aromatische Kohlenwasserstoffe bei Gegenwart von wasserfreiem Aluminiumchlorid entweder ein aromatisches oder aliphatisches Säurechlorid einwirken, so wird ein Benzolwasserstoffatom durch einen Säurerest ersetzt, wobei sich ein Keton bildet:

$$\begin{array}{c} C_6H_5+C_8H_5 \cdot CO \cdot Cl = C_6H_5 \cdot CO \cdot C_6H_5 + HCl\,, \\ Diphenylketon = \\ Benzophenon \\ C_6H_5+CH_3 \cdot CO \cdot Cl = C_6H_5 \cdot CO \cdot CH_3 + HCl\,. \\ \cdot Phenylmethylketon = \\ Acetophenon \end{array}$$

Die Reaktion läßt sich variieren, indem man 1. statt des Benzols dessen Homologe anwendet, z. B.:

$$C_{6}H_{5} \cdot CH_{3} + C_{6}H_{5} \cdot CO \cdot Cl = p \cdot C_{6}H_{4} \cdot CO \cdot C_{6}H_{5} + HCl.$$
Toluol
Phenyltolylketon

In derartigen Fällen tritt der Säurerest stets in die p-Stellung zum Alkylreste. Ist diese besetzt, so tritt er in o-Stellung. An Stelle der Kohlenwasserstoffe kann man 2. Phenoläther verwenden, welche äußerst glatt reagieren:

$$\begin{array}{c} C_8H_5 \cdot OCH_3 + C_6H_5 \cdot CO \cdot Cl = p \cdot C_6H_4 & OCH_3 \\ Anisol & Anisylphenylketon \\ \end{array} + \begin{array}{c} OCH_3 \\ CO \cdot C_6H_5 \end{array}$$

Bezügiich des Eintritts des Säurerestes gilt das gleiche wie soeben beim Toluol. Man kann dann weiterhin 3. an Stelle des Benzoylchlorides oder Acetylchlorides deren Homologe verwenden:

$$\begin{split} C_6H_6 + C_6H_4 & \longleftarrow \\ CO \cdot Cl & = C_6H_5 \cdot CO \cdot C_6H_4 \cdot CH_3 + HCl \,, \\ & \quad Toluyls \\ & \quad aurentum \\ C_6H_6 + CH_3 \cdot CH_2 \cdot CO \cdot Cl = C_6H_5 \cdot CO \cdot CH_2 \cdot CH_3 + HCl \,, \\ C_6H_6 + C_6H_5 \cdot CH_2 \cdot CO \cdot Cl = C_6H_5 \cdot CO \cdot CH_2 \cdot C_6H_5 + HCl \,, \\ & \quad Phenyles \\ & \quad Sigs \\ & \quad uurentum \\ & \quad Phenyles \\ & \quad Desoxybenzoin \end{split}$$

Auf diese Weise gelingt es z. B., von der o- oder m-Toluylsäure ausgehend, das o- und m-Tolylphenylketon darzustellen, welche durch Einwirkung von Benzoylchlorid auf Toluol nicht erhalten werden können. Ferner kann man 4. substituierte Säurechloride, wie Brombenzoylchlorid, Nitrobenzoylchlorid u. a. verwenden und so Halogen- oder Nitro-substituierte Ketone darstellen:

$$\begin{array}{c|c} C_6H_6 + C_8H_4 & Br \\ \hline CO \cdot Cl \\ Brombenzoylchlorid \\ \hline C_6H_8 + C_6H_4 & NO_2 \\ \hline CO \cdot Cl \\ Nitrobenzoylchlorid \\ \end{array} = \begin{array}{c} C_6H_5 \cdot CO \cdot C_6H_4 \cdot Br + HCl \cdot Brombenzophenon \\ Brombenzophenon \\ \hline CO \cdot Cl \\ Nitrobenzophenon \\ \end{array}$$

Schließlich reagieren auch 5. die Chloride zweibasischer Säuren unter Bildung von Diketonen oder Ketonsäuren:

$$\begin{array}{c} CH_2 - CO \cdot Cl \\ \mid & + 2 \, C_6 H_6 = \begin{vmatrix} CH_2 \cdot CO \cdot C_6 H_5 \\ \mid & CH_2 - CO \cdot Cl \end{vmatrix} + 2 \, HCl \, , \\ Bernsteins \"{a}ure chlorid \end{array}$$

$$\begin{array}{c} \text{m- und p-C_6H_4} \\ \text{CO-Cl} \\ + 2 \text{ C_6H_6} \\ = \text{C_6H_4} \\ \\ \text{CO-C_6H_5} \\ + 2 \text{ HCl} \\ \\ \text{CO-C_6H_5} \\ \end{array}$$
 Iso- und Terephthalylchlorid

$$C_{Cl}^{Cl} + 2C_{\delta}H_{\delta} = C_{\delta}H_{\delta} \cdot CO \cdot C_{\delta}H_{\delta} + 2HCl.$$
Benzophenon
Phosgen

Neben diesen drei Ketonen entstehen, indem nur ein Chloratom in Reaktion tritt, noch die Chloride der folgenden drei Säuren:

$$\begin{array}{cccc} CH_2 \cdot CO \cdot C_8H_5 & CO \cdot C_8H_5 \\ \downarrow & CH_2 \cdot CO \cdot OH \\ Benzoylpropions \"{a}ure & Benzoylbenzoes \"{a}ure \\ \end{array} \qquad \begin{array}{c} C_8H_5 \cdot COOH \\ Benzoes \ddot{a}ure \\ \end{array}$$

Aus dem Chlorid der Phthalsäure entsteht das wegen seiner Beziehungen zu den Fluoresceinfarbstoffen wichtige Phthalophenon:

$$\begin{array}{c} C_8H_5 & C_6H_5 \\ C_8H_4 & CCl_2 & + 2 \operatorname{HCl} \\ C_6H_4 & CO & \\ \end{array}$$

Von technischer Bedeutung ist das Tetramethyldiamidobenzophenon (MICHLERS Keton), welches aus Dimethylanilin und Phosgen erhalten wird und zur Darstellung von Farbstoffen der Fuchsinreihe von Wichtigkeit ist (vgl. Kristallviolett):

$$2\,C_8H_4\cdot N(CH_3)_2 + COCl_2 = CO \\ C_8H_4\cdot N(CH_3)_2 + 2HCl \; .$$

Die Friedel-Craftssche Reaktion kann auch zur Darstellung von homologen aromatischen Kohlenwasserstoffen verwandt werden, indem man an Stelle der Säurechloride Halogenalkyle auf die Kohlenwasserstoffe einwirken läßt:

$$\begin{split} C_6H_6 \,+\, C_2H_5\mathrm{Br} &=\, C_8H_5\cdot C_2H_5 \,+\, \mathrm{HBr}\,, \\ C_8H_5\cdot \mathrm{CH_3} \,+\, \mathrm{CH_3Cl} &=\, C_8H_4 \begin{matrix} \mathrm{CH_3} \\ \mathrm{CH_5} \end{matrix} +\, \mathrm{HCl}\,. \end{split}$$

In dieser Beziehung ist sie jedoch in vielen und gerade den einfachsten Fällen aus drei Gründen nicht von der gleichen Bedeutung wie für die Ketonsynthese: Da nämlich das Produkt der Reaktion wiederum ein Kohlenwasserstoff ist, welcher von neuem reagieren kann, so ist es oft schwierig, die Reaktion an dem gewünschten Punkte festzuhalten. So wird z. B. bei der Einwirkung von Chlormethyl auf Toluol nicht nur ein Wasserstoffatom substituiert, sondern man erhält neben Dimethylbenzol noch wechselnde Mengen von Tri- bis schließlich Hexamethylbenzol. Ein zweiter Übelstand ist der, daß in den verschiedenen Reihen auch noch ein Gemisch der Isomeren, im obigen Beispiele z. B. nicht nur eins der drei Dimethylbenzole, sondern eine Mischung der o-, m- und p-Verbindung erhalten wird, welche nicht wie die Homologen durch fraktionierte Destillation zu trennen sind. Schließlich wird

¹ B. 14, 2627.

die Reaktion noch dadurch kompliziert, daß das Aluminiumchlorid zum Teil auch Alkylgruppen abspaltet, z. B.:

$$C_6H_5 \cdot CH_8 + HCl = C_6H_6 + CH_8Cl$$
.

Indem so auch die niedrigeren Homologen entstehen, diese mit dem Halogenalkyl ebenfalls wieder synthetisch reagieren, und das bei der Abspaltung entstandene Halogenalkyl seinerseits auch mit in Reaktion tritt, entstehen oft schwer zu trennende Gemische. In manchen günstigen Fällen ist die Reaktion jedoch zur Darstellung der Homologen des Benzols wohl verwendbar.

Auch aromatische Chloride, welche das Halogen in der Seitenkette enthalten, sind der Reaktion zugänglich; z. B.:

$$\begin{array}{c} C_6H_5\cdot CH_2\cdot Cl \ + \ C_6H_6 = C_6H_5\cdot CH_2\cdot C_6H_5 \ + \ HCl \ , \\ Benzylchlorid & Diphenylmethan \\ NO_2\cdot C_8H_4\cdot CH_2Cl \ + \ C_8H_6 = NO_2\cdot C_6H_4\cdot CH_2\cdot C_6H_5 \ + \ HCl \ . \\ & Nitrodiphenylmethan \end{array}$$

Wie die Chloride zweibasischer Säuren Diketone lieferten, so können auch Alkylenchloride oder Bromide, sowie dreifach und vierfach halogensubstituierte Kohlenwasserstoffe mit mehreren Kohlenwasserstoffmolekülen reagieren, z. B.:

$$\begin{array}{l} 2\,C_6H_6\,+\,CH_2Br-CH_2Br\,=\,C_6H_5\cdot CH_2\cdot CH_2\cdot C_6H_5\,+\,2\,HBr\,,\\ Dibenzyl\,=\,\\ s\text{-Diphenyläthan}\\ 3\,C_6H_6\,+\,CHCl_3\,=\,CH\cdot (C_6H_5)_8\,+\,3\,HCl\,,\\ Chloroform\ Triphenylmethan \end{array}$$

Neben diesem entsteht bei letzterer Reaktion auch noch Anthracen nach folgender Gleichung:

Auch für die Synthese aromatischer Säuren ist die FRIEDEL-CRAFTSSche Reaktion von Bedeutung; zwar lassen sich die Säuren selbst nicht direkt gewinnen, wohl aber Derivate von ihnen, welche bei der Verseifung die freien Säuren liefern, z. B.:

$$\begin{array}{l} {\rm C_6H_6 + Cl \cdot CO \cdot NH_2 = C_6H_5 \cdot CO \cdot NH_2 + HCl}\,, \\ {\rm Harnstoffchlorid} & {\rm Benzamid} \\ {\rm C_6H_6 + C_6H_5 \cdot NCO = C_6H_5 \cdot CO \cdot NH \cdot C_6H_6}\,, \\ {\rm Phenylcyanat} & {\rm Benzanilid} \\ {\rm C_6H_6 + C_6H_5 \cdot NCS = C_6H_5 \cdot CS \cdot NH \cdot C_6H_5}\,. \\ {\rm Phenylsenf\"{o}l} & {\rm Thiobenzanilid} \end{array}$$

Auch die zwei letzten Reaktionen sind als normale FRIEDEL-Craftssche Reaktionen anzusehen, da die Cyanate und Senföle sich in der ersten Phase der Reaktion mit Salzsäure zu einem Säurechlorid vereinigen, welches dann unter Austritt von HCl mit dem Kohlenwasserstoff reagiert, z. B.:

$$C_6H_5 \cdot NCO + HCl = CO$$
 Cl

Bedenkt man, daß bei allen Modifikationen an Stelle der Kohlenwasserstoffe auch Äther ein- und mehrwertiger Phenole, Naphthalin, Thiophen, Diphenyl, Naphtholäther, halogensubstituierte Kohlenwasserstoffe und noch viele andere Stoffe verwandt werden können, so wird die große Bedeutung der Friedel-Craftsschen Reaktion-wohl einleuchten.

Was die Rolle, welche das Aluminiumchlorid bei der Reaktion spielt, anbelangt, so ist diese noch nicht vollkommen aufgeklärt. Sicher ist, daß sowohl Kohlenwasserstoffe wie Phenoläther sich mit AlCl₃ zu Doppelverbindungen vereinigen, welche für das Eintreten der Reaktion von Bedeutung sind.

b) Bei der Einwirkung von Hydroxylamin auf Aldehyde und Ketone bilden sich nach folgenden typischen Reaktionen Oxime¹ (Aldoxime oder Ketoxime), z. B.:

 $C_6H_5 \cdot CHO + NH_2 \cdot OH = C_6H_5 \cdot CH - N \cdot OH + H_2O$

Benzophenonoxim

Oxime lassen sich nach drei Methoden darstellen: 1. kann man die meistens alkoholische Lösung des Aldehyds oder Ketons mit einer konzentrierten wässerigen Lösung von salzsaurem Hydroxylamin versetzen und die Mischung in der Kälte stehenlassen oder sie am Rückflußkühler oder im Bombenrohr erhitzen. Ein Zusatz weniger Tropfen konzentrierter Salzsäure befördert oft die Reaktion. 2. kann man die Oximierung mit freiem Hydroxylamin ausführen, indem man

¹ B. 15, 1324.

dieses aus dem salzsaurem Hydroxylamin durch Zusatz der theoretischen Menge von wässeriger Sodalösung in Freiheit setzt. 3. lassen sich in vielen Fällen Oxime sehr glatt gewinnen, indem man wie oben auf eine CO-Gruppe $1^1/_2$ Moleküle salzsaures Hydroxylamin und 4 bis 5 Moleküle Kali in Anwendung bringt, wobei einerseits durch die Gegenwart des Überschusses von Hydroxylamin und anderseits in der stark alkalischen Lösung meistens eine sehr glatte Umsetzung eintritt. Da die Oxime einen schwach sauren Charakter besitzen, so erhält man unter diesen Umständen zunächst das Alkalisalz des Oxims, z. B.:

$$\begin{array}{c} \mathbf{C_6H_5 \cdot C \cdot C_8H_5} \\ \\ \mathbf{N} \\ \\ \mathbf{OK} \end{array},$$

aus dem das freie Oxim durch eine Säure in Freiheit gesetzt wird.

Von besonderer Bedeutung für die Stereochemie des Stickstoffs sind die Oxime der Aldehyde sowie unsymmetrischer Ketone geworden. Bei der Einwirkung von Hydroxylamin auf Benzaldehyd z. B. entsteht nämlich nicht nur ein einziges Oxim, sondern eine Mischung von zwei Stereoisomeren. Das Gleiche gilt bezüglich der Oximierung vieler unsymmetrischer Ketone. Die Existenz dieser Isomeren erklärt man sich durch die Annahme, daß die drei Valenzen des Stickstoffs nicht in einer Ebene liegen, daß sie vielmehr wie die drei von der Spitze einer regelmäßigen dreiseitigen Pyramide ausgehenden Kanten sich im Raume erstrecken 1. Indem nun z. B. bei der Bildung des Benzaldoxims sich die OH-Gruppe des Hydroxylamins entweder der C_6H_5 -Gruppe oder dem Wasserstoffatom benachbart befindet, entstehen die zwei folgenden stereoisomeren Oxime:

Die stereoisomeren Formen eines unsymmetrischen Ketons sind nach diesen Anschauungen durch die folgenden Formeln auszudrücken, z. B.:

Bei symmetrischen Ketonen ist es natürlich gleichgültig, auf welcher der beiden gleichen Seiten sich die OH-Gruppe befindet, so daß hier nur ein Oxim möglich ist.

An dieser Stelle sei auch nochmals auf die obenerwähnten zwei Monoxime und drei Dioxime des Benzils, welche den Anstoß zu den

¹ B. **23**, 11, 1243.

diesbezüglichen Untersuchungen gegeben haben¹, verwiesen. Sie sind durch die folgenden räumlichen Formeln zu erklären:

Nicht alle Aldehyde und unsymmetrischen Ketone liefern zwei Oxime. In manchen Fällen ist die eine Form so unbeständig (labil, duß sich nur die stabile bildet.

c) Läßt man auf ein Oxim PCl_5 einwirken, so lagert es sich in ein Anilid² um, z. B :

$$\begin{array}{ccc} \mathrm{C_8H_5 \cdot C \cdot C_8H_5} \\ & \parallel & & \\ \mathrm{N} & = \mathrm{C_8H_5 \cdot NII \cdot CO \cdot C_8H_5} \\ & \parallel & & & \\ \mathrm{Benzanilid} \\ \mathrm{OH} & & & \end{array}$$

Benzophenonoxim

Diese sogen. Beckmannsche Umlagerung ist von großer Bedeutung für die Konfigurationsaufklärung der isomeren Oxime geworden. Laßt man z. B. auf die beiden oben formulierten stereoisomeren Oxime des Brombenzophenons PCl₅ einwirken, so erhält man nicht aus beiden den gleichen Stoff, sondern zwei verschiedene Substanzen, die, wie aus ihren Verseifungsprodukten folgt, einerseits als Benzoylderivat des Bromanilins und anderseits als Brombenzoylderivat des Anilins anzusprechen sind

$$C_6H_5\cdot CO\cdot NH \ C_6H_4\cdot Br \quad und \quad Br\cdot C_6H_4\cdot CO\cdot NH\cdot C_6H_5 \ .$$

Die Umlagerung vollzieht sich wahrscheinlich in der folgenden Weise: Lüßt man auf ein Oxim PCl_5 einwirken, so wird zunüchst die OH-Gruppe durch Cl ersetzt:

Ein derartiger Stoff, welcher Chlor an Stickstoff gebunden halt, ist jedoch sehr unbeständig und lagert sich, indem das Chloratom mit einer Phenylgruppe seinen Platz austauscht, in ein beständigeres Imidehlorid um:

¹ B. 16, 503; 21, 784, 1304, 3510; 22, 537, 564, 1985, 1996. ² B. 19, 988; 20, 1507 u. 2580; A. 252, 1.

Versetzt man dieses nun mit Wasser, so entsteht daraus Benzanilid nach folgender Gleichung:

$$C_6H_5 \cdot CCl = N \cdot C_6H_5 + H_2O = C_6H_5 \cdot CO \cdot NH \cdot C_6H_5 + HCl$$
.

Unterwirft man die oben formulierten Oxime des Brombenzophenons der gleichen Reaktion, so erhält man zunächst die unbeständigen Chloride:

Macht man nun die wahrscheinliche Annahme, daß das Chloratom mit dem ihm benachbarten Kohlenwasserstoffrest seinen Platz austauscht, so erhält man:

$$\begin{array}{ccc} Cl \cdot C \cdot C_6H_5 & \operatorname{Br} \cdot C_8H_4 \cdot C \cdot Cl \\ \parallel & \operatorname{und} & \parallel & N \cdot C_8H_5, \end{array}$$

aus denen bei der Behandlung mit Wasser entstehen:

$$\begin{array}{ll} \operatorname{Br} \cdot \operatorname{C}_e H_4 \cdot \operatorname{NH} \cdot \operatorname{CO} \cdot \operatorname{C}_e H_5 & \operatorname{und} & \operatorname{Br} \cdot \operatorname{C}_e H_4 \cdot \operatorname{CO} \cdot \operatorname{NH} \cdot \operatorname{C}_e H_5 \\ \operatorname{Benzoylbromanilid} & \operatorname{Brombenzoylanilid} \end{array}$$

Verseift man diese, so erhält man:

Derjenige Rest, dem sich im Oxim die Hydroxylgruppe benachbart befand, wird demnach bei der Verseifung des Umlagerungsproduktes in Form eines primären Amins erhalten. Auf die Weise ist die Konfiguration der stereoisomeren Oxime unsymmetrischer Ketone ermittelt.

Was schließlich die Konfiguration der stereoisomeren Aldoxime anbelangt, so gehen die Säurederivate (Acetylderivate) der einen Form unter der Einwirkung von Soda leicht in Säurenitrile über, während die zweite Form kein Nitril liefert. Man hat nun die sehr wahrscheinliche Hypothese aufgestellt, daß im ersten Falle der Säurerest oder im entsprechenden Oxim die OH-Gruppe dem Aldehydwasserstoffatom, im zweiten Falle dem Kohlenwasserstoffreste benachbart ist:

$$\begin{array}{c|c} C_6H_5\cdot C\cdot \overline{|H|} \\ N\cdot \overline{|OH|} \end{array} \begin{array}{c} \text{spaltet wegen der Nachbarschaft} \\ \text{von H und OH leicht Wasser ab} \\ \text{und liefert ein Nitril $C_6H_5\cdot C=N$;} \end{array} \begin{array}{c} C_6H_5\cdot C\cdot H \\ \parallel \\ \text{HO}\cdot N \end{array} \begin{array}{c} \text{liefert kein} \\ \text{Nitril.} \\ \text{syn-Oxim} \end{array}$$

34. Reaktion: Reduktion eines Ketons zu einem Kohlenwasserstoff. Beispiel: Diphenylmethan aus Benzophenon.

Eine Mischung von 10 g Benzophenon, 12 g wässeriger Jodwasserstoffsäure (S. P. 127°) und 2 g rotem Phosphor wird in

¹ B. 7, 1624.

einem zugeschmolzenen Rohr 6 Stunden auf 160° erhitzt. Bezüglich des Öffnens der Bombe vgl. S. 62. Den Bombeninhalt versetzt man mit Äther, gießt ihn in einen kleinen Scheidetrichter und schüttelt mehrfach mit Wasser aus. Die ätherische Lösung filtriert man durch ein kleines Faltenfilter, trocknet sie, verdampst dann den Äther und unterwirft den Rückstand der Destillation. S. P. 263°. Beim Abkühlen erstarrt das Diphenylmethan zu Kristallen, die bei 27° schmelzen. Ausbeute fast quantitativ.

Jodwasserstoff ist vor allem bei höherer Temperatur ein äußerst energisches Reduktionsmittel, mit dem sich Reduktionsprozesse ausführen lassen, die wie im obigen Falle kein anderes Reduktionsgemisch, wie z.B. ein Metall und eine Säure, vollführen kann. Die reduzierende Wirkung beruht auf dem folgenden Zerfall:

$$2 HJ = 2 H + J_2$$
.

Die oben ausgeführte Reaktion verlief nach der Gleichung:

$$\begin{array}{l} C_6H_5\cdot CO\cdot C_6H_5 +\,4\,HJ \,=\, C_6H_5\cdot CH_2\cdot C_6H_5 +\,H_2O\,+\,2\,J_2\,.\\ Diphenylmethan \end{array}$$

Mit Hilfe der Jodwasserstoffsäure lassen sich nicht nur Ketone, sondern auch Aldehyde und Säuren zu den zugrunde liegenden Kohlenwasserstoffen reduzieren, z.B.:

$$\begin{array}{c} {\rm C_6H_5 \cdot CHO} \, + \, 4 \, {\rm HJ} \, = \, {\rm C_6H_5 \cdot CH_3} \, + \, {\rm H_2O} \, + \, 2 \, {\rm J_2} \, , \\ {\rm Toluol} \\ \\ {\rm C_6H_5 \cdot COOH} \, + \, 6 \, {\rm HJ} \, = \, {\rm C_6H_5 \cdot CH_3} \, + \, 2 \, {\rm H_2O} \, + \, 3 \, {\rm J_2} \\ {\rm Benzoes\"{a}ure} \\ \\ {\rm C_{17}H_{35} \cdot COOH} \, + \, 6 \, {\rm HJ} \, = \, {\rm C_{18}H_{38}} \, + \, 2 \, {\rm H_2O} \, + \, 3 \, {\rm J_2} \\ {\rm Stearins\"{a}ure} \\ \end{array}$$

Auch Alkohole, Jodide usw. können zu ihren letzten Reduktionsprodukten, zu Kohlenwasserstoffen, reduziert werden, z. B.:

$$\begin{array}{cccc} C_2H_6J + HJ = C_2H_6 + J_2 \,, \\ Jodathyl & Athan \\ CH_2 \cdot OH & CH_3 \\ | & | & | \\ CH \cdot OH + 6 \, HJ = CH_2 + 3 \, H_2O + 3 \, J_2 \,. \\ | & | & | \\ CH_2 \cdot OH & CH_3 \\ Glycerin & Propan \end{array}$$

Durch Erhitzen mit Jodwasserstoff läßt sich auch Wasserstoff an ungesättigte Verbindungen anlagern, z.B.:

$$C_6H_6 + 6HJ = C_6H_{12} + 3J_2$$
.
Hexahydrobenzol

Die Wirksamkeit der Jodwasserstoffsäure läßt sich erhöhen, wenn man roten Phosphor hinzufügt. Unter diesen Umständen vereinigt sich nämlich das bei der Reduktion abgeschiedene Jod mit dem Phosphor zu Jodphosphor: $3J+P=PJ_3\,,$

welcher mit dem vorhandenen Wasser sich wieder zu Jodwasserstoff umsetzt:

 $PJ_3 + 3II_2O = 3HJ + PO_3H_3$. Phosphorige Säure

Eine bestimmte Menge Jod wasserstoff kann also, wenn genügend Phosphor und Wasser vorhanden ist, immer wieder von neuem reduzierend wirken.

35. Reaktion: Aldehydsynthese nach Gattermann-Koch.

Beispiel: p-Tolylaldehyd aus Toluol und Kohlenoxyd.1

30 g frisch destilhertes Toluol (S. P. 110°) werden in einem weithalsigen Gefäß (zweckmäßig wendet man eine Fleischextraktbüchse² an) unter Kühlung mit Wasser nicht zu schnell mit 45 g fein pulverisiertem, frisch dargestelltem Aluminiumchlorid und

Fig. 79.

5 g reinem Kupferchlorür (vgl. anorg. Teil) versetzt. Man verschließt das Gefäß sodann durch einen dreifach durchbohrten Kork, durch dessen mittlere Bohrung ein Glasrohr geht, welches einem Rührer (Schaufelrad aus Glas) zur Führung dient, während die seitlichen bohrungen Ein- und Ableitungsrohr führen. (Fig. 79.) Nachdem man den Apparat in eine Klammer fest eingespannt hat, taucht man ihn in eine Kasserolle mit Wasser von 200 und leitet unter Umrühren mit der Turbine einen nicht zu lebhaften Strom von Kohlenoxyd

und Salzsäure durch ein Gabelrohr ein. Das Kohlenoxyd entnimmt man einem etwa 10 Liter fassenden Gasometer und leitet es zunächst durch eine mit Kalilauge³ (1:1) und dann durch eine zweite mit konzentrierter Schwefelsäure beschickte Waschflasche. Die Salzsäure wird einem mit geschmolzenem Salmiak und konzentrierter Schwefelsäure beschickten Kippschen Apparate entnommen und durch eine mit konzentrierter Schwefelsäure gefüllte Waschflasche geleitet. Die Intensität der Gasströme reguliert

¹ B. 30, 1622; 31, 1149; A. 347, 347. — ² oder Salbenkruke.

³ Ist das Kohlenoxyd aus Ameisensäure dargestellt, so ist die mit Kali beschickte Waschflasche überflüssig.

man derart, daß die des Kohlenoxyds doppelt so groß ist als die der Salzsäure. Das entweichende Gas leitet man direkt in eine Nachdem im Laufe von einer Stunde Offnung des Abzuges. etwa 1 bis 2 Liter Kohlenoxyd durch den Apparat geleitet sind, steigert man die Temperatur auf 25 bis 300 und leitet jetzt den Rest des Gases im Verlauf von weiteren 4 bis 5 Stunden hin-Sollte das Reaktionsgemisch schon vor Ablauf dieser Zeit so dickflüssig geworden sein, daß der Rührer nicht mehr läuft. so kann man schon jetzt die Reaktion unterbrechen. Man gießt alsdann das zähflüssige Reaktionsprodukt in einen geräumigen Kolben auf zerkleinertes Eis und destilliert den entstandenen Aldehyd sowie etwas unangegriffenes Toluol mit Wasserdämpfen über. . Das Destillat — Öl und wässerige Flüssigkeit — wird dann längere Zeit mit wässeriger Natriumbisulfitlösung geschüttelt und das ungelöst gebliebene Toluol im Scheidetrichter von der wässerigen Flüssigkeit getrennt. Sollte sich die Bisulfitverbindung des Aldehydes in fester Form abscheiden, so fügt man so lange Wasser hinzu, bis sie gelöst ist. Die in beiden Fällen zuvor filtrierte wässerige Lösung wird dann so lange mit entwässerter Soda versetzt. bis sie deutlich alkalisch reagiert, worauf man den reinen Aldehyd

wiederum mit Wasserdampf übertreibt. Man nimmt ihn schließlich mit Äther auf und gewinnt so nach dem Verdampfen des letzteren 20 bis 22 g reinen Tolylaldehyd, welcher bei 204° siedet

Darstellung des Kohlenoxyds.

1. Aus Oxalsäure.

In einem Rundkolben von 1 Liter Inhalt erhitzt man 100 g kristallisierte Oxalsäure mit 600 g konzentrierter Schwefelsäure 1. Das sich entwickelnde Gas leitet man durch zwei geräumige Waschflaschen, welche mit Kalilauge (1 Teil Kali auf 2 Teile Wasser) gefüllt sind (Fig. 78), und sammelt es dann in einem mit Wasser gefüllten Gasometer auf (Fig. 80). Man erhitze die

Fig. 80.

Schwefelsäure zu Anfang etwas stärker. Sobald die Oxalsäure sich

¹ Die Überleitungsröhren, welche das Gasgemisch passiert, ehe es mit der Kalilauge in Berührung kommt, wähle man möglichst weit, damit sie nicht durch sublimierende Oxalsäure verstopft werden.

jedoch gelöst hat und ein regelmäßiger Gasstrom sich entwickelt, verkleinere man die Flamme. Ehe man das Gas in dem Gasometer aufsammelt, fülle man ein Reagenzrohr über Wasser mit ersterem und zünde das Gas an. Solange noch Luft in dem Apparate ist, tritt eine schwache Verpuffung ein, während, sobald reines Gas entweicht, dieses ruhig im Rohr herunterbrennt. Erst wenn letzterer Punkt erreicht ist, leite man das Gas in den Gasometer. Nach beendeter Gasentwickelung hebe man sofort die Verbindung der Waschflaschen mit dem Entwickelungskolben auf. Wegen der Giftigkeit des Kohlenoxyds stelle man den Versuch unter einem Abzuge an und hüte sich, das Gas einzuatmen.

2. Aus Ameisensäure.

Bei weitem bequemer läßt sich Kohlenoxyd aus Ameisensäure, die neuerdings zu sehr billigem Preise¹ erhältlich ist, gewinnen. In 100 ccm (110 g) Ameisensäure (98—100 %, ig), die sich in einem mit Tropftrichter, Thermometer und Ableitungsrohr verbundenen Kolben von etwa ½ Liter Inhalt befindet, läßt man allmählich konz. Schwefelsäure tropfen, und zwar anfangs etwa 50 ccm schnell, wobei die Temperatur auf 60—70 steigt, dann aber tropfenweise, so daß die Temperatur 50—60 beträgt. Eventuell ist hierbei für kurze Zeit auf dem Wasserbade gelinde zu erwärmen. Nachdem die Luft verdrängt ist, kann das Gas, das aus reinem Kohlenoxyd besteht, direkt in den Gasometer eingeleitet werden. —

Will man die Anwendung eines Gasometers umgehen, so kann man die Erzeugung eines regelmäßigen und andauernden Kohlenoxydstromes erstens in der Weise ermöglichen, daß man in einem mit Sicherheitsrohr versehenen Literkolben 200 g Oxalsäure mit 200 ccm konzentrierter Schwefelsäure in einem Ölbade zunächst auf 120° erhitzt und die Temperatur je nach Bedürfnis allmählich steigert. Leitet man das entwickelte Gas zunächst durch zwei mit Kali und sodann durch zwei mit konzentrierter Schwefelsäure beschickte Waschflaschen, so kann man es direkt zur Synthese verwenden.

Oder man kann zweitens das aus Ameisensäure entwickelte Kohlenoxyd, nachdem man es durch eine mit konzentrierter Schwefelsäure beschickte Waschflasche getrocknet hat, ebenfalls direkt verwenden. In diesen Fällen ist jedoch die Ausbeute an Aldehyd eine schlechtere wie bei Anwendung eines Gasometers.

¹ Die von der Nitritfabrik Cöpenick technisch dargestellte Ameisensäure ist von der "Verkaufsstelle für Oxalsäure G. m. b. H." zu Östrich i. Rhg. käuflich zu beziehen. 1 kg 98—100 % ige Säure etwa 3.— Mark.

Eine direkte Synthese aromatischer Aldehyde mit Hilfe der Friedel-Craftsschen Reaktion war ursprünglich nicht ausführbar, was seinen Grund in der Nichtexistenzfähigkeit des Ameisensäurechlorides hat, welches bei seiner Bildung sofort in Kohlenoxyd und Salzsäure zerfällt:

$$H \cdot CO \cdot Cl = CO + HCl$$
.

Wäre dieses beständig, so müßten sich Aldehyde analog den Ketonen nach folgender allgemeinen Gleichung bilden:

$$X \cdot |H + C| \cdot CO \cdot H = X \cdot COH + HC1$$
.

Man hat nun später gefunden, daß sich ein Gemisch von Kohlenoxyd und Salzsäure bei Gegenwart von Kupferchlorür, welches sich mit ersterem verbindet, wie Ameisensäurechlorid verhält. Die oben ausgeführte Synthese läßt sich dann durch folgende Gleichung ausdrücken:

$$C_6H_4 \underbrace{ \begin{pmatrix} CH_3 \\ \overline{H+Cl} \cdot CO \cdot H \end{pmatrix}}_{\text{COH}} = C_6H_4 \underbrace{ \begin{pmatrix} CH_3 \\ COH \end{pmatrix}}_{\text{COH}} + \text{HCl} \; .$$

Auch aus anderen Kohlenwasserstoffen wie o- und m-Xylol, Mesitylen, Äthylbenzol, Diphenyl u. a. lassen sich in analoger Weise Aldehyde gewinnen. Es hat sich ergeben, daß, wie bei den Ketonsynthesen der Säurerest, so auch hier die Aldehydgruppe stets in Parastellung zu einem Alkylreste tritt. So erhält man aus Toluol

.;

Auffälligerweise ist die Synthese auf Phenoläther, welche sonst die Friedel-Craftssche Reaktion bei weitem leichter als Kohlenwasserstoffe eingehen, nicht anwendbar. Will man aus diesen Aldehyde erhalten, so läßt man auf sie an Stelle des Kohlenoxyds Blausäure einwirken, wobei die Anwesenheit von Kupferchlorür nicht erforderlich ist. Die Reaktion kommt in der Weise zustande, daß Blausäure und Salzsäure sich zunächst zu dem Chlorid der Imidoameisensäure vereinigen:

$$HCN + HCl = C NH$$
,

welches dann unter dem Einflusse des Aluminiumchlorides mit dem. Phenoläther unter Abspaltung von Salzsäure reagiert, z. B.:

Man erhält hierbei primär die Imide der Aldehyde, welche jedoch durch Säuren leicht in Aldehyde übergehen:

Auf diese Weise ist es gelungen, in Phenoläther sowie auch in die freien Phenole die Aldehydgruppe einzuführen Letztere tritt stets in Parastellung zu der Oxalkylgruppe oder zu der Hydroxylgruppe.

Was die Gewinnung des Kohlenoxyds anbelangt, so verläuft sie nach folgenden Gleichungen:

1)
$$\frac{\text{COOH}}{\text{COOH}} = \text{CO} + \text{CO}_2 + \text{H}_2\text{O}$$
.

Leitet man das sich entwickelnde Gas, welches aus gleichen Volumenteilen Kohlenoxyd und Kohlensäure besteht, durch Alkalien, so wird die Kohlensäure absorbiert, und es entweicht reines Kohlenoxyd.

$$H \cdot COOH = CO + H_2O.$$

36. Reaktion: Verseifung eines Säurenitrils.

Beispiel: Toluylsäure aus Tolunitril.1

Das nach Reaktion 10) erhaltene p-Tolunitril wird in einem mit Rückflußkühler verbundenen Rundkolben auf einem Sandbade so lange mit schwach verdünnter Schwefelsäure erhitzt, bis im Kühlrohr Kristalle von Toluylsäure sich absetzen. Man wendet

¹ A. 258, 10.

hierbei auf je 1 g des Nitrils eine Mischung von 6 g konzentrierter Schwefelsäure mit 2 g Wasser an. Nach dem Erkalten verdünnt man mit Wasser, filtriert die ausgeschiedene Säure ab und wäscht sie mehrmals mit Wasser nach. Einen kleinen Teil löse man in wenig Alkohol auf, versetze bis zur Trübung mit heißem Wasser und koche einige Zeit mit Tierkohle. Beim Abkühlen erhält man die reine Säure vom F.P. 177°. Ausbeute 80—90°/o der Theorie.

Unter "Verseifung" im engeren Sinne versteht man die Spaltung eines Säureesters in Säure und Alkohol. Man bezeichnet jedoch im weiteren Sinne auch die Überführung von Säurederivaten, wie Nitrilen, Amiden, substituierten Amiden, z. B. Aniliden, in Säuren mit dem gleichen Namen. Verseifungen werden entweder in alkalischer oder saurer Lösung ausgeführt. So reagierte z. B. oben (Seite 145) das Acetamid beim Erwärmen mit Kali- oder Natronlauge derart, daß unter Ammoniakentwickelung sich das Alkalisalz der Essigsäure bildete. Nitrile und Ester lassen sich vielfach in der gleichen Weise durch wüsserige Alkalien verseifen. Ferner kann man alkoholisches Kali oder Natron zu dem gleichen Zwecke verwenden. Schließlich lassen sich durch Erhitzen mit Sodalösung Verseifungen ausführen; dieses Mittel ist besonders für schwer verseifbare Amide oder Anilide unter Druck sehr gut verwendbar.

Um in saurer Lösung zu verseifen, erhitzt man die zu verseifende Substanz entweder mit Salzsäure oder Schwefelsäure in den verschiedensten Verdünnungen, z. B.:

$$\begin{array}{ll} C_{_0}H_{_4}\!\!<\!\!\frac{CH_{_3}}{CN}+2\,H_{_2}O &=& C_{_0}H_{_4}\!\!<\!\!\frac{CH_{_3}}{COOH}+NH_{_3}\,.\\ \text{p-Tolumitril} & \text{p-Toluylsäure} \end{array}$$

Säureamide lassen sich sehr bequem verseifen, indem man sie in konzentrierter Schwefelsäure löst, unter Kühlung mit Natriumnitrit versetzt und dann allmählich erwärmt¹, z.B.:

$$C_0H_5 \cdot \overrightarrow{C}O \cdot NH_2 + NO_2H = C_6H_5 \cdot COOH + N_2 + H_2O$$
.

Um nach dieser Methode ein Nitril zu verseifen, verwandelt man es durch Erwärmen mit $85\,^0/_0$ iger Schwefelsäure zunächst in ein Amid und verfährt dann wie soeben. Vielfach ist es zweckmäßiger, auf die Lösung eines Amides in verdünnter Schwefelsäure direkt in der Wärme Nitrit einwirken zu lassen.

Auch die Zerlegung der Äther von Phenolen bezeichnet man als Verseifung. Eine solche läßt sich in den meisten Fällen nicht durch die bislang angeführten Mittel ausführen. Man bedient sich hierbei der Jodwasserstoffsäure, welche beim Erhitzen Phenoläther in die Phenole und Jodalkyl zerlegt:

$$C_6H_5 \cdot OCH_3 + HJ = C_6H_5 \cdot OH + CH_3J$$
.
Anisol

¹ B. 26, Ref. 773; 28, Ref. 917; 32, 1118.

Mit großem Vorteil läßt sich hierfür auch das wasserfreie Aluminiumchlorid benutzen, welches beim Erhitzen in folgender Weise auf Phenoläther einwirkt:

$$\begin{array}{l} 3 \operatorname{C_8H_5} \cdot \operatorname{OCH_3} \, + \, \operatorname{AlCl_3} = (\operatorname{C_8H_5} \cdot \operatorname{O})_3 \operatorname{Al} \, + \, 3 \operatorname{CH_3Cl} \, . \\ \qquad \qquad \qquad \operatorname{Aluminiumsalz} \\ \qquad \qquad \operatorname{des} \ \operatorname{Phenols} \end{array}$$

Behandelt man das Phenolsalz mit einer Säure, so scheidet sich daraus das freie Phenol ab. Diese Methode bietet den Vorteil, daß man auch Stoffe verseifen kann, die außer dem Phenolätherreste eine reduzierbare Gruppe, z.B. die CO-Gruppe enthalten, welche nach der ersten Methode durch die Jodwasserstoffsäure verändert werden würde.

37. Reaktion: Oxydation der Seitenkette eines aromatischen Stoffes.

Beispiel: Terephthalsäure aus p-Toluylsäure.

5 g der nach Reaktion 36) erhaltenen rohen Toluylsäure werden in einer Lösung von 3 g Ätznatron in 250 ccm Wasser gelöst, in einer Porzellanschale auf dem Wasserbade erhitzt und allmählich so lange mit einer Lösung von 12 g fein gepulvertem Kaliumpermanganat in 250 ccm Wasser versetzt, bis nach längerem Kochen die rote Farbe des Permanganats nicht mehr verschwindet. Man fügt darauf so lange Alkohol hinzu, bis die Flüssigkeit farblos geworden ist, filtriert nach dem Erkalten vom abgeschiedenen Braunstein ab, wäscht diesen mit heißem Wasser aus und säuert das zum Sieden erhitzte Filtrat mit konzentrierter Salzsäure an. Nach dem Erkalten filtriert man die Terephthalsäure ab, wäscht sie mit Wasser nach und trocknet sie auf dem Wasserbade. Ausbeute etwa 90 % der Theorie. — Terephthalsäure ist in Wasser unlöslich. Beim Erhitzen sublimiert sie, ohne zuvor zu schmelzen.

Es ist eine allgemeine Eigenschaft aliphatischer Seitenketten, welche sich am Benzolkern befinden, daß sie bei der Oxydation in eine COOH-Gruppe übergehen. Eine $\mathrm{CH_3}\text{-}\mathrm{Gruppe}$ erfordert zur Oxydation 3 Sauerstoffatome:

$$\begin{array}{l} C_8 H_5 \boldsymbol{\cdot} CH_3 \, + \, 3\,O \, = \, C_8 H_5 \boldsymbol{\cdot} COOH \, + \, H_2O \, . \\ Toluol & Benzoesäure \end{array}$$

Sind in einem Stoffe mehrere Seitenketten vorhanden, so können diese entweder alle oder nur zum Teil in COOH-Gruppen übergeführt werden:

$$\begin{array}{c} C_{e}H_{s} \stackrel{CH_{3}}{\underset{COOH}{\leftarrow}} \\ C_{e}H_{s} \stackrel{CH_{3}}{\underset{CH_{3}}{\leftarrow}} \\ C_{e}H_{s} \stackrel{CH_{3}}{\underset{COOH}{\leftarrow}} \\ C_{e}H_{s} \stackrel{COOH}{\underset{COOH}{\leftarrow}} \\ \end{array}$$

Enthält eine Seitenkette mehrere Kohlenstoffatome, so ist es in manchen Fällen ausführbar, nur die endständige CH₃-Gruppe zu oxydieren, z. B.:

$$X \cdot CH_2 \cdot CH_3 + 3O = X \cdot CH_2 \cdot COOH + H_2O$$
.

Bei einer energischen Oxydation werden jedoch alle Kohlenstoffatome mit Ausnahme des letzten abgespalten:

$$C_6H_5\cdot CH_2\cdot CH_4+6\ O=C_6H_5\cdot COOH+CO_2+2\, H_2O$$
 . Äthylbenzol

Die Basizität der bei der energischen Oxydation eines Kohlenwasserstoffs erhaltenen Säure gibt demnach Auskunft über die Anzahl der in jenem enthaltenen Seitenketten. Auch Derivate von Kohlenwasserstoffen sind der gleichen Reaktion zugänglich, z. B.:

sind der gleichen Reaktion zugänglich, z. B.
$$\begin{array}{c} CH_3 \\ C_6H_4 \\ \end{array} + 30 = C_6H_4 \\ \begin{array}{c} COOH \\ Cl \\ \end{array} + H_2O \,, \\ Cl \\ Chlortoluol \\ C_6H_4 \\ \end{array} + 30 = C_6H_4 \\ \begin{array}{c} COOH \\ + 3O \\ \end{array} + H_2O \,, \\ \begin{array}{c} COOH \\ \\ NO_2 \\ \end{array} \\ \begin{array}{c} Nitrotoluol \\ Nitrobenzoesäure \\ \end{array} \\ \begin{array}{c} C_6H_5 \cdot CO \cdot CH_3 + 3O = C_6H_5 \cdot CO \cdot COOH + H_2O \,. \\ \end{array} \\ \begin{array}{c} Acetophenon \end{array}$$

An dieser Stelle ist auch die oben ausgeführte Reaktion zu erwähnen:

$$C_8H_4$$
 $COOH$ + $3O = C_6H_4$ $COOH$ + H_2O .

Amine und Phenole können meistens nicht direkt oxydiert werden; vielmehr muß man einen Umweg einschlagen, indem man die ersteren zunächst in Säurederivate, die letzteren in Ester überführt. Will man z. B. p-Toluidin in p-Amidobenzoesäure überführen, so acetyliert man die Base zunächst und oxydiert dann das Acettoluid:

$$C_0H_4$$
 CH_3
 $COOH$
 $NH \cdot CO \cdot CH_3$
 $+ 3O = C_0H_4$
 $NH \cdot CO \cdot CH_3$
 $+ H_2O$

Verseift man die so erhaltene Säure, so entsteht daraus die gewünschte Amidobenzoesäure:

$$C_{\text{e}}H_{\text{4}} \underbrace{COOH}_{\text{NH} \cdot \text{CO} \cdot \text{CH}_{\text{3}}} + H_{\text{2}}O = C_{\text{e}}H_{\text{4}} \underbrace{COOH}_{\text{NH}_{\text{2}}} + CH_{\text{3}} \cdot \text{COOH} \,.$$

Will man anderseits ein Phenol, z. B. Kresol, $C_6H_4{<}C_{OH}^{H_3}$, oxydieren, so stellt man sich zunächst den Schwefelsäure- oder Phosphorsäureester desselben dar. oxydiert diesen und verseift dann das erhaltene Reaktionsprodukt.

Als Oxydationsmittel wendet man verdünnte Salpetersäure (1 Vol. konz. $\mathrm{HNO_3}$ und 3 Vol. $\mathrm{H_2O})^1$, Chromsäure oder Kaliumpermanganat an. Am mildesten wirkt die Salpetersäure, welche man dann anwendet, wenn nicht alle Seitenketten oxydiert werden sollen, sondern nur ein Teil derselben, z. B. für

$$C_6H_1 < CH_3 \longrightarrow C_6H_4 < COOH.$$

Auch in den Fällen, wo, wie häufig bei Orthoderivaten, die anderen Oxydationsmittel die Substanz vollkommen verbrennen, wendet man Salpetersäure an.

Ein Oxydationsmittel, welches nicht nur für den vorliegenden Fall, sondern auch für die Oxydation von Alkoholen. Ketonen usw. benutzt werden kann. ist die Chromsäure, welche entweder in Form ihres Anhydrides meistens in Eisessiglösung oder in Form einer mit Schwefelsäure angesäuerten wässerigen Lösung von Kalium- oder Natriumbichromat verwendet wird. Bei der Oxydation geben zwei Moleküle CrO₃ drei Atome Sauerstoff ab:

$$2\,{\rm Cr}{\rm O}_3\,=\,{\rm Cr}_2{\rm O}_3\,+\,3\,{\rm O}\;.$$

Für die Oxydation aromatischer Kohlenwasserstoffe² hat es sich als zweckmäßig erwiesen, auf 40 Teile Kaliumbichromat 55 Teile konzentrierte Schwefelsäure, die mit dem doppelten Volumen Wasser verdunnt ist, zu verwenden.

Mit Kaliumpermangunat³ kann man entweder in alkalischer oder saurer Lösung oxydieren. Im ersten Falle scheidet sich bei der Oxydation Braunstein ab:

$$2 \text{ KMnO}_4 + \text{H}_2\text{O} = 3 \text{ O} + 2 \text{ MnO}_2 + 2 \text{ KOH}$$
.

Zwei Moleküle Permanganat geben demnach in alkalischer Lösung 3 Atome Sauerstoff ab.

In saurer (schwefelsaurer) Lösung scheidet sich kein Braunstein ab, da dieser durch die Schwefelsäure unter Entwickelung von Sauerstoff in Form eines Manganoxydulsalzes gelöst wird:

$$2 \text{ KMnO}_4 + 3 \text{ H}_2 \text{SO}_4 = 5 \text{ O} + \text{ K}_2 \text{SO}_4 + 2 \text{ MnSO}_4 + 3 \text{ H}_2 \text{O}.$$

Zwei Moleküle Permanganat liefern demnach in saurer Lösung 5 Atome wirksamen Sauerstoff.

Bei der Oxydation mit Permanganat wendet man meistens 2- bis 5 prozent. Lösungen an. Einen Überschuß von Permanganat kann man durch Hinzufügen von Alkohol oder schwefliger Säure entfernen, welche dadurch zu Aldehyd oder Essigsäure und Schwefelsäure oxydiert werden.

¹ A. 137, 302.

38. Reaktion: Synthese von Oxyaldehyden nach Reimer und Tiemann 1.

Beispiel: Salicylaldehyd aus Phenol und Chloroform.

In einem Rundkolben von 1 Liter Inhalt löst man 80 g Natron in 80 g Wasser unter Erwärmen auf, versetzt warm mit 25 g Phenol und kühlt die Lösung, ohne sie hierbei umzuschütteln, durch Eintauchen in kaltes Wasser auf 60-65° ab. Man verbindet dann den Kolben durch einen zweifach durchbohrten Kork einerseits mit einem gut wirkenden Rückflußkühler und anderseits mit einem Thermometer, dessen Kugel in die Flüssigkeit eintaucht, und fügt 60 g Chloroform in der folgenden Weise allmählich hinzu: zunächst gießt man durch das Kühlrohr nur ein Drittel des Chloroforms, worauf beim gelinden Umschutteln die Flüssigkeit vorübergehend eine fuchsinrote Farbe annimmt. Nach kurzer Zeit geht die Farbe in orange über, und man bemerkt ein Steigen der Temperatur. Sobald diese auf 700 gestiegen ist, taucht man die ganze Kugel des Kolbens sofort so lange in kaltes Wasser ein. bis das Thermometer wieder bis etwas unter 65° gefallen ist. Auf diese Weise hält man während der ganzen Reaktion die Temperatur stets zwischen 65 und 70°. Sollte die Temperatur unter 600 fallen, so erwärmt man kurze Zeit durch Eintauchen in heißes Wasser, bis die Temperatur von 65° wieder erreicht ist. Nach 10 bis 15 Minuten fügt man dann das zweite Drittel des Chloroforms hinzu und verfährt sonst wie soeben. Schließlich setzt man nach Verlauf von weiteren 20 Minuten den Rest des Chloroforms hinzu. Da die Reaktion gegen Ende sehr ruhig verläuft, so muß man in der letzten Phase den Kolben durch Eintauchen in heißes Wasser häufiger erwärmen, wenn man die Temperatur zwischen den oben angegebenen Grenzen halten will. Nach etwa 11/2- bis 2 stündiger Einwirkung, vom Beginn an gerechnet, ist die Synthese beendet. Öfteres Umschütteln des Gemisches, insbesondere während der letzten Phase, begünstigt die Ausbeute wesentlich. Nach beendigter Reaktion leitet man durch das Reaktionsprodukt Wasserdampf, bis kein Chloroform mehr übergeht. Man läßt dann etwas abkühlen und säuert die orange gefärbte alkalische Flüssigkeit vorsichtig mit verdünnter Schwefelsäure an, wobei erstere fast farblos wird, und leitet schließlich so lange Wasserdampf ein, bis mit dem Wasser keine Öltropfen mehr übergehen.

¹ B. 9, 423, 824; 10, 1562; 15, 2685 usw.

Das Destillat wird sodann mit Äther aufgenommen und die ätherische Schicht vom Wasser getrennt, worauf man den Äther auf dem Wasserbade verdampft. Der hinterbleibende Rückstand. welcher aus unverändertem Phenol und Salicylaldehyd besteht, wird nun mit dem doppelten Volumen konzentrierter käuflicher Natriumbisulfitlösung versetzt und mit Hilfe eines Glasstabes mit dieser längere Zeit gut verrührt, wobei sich ein fester Brei der Bisulfitverbindung des Aldehyds abscheiden muß. Nach 1/2- bis 1 stündigem Stehen filtriert man die abgeschiedenen Kristalle an der Saugpumpe ab, preßt sie fest zusammen und wäscht zur vollständigen Entfernung noch anhaftenden Phenols mehrere Male mit Alkohol und schließlich mit Äther nach. Die perlmutterglänzenden Blättchen werden dann auf einem Tonteller abgepreßt, worauf man den Aldehyd durch gelindes Erwärmen mit verdünnter Schwefelsäure auf dem Wasserbade in Freiheit setzt. Nach dem Erkalten nimmt man ihn mit Äther auf, trocknet die ätherische Lösung mit entwässertem Glaubersalz und unterwirft den nach dem Verdampfen des Äthers hinterbleibenden reinen Aldehyd der Destillation, wobei er bei 1960 übergeht. Die Ausbeute beträgt 10-12 g.

Der neben Salicylaldehyd in geringerer Menge entstandene p-Oxybenzaldehyd ist mit Wasserdämpfen nicht flüchtig und befindet sich deshalb in dem bei der Wasserdampfdestillation im Kolben hinterbliebenen Rückstande. Um ihn zu gewinnen, filtriert man den Kolbeninhalt nach dem Erkalten durch ein Faltenfilter und sättigt das klare Filtrat mit festem Kochsalz, wobei sich der feste p-Oxybenzaldehyd event. erst nach längerem Stehen abscheidet. Äthert man nach dem Abfiltrieren das Filtrat aus, so erhält man noch eine weitere Menge, welche gemeinsam mit der ersten durch Umkristallisieren aus Wasser unter Zusatz von etwas wässeriger schwefliger Säure gereinigt werden kann. F.P. 116°. Ausbeute 2—3 g.

Die ausgeführte Synthese verläuft nach folgender Gleichung:

$$\label{eq:choice_energy} C_{\theta}H_{\delta}\!\cdot\!ONa \,+\, CHCl_{5} + 3\,NaOH = C_{\theta}H_{4} \\ \overbrace{CHO}^{ONa} \,+\, 3\,NaCl \,+\, 2\,H_{2}O \;.$$

Wahrscheinlich vollzieht sich die Reaktion in den folgenden zwei Phasen:

1.
$$C_6H_4$$
OH
$$\frac{H + C|CHCl_2}{OH} = HCl + C_6H_4$$
OH
$$CHCl_2$$
OH
$$CHCl_2 + H_2|O$$

$$CHCl_2 + H_3|O$$

$$CHCl_2 + H_4|O$$
OH
$$CHCl_2 + H_3|O$$

Auf diese Weise kann man allgemein in ein- und mehrwertige Phenole eine Aldehydgruppe einführen, und zwar tritt letztere in Orthound Parastellung zu einer Hydroxylgruppe ein. So entstehen aus:

Auch saure Äther der mehrwertigen Phenole gehen die Reaktion ein. So liefert Guajacol:

$$\begin{array}{ccc} \text{OH} & \text{OCH}_3 & \text{OH} \\ & & \text{OCH}_3 & \text{OCH}_3 & \text{OCH}_3 \end{array} = \text{Vanillin.}$$

Aus Resorcinmonomethyläther entstehen neben zwei Monoaldehyden noch zwei Dialdehyde. Auch Oxyaldehyde selbst, sowie Oxycarbon-

säuren sind der Reaktion zugänglich. So entsteht aus Salicylaldehyd

ein Gemisch zweier Oxyisophthalaldehyde: C₆H₃CHO.

Daß aus Resorcin neben einem Monoaldehyd auch ein Dialdehyd entsteht, ist oben schon erwähnt. Aus den drei Oxybenzoesäuren ent-

stehen je zwei Oxyaldehydosäuren:
$$C_6H_3$$
 COOH.

Die Synthese ist also äußerst vielseitiger Anwendung fähig. Sie leidet jedoch an einigen Mängeln. So läßt nach den Originalvorschriften die Ausbeute an Aldehyd viel zu wünschen übrig. Es beruht dies darauf, daß ein Teil des Phenols überhaupt nicht in Reaktion tritt und ein anderer Teil mit dem Chloroform unter Bildung von Orthoameisensäureester reagiert:

$$3C_6H_5 \cdot ONa + CHCl_3 = 3NaCl + CH(OC_6H_5)_3$$
.

Von dem primär gebildeten Aldehyd geht ein Teil wieder verloren, indem durch Kondensation mit unangegriffenem Phenol Triphenylmethanderivate gebildet werden:

$$C_{6}H_{4} \underbrace{CHO + 2HC_{6}H_{4} \cdot OH}_{OH} = H_{2}O + C\underbrace{C_{6}H_{4} \cdot OH}_{C_{6}H_{4} \cdot OH}_{H},$$

und indem anderseits die Oxyaldehyde durch das Alkali zum Teil in beträchtlichem Umfange verharzt werden.

Ferner bilden sich bei manchen Phenolen in wechselnden Mengen Nebenprodukte dadurch, daß das Phenol Chloroform anlagert und dann Salzsäure sich abspaltet, z. B.

In gewissen Fällen bilden derartige gechlorte Ketone sogar das Hauptprodukt der Reaktion. (B. 35, 4209; A. 352, 288.)

Überdies ist die Trennung des entstehenden Gemisches verschiedener Mono- und Di-Aldehyde bisweilen mit Schwierigkeiten verknüpft.

Wie bereits auf Seite 312 erwähnt, kann man in Phenole eine Aldehydgruppe auch noch in der Weise einführen, daß man auf sie bei Gegenwart von Kondensationsmitteln, wie Aluminiumchlorid oder Chlorzink, Blausäure und Salzsäure einwirken läßt. Diese Reaktion besitzt manche Vorzüge gegenüber der oben ausgeführten. Sie verläuft nämlich glatter, liefert nur p-Oxyaldehyde, und zwar tritt nur eine Aldehydgruppe ein; es bilden sich ferner bei ihr nur geringe Mengen von Harzen, und schließlich ist sie auf Phenole wie Pyrogallol, Phloroglucin, die beiden Naphthole, mehrwertige Phenole des Naphthalins usw. anwendbar, bei denen die obige Reaktion versagt (vgl. B. 31, 1765; 32, 278 usw.; A. 357, 313).

39. Reaktion: Kolbes Synthese von Oxysäuren.

Beispiel: Salicylsäure aus Phenolnatrium und Kohlensäure 1.

12.5 g chemisch reines Ätznatron werden in einer Porzellanoder zweckmäßiger in einer Nickelschale in 20 ccm Wasser gelöst und unter Umrühren allmählich mit 30 g kristallisiertem Phenol versetzt. Man vertreibt dann unter fortdauerndem Umrühren durch Erhitzen mit einer Flamme den größten Teil des Wassers. Sobald sich auf der Flüssigkeit eine Kristallhaut bildet,

erhitzt man mit einer leuchtenden Flamme, wobei man den Brenner nicht unter die Schale stellt, sondern ihn fortdauernd unter dieser bewegt. Zur Befestigung der Schale spannt man in eine Klammer vertikal eine Tiegelzange ein, zwischen deren Backen man den Rand der Schale einklemmt. Man erhält zunächst eine zusammenbackende. hellfarbene Masse. welche man von Zeit zu Zeit, mit einem Mörserpistill zer-Sobald die einzelnen driickt.

Fig. 81.

Teile nicht mehr zusammenbacken, pulverisiert man die Masse schnell in einer trockenen Reibschale und erhitzt das feine Pulver nochmals so lange unter gutem Umrühren in der Nickelschale, bis es staubtrocken geworden ist. Es wird dann in eine tubulierte

¹ J. pr. [2] 10, 89; 27, 39; 31, 397.

Retorte von etwa 200 ccm Inhalt eingefüllt und diese so tief wie möglich in ein Ölbad eingetaucht (Fig. 81). Man erhitzt dieses nun auf 110° und leitet bei dieser Temperatur 1 Stunde lang trockne Kohlensäure über das Phenolnatrium (das Ende des Einleitungsrohres 1 cm über der Oberfläche des Phenolnatriums). Im Laufe von 4 Stunden steigert man unter fortwährendem Durchleiten eines nicht zu lebhaften Kohlensäurestromes die Temperatur allmählich auf 190°, so daß in jeder Stunde eine Temperaturerhöhung von etwa 20° eintritt, und erhitzt schließlich noch 1 bis 2 Stunden auf 200°. Während dieser Operation rühre man den Retorteninhalt mehrere Male mit einem Glasstabe um. Nach dem Erkalten schmilzt man das im Kondensationsrohr der Retorte befindliche Phenol durch Erhitzen mit einer Flamme heraus, gießt das im Bauch der Retorte befindliche staubseine Pulver aus dem Tubus in ein großes Becherglas, spült mehrfach mit Wasser nach und fällt die Salicylsäure durch viel konzentrierte Salzsäure aus. Nachdem man das Reaktionsgemisch unter Reiben mit einem Glasstabe längere Zeit durch Eiswasser abgekühlt hat, filtriert man die rohe Salicylsäure ab, wäscht sie mit wenig Wasser nach und preßt sie auf einem porösen Tonteller ab. Die Reinigung erfolgt am besten durch Destillation mit überhitztem Wasserdampf. Man erhitzt sie zu diesem Zwecke in trockenem Zustande in einem kurzhalsigen Kölbchen, welches in einem Ölbade auf 170° erwärmt wird, und leitet einen nicht zu lebhaften Wasserdampfstrom von 170-180° darüber (vgl. S. 39). Die Verbindung des Kolbens mit dem Dampfüberhitzer darf erst dann hergestellt werden, wenn Ölbad und Wasserdampf die angegebene Temperatur besitzen. Da die überdestillierende Säure eine Kühlröhre von üblicher Weite sehr bald verstopft, so muß man für diesen Zweck einen Kühler mit besonders weitem Kühlrohr anwenden (Weite der inneren Röhre 2.5 cm; Weite des Mantels 5 cm; Länge des Mantels 75 cm). Auch das Verbindungsrohr zwischen Kolben und Kühler muß sehr weit (2 cm) und möglichst kurz sein. Erhitzt man die aus dem Kühlrohr entfernte Säure mit dem in der Vorlage befindlichen wässerigen Destillate bis zur Lösung, so kristallisiert beim Erkalten eine vollkommen farblose Säure in langen Nadeln aus. F.P. 156°. Ausbeute 5-10 g.

Die Darstellung der Salicylsäure gelingt in vielen Fällen nicht gleich beim ersten Male. Das gute Gelingen des Versuches ist vor allem von der Beschaffenheit des Phenolnatriums, welches vollkommen trocken¹ sein muß, abhängig. Backt es beim Erwärmen in der Retorte zusammen, so wird mit großer Wahrscheinlichkeit der Versuch mißlingen. Man richte letzteren so ein, daß man gegen Abend das Phenolnatrium darstellt, es über Nacht im Schwefelsäureexsikkator stehen läßt und gleich am nächsten Morgen mit dem Einleiten der Kohlensäure beginnt.

Diese Synthese ist nach ihrem Entdecker unter dem Namen der "Kolbeschen Synthese" bekannt. Sie verläuft in drei Phasen. In der ersten lagert sich Kohlensäure an das Phenolnatrium an, indem sich phenylkohlensaures Natrium bildet:

$$I) C_6 H_5 \cdot ONa + CO_2 = C_6 H_5 \cdot O \cdot CO_2 Na.$$

Bei obigem Versuche vollzieht sich diese Reaktion während des einstündigen Erhitzens auf 110°. In der zweiten Phase lagert sich das phenylkohlensaure Natrium in sogenanntes neutrales salicylsaures Natrium um:

II)
$$C_8H_5 \cdot O \cdot COONa = C_8H_4 < OH \\ CO_2Na,$$

während in der letzten Phase ein Molekül dieses Salzes mit einem Molekül unveränderten Phenolnatriums in folgender Weise reagiert:

III)
$$C_6H_4$$
 OH \vdots $C_6H_5 \cdot ONa = C_6H_4$ ONa \vdots $C_6H_5 \cdot OH$.

Diese beiden letzten Reaktionen verlaufen beim allmählichen Erhitzen auf 200°. Es wird demnach nur die eine Hälfte des Phenols in Salicylsäure verwandelt, während die andere unverändert zurückgewonnen wird.

Eine Modifikation der Kolbeschen Reaktion, welche die sofortige Umwandlung des gesamten Phenols in Salicylsäure gestattet, ist unter dem Namen der "Schmittschen Synthese" bekannt. Nach dieser Methode stellt man wie nach Kolbe zunächst phenylkohlensaures Natrium dar; dieses wird dann aber weiterhin in einem Autoklaven unter Druck längere Zeit auf 140° erhitzt, wobei es sich vollkommen in salicylsaures Natron nach Gleichung II umlagert. Statt mit gasförmiger Kohlensäure das phenylkohlensaure Natrium darzustellen, kann man auch sofort im Autoklaven Phenolnatrium mit flüssiger oder fester Kohlensäure mischen.

Die Kolbesche Synthese ist einer sehr allgemeinen Anwendbarkeit fähig, und es läßt sich aus jedem einwertigen Phenol eine Karbonsäure gewinnen. Die Carboxylgruppe sucht hierbei in erster Linie die Orthostellung zur Hydroxylgruppe auf. Auch Derivate des Phenols, z. B. die drei Chlorphenole, liefern gechlorte Salicylsäuren. Saure Äther von mehrwertigen Phenolen, die also noch eine freie Hydroxylgruppe

¹ Der Versuch gelingt sicher, wenn man das Phenolnatrium vor dem Einleiten der /Kohlensäure ¹/₂ Stunde im Wasserstoffstrome auf 140° (Retorte in Ölbad) erhitzt. Ehe man dann Kohlensäure einleitet, lasse man auf 110° erkalten.

enthalten, wie z. B. Guajacol, o- C_6H_4 OCH₃, gehen ebenfalls die

Reaktion ein. Auch aus den beiden Naphtholen $C_{10}H_7 \cdot OH$ erhält man

Oxynaphthoesäuren:
$$C_{10}H_6$$
 OH $COOH$

Wendet man statt des Phenolnatriums bei der Kolbeschen Synthese die Kaliumverbindung an, so kann man an Stelle der o-Säure die p-Oxybenzoesäure erhalten. Phenolkalium absorbiert wie das Natriumsalz zunächst Kohlensäure, und das hierbei entstehende phenylkohlensaure Kalium liefert im Kohlensäurestrome auf 150° erhitzt ebenfalls nur Salicylsäure; steigert man jedoch die Temperatur, so bildet sich immer mehr p-Säure, bis schließlich bei 220° nur p-oxybenzoesaures Kalium erhalten wird.

Die Anlagerung von Kohlensäure vollzieht sich noch leichter bei mehrwertigen Phenolen. Bei diesen tritt die Reaktion schon ein, wenn man sie in wässeriger Lösung mit kohlensaurem Ammon oder doppelt-kohlensaurem Kalium kocht, z. B.:

$$C_0H_4 \underbrace{OH}_{OH} + HO \cdot COOK = H_2O + C_0H_8 \underbrace{OH}_{COOK}.$$

Salicylsäure wird in großem Maßstabe technisch dargestellt, da sie ein ausgezeichnetes Antiseptikum ist und zur Hemmung der Gärung, zum Konservieren- von Fleisch, zur Desinfektion von Wunden usw. ausgedehnte Anwendung findet. Sie ist leicht daran zu erkennen, daß ihre wässerige Lösung mit Eisenchlorid eine violette Färbung gibt, wodurch sie sich von der p- und m-Verbindung unterscheidet. — Sie ist mit Wasserdämpfen flüchtig, weshalb man beim Umkristallisieren nicht zu lange im offenen Gefäße kochen darf. Alle o-Oxykarbonsäuren zeigen diese Eigenschaft gegenüber den m- und p-Isomeren, die nicht flüchtig sind. — Erhitzt man Salicylsäure stark, so zerfällt sie in Kohlensäure und Phenol:

$$C_6H_4$$
OH
$$= C_6H_5 \cdot OH + CO_2.$$

Die gleiche Eigenschaft zeigen die p-Oxykarbonsäuren, während die m-Säuren beständig sind.

40. Reaktion: Grignards Reaktion.

- a) Benzoesäure aus Jodbenzol. b) Benzhydrol aus Jod- oder Brombenzol und Benzaldehyd.
- a) 2.4 g Magnesiumspäne¹ [oder dünnes Magnesiumband von etwa 2 mm Breite, welches man zwischen feiner Schmirgel-

Diese können von der Aluminium- und Magnesiumfabrik Hemelingen bei Bremen zum Preise von etwa 150.— Mark für das Kilo bezogen werden.

leinwand blank gerieben, darauf mit Filtrierpapier wieder abgeputzt und in Stücke von etwa 1-2 cm Länge zerschnitten hatl werden in einem mit Rückflußkühler verbundenen Kolben unter Zusatz eines Körnchens Jod mit einer Mischung von 20.4 g vollkommen trockenem Jodbenzol und 40 ccm absolutem Äther1 versetzt. Der Kolben wird dann so lange in heißes Wasser getaucht oder auf einem Wasserbade bis zum beginnenden Sieden des Äthers erhitzt, bis letzterer auch nach Entfernung der Wärmequelle infolge der Reaktionswärme lebhaft weiter siedet, was etwa nach 1/4-1/2 Stunde eintritt und sich durch die Bildung eines weißen, flockigen Niederschlages zu erkennen gibt. Schützt man nun den unteren Teil des Kolbens durch Umwickeln mit einem trockenen Tuche möglichst vor Wärmeabgabe, so ist nach etwa 2 Stunden der größte Teil des Magnesiums in Lösung gegangen, worauf das Sieden des Äthers nachläßt oder ganz aufhört. Man erhitzt dann nochmals wie oben etwa 1/2 Stunde, kühlt darauf mit Eiswasser ab und leitet unter dauernder Kühlung in die ätherische Lösung des Phenylmagnesiumjodides, die nur noch geringe Anteile des Magnesiums ungelöst enthalten darf, nach Entfernung des Kühlers etwa 2-3 Stunden einen nicht zu lebhaften Strom von trockener Kohlensäure ein (zwei mit konzentrierter Schwefelsäure beschickte Waschflaschen einschalten). Das Reaktionsgemisch besteht dann aus zwei Schichten, einer oberen, leicht beweglichen (Äther), sowie einer schweren, zähen, das Reaktionsprodukt enthaltend. Bei zu lebhaftem Kohlensäurestrome verdampft unter Umständen der ganze Äther, und man erhält nur

¹ Für die Versuche a und b stellt man diesen in folgender Weise her: 250 ccm käuflicher Äther werden mehrere Male mit je 100 ccm Wasser gut durchgeschüttelt und dann über nicht zu wenig gekörntem Chlorcalcium mehrere Stunden stehen gelassen. Man gießt darauf den Äther von letzterem ab und versetzt ihn mit einigen dünnen Scheiben blanken Natriums, worauf man das Gefäß durch ein in einem Korke befindliches offenes Chlorcalciumrohr verschließt. Sobald die Gasentwickelung vollständig aufgehört hat, destilliert man den Äther aus dem gleichen Gefäße vom Natrium ab, wobei man, um Wasseranziehung aus der Luft zu verhindern, die Vorlage (Saugflasche) mit dem Kühlrohr durch einen Kork verbindet und hinter das Saugrohr ein offenes Chlercalciumrohr legt. — Die Anwendung vollkommen trockener Materialien und Gefäße ist für das gute Gelingen der Versuche durchaus erforderlich. Sollte das Eintreten der Reaktion (Lösung des Magnesiums) längere Zeit, wie oben angegeben, erfordern, so waren die Reagenzien nicht trocken genug. Man lasse dann bei einem neuen Versuche den Äther über Nacht mit dem Natrium in Berührung und verwende frisch vom Natrium abdestillierten Äther.

eine einzige zähe Masse, was den Erfolg des Versuches jedoch kaum beeinträchtigt, wofern man nur für gute Kühlung gesorgt hat. Man versetzt nun mit sauberen Eisstücken, fügt unter Kühlung allmählich eine Mischung von 15 ccm konzentrierter Salzsäure mit dem gleichen Volumen Wasser hinzu und nimmt die Benzoesäure mit käuflichem Äther auf. Der nach dem Verdampfen des letzteren verbleibende Rückstand wird mit Natronoder Kalilauge gelinde erwärmt, worauf nach dem Abfiltrieren von alkaliunlöslichen Anteilen¹ die Benzoesäure aus der alkalischen Lösung durch Salzsäure ausgefällt und durch Abfiltrieren sowie eventuelles Ausschütteln der Mutterlauge mit Äther gewonnen wird. Die Ausbeute an Rohprodukt beträgt 10—11 g. Aus Wasser² kristallisiert sie in farblosen, glänzenden Blättern vom F.P. 121°.

b) Genau wie bei a) stellt man sich aus 2.4 g Magnesium. 20.4 g Jodbenzol und 40 ccm absolutem Äther eine Lösung von Phenylmagnesiumjodid her, welche darauf nach dem Abkühlen tropfenweise in eine Mischung von 10.6 g frisch destilliertem Benzaldehyd mit 30 ccm absolutem Äther, die man durch Eiswasser gut kühlt, unter dauerndem Umschütteln vorsichtig eingetragen wird, wobei unter lebhafter Reaktion zunächst ein gelber und schließlich ein weißer Niederschlag sich bildet. Man versetzt darauf das Reaktionsgemisch wie bei a) mit Eis und dann unter Kühlung allmählich mit einer Mischung von 15 ccm konzentrierter Salzsäure mit dem gleichen Volumen Wasser, nimmt mit käuflichem Äther auf und schüttelt die ätherische Schicht nach der Trennung von der wässerigen zur Entfernung von Benzaldehyd mit verdünnter, wässeriger Natriumbisulfitlösung gut durch. Das nach dem Verdampfen des Äthers zunächst ölig hinterbleibende Reaktionsprodukt erstarrt beim Abkühlen und Reiben mit einem Glasstabe fast vollständig, worauf es nach dem Abpressen auf einem Tonteller (Ausbeute an Rohprodukt 10-14 g) aus Ligroin umkristallisiert wird. Benzhydrol bildet farblose Nadeln vom F.P. 68°.

Bei Anwendung von Brombenzol und Magnesium gestaltet sich der Versuch in folgender Weise: 2·4 g Magnesium werden unter Zusatz von einem Körnchen Jod mit einer Mischung von 15·7 g konstant siedendem, vollkommen trockenem Brombenzol und 50 ccm absolutem Äther übergossen. Erhitzt man das Gemisch wie bei a) auf einem Wasserbade, so tritt, wofern die Materialien rein und vollkommen trocken waren, schon

¹ B. 40, 1584. ² oder durch Sublimation.

nach wenigen Minuten die Reaktion ein, d. h. auch ohne äußere Erwärmung bleibt der Äther im Sieden; nach $^1/_4$ — $^1/_2$ Stunde ist fast alles Magnesium in Lösung gegangen, und das Sieden des Athers hört auf, worauf man noch $^1/_4$ Stunde auf dem Wasserbade mäßig erwärmt. Die weitere Einwirkung auf Benzaldehyd wird genau wie mit Phenylmagnesiumjodid ausgeführt.

GRIGNARD verdankt man die wichtige Beobachtung, daß die Monobrom- oder Monojodderivate der verschiedenartigsten Kohlenwasserstoffe (1 Molekulargewicht) bei Gegenwart von absolutem Äther sich mit Magnesium (1 Atomgewicht) vereinigen, z. B.:

$${
m CH_3J} + {
m Mg} = {
m Mg} < {
m CH_3} \ ,$$
 Methylmagnesiumjodid

$$\begin{array}{c} C_{2}H_{6}Br \,+\, Mg \,=\, Mg {<} \begin{matrix} C_{2}H_{6} \\ Br \end{matrix}. \\ \ddot{A}thylmagnesiumbromid \end{array}$$

Je länger die Kohlenstoffkette wird, um so mehr bilden sich nebenher gesättigte Kohlenwasserstoffe. Von $\mathbf{C_6}$ ab (nur in der Fettreihe) wird diese Halogenentziehung Hauptreaktion:

$$2 \ C_6 H_{13} \cdot Br \ + \ Mg \ = \ Mg Br_2 \ + \ C_{12} H_{26} \ .$$

Analog entstehen: $C_6H_5 \cdot Mg \cdot Br$ und $C_6H_5 \cdot Mg \cdot J$ = Phenyl magnesiumbromid und -jodid; $C_6H_5 \cdot CH_2 \cdot Mg \cdot J$ = Benzylmagnesium jodid; $C_6H_{11} \cdot Mg \cdot J$ = Hexahydrophenylmagnesiumjodid (aus Jod-cyklohexamethylen) u. a. Da diese Verbindungen nur bei Anwendung von Äther als Lösungsmittel entstehen, so war es wahrscheinlich, daß dieser nicht nur als Solvens dient, sondern eine chemische Rolle bei der Reaktion spielt. -In der Tat ist es gelungen, eine Verbindung:

$$C_2H_5 \cdot Mg \cdot J + (C_2H_5)_2O$$

zu isolieren, in der vielleicht das Oxoniumderivat:

$${}^{C_2H_5}_{C_9H_5}\!\!>^{(IV)}\!\!<^{MgC_2H_5}_{J}$$

vorliegt. Die Alkylmagnesiumhaloide oder deren Ätherverbindungen sind in Äther löslich. Sie sind außerordentlich reaktionsfähig und ermöglichen die meistens synthetische Darstellung einer großen Anzahl von Verbindungen. So erhält man z. B. Kohlenwasserstoffe, indem man Wasser oder andere hydroxylhaltige Stoffe auf die Organomagnesiumverbindungen einwirken läßt, z. B.:

$$\mathrm{CH_3} \cdot |\overline{\mathrm{Mg}} \cdot J + \mathrm{HO} \cdot \mathrm{H} = \mathrm{CH_4} + \mathrm{Mg} < ^J_{OH}.$$

Durch Einwirkung von Alkylsulfaten lassen sich ebenfalls Kohlen-wasserstoffe und zwar synthetisch erhalten, z. B.:

$$\mathrm{C_6H_5 \cdot Mg \cdot Br} \, + \, \mathrm{SO_4(CH_3)_2} \, = \, \mathrm{C_6H_5 \cdot CH_3} \, + \, \mathrm{Mg} {<}_{\mathrm{O} \cdot \mathrm{SO_8CH_3}}^{\mathrm{Br}} \, .$$

Kohlen wasserstoffe der Äthylenreihe werden als Neben- oder Hauptprodukt bei der später zu besprechenden Synthese von Alkoholen erhalten.

Mit Aldehyden vereinigen sie sich zu Doppelverbindungen, welche bei der Zerlegung mit Wasser sekundäre Alkohole liefern. z. B.:

Diese Reaktion wurde oben unter b) ausgeführt.

Wendet man den einfachsten Aldehyd (Formaldehyd) in Form des polymeren Trioxymethylens an, so entstehen primäre Alkohole.

Analog erhält man bei Anwendung von Ketonen tertiäre Alkohole, z. B.:

$$\begin{array}{c} C_{e}H_{5}\cdot CO\cdot CH_{3} \,+\, CH_{8}\cdot Mg\cdot J = \,C_{e}H_{5}\cdot C \stackrel{CH_{3}}{\smile} O\cdot Mg\cdot J \,\,, \\ Acetophenon \\ C_{e}H_{5}\cdot C \stackrel{CH_{3}}{\smile} O\cdot Mg\cdot J \,+\, HOH \,=\, Mg \stackrel{J}{\smile} H + C \stackrel{C_{6}H_{5}}{\smile} CH_{3} \\ CH_{3} \\ CH_{3} \\ \end{array} \,.$$

Auch die Ester ein- und mehrbasischer Karbonsäuren reagieren leicht mit Alkylmagnesiumhaloiden, wobei ebenfalls Alkohole entstehen. In diesem Falle wirken jedoch zwei Moleküle der Magnesiumwerbindung auf ein Molekül des Esters ein. Aus den Estern der Ameisensäure werden auf diese Weise sekundäre Alkohole erhalten, z.B.:

Die Ester aller übrigen einbasischen Säuren liefern in analoger Weise tertiäre Alkohole; aus Essigsäureäthylester und Äthylmagnesiumbromid entsteht z.B.:

$$C = \begin{array}{c} CH_s \\ C_oH_o \\ C_oH_o \end{array} = \text{Methyl-disthyl-carbinol} \ .$$

Die Reaktion kommt also in letzter Linie darauf hinaus, daß in der dem Ester zugehörigen freien Säure das Karbonylsauerstoffatom durch zwei einwertige Kohlenwasserstoffreste ersetzt wird. Aus den Estern zweibasischer Säuren werden auf diese Weise zweiwertige Alkohole erhalten; aus Oxalsäureestern und Magnesiummethyljodid entsteht z. B.:

$$\begin{array}{c} CH_{3} \\ CH_{3} \\ OH \\ CH_{3} \end{array}$$

$$\begin{array}{c} CH_{3} \\ OH \\ CH_{3} \end{array}$$

$$\begin{array}{c} CH_{3} \\ CH_{3} \end{array}$$

An Stelle der Säureester können auch die entsprechenden Chloride oder Anhydride verwandt werden. Bei obigen Synthesen von Alkoholen bilden sich, wie schon oben erwähnt wurde, neben diesen als Neben- oder in manchen Fällen als Hauptprodukte ungesättigte Kohlenwasserstoffe, welche durch Abspaltung von Wasser aus den Alkoholen entstehen, z. B.:

$$\overset{C\overset{C_{0}H_{5}}{\leftarrow}}{\overset{CH_{3}}{\leftarrow}} = H_{2}O + \overset{C\overset{C_{0}H_{5}}{\leftarrow}}{\overset{CH_{3}}{\rightarrow}}.$$

Läßt man auf einen Überschuß von Ameisensäureester Organomagnesiumverbindungen einwirken, so erhält man keine sekundären Alkohole, sondern Aldehyde, z.B.:

Soldern Aldenyde, z. B.:
$$C_{6}H_{5} \cdot Mg \cdot J + H \cdot CO \cdot OC_{2}H_{5} = C_{6}H_{5} \cdot CHO + Mg$$

$$OC_{2}H_{5}$$

Die gleiche Reaktion vollzieht sich, wenn man statt des Ameisensäureesters Orthoameisensäureester, disubstituierte Formamide und andere Derivate der Ameisensäure verwendet.

Nitrile vereinigen sich mit Alkylmagnesiumhaloiden zu Verbindungen, die beim Zersetzen mit Wasser Ketone liefern, z. B.:

$$\begin{array}{c} C_{8}H_{5}\cdot C \overline{\Longrightarrow} N + CH_{3}\cdot Mg\cdot J = C \overline{\searrow} N \cdot Mg \cdot J \,, \\ \text{Benzonitril} \\ C \overline{\searrow} N \cdot Mg \cdot J + HOH = J \cdot Mg \cdot OH + C \overline{\searrow} NH_{5} \,, \\ CH_{3} \\ C \overline{\searrow} NH_{5} + H_{2}O = NH_{5} + C_{6}H_{5}\cdot CO \cdot CH_{5} \,. \end{array}$$

Läßt man auf die Alkylmagnesiumhaloide trockene Kohlensäure einwirken, so bilden sich Karbonsäuren, z. B.:

$$\begin{array}{c} CH_3 \cdot Mg \cdot J \, + \, CO_2 \, = \, CH_3 \cdot COOMgJ \, , \\ CH_3 \cdot CO \cup MgJ \, + \, HOH \, = \, J \cdot Mg \cdot OH \, + \, CH_3 \cdot COOH \, , \end{array}$$

oder wie oben unter a) ausgeführt wurde:

$$\begin{array}{l} C_6H_5 \cdot Mg \cdot J + CO_2 = C_6H_5 \cdot COOMgJ \,, \\ C_8H_5 \cdot COOMgJ + HOH = J \cdot Mg \cdot OH + C_6H_5 \cdot COOH \,. \end{array}$$

Man kann also auf diesem Wege von dem Bromid oder Jodid eines Kohlenwasserstoffs zu der Monokarbonsäure¹ der nächst höheren Reihe gelangen.

Die vorstehenden synthetischen Reaktionen können auch in der folgenden vereinfachten Form dargestellt werden: Organomagnesiumverbindungen verhalten sich in letzter Linie so, als ob sie Kohlenwasserstoffe wären, in denen ein H-Atom reaktionsfähig geworden ist. Die Synthese von primären, sekundären und tertiären Alkoholen aus Aldehyden und Ketonen läßt sich dann derart auffassen, daß ein Molekül "Grignard-Kohlenwasserstoff" sich unter "Aufrichtung" des doppelt gebundenen O-Atomes anlagert:

$$C \underbrace{\begin{matrix} H \\ H \\ C_6H_5 \end{matrix}}_{O} + C_6H_5 \cdot H = \underbrace{\begin{matrix} H \\ OH \\ C_6H_5 \end{matrix}}_{C_6H_5} + \underbrace{\begin{matrix} H \\ C_6H_5 \end{matrix}}_{C_6H_5} + \underbrace{\begin{matrix} H \\ C_6H_5 \end{matrix}}_{C_6H_5} + \underbrace{\begin{matrix} C \\ C_6H_5 \end{matrix}}_{C_6H_$$

Bei der Synthese von sekundären und tertiaren Alkoholen aus Säureestern reagiert in letzter Linie ein Molekül der Säure mit zwei Molekülen "Grignard-Kohlenwasserstoff", indem das Carbonylsauerstoffatom der ersteren mit zweimal je einem H-Atom des letzteren als Wasser austritt:

$$\begin{array}{c} C = O + H \\ C_{2}H_{5} \\ OH \\ CH_{3} \\ C = O + H \\ C_{2}H_{5} \\ C_{3}H_{5} \\ C_{4}H_{5} \\ C_{5}H_{5} \\$$

Bei der Synthese von Aldehyden mit Hilfe von Ameisensäureester reagiert ein Molekül Ameisensäure mit nur einem Molekül Kohlenwasserstoff, wobei die OH-Gruppe in Reaktion tritt:

¹ Bei anderem Verlauf der Reaktion vgl. B. 40, 1584.

$$C \underbrace{\stackrel{H}{\stackrel{OH}{=} H_1} \cdot C_6 H_5}_{C_6 H_5} = \underbrace{\stackrel{H}{\stackrel{O}{=} H_2}}_{C_6 H_5} + H_2 O \,.$$

Die Synthese von Ketonen aus Nitrilen kommt auf eine Anlagerung hinaus, indem das N-Atom sich aufrichtet:

$$C_eH_5 + H \cdot CH_8 = C_eH_5$$
.

 $C=N$
 $C=NH$
 CH_8

Endlich läßt sich die Synthese von Karbonsäuren in folgender Weise vereinfacht darstellen:

$$C_6H_5 \cdot H + CO_9 = C_6H_5 \cdot COOH$$
.

Aus diesen einfachsten Beispielen dürfte die große Bedeutung der Grignardschen Reaktion zur Genüge erhellen. Bezüglich weiterer Einzelheiten sei auf die Schrift von Jul. Schmidt: "Die organischen Magnesiumverbindungen und ihre Anwendung zu Synthesen I u. II" (Stuttgart, Enke; 1905 u. 1908) verwiesen.

41. Reaktion: Darstellung eines Farbstoffs der Malachitgrünreihe. Beispiel: Malachitgrün aus Benzaldehyd und Dimethylanilin.

a) Darstellung der Leukobase: Eine Mischung von 50 g Dimethylanilin 2 und 20 g Benzaldehyd (beide frisch destilliert) wird unter Zusatz von 20 g Chlorzink, welches man zuvor in einer Porzellanschale geschmolzen und nach dem Erkalten pulverisiert hat (vgl. S. 334), vier Stunden unter öfterem Umrühren in einer Porzellanschale auf dem Wasserbade erhitzt. Die zähflüssige Masse, welche man nicht direkt aus der Schale ausgießen kann, wird durch Übergießen mit heißem Wasser unter gleichzeitigem Erwärmen auf dem Wasserbade verflüssigt und heiß in einen Kolben von 1/2 Liter Inhalt gegossen, worauf man durch sie so lange Wasserdampf leitet, bis keine Öltropfen mehr übergehen. Man erhält so die nichtflüchtige Leukobase des Farbstoffes in Form einer zähen Masse, welche meistens an den Wandungen des Destillierkolbens festhaftet. Nachdem die Flüssigkeit erkaltet ist, gießt man das Wasser ab, wäscht die Base mehrmals mit Wasser nach und löst sie im Kolben selbst unter Erwärmen auf dem Wasserbade in Alkohol auf. Nach dem Filtrieren läßt man die Lösung über Nacht an einem kühlen Orte stehen, wobei die Base sich in farblosen Kristallen abscheidet,

¹ A. **206**, 83; **217**, 250. ² S. P. 192°.

welche abfiltriert, mit Alkohol nachgewaschen und an der Luft auf einer mehrfachen Lage von Filtrierpapier getrocknet werden. Durch Einengen der Mutterlauge läßt sich noch eine zweite Kristallisation gewinnen. Sollte sich die Base nicht kristallisiert, sondern ölig abscheiden, was häufig schon nach kurzem Stehen der filtrierten Lösung eintritt, so rührt dies daher, daß man zu wenig Alkohol verwandt hat. Man fügt in diesem Falle zu der Lösung noch etwas Alkohol und erhitzt, bis das Öl gelöst ist.

b) Oxydation der Leukobase: 10 Gewichtsteile der vollkommen trockenen Leukobase werden unter Erwärmen in so viel verdünnter Salzsäure, als 2.7 Gewichtsteilen wasserfreiem HCl entspricht, gelöst. Man verdünnt zu diesem Zwecke reine konzentrierte Salzsäure mit ihrem doppelten Volumen Wasser, bestimmt das spezifische Gewicht, sieht in einer Tabelle nach, wieviel reinen HCl die verdünnte Säure enthält, und berechnet dann. in wieviel Gewichtsteilen derselben die erforderlichen 2.7 Gewichtsteile enthalten sind. Die farblose Lösung der Leukobase verdünnt man in einem geräumigen Kolben mit 800 Gewichtsteilen Wasser, versetzt mit 10 Gewichtsteilen 40 proz. Essigsäure (spezifisches Gewicht 1.0523), die man durch allmähliches Verdünnen von Eisessig mit Wasser herstellt, kühlt durch Hineinwerfen von Eisstücken gut ab und trägt im Laufe von fünf Minuten unter häufigem Umschütteln allmählich so viel frisch dargestellte Bleisuperoxydpaste (vgl. Seite 363) ein, als 7.5 Gewichtsteilen. reinem PbO, entspricht. Das Superoxyd wägt man in einem Becherglase ab und versetzt es mit so viel Wasser, daß beim Umrühren mit einem Glasstabe ein ganz dünner Brei entsteht. Die nach dem ersten Ausleeren im Becherglase zurückbleibenden Reste spült man mit neuem Wasser heraus usf. Nachdem man das Reaktionsgemisch nach beendetem Eintragen des Superoxydes unter öfterem Umschütteln noch fünf Minuten hat stehen lassen, fügt man zu ihm eine Lösung von 10 Teilen Glaubersalz in 50 Teilen Wasser und filtriert von dem abgeschiedenen Bleisulfat und Chlorblei durch ein Faltenfilter ab. Das Filtrat wird dann mit einer filtrierten Lösung von 8 Gewichtsteilen Chlorzink in möglichst wenig Wasser versetzt, worauf man so lange gesättigte Kochsalzlösung hinzufügt, bis aller Farbstoff ausgefällt ist. Man erkennt dies leicht daran, daß man einen Tropfen der Lösung mit Hilfe eines Glasstabes auf ein Stückchen Filtrierpapier bringt, wobei der blaugrüne Niederschlag von einem nur noch schwach hellgrün gefärbten Hofe umgeben sein darf. Der abgeschiedene Farbstoff wird an der Saugpumpe abfiltriert, mit gesättigter Kochsalzlösung ein wenig ausgewaschen und auf einem Tonteller abgepreßt. Um ihn weiter zu reinigen, kann man ihn nochmals in Wasser auflösen und aus der filtrierten Lösung nach dem Erkalten wieder mit Kochsalz ausfällen.

Die soeben ausgeführte, von Otto Fischer im Jahre 1877 entdeckte Reaktion wird auch im großen zur Darstellung des Malachitgrüns oder Bittermandelölgrüns angewandt. Bei der Bildung der Leukobase vollzieht sich der folgende Prozeß:

$$C_{e}H_{5} \cdot CH = C_{e}H_{4} \cdot N(CH_{8})_{2} = C \cdot C_{e}H_{4} \cdot N(CH_{8})_{2} = C \cdot C_{e}H_{4} \cdot N(CH_{8})_{2} + H_{2}O.$$

Tetramethyldiamidotriphenylmethan = Leukobase des Malachitgrüns

Der so erhaltene Stoff ist noch kein Farbstoff; er ist vielmehr ein Reduktionsprodukt des eigentlichen Farbstoffs, welches erst bei der Oxydation in diesen übergeht. Man formulierte die Farbstoffbildung früher in der folgenden Weise:

$$C \underbrace{ C_6 H_4 \cdot N(CH_3)_2}_{C_6 H_4 \cdot N(CH_3)_2} \underbrace{ \cdot H_{|Cl}}_{|H} = \underbrace{ C_6 H_4 \cdot N(CH_3)_2}_{|C_6 H_4 \cdot N(CH_3)_2 Cl} + H_2O.$$
Einbasisches Salz der Leukobase

Die bei der Oxydation zustande gekommene Bindung zwischen dem fünfwertigen N-Atome des einen Dimethylanilinrestes und dem gemeinsamen Methankohlenstoffatom wurde als die Farbstoffnatur bedingend angesehen. Heute neigt man meistens der Ansicht zu, daß die letztere durch die Anwesenheit eines sogen. sekundären d. h. Dihydro-Benzolrestes bedingt sei, und schreibt dem Farbstoffsalz die folgende Formel zu:

$$\begin{array}{c|c} C \subset C_8H_5 \\ C \subset C_8H_4 \cdot N(CH_8)_2 \\ \\ HC \subset CH \\ HC \subset CH \\ \\ CH_3 \subset CH_3 \\ \\ CI \end{array}$$

Es sei darauf hingewiesen, daß bei der Bildung der Leukobase die zu den $N(CH_3)_2$ -Gruppen in Parastellung befindlichen Wasserstoffatome mit dem Aldehydsauerstoffatom als Wasser austreten. — Das

oben formulierte Salz ist aus seiner Lösung schwer abzuscheiden. Fügt man jedoch Chlorzink hinzu, so bildet sich ein gleichgefärbtes Doppelsalz:

$$3\,(\mathrm{C_{23}H_{25}N_{2}Cl})\,+\,2\;\mathrm{ZnCl_{2}}\,+\,\mathrm{II_{2}O}\;,$$

welches sich durch Kochsalz aus der wässerigen Lösung ausfällen läßt.

Malachitgrün kann noch nach einer zweiten Methode erhalten werden,
welche von Döbner aufgefunden ist und darin besteht, daß man Dimethylanilin bei Gegenwart von Chlorzink mit Benzotrichlorid erhitzt:

$$C \underbrace{\frac{\overset{C_6H_5}{|Cl \quad H}|}{\overset{C_1}{|Cl \quad H}} \cdot \overset{C_6H_4}{\cdot} \overset{N(CH_3)_2}{N(CH_3)_2}}_{C_6H_4 \cdot N(CH_3)_2} = C \underbrace{\overset{C_6H_5}{\overset{C_6H_4}{\cdot}} \overset{N(CH_3)_2}{N(CH_3)_2}}_{C_6H_4 \cdot N(CH_3)_2} + 2 \text{ HCl }.$$

Indem das übrigbleibende Chloratom an ein Stickstoffatom wandert, entsteht durch Umlagerung direkt das Farbstoffsalz. Da jedoch die Darstellung von reinem Benzotrichlorid im großen schwierig durchzuführen ist, so hat man heute diese Methode, nach der früher im großen gearbeitet wurde, verlassen und stellt den Farbstoff ausschließlich nach der Fischerschen Methode dar.

Das Malachitgrün ist der Typus einer ganzen Reihe von Farbstoffen, die man nach ihm Malachitgrünreihe benennt. Wendet man z. B. an Stelle des Dimethylanilins Diäthylanilin an, so erhält man einen analogen Farbstoff, welcher den Namen Brillantgrün führt. An Stelle des Benzaldehyds kann man ferner substituierte Benzaldehyde anwenden usf. Die Farbstoffe der Bittermandelölgrünreihe färben nur die tierische Faser, Seide und Wolle, direkt an. Die vegetabilische Faser (Baumwolle) wird nicht gefärbt, wofern sie nicht zuvor gebeizt ist.

42. Reaktion: Kondensation von Phthalsäureanhydrid mit einem Phenol zu einem Phthalein.

Beispiel: a) Fluorescein 1. b) Bromierung des Fluoresceins zu Eosin.

a) 15 g Phthalsäureanhydrid werden in einer Reibschale mit 22 g Resorcin innig verrieben und im Ölbade auf 180° erwärmt (Fig. 82). Als Erhitzungsgefäß wendet man hierbei zweckmäßig eine innen glasierte Fleischextraktbüchse² an, welche zu billigem Preise leicht zu beschaffen ist, mehrmals zu der gleichen Schmelze verwandt werden kann, und die mit Hilfe eines um ihren hervorstehenden Rand gelegten Drahtdreiecks in das Ölbad hineingehängt wird. In die geschmolzene Masse trägt man dann unter Umrühren mit einem Glasstabe im Laufe von 10 Minuten 7 g pulverisiertes Chlorzink ein. Dieses wird in folgender Weise präpariert: 10 g des käuflichen, stets wasserhaltigen Produktes

¹ A. 183, 1. ² oder Salbenkruke.

werden in einer Porzellanschale vorsichtig über freier Flamme zum Schmelzen erhitzt. Nachdem man die Masse wenige Minuten im Schmelzen erhalten hat, läßt man erkalten, entfernt das erstarrte Chlorzink mit Hilfe eines Messers aus der Schale und pulverisiert es sofort. — Man steigert darauf nach dem Zusatz des Chlorzinks die Temperatur auf 210° und fährt mit dem Erhitzen so lange fort, bis die immer dickflüssiger werdende Masse vollkommen fest geworden ist, wozu 1—2 Stunden Zeit erforderlich sind. Die erkaltete, spröde Schmelze wird mit Hilfe eines scharfen Instrumentes, am besten eines Meißels, aus dem Tiegel herausgeschlagen, fein pulverisiert und in einer Porzellanschale mit 200 ccm Wasser unter Zusatz von 10 ccm konzentrierter Salzsäure 10 Minuten lang gekocht. Es gehen hierbei

die nicht in Reaktion getretenen Ausgangsmaterialien in Lösung; der Zusatz von Salzsäure ist erforderlich, um Zinkoxyd und basisches Chlorzink in Lösung zu bringen. Man filtriert dann das Fluorescein von der wässerigen Flüssigkeit ab, wäscht es so lange mit Wasser nach, bis das Filtrat nicht mehr sauer reagiert, und trocknet auf dem Wasserbade. Ausbeute fast quantitativ.

b) Zu 15 g Fluorescein, welche in einem Kolben mit 60 g etwa 95 proz. Alkohols übergossen sind, läßt man aus einem Tropftrichter unter häufigem Umschütteln 33 g Brom tropfenweise hinzufließen, was etwa eine Viertelstunde Zeit erfordert. An Stelle eines Tropftrichters kann man sich bei allen Bromierungen äußerst zweckmäßig einer Bürette bedienen, wodurch das lästige Abwägen des Broms umgangen wird. Da das spezifische Gewicht des Broms bei mittlerer Temperatur sehr annähernd gleich 3 ist, so braucht man nur die erforderliche Gewichtsmenge in Grammen durch 3 zu dividieren und die so berechnete Anzahl von Kubikzentimetern hinzufließen lassen. Von den zahlreichen Bürettenformen empfiehlt sich für den vorliegenden Zweck am meisten die Winklersche Form, welche, da sie keinen Hahn besitzt, bei Anwendung eines nicht zu enghalsigen Kolbens bis in den Bauch des letzteren eingetaucht werden kann, wodurch iede Belästigung durch die Bromdämpfe vermieden wird (Fig. 83). In obigem Falle würden 11 ccm Brom erforderlich sein. Beim Zusatz des Broms beobachtet man, daß die Menge des in Alkohol unlöslichen Fluoresceins immer mehr abnimmt und daß. wenn etwa die Hälfte Brom hinzugefügt ist, eine klare, dunkelrotbraune Lösung entstanden ist. Es beruht dies darauf, daß sich zunächst das in Alkohol leicht lösliche Dibromid bildet. Bei weiterem Zusatz von Brom entsteht dann das Tetrabromid, welches, da es in Alkohol schwer löslich ist, sich in Form ziegelroter Blättchen abscheidet. Nachdem alles Brom hinzugefügt ist, läßt man das Reaktionsgemisch noch 2 Stunden

Fig. 84.

stehen, filtriert den Niederschlag ab, wäscht ihn mehrere Male mit Alkohol nach und trocknet ihn auf dem Wasserbade. Das so erhaltene Produkt ist eine Verbindung von 1 Molekül Eosin mit 1 Molekül Alkohol. Will man daraus reines Eosin gewinnen, so erwärmt man es ½ Stunde im Trockenschranke auf 1100, wobei es eine hellere Farbe annimmt.

Da das Eosin in Wasser unlöslich ist, so stellt man im großen für Färberei-

zwecke daraus wasserlösliche Salze dar und zwar das Kalium-, Natrium- oder Ammoniumsalz.

Eosinammonium: Auf eine Kristallisierschale mit flachem Boden, welche zu $^{1}/_{3}$ mit konzentriertem, wässerigem Ammoniak gefüllt ist, legt man ein Filter aus möglichst starkem Papier, breitet

auf diesem die Eosinsäure in einer Schicht von etwa ½ cm Dicke aus und überdeckt das Ganze mit einem Trichter (Fig. 84). Die hellroten Kristalle der freien Eosinsäure nehmen sehr bald eine dunklere Färbung an und sind nach etwa 3 Stunden vollständig in das Ammoniumsalz, welches dunkelrote, grünschillernde Kristalle bildet, verwandelt. Das Ende der Reaktion ist daran zu erkennen, daß sich eine Probe in Wasser vollständig auflöst.

Zur Ausführung dieser Reaktion im großen bedient man sich hölzerner Kästen, in welche Rahmen, die mit großmaschiger Leinwand überspannt sind, in der Art wie Schubladen eingesetzt werden können. Nachdem man auf der Leinwand die Eosinsäure in dünner Schicht ausgebreitet hat, leitet man trockenes Ammoniakgas, welches aus Salmiak und Kalk entwickelt wird, so lange ein, bis eine Probe des Farbstoffs sich in Wasser vollkommen löst.

Eosinnatrium: 6 g Eosin werden mit 1 g entwässerter Soda verrieben, in einem nicht zu kleinen Becherglase mit wenig Alkohol durchfeuchtet und nach Zusatz von 5 ccm Wasser so lange im Wasserbade erwärmt, bis die Entwickelung von Kohlensäure aufgehört hat. Zu der so erhaltenen wässerigen Lösung von Eosinnatrium fügt man dann 20 g Alkohol, erhitzt zum Sieden und filtriert die heiße Lösung. Beim Erkalten scheiden sich prächtige, braunrote Nadeln mit metallischem Glanze ab, welche das wasserlösliche Natriumsalz des Eosins darstellen. Wie bei vielen Farbstoffen erfordert auch hier die Kristallisation längere Zeit; sie tritt gewöhnlich erst im Laufe eines Tages ein.

Phthalsäureanhydrid und Phenole können in zweierlei Weise miteinander in Reaktion treten. Es können nämlich 1. gleiche Moleküle (je eins) beider sich derart kondensieren, daß dasjenige Sauerstoffatom des ersteren, welches die Carbonylgruppen verbindet (Brückensauerstoff), mit zwei Kernwasserstoffatomen des Phenols als Wasser austritt, was die Bildung eines Anthrachinonderivates zur Folge hat:

$$C_{\delta}H_{4} \underbrace{\begin{array}{c} CO \\ \hline O+\overline{H_{2}} \\ CO \end{array}} \cdot C_{\delta}H_{3} \cdot OH = C_{\delta}H_{4} \underbrace{\begin{array}{c} CO \\ \hline CO \\ CO \\ \end{array}} \cdot C_{\delta}H_{8} \cdot OH + H_{2}O.$$
Phenol Oxyanthrachinon

Oder es können 2. auf ein Molekül Phthalsäureanhydrid zwei Moleküle des Phenols derart einwirken, daß, indem eins der beiden Carbonylsauerstoffatome des ersteren mit je einem Kernwasserstoffatom der beiden Phenolmoleküle sich vereinigt, ein sogenanntes Phthalein sich bildet:

$$C_{\delta}H_{4} \underbrace{C_{O} \underbrace{C_{\delta}H_{4} \cdot OH}_{C_{\delta}H_{4} \cdot OH}}_{C_{\delta}H_{4} \cdot OH} \underbrace{C_{\delta}H_{4} \cdot C_{\delta}H_{4}}_{C_{\delta}H_{4} \cdot OH}$$

$$= \underbrace{C_{\delta}H_{4} \cdot C_{\delta}H_{4} \cdot C_{\delta}H_{4}}_{C_{\delta}H_{4} \cdot OH}}$$

Die Kenntnis der Phthaleine, zu welchen zahlreiche wichtige Farbstoffe gehören, verdankt man den Untersuchungen A. v. BAEYERS (1871). Als Stammsubstanz derselben ist das Phthalophenon

anzusehen, welches, wie bereits erwähnt, aus Pathalylchlorid und Benzol bei Gegenwart von Aluminiumchlorid erhalten werden kann. Denkt man sich an dieses ein Molekül Wasser angelagert, so erhält man eine hypothetische Monokarbonsäure des Triphenylcarbinols:

$$C \leftarrow C_6H_5$$
 C_6H_5
 C_6H_4
 $COOH$,

deren Formel die Zugehörigkeit der Phthaleine zu den Triphenylmethanderivaten deutlich hervortreten läßt.

Läßt man, wie durch obige Gleichung ausgedrückt, Phthalsäure auf Phenol einwirken, so erhält man das Phenolphthalein; eine Substanz von sauren Eigenschaften, die in freiem Zustande farblos ist, deren Salze jedoch rot gefärbt sind, und welche in der Maßanalyse als Indikator angewandt wird.

Bei der Einwirkung von Phthalsäureanhydrid auf Resorcin sollte man die Bildung eines Tetraoxyphthalophenons erwarten. Allein das Fluorescein enthält die Bestandteile eines Moleküles Wassers weniger als dieses, indem zwischen zwei Hydroxylgruppen Anhydridbildung eingetreten ist:

$$C_{6}H_{4} C_{0}O C_{6}H_{3} OH HO OH C_{6}H_{3} OH C_{6}H_{4} OH C_{6}H_{4} OH C_{6}H_{5} OH C_{6$$

Das Fluorescein wird in großem Maßstabe technisch dargestellt, und zwar in der gleichen Weise wie oben im kleinen verfahren ist. — Während das Phenolphthalein, trotzdem seine Salze intensiv gefärbt sind, kein eigentlicher Farbstoff ist, d. h. auf der Faser nicht haftet, ist das Fluorescein ein wirklicher Farbstoff, welcher die animalische Faser echt gelb färbt. Seiner selbst willen wird es jedoch nicht dargestellt, da es durch andere Farbstoffe sowohl bezüglich der Schönheit der Färbung als durch den billigeren Preis übertroffen wird. Allein eine Anzahl von Halogen- und Nitrosubstitutionsprodukten desselben haben wertvolle färbende Eigenschaften und werden aus ihm dargestellt. Der einfachste hierher gehörige Farbstoff ist das Eosin oder Tetrabromfluorescein, welches 1874 von Caro entdeckt ist. Die vier Bromatome sind zu je zweien in die beiden Resorcinreste eingetreten:

$$\begin{array}{c|c} HO & OH \\ & & O \\ Br_2HC_6 & C_6HBr_2, \\ \hline C_6H_4 & O \\ \hline CO & \\ \end{array}$$

was daraus folgt, daß das Eosin in der Kalischmelze Dibromresorcin neben Phthalsäure liefert. Statt des Phthalsäureanhydrides wird auch im großen dessen Di- und Tetra-Chlorsubstitutionsprodukt mit Resorcin verschmolzen, und man erhält so zunächst im Phthalsäurereste substituiertes Di- oder Tetrachlorfluorescein, von dem nun wieder Halogensubstitutionsprodukte, Nitroderivate, Äther von diesen usw. technisch dargestellt werden (Phloxin, Rose bengale).

Außer dem Fluorescein wird von Phthaleinen wesentlich nur noch das Gallein dargestellt und zwar durch Erhitzen von Phthalsäureanhydrid mit dem benachbarten Trioxybenzol, dem Pyrogallol, wobei die gleichen Anhydridbildungen wie bei der Entstehung des Fluoresceins eintreten.

$$C_{8}H_{4} \bigvee_{C} \begin{matrix} CO \\ OO \\ C \\ C_{8}H_{9} \end{matrix} \begin{matrix} OH \\ OH \\ OH \end{matrix} = Gallein.$$

Aus dem Gallein gewinnt man durch Erhitzen mit Schwefelsäure einen anderen Farbstoff, das Cörulein, welches sich vom Anthracen ableitet. — Seit 1887 werden unter der Bezeichnung "Rhodamine" Phthaleine in den Handel gebracht, die in der gleichen Weise wie Fluorescein dargestellt werden, nur daß man an Stelle des Resorcins m-Amidophenol oder in der Amidogruppe alkylsubstituierte m-Amidophenole anwendet:

22*

$$C_{\theta}H_{4} \underbrace{C_{O} \underbrace{O}_{O} + \underbrace{H \cdot}_{C_{\theta}} C_{\theta}H_{3}}_{CO} \underbrace{C_{\theta}H_{3}} \underbrace{C_{\theta}H_{2}}_{NH_{2}} = \underbrace{C_{\theta}H_{4}}_{CO} \underbrace{C_{\theta}H_{3}}_{CO} + 2H_{2}O$$

Einfachstes Rhodamin

Das in den Handel kommende Rhodamin ist das Tetraäthylderivat dieser Stammsubstanz.

43. Reaktion: Kondensation von Michlerschem Keton mit einem Amin zu einem Farbstoff der Fuchsinreihe.

Beispiel: Kristallviolett aus Michlers Keton und Dimethylanilin.

Eine Mischung von 25 g Dimethylanilin, 10 g MICHLERschem Keton (im Handel käuflich zu haben) und 10 g Phosphoroxychlorid wird in einem offenen, trockenen Kolben fünf Stunden lang auf einem lebhaft siedenden Wasserbade erhitzt. Die blau gefärbte Schmelze wird dann in Wasser gegossen, mit Natronlauge alkalisch gemacht und so lange mit Wasserdampf behandelt, bis mit den Wasserdämpfen keine Öltropfen von unverändertem Dimethylanilin mehr übergehen. Nach dem Erkalten filtriert man die im Destillierkolben zurückgebliebene erstarrte Farbbase von der alkalischen Flüssigkeit ab, wäscht mit Wasser nach und kocht mit einer Mischung von 1 Liter Wasser und 5 g konzentrierter Salzsäure auf. Die blaue Lösung filtriert man heiß von der ungelöst gebliebenen Farbbase ab und kocht letztere mit neuen Mengen verdünnter Salzsäure noch so oft aus, bis sie fast vollständig in Lösung gegangen ist. Die Farbstofflösungen versetzt man nach dem Erkalten unter Umrühren so lange mit fein pulverisiertem Kochsalz, bis der Farbstoff ausgefällt ist. Man filtriert ihn dann an der Saugpumpe ab, preßt ihn auf einem Tonteller ab und kristallisiert ihn aus wenig Wasser um. Beim Erkalten scheidet sich das Kristallviolett in derben, grünschillernden Kristallen ab, welche man abfiltriert und auf Filtrierpapier an der Luft trocknet.

Erhitzt man Michlersches Keton 1 mit einem Amin bei Gegenwart von Kondensationsmitteln (PÓCl₃), so findet Anlagerung nach folgender Gleichung statt:

¹ Vgl. Seite 301.

$$\begin{array}{c} C_6H_4\cdot N(CH_3)_2\\ CO\\ +H\cdot C_6H_4\cdot N(CH_3)_2\\ C_6H_4\cdot N(CH_3)_2\\ C_6H_4\cdot N(CH_3)_2\\ \end{array}\\ \begin{array}{c} C_6H_4\cdot N(CH_3)_2\\ C_6H_4\cdot N(CH_3)_2\\ OH\\ \end{array}\\ \begin{array}{c} Hexamethyl pararosanilin\\ Farbbase\ des\ Kristall violetts \end{array}$$

Wird diese in Salzsäure aufgelöst, so lagert sich ein Molekül dieser an; es findet jedoch sofort wie bei der Bildung des Malachitgrüns Wasserabspaltung statt, und es bildet sich der Farbstoff:

$$\begin{array}{c|c} C \subset C_0 H_4 \cdot N(CH_3)_2 \\ C \subset C_0 H$$

Kristallviolett

Er ist ein Derivat des Parafuchsins:

$$C \stackrel{C_0H_4 \cdot \mathrm{NH_2}}{\leftarrow} \mathrm{Cder} \qquad \mathrm{oder} \qquad C \stackrel{C_0H_4 \cdot \mathrm{NH_2}}{\leftarrow} \mathrm{Cder} \\ C_0H_4 \cdot \mathrm{NH_2Cl} \qquad \mathrm{oder} \qquad C \stackrel{C_0H_4 \cdot \mathrm{NH_2}}{\leftarrow} \mathrm{Cder} \mathrm{Cder}$$

und zwar ist er als Hexamethylparafuchsin anzusprechen. Er wird technisch in der gleichen Weise hergestellt und bildet überdies den Hauptbestandteil des durch Oxydation von Dimethylanilin gewonnenen Methylvioletts.

Auch durch Kombination anderer Amine mit MICHLERSchem Keton lassen sich in der gleichen Weise Farbstoffe herstellen, von denen hier nur das Viktoriablau und Nachtblau kurz erwähnt werden mögen.

44. Reaktion: Kondensation von Phthalsäureanhydrid mit einem Phenol zu einem Anthrachinonderivat.

Beispiel: Chinizarin aus Phthalsäureanhydrid und Hydrochinon 1.

Eine Mischung von 5 g reinem Hydrochinon und 20 g Phthalsäureanhydrid wird in einem offenen Kolben mit einem Gemisch von 100 g reiner konzentrierter Schwefelsäure und 10 g Wasser 3 Stunden im Ölbade auf 170—180° und schließlich noch eine Stunde auf 190—200° erhitzt. Die angegebenen Zeiten und Temperaturen

¹ B. 6, 506; 8, 152. A. 212, 10.

Ţ

sind möglichst genau innezuhalten. Die heiße Lösung gießt man dann unter Umrühren in 400 ccm Wasser, welches sich in einer Porzellanschale befindet, erhitzt bis zum Sieden und filtriert heiß mit Hilfe eines Buchnerschen Trichters. Den auf dem Filter verbleibenden Rückstand kocht man nochmals mit Wasser auf und filtriert wiederum heiß ab. Um das Chinizarin von kohligen Zersetzungsprodukten zu trennen, kocht man den Niederschlag mit 200 ccm Eisessig auf, filtriert heiß an der Saugpumpe, gießt das Filtrat in ein Becherglas und versetzt es heiß mit seinem gleichen Volumen heißen Wassers. Den auf dem Filter verbleibenden Rückstand kann man nochmals mit 100 ccm Eisessig aufkochen und nach dem Filtrieren wie soeben behandeln. Das beim Erkalten der verdünnten Eisessiglösungen sich abscheidende rohe Chinizarin filtriert man ab, wäscht es mit Wasser mehrfach nach. trocknet es zunächst auf dem Wasserbade und schließlich im Trockenschranke bei 120°. Da es in diesem Zustande durch Kristallisation nur schwer rein zu erhalten ist, so unterwirft man es nach dem Trocknen aus einer kleinen Retorte aus schwer schmelzbarem Glase der Destillation, wobei man es möglichst schnell mit einer großen Flamme übertreibt. Als Vorlage benutzt man ein Becherglas oder zweckmäßiger eine Reibschale aus Porzellan, die man mit einer Porzellanschale (Wölbung nach oben) bedeckt. Nachdem man das in der Vorlage sowie im Hals der Retorte (man sprenge diesen ab) befindliche Destillat fein pulverisiert hat, kristallisiert man es aus Eisessig um, woraus sich das Chinizarin beim Erkalten in Form großer, orangegelber Blätter abscheidet, welche abfiltriert und zunächst mit Eisessig, den man immer mehr mit Wasser verdünnt, und schließlich mit reinem Wasser nachgewaschen werden. Noch schönere Kristalle (dunkelrote, derbe Nadeln) erhält man, wenn man das destillierte Chinizarin unter Erwärmen auf dem Wasserbade in Toluol löst. Die abfiltrierten Kristalle werden einmal mit Toluol und dann mit Alkohol nachgewaschen.

Bereits bei der Darstellung des Fluoresceins ist erwähnt worden, daß sich Phthalsäureanhydrid mit Phenolen unter gewissen Verhältnissen zu Derivaten des Anthrachinons kondensieren kann. Die soeben ausgeführte Reaktion verläuft nach folgender Gleichung:

$$C_6H_4 \underbrace{CO}_{CO} \underbrace{O + H_2}_{O + H_2} C_6H_2 \cdot (OH)_2 = C_6H_4 \underbrace{CO}_{CO} C_6H_2 \cdot (OH)_2 + H_2O .$$
Chinizarin

In analoger Weise lassen sich auch sowohl einwertige wie mehrwertige Phenole mit Phthalsäureanhydrid kondensieren. Von theoretischer Wichtigkeit ist es, daß man aus Brenzcatechin (o-Dioxybenzol) neben einem zweiten Isomeren das Alizarin gewinnt, wodurch bewiesen wird, daß die beiden OH-Gruppen des Alizarins sich in Orthostellung zueinander befinden. Von praktischer Bedeutung ist die obige Reaktion für die Darstellung des Anthragallols, welches durch Erhitzen von Pyrogallol mit Phthalsäureanhydrid erhalten und im großen technisch gewonnen wird:

$$\begin{array}{c} C_{6}H_{4} & CO \\ \hline C_{0} & \overline{O+H_{2}}|C_{6}H \cdot (OH)_{3} = C_{6}H_{4} & CO \\ \hline C_{0} & C_{6}H \cdot (OH)_{3} + H_{2}O \ . \\ \hline Pyrogallol & Trioxyanthrachinon = \\ & Anthragallol \end{array}$$

Noch kurz sei erwähnt, daß man auch durch Kondensation von Benzoesäure mit Oxybenzoesäuren zu den gleichen Stoffen gelangen kann, z.B.:

$$C_{6}H_{4} \underbrace{ \begin{array}{c} CO \\ \hline OH \\ \hline H \\ \hline H \\ \hline OCO \\ \end{array}}_{C_{6}H \cdot (OH)_{8}} = \underbrace{ \begin{array}{c} 2H_{2}O \\ + C_{6}H_{4} \\ \hline CO \\ \end{array}}_{C_{6}H \cdot (OH)_{8}}.$$
 Benzoesäure und Gallussäure Anthragallol

Das Chinizarin löst sich wie alle Oxyanthrachinone in Alkalien unter Färbung (violett) auf (Versuch).

45. Reaktion: Alizarin aus β -anthrachinonmonosulfosaurem Natrium ¹.

In einem Autoklaven oder verschraubbaren Eisenrohre (vgl. S. 64) erhitzt man eine Mischung von 10 Teilen käuflichem β-anthrachinonmonosulfosaurem Natron, 30 Teilen festem Ätznatron und 1.8 Teilen fein pulverisiertem chlorsaurem Kali mit 40 Teilen Wasser 20 Stunden auf 170°. Nach dem Erkalten kocht man die Schmelze mehrfach mit heißem Wasser aus und säuert die in einer geräumigen Schale zum Sieden erhitzte Lösung mit konzentrierter Salzsäure an. Man filtriert dann das abgeschiedene Alizarin je nach dessen Menge an der Saugpumpe oder mit Hilfe der Filterpresse ab, wäscht es mit Wasser nach, preßt es auf einem Tonteller ab und trocknet es im Trockenschranke bei 120°. Um es vollkommen rein zu erhalten, destilliert man es aus kleinen Retorten schnell über und kristallisiert es aus Eisessig oder bei größeren Mengen aus Nitrobenzol um.

¹ A. Spl. 7, 300; B. 3, 359; 9, 281.

Die Natronschmelze des anthrachinonmonosulfosauren Natriums ist insofern eine abnorme Reaktion, als neben dem Ersatz der Sulfogruppe durch Hydroxyl auch noch eine Oxydation eines Wasserstoffatoms zu einer Hydroxylgruppe eintritt:

Die Neigung zur Bildung von Alizarin ist so groß, daß selbst ohne Zusatz eines Oxydationsmittels ($\mathrm{KClO_3}$ oder Salpeter) sich unter Wasserstoffentwickelung jenes bildet. Früher wandte man den Sauerstoff der Luft als oxydierendes Agens an, indem man die Schmelze bei Zutritt der Luft ausführte.

Um im großen Alizarin darzustellen, geht man vom Anthracen, welches sich in den höchstsiedenden Fraktionen des Steinkohlenteers vorfindet (Anthracenöl), aus. Jenes wird durch Chromsäure zu Anthrachinon oxydiert (siehe unten), und dieses durch Erhitzen mit Schwefelsäure in eine Monosulfosäure verwandelt. Die Abscheidung dieser wird dadurch sehr erleichtert, daß sie ein in Wasser schwer lösliches Natriumsalz bildet, welches wegen seines silberähnlichen Aussehens den Namen Silbersalz" führt. Neutralisiert man das mit Wasser verdünnte Sulfurierungsgemisch mit kohlensaurem Natrium, so fällt direkt, ohne daß man zuvor die Schwefelsäure zu entfernen braucht, das anthrachinonmonosulfosaure Natrium aus. Die Alizarinschmelze wird im großen genau so wie im kleinen ausgeführt, nur wendet man Autoklaven an, welche mit einem Rührwerk versehen sind. — Dem Alizarin kommt die folgende Konstitutionsformel zu:

Die Salze des Alizarins sind intensiv gefärbt. Von Wichtigkeit für die Färberei sind vor allem das rote Tonerdesalz, das violette Eisenoxydsalz und das granatbraune Chromsalz. Mit Alizarin und allen ihm verwandten Stoffen färbt man in der Art, daß man die Faser zuvor mit Salzen der soeben erwähnten drei Metalloxyde beizt und die so präparierte Faser mit einer dünnen, wässerigen Paste der freien, in Wasser schwer löslichen Farbstoffe erhitzt, wobei sich auf der Faser die Salze (Farblacke) bilden.

In analoger Weise wie das Alizarin aus der Monosulfosäure stellt man aus zwei Disulfosäuren zwei Trioxyanthrachinone dar, das Flavound Anthrapurpurin.

Aus dem Alizarin gewinnt man weiterhin durch Nitrieren das α - oder β -Nitroalizarin und aus diesen durch Reduktion die entsprechenden Amidoalizarine. Aus β -Nitro- und -Amidoalizarin stellt man durch Erhitzen mit Glycerin und Schwefelsäure das wichtige Alizarinblau dar. Ferner erhält man durch Einwirkung von rauchender Schwefelsäure auf Alizarin ein Tetraoxyanthrachinon (Bordeaux) usf.

46. Reaktion: Zinkstaubdestillation.

Beispiel: Anthracen aus Alizarin oder Chinizarin.

In einen Brei, welchen man sich durch Verreiben von 100 g Zinkstaub mit 30 ccm Wasser herstellt, trägt man Stücke von porösem Bimsstein, welche bequem in eine Verbrennungsröhre passen, ein und rührt um, so daß diese mit Zinkbrei überzogen werden. Nachdem man die Stücke mit einer Pinzette aus dem Brei herausgenommen hat, erhitzt man sie in einer Porzellanschale über freier Flamme (fortdauernd bewegen) so lange, bis das Wasser verdampft ist. - Man zieht sich dann eine 60 bis 70 cm lange, schwer schmelzbare Verbrennungsröhre an dem einen Ende zu einem engen Rohre aus, verschließt das verengte Ende durch einen lockeren Asbestpfropfen und füllt zunächst eine 5 cm lange Schicht von Zinkstaub in das Rohr; dann folgt eine Mischung von 1/2 g bis 1 g Alizarin oder Chinizarin mit 10 g Zinkstaub und schließlich eine 30 cm lange Schicht von Bimssteinzink. Nachdem man durch Aufklopfen der Röhre in horizontaler Lage über dem Zinkstaub einen Kanal hergestellt hat, legt man die Röhre auf einen schräg gestellten Verbrennungsofen (am ausgezogenen Ende erhöht) und leitet, ohne zu erhitzen, trocknen Wasserstoff durch die Röhre. Um zu prüfen, ob die Luft verdrängt ist, verschließt man die vordere Öffnung durch einen Kork, in dem sich eine mit einem Kautschukschlauch und Entbindungsrohr versehene kurze Glasröhre befindet, leitet das entweichende Gas in Seifenwasser und entzündet die sich bildenden Blasen, wobei man beachte, daß die Flamme nicht mit dem aus dem Entbindungsrohr entweichenden Gase in Berührung kommt. Tritt hierbei eine mit Knall verbundene Verpuffung ein, so ist die Luft noch nicht verdrängt: verbrennen dieselben jedoch ruhig, so ist reiner H, vorhanden 1. Ist dies der Fall, so verlangsamt man den Gasstrom so, daß in der Sekunde nur 2 Blasen die Waschflasche passieren, erhitzt dann das Bimssteinzink zunächst mit kleinen Flammen, vergrößert diese allmählich und erhitzt schließlich unter Zudecken mit den Kacheln möglichst hoch. Man erhitzt dann die hintere, 5 cm lange Schicht von Zinkstaub und, sobald diese glüht, wie bei einer Stickstoffanalyse allmählich die Mischung von Substanz und Zinkstaub. Das sich hierbei bildende Anthracen kondensiert sich in dem vorderen kalten Teile der Röhre zu Kristallen. Nachdem man nach beendigter Reaktion die Röhre unter etwas lebhafterem Durchleiten von Wasserstoff hat erkalten lassen, sprengt man den vorderen Teil, welcher das Anthracen enthält, ab, entfernt dieses mit einem kleinen Spatel aus der Röhre und reinigt es durch Sublimation mit Hilfe des auf S. 14 oder 15 beschriebenen Apparates. F. P. 213°.

Das sublimierte Anthracen löst man unter Erwärmen in einem Reagenzglase in wenig Eisessig auf, versetzt nach Augenmaß mit ungefähr dem doppelten Gewichte (des Anthracens) Chromsäureanhydrid und erhitzt kurze Zeit zum Sieden. Man verdünnt dann mit dem mehrfachen Volumen Wasser, filtriert das abgeschiedene Anthrachinon ab, wäscht es mit etwas verdünnter Schwefelsäure und dann mit Wasser nach und kristallisiert es im Reagenzrohr aus wenig Eisessig um. Man erhält so lange, farblose Nadeln von Anthrachinon, die bei 277° schmelzen.

Zinkstaub ist vor allem bei höherer Temperatur ein ausgezeichnetes Reduktionsmittel (BAEYER, A. 140, 205), welches für die Reduktion fast aller sauerstoffhaltigen aromatischen Substanzen zu dem ihnen zugrunde liegenden Kohlenwasserstoff benutzt werden kann, z. B.:

$$\begin{array}{c} C_8H_5\cdot OH + Zn = C_6H_6 + ZnO \;, \\ Phenol & Benzol \\ C_{10}H_7\cdot OH + Zn = C_{10}H_8 + ZnO \;. \\ Naphthol & Naphthalin \end{array}$$

Auch Ketonsauerstoff kann, wie obiges Beispiel zeigt, herausgenommen und durch Wasserstoff ersetzt werden. Die oben mit Alizarin ausgeführte Reaktion besitzt ein historisches Interesse, da Gräbe und Liebermann im Jahre 1868 auf diese Weise erkannten, daß das bis dahin aus der Krappwurzel gewonnene Alizarin ein Derivat des Anthracens sei, wodurch die oben ausgeführte Synthese ermöglicht wurde (B. 1, 43).

¹ Auch kann man, wie beim Kohlenoxyd beschrieben, kleine Reagenzröhren über Wasser mit dem Gase anfüllen und letzteres dann entzünden.

III. Pyridin- und Chinolinreihe.

I. Reaktion: Pyridinsynthese von Hantzsch 1.

Beispiel: Collidin = Trimethylpyridin.

Dihydrocollidindikarbonsäureester. Eine Mischung von 25 g Acetessigester und 8 g Aldehydammoniak erwärmt man in einem kleinen Becherglase auf einem Drahtnetze unter Umrühren mit einem Thermometer 3 Minuten lang auf 100-110°. Man versetzt dann das warme Reaktionsgemisch mit seinem doppelten Volumen verdünnter Salzsäure und rührt, ohne weiter zu erhitzen, so lange kräftig um, bis die anfangs flüssige Masse erstarrt ist. Diese wird dann in einer Reibschale fein zerrieben, abfiltriert, mit Wasser ausgewaschen und entweder durch Abpressen oder durch Erwärmen auf dem Wasserbade getrocknet. Für die weitere Verarbeitung auf Collidindikarbonsäureester kann das Rohprodukt direkt verwendet werden. Um den Dihydroester kristallisiert zu erhalten, löst man 2 g des Rohproduktes in einem Reagenzrohr unter Erwärmen in wenig Alkohol auf und läßt langsam erkalten. Man erhält so farblose, bläulich fluoreszierende Tafeln, welche bei 131° schmelzen.

Collidindikarbonsäureester. Der rohe Dihydroester wird
in einem kleinen Kölbchen mit der
gleichen Gewichtsmenge Alkohol
versetzt, wobei keine vollkommene
Lösung eintritt. In die durch Wasser
abgekühlte Mischung leitet man
dann so lange gasförmige salpetrige
Säure (vgl. Seite 357) ein (Fig. 85),
bis der Dihydroester in Lösung
gegangen ist und eine Probe der
letzteren sich in verdünnter Salzsäure klar auflöst. Man verdampft

Fig. 85.

dann den Alkohol durch Erwärmen auf dem Wasserbade, versetzt den dickflüssigen Rückstand bis zur alkalischen Reaktion mit Sodalösung und nimmt das hierdurch abgeschiedene Öl mit Äther

¹ A. 215, 1.

auf. Nachdem die ätherische Lösung durch ein kleines Stückchen Kali oder durch Pottasche getrocknet ist, verdampft man den Äther und unterwirft den Rückstand der Destillation, wobei man sich wegen des hohen Siedepunktes des Esters eines Fraktionierkolbens bedient, dessen Kondensationsrohr möglichst nahe der Kugel angesetzt ist. Der zwischen 290—310° übergehende Anteil kann für die folgenden Versuche benutzt werden.

Collidindikarbonsaures Kalium. Die Verseifung des Esters wird durch Kochen mit alkoholischem Kali bewirkt, welches man sich in der folgenden Weise herstellt: Fein pulverisiertes Kali (auf 1 Teil Ester: 2 Teile Kali) wird mit seinem dreifachen Gewichte absoluten Alkohols so lange in einem Kölbehen auf einem Drahtnetz mäßig erwärmt, bis der größte Teil in Lösung gegangen ist. Man gießt dann die alkoholische Lösung vom Ungelösten ab, versetzt erstere mit dem zu verseifenden Ester und erhitzt 4—5 Stunden auf einem lebhaft siedenden Wasserbade am Rückflußkühler, wobei sich das Kaliumsalz in Krusten abscheidet. Die alkoholische Flüssigkeit wird dann vom Salz abfiltriert und letzteres auf dem Filter mit Alkohol und schließlich mit Äther nachgewaschen.

Collidin. Das trockene Kaliumsalz wird in einer Reibschale mit seinem doppelten Gewichte trocknen gelöschten Kalkes innig verrieben und in eine an einem Ende zugeschmolzene Röhre aus schwer schmelzbarem Glase (2 cm Weite und 55 cm Länge) eingefüllt. Damit die Mischung nicht in die Vorlage mitgerissen wird, schließt man sie vorn durch einen kleinen, lockeren Asbestpfropfen Nachdem man durch Klopfen einen Gang erzeugt und mit Hilfe eines Korkes oder durch Asbestpapier die Röhre mit einem abwärts.gebogenen Vorstoße verbunden hat, wird jene ihrer ganzen Länge nach auf einem schräg gestellten Verbrennungsofen (das zugeschmolzene Ende erhöht) durch kleine Flammen vorgewärmt, worauf man, vom zugeschmolzenen Ende anfangend, die Flammen immer mehr vergrößert, bis man schließlich bei geschlossenen Kacheln möglichst hoch erhitzt. Das hierbei übergehende Collidin wird mit Äther aufgenommen, mit Kali getrocknet und nach dem Verdampfen des Äthers der Destillation unterworfen. Siedepunkt 172°.

Beim Erhitzen von Acetessigester mit Aldehydammoniak tritt folgende Reaktion ein (vgl. A. 215, 8):

 $+\ 3\ H_2O\ .$ Dihydrocollidindikarbonsäureäthylester

Die Reaktion läßt sich in der Weise modifizieren, daß man statt des Acetaldehydes andere Aldehyde anwendet. So erhält man z. B. aus Benzaldehyd, Acetessigester und Ammoniak den Dihydrophenyllutidindikarbonsäureester:

Auch mit Propionaldehyd, Butyraldehyd, Valeraldehyd, Önanthol, Myristinaldehyd, Nitrobenzaldehyd, Phenylacetaldehyd, Furfurol u. a. ist die Reaktion ausgeführt. Alle diese Stoffe enthalten die zwei Methylgruppen der beiden Acetessigester-Moleküle. Nur die dritte Seitenkette ist je nach der Natur des angewandten Aldehydes verschieden.

Leitet man in eine alkoholische Lösung des Dihydroesters salpetrige Säure ein, so werden zwei Wasserstoffatome, und zwar die der CH- und NH-Gruppe, fortoxydiert, und es entsteht ein Derivat eines nicht hydrierten Pyridins. Während der Dihydroester keine basischen Eigenschaften besitzt, löst sich das Pyridinderivat in Säuren auf. Man kann deshalb durch Behandeln mit Salzsäure prüfen, ob noch unveränderter, säureunlöslicher Dihydroester vorhanden ist.

Bezüglich der Verseifung des Esters sei auf das bei Reaktion 36 Gesagte verwiesen.

Die Abspaltung von Kohlensäure aus einer Karbonsäure oder aus einem Salze derselben pflegt man als "Brenzreaktion" zu bezeichnen. Meistens verwendet man zu dieser Reaktion ein Kalksalz, welches man, mit gelöschtem Kalk vermischt, der Destillation unterwirft, z. B.:

$$\begin{array}{c} C_8H_5\cdot \boxed{COOca \ + \ caO}\ H = C_8H_8 + CO_3Ca\ . \\ Benzoesaures\ Calcium \\ \qquad \qquad (ca={}^1/{}_2Ca) \end{array}.$$

Auch bei mehrbasischen Säuren kann man so sämtliche COOH-Gruppen durch H ersetzen. Auf diese Weise gelingt es, von einer Säure zu dem ihr zugrunde liegenden Stoffe zu gelangen. Im obigen Falle kann man an Stelle des Kalksalzes auch das Kaliumsalz verwenden.

2. Reaktion: Skraupsche Chinolinsynthese.

Beispiel: Chinolin.

In einem Kolben von 11/2 l Inhalt wird eine Mischung von 24 g Nitrobenzol, 38 g Anilin und 120 g Glycerin unter Umschütteln mit 100 g konzentrierter Schwefelsäure versetzt. Man verbindet den Kolben dann mit einem langen, weiten Rückflußkühler und erhitzt ihn auf einem Sandbade. Sobald der Eintritt der Reaktion durch Entwickelung von Dampfblasen, die plötzlich aus der Flüssigkeit aufsteigen, sich zu erkennen gibt, entfernt man sofort die Flamme und läßt die lebhafte Hauptreaktion ohne äußere Erhitzung sich vollziehen. Hat das Reaktionsgemisch sich beruhigt, so erhitzt man noch 3 Stunden auf dem Sandbade, verdünnt mit Wasser und treibt aus der sauren Flüssigkeit das unveränderte Nitrobenzol durch Einleiten von Wasserdampf ab. Sobald keine Öltropfen mehr übergehen, unterbricht man das Einleiten von Dampf. Man läßt dann die im Destillierkolben zurückgebliebene Flüssigkeit etwas abkühlen und macht sie mit konzentrierter Natronlauge alkalisch, worauf man das in Freiheit gesetzte Chinolin, dem auch unverändertes Anilin beigemengt ist, mit Wasserdämpfen überdestilliert. Da diese sich durch fraktionierte Destillation schwer voneinander trennen lassen, so muß man zu ihrer Trennung zu einem chemischen Mittel seine Zuflucht nehmen. Man versetzt zu diesem Zwecke das Destillat (Öl und wässerige Flüssigkeit) so lange mit verdünnter Schwefelsäure, bis alles Öl gelöst ist, fügt dann noch einen Überschuß von Schwefelsäure hinzu und versetzt darauf die kalte Lösung so lange mit Natriumnitritlösung, bis ein Tropfen der Flüssigkeit Jodkaliumstärkepapier bläut. Sollte hierbei die Bläuung nicht eintreten, so fehlt es an Schwefelsäure; man fügt dann von dieser noch etwas hinzu. Das Anilin als primäres Amin ist jetzt in Diazobenzolsulfat verwandelt, während das tertiäre Chinolin unverändert geblieben ist. Man erhitzt nun einige Zeit auf dem Wasserbade, wobei, wie bei Reaktion 8, das Diazosulfat in Phenol übergeht. Jetzt wird wiederum alkalisch gemacht, wobei das aus dem Anilin entstandene Phenol in Lösung geht, während das Chinolin in Freiheit gesetzt wird. Nachdem man letzteres jetzt in reinem Zustande wiederum mit Wasserdämpfen überdestilliert hat, nimmt man es mit Äther auf und reinigt es nach dem

Verdampfen des Äthers durch Destillation. S. P. 237°. Ausbeute 40—45 g (vgl. Wiener Monatshefte 2, 141).

Bei der obigen Reaktion hat sich das Chinolin nach folgender Gleichung gebildet:

Der zu der Reaktion erforderliche Sauerstoff wird dem Nitrobenzol entzogen, welches hierbei in noch nicht ganz aufgeklärter Weise reduziert wird. Die Reaktion kommt möglicherweise in der Weise zustande, daß sich zunächst aus dem Glycerin unter dem Einfluß der Schwefelsäure Acrolein bildet:

$$\begin{array}{ccc} \mathrm{CH_2} \cdot \mathrm{OH} & \mathrm{CH_2} \\ & & \parallel & \\ \mathrm{CH} \cdot \mathrm{OH} = & \mathrm{CH} + 2 \, \mathrm{H_2O} \; . \\ \downarrow & & \mid & \\ \mathrm{CH_2} \cdot \mathrm{OH} & & \mathrm{CHO} \\ & & & \mathrm{Acrolein} \end{array}$$

Wie alle Aldehyde, so kondensiert sich auch dieses mit dem Anilin (zu Acroleinanilin):

$$C_6H_5 \cdot NH_2 + OHC \cdot CH CH_2 = C_6H_5 \cdot N CH CH CH_2 + H_2O$$
.

Indem dieses dann unter dem Einflusse der oxydierend wirkenden Nitroverbindung zwei Atome Wasserstoff verliert, bildet sich Chinolin:

Die Skraupsche Reaktion ist einer äußerst vielseitigen Anwendbarkeit fähig. Wendet man z. B. statt des Anilins dessen Homologe an, so erhält man Methyl-, Dimethyl- usw. Chinolin. Auch halogen-, nitro- usw. substituierte Amine liefern halogen-, nitro- usw. substituierte Chinoline. Ferner liefern Amidokarbonsäuren, Amidosulfosäuren, Amidophenole die Karbonsäuren, Sulfonsäuren oder Oxyderivate des Chinolins. Auch die entsprechenden Amidoverbindungen der Naphthalinreihe sind der Reaktion zugänglich. Geht man von Diaminen aus, so werden am Benzolringe zwei neue Pyridinringe gebildet, und man erhält die sogen. Phenanthroline usw.

Von technischem und historischem Interesse ist die von Prudhomme im Jahre 1877 gemachte Entdeckung, welche den Anstoß zu der Skraupschen Synthese gab, daß β -Nitroalizarin beim Erhitzen mit Glycerin und Schwefelsäure einen blauen Farbstoff, das Alizarinblau, liefert. Gräbes Untersuchungen verdankt man die Erkenntnis dieses Prozesses, bei welchem wie oben eine Chinolinsynthese sich in folgender Weise vollzieht:

IV. Anorganischer Teil.

1. Chlor.

Gasförmiges Chlor entwickelt man, indem man in einen Rundkolben haselnußgroße Stücke von Braunstein (der Kolben sei etwa zu einem Drittel damit gefüllt) mit so viel konzentrierter Salzsäure übergießt, daß jene eben von der Säure bedeckt sind. Erhitzt man die Mischung über einem Drahtnetz mit freier Flamme, so entwickelt sich ein regelmäßiger Strom von Chlor, welchen man zur Entfernung von mitgerissener Salzsäure durch Wasser, und darauf behufs Trocknung durch konzentrierte Schwefelsäure leitet (vgl. Fig. 78 u. 91). Wie stets beim Erhitzen von größeren Kolben, lege man über das Drahtnetz ein Stück dünnes Asbestpapier, wodurch die Gefahr des Springens wesentlich vermindert wird.

Einen sehr regelmäßigen Chlorstrom kann man auch aus fein gepulvertem Kaliumbichromat und roher konzentrierter Salzsäure durch Erhitzen auf dem Wasserbade erzeugen. Auf 1 Liter rohe Salzsäure wendet man 180—200 g pulverisiertes Kaliumbichromat an.

Über die Darstellung von Chlor aus Kaliumpermanganat und Salzsäure vgl. B. 35, 43.

2. Chlorwasserstoff.

Gasförmigen Chlorwasserstoff entwickelt man am zweckmäßigsten in einem Kippschen Apparate, welcher mit möglichst großen Stücken von geschmolzenem Salmiak und konzentrierter

Schwefelsäure beschickt wird. Der Apparat läßt sich wie ein Kippscher CO₂- oder H₂-Apparat behandeln.

Ist man nicht im Besitze eines solchen, so kann man Chlorwasserstoff sehr bequem in der folgenden Weise entwickeln:

Zu konzentrierter Salzsäure¹, die sich in einer Saugslasche befindet, läßt man tropfenweise aus einem Tropftrichter konzen-

¹ Die Entwicklung erfolgt regelmäßiger, wenn man in die Salzsäure erbsengroße Stücke eines ungebrannten Tontellers wirft, so daß der ganze Boden davon bedeckt ist.

trierte Schwefelsäure fließen (Fig. 86). Den durch die Schwefelsäure verdrängten Chlorwasserstoff trocknet man, indem man ihn durch konzentrierte Schwefelsäure leitet.

Beim Einleiten von HCl wende man stets eine Sicherheitswaschflasche an (Fig. 87), da es sonst leicht vorkommt, daß bei unregelmäßigem Gasstrome die zu sättigende Flüssigkeit in die Waschflasche oder das Entwickelungsgemisch zurücksteigt. Stelle einer dreifach tubulierten Woulderschen Flasche läßt sich auch eine einhalsige Waschflasche in der in Fig. 88 dargestellten Weise in eine Sicherheitswaschflasche verwandeln: In einen doppelt durchbohrten Kork setzt man ein rechtwinklig umgebogenes. sowie ein gerades, möglichst weites Rohr ein. Durch letzteres führt ein engeres, gebogenes Einleitungsrohr, welches fast bis auf den Boden der Waschflasche reicht. Die zu sättigende Flüssigkeit kann bei dieser Anordnung nicht in die Waschflasche zurücksteigen, da, falls Neigung hierfür vorhanden sein sollte, durch die zwischen dem engen Einleitungsrohr und dem weiteren Glasrohr befindliche Öffnung Luft in die Saugflasche eintritt. Besitzt die Waschflasche einen seitlichen Tubus, so kann man diese, wie aus Fig. 89 ersichtlich, in eine Sicherheitswaschflasche verwandeln.

Auch durch Erwärmen von 10 Teilen festem Kochsalz mit einer erkalteten Mischung von 3 Teilen Wasser und 18 Teilen konzentrierter Schwefelsäure kann man gasförmigen HCl entwickeln.

3. Bromwasserstoff (vgl. Brombenzol).

Die bei der Bromierung als Nebenprodukt erhaltene wässerige Bromwasserstoffsäure reinigt man, indem man sie aus einem Fraktionierkolben mit vorgelegtem Kühler der Destillation unterwirft. Es geht hierbei zunächst Wasser über, bis schließlich konstant bei 126° eine 48 prozentige Säure destilliert, welche gesondert aufgefangen wird.

Um aus ihr Bromkalium darzustellen, welches für die Gewinnung von Bromäthyl verwandt werden kann, verdünnt man die Säure mit etwas Wasser und versetzt dann so lange mit trockener Pottasche, bis keine Kohlensäureentwickelung mehr eintritt und die Flüssigkeit neutral reagiert. Auf 1 Teil Bromwasserstoffsäure hat man etwa 0.5 Teile Pottasche anzuwenden. Die wässerige Lösung des Bromkaliums wird dann auf dem Wasserbade zur Trockne verdampft. Das so erhaltene Bromkalium läßt sich für die Darstellung von Bromäthyl direkt verwenden.

4. Jodwasserstoff.

In einem kleinen Rundkolben (Fig. 90) von etwa 100 ccm Inhalt fügt man zu 44 g nicht pulverisiertem Jod allmählich 4 g gelben Phosphor, den man unter Wasser in etwa 8 Stücke zerkleinert und kurz vor dem Eintragen zwischen Fließpapier abtrocknet. Das erste Phosphorstückchen vereinigt sich mit dem Jod unter lebhafter Feuererscheinung. Ist die erste Reaktion beendet, so trägt man das zweite Stückchen ein, nachdem man zuvor den Kolbeninhalt, der sich bald verflüssigt, umgeschüttelt hat; die Reaktion ist auch jetzt noch deutlich zu erkennen, jedoch weniger intensiv wie beim ersten Stück. Beim Eintragen des Phosphors achte man darauf, daß dieser möglichst in die Mitte des Kolbens und nicht etwa an die Wandungen fällt, da sonst leicht ein Zerspringen des Kolbens eintritt. Ist aller Phosphor eingetragen, so erhält man eine geschmolzene, dunkle Masse von PJ, die beim Erkalten fest wird. Die durch Erwärmen mit Wasser hieraus darzustellende Jodwasserstoffsäure muß zuvor durch Überleiten über roten Phosphor von etwa mitgerissenem Jod befreit werden, was man in folgender Weise erreicht: 5 g roter Phosphor werden in einer Schale mit 2 ccm wässeriger Jodwasserstoffsäure oder, falls diese

nicht zur Hand sein sollte, mit möglichstwenig Wasser (höchstens 1 ccm) zu einem Brei verrieben. In diesen bringt man Glasperlen oder Glasscherben, welche man durch Umrühren mit dem Phosphorbrei überzieht, und mitwelchen man dann eine U-Röhre füllt (weite Verbindungsröhren im Entwickelungskolben und in der U-Röhre). Handelt es sich um die Darstellung von wässeriger Jodwasserstoffsäure, so leitet

Fig. 90.

man das aus der U-Röhre entweichende Gas auf 45 ccm Wasser in der aus Fig. 90 zu ersehenden Weise (Kork mit seitlichem Einschnitt versehen. Das Glasrohr darf hierbei nicht in die Flüssigkeit eintauchen, da sonst infolge des großen Absorptionsvermögens des Wassers für Jodwasserstoff leicht ein Zurücksteigen des Wassers zu befürchten ist; jenes muß vielmehr etwa 1 cm oberhalb der Wasseroberfläche endigen. Will man nun

mit Hilfe des so hergerichteten Apparates Jodwasserstoffsäure gewinnen, so versetzt man den vollkommen erkalteten Jodphosphor mit 6 g Wasser und erwärmt mit einer sehr kleinen leuchtenden Flamme. Man beobachtet dann, daß der Kolbeninhalt immer klarer wird, während in dem vorgelegten Wasser schwere Schlieren von Jodwasserstoff zu Boden sinken. Man fährt mit dem Erwärmen so lange fort, bis in dem Entwickelungskolben sich nur noch eine wasserhelle Flüssigkeit befindet.

Um konzentrierte wässerige Jodwasserstoffsäure zu gewinnen, unterwirft man die in der Vorlage befindliche Flüssigkeit unter Anwendung eines Kühlers der Rektifikation. Es gehen hierbei zunächst wenige Kubikzentimeter Wasser bei 100° über, dann steigt das Thermometer bald auf 125°, und nun sammelt man bis 130° die konzentrierte Säure gesondert auf. Sie siedet zum allergrößten Teile bei 127°.

Dieser Versuch lehrt manches über die Chemie des Phosphors und Jods. Zunächst zeigt er, daß Jod und Phosphor sich unter lebhafter Reaktion direkt zu Jodphosphor vereinigen:

$$P + 3J = PJ_3$$
.

Der Jodphosphor zersetzt sich dann weiterhin mit Wasser unter Bildung von Jodwasserstoff, welcher entweicht, während in dem Entwickelungskolben phosphorige Säure zurückbleibt:

$$PJ_3 + 3HOH = 3HJ + PO_3H_3$$
.

Die gasförmige Jodwasserstoffsäure ist ein intensiv rauchendes Gas, wovon man sich leicht überzeugen kann, wenn man die das Wasser enthaltene Vorlage für einen Augenblick entfernt. Jodwasserstoff wird von Wasser äußerst lebhaft absorbiert. Die konstant bei 127° siedende Säure enthält annähernd 50°/0 Jodwasserstoff.

Bei diesem Versuche beobachtet man ferner noch, daß die Verbindungsröhren des Apparates vor allem zwischen dem Entwickelungskolben und dem U-Rohre sich mit weißen, diamantglänzenden Kristallen überziehen. Diese Kristalle sind Jodphosphonium, PH₄J, welches durch Zersetzung der phosphorigen Säure in der folgenden Weise entstanden ist: Es ist eine allgemeine Eigenschaft aller niederen Oxydationsstufen des Phosphors, beim Erwärmen unter Entwickelung von Phosphorwasserstoff in das höchste Oxydationsprodukt, Phosphorsäure, überzugehen. Bei der phosphorigen Säure verläuft diese Reaktion nach folgender Gleichung:

$$4PO_3H_3 = 3PO_4H_8 + PH_8$$
.

Der so entstehende Phosphorwasserstoff vereinigt sich nun, da er schwach basische Eigenschaften besitzt, mit Jodwasserstoff zu Jodphosphonium:

$$PH_3 + HJ = PH_4J$$
.

Da dieses die Verbindungsröhren leicht verstopfen kann, so wähle man letztere möglichst weit. — Beim Reinigen derselben mit Wasser kann man schließlich eine Reaktion des Jodphosphoniums kennenlernen. Man beobachtet dabei die Entwickelung eines knoblauchartig riechenden Gases, welches nichtselbstentzündlicher Phosphorwasserstoff ist. Jodphosphonium zersetzt sich nämlich mit Wasser in seine Komponenten: $PH_4J = PH_2 + HJ$.

Diese Reaktion benutzt man bekanntlich zur Darstellung des reinen, nichtselbstentzündlichen Phosphorwasserstoffs.

5. Ammoniak.

Gasförmiges Ammoniak stellt man sich am bequemsten her, indem man möglichst konzentriertes wässeriges Ammoniak in einem Kolben über einem Drahtnetz mit nicht zu großer Flamme erhitzt. Man trocknet es, indem man es durch einen mit Natronkalk gefüllten Trockenturm leitet (vgl. Fig. 70).

6. Salpetrige Säure.

Zur Darstellung von gasförmiger salpetriger Säure übergießt man arsenige Säure, welche man in Stücke von Erbsengröße zerschlagen hat (Vorsicht; unter dem Abzuge), mit Salpetersäure vom spez. Gew. 1.3 und erwärmt über einem Drahtnetze gelinde mit einer kleinen Flamme. Um die mitgerissene Salpetersäure zu kondensieren, leitet man das Gas durch eine leere Waschflasche, welche man durch kaltes Wasser abkühlen kann (vgl. Fig. 85).

7. Phosphortrichlorid.

In einer Reibschale aus Porzellan zerkleinert man mit Hilfe eines Messers oder Meißels 40 g unter Wasser befindlichen gelben Phosphor zu kleinen Stückchen, welche sich bequem durch den Tubus einer Retorte von etwa 300 ccm Inhalt in diese einfüllen lassen. Nachdem man vor dem Einfüllen des Phosphors die Luft aus der Retorte (Fig. 91) durch trockene Kohlensäure verdrängt hat, trocknet man jedes einzelne Stückchen Phosphor, indem man es mit einer Pinzette faßt, zwischen einer mehrfachen Lage von Filtrierpapier schnell ab und wirft es sofort in die Retorte, wobei

man darauf achte, daß es sich nicht etwa durch Reibung an der Öffnung des Tubus entzündet. Sobald aller Phosphor eingefüllt ist, verbindet man den Tubus der Retorte mit dem Einleitungsrohr, welches im Korke leicht beweglich sein muß, und leitet einen nicht zu langsamen Strom von trockenem Chlor über den Phosphor, welcher hierbei unter Feuererscheinung sich mit dem Chlor zu PCl₃ vereinigt. Sollten sich im Hals der Retorte Kristalle von PCl₃ absetzen, so schiebt man das Einleitungsrohr

Fig. 91.

etwas weiter in die Retorte hinein. Destilliert anderseits Phosphor in die oberen Teile des Retortenbauches, so zieht man das Rohr etwas im Korke hoch. Das in der Vorlage kondensierte PCl₃ wird aus einem trockenen Fraktionierkolben bei vorgelegtem Kühler destilliert. S.P. 74°. Ausbeute 125—140 g.

8. Phosphoroxychlorid (vgl. J. pr. 1883, [2] Bd. 23, 382).

In 100 g PCl₃, welche sich in einer mit absteigendem Kühler verbundenen, tubulierten, geräumigen Retorte befinden, trägt man allmählich [in kleinen Anteilen von etwa 2—3 g] 32 g fein pulverisiertes chlorsaures Kali ein. Nach jedesmaligem Eintragen wartet man die durch Aufwallen der Flüssigkeit sich bemerklich machende Reaktion ab, ehe eine neue Menge des Salzes zugefügt wird. Sollte beim Eintragen des ersten Anteiles keine

Reaktion eintreten, so unterstützt man diese durch gelindes Erwärmen. Beim Eintragen darf keine Flüssigkeit in die Vorlage überdestillieren; sollte dies dennoch eintreten, so gießt man das Destillat in die Retorte zurück. Nach beendetem Zusatz des Chlorates treibt man das entstandene POCl₃ durch Erhitzen der Retorte in einem Ölbade (auf 130°) oder mit leuchtender Flamme in die Vorlage (Saugslasche) über, welche durch einen Kork fest mit dem Ende des Kühlrohres verbunden ist, und rektifiziert das Destillat aus einem Fraktionierkolben mit Thermometer. S. P. 110°. Ausbeute 100—110 g.

9. Phosphorpentachlorid.

Durch das obere Einleitungsrohr des in Fig. 92 dargestellten Apparates leitet man einen Strom von trockenem Chlor, welcher aus dem unteren, rechtwinklig gebogenen Rohr wieder austritt. Man läßt dann von Zeit zu Zeit einige Kubikzentimeter PCl₃ aus dem Scheidetrichter in das Gefäß fließen, wobei das PCl₃ mit dem Chlor sich zu festem PCl₅ vereinigt. Indem man dies von

neuem wiederholt, sobald man annehmen kann, daß die Vereinigung erfolgt ist, kann man so beliebig große Mengen von PCl₅ darstellen. Sollte sich das Einleitungsrohr verstopfen, so macht man die Öffnung mit Hilfe des in ihm befindlichen Glasstabes wieder frei. In dem Maße, wie sich das PCl₅ in dem Gefäße ansammelt, zieht man das Einleitungsrohr immer höher. Ausbeute: quantitativ.

10. Schweflige Säure.

Gasförmige schweflige Säure wird in dem in Fig. 86 dargestellten Apparate entwickelt, indem man zu der käuflichen, wässerigen Natriumbisulfitlösung eine erkaltete Mischung gleicher Volumteile

Fig. 92.

von Wasser und konzentrierter Schwefelsäure tropfen läßt¹. Man schüttle den Entwickelungskolben öfters um, damit sich nicht die spezifisch leichtere Schwefelsäure über dem Bisulfit ansammelt.

¹ Vgl. S. 353 Anm.: Tonscherben in den Kolben tun.

11. Natrium.

a) Schneiden desselben. Um Natrium zu zerteilen, kann man es entweder mit einem Messer in Scheiben zerschneiden. oder mit Hilfe einer Natriumpresse zu Draht auspressen. Zum Zerschneiden von Natrium in Scheiben wendet man zweckmäßig den in Fig. 93 abgebildeten Apparat¹ an. Nachdem man das Messer auf beiden Seiten sowie den vorderen Teil-des Tisches mit einer dünnen Schicht von Vaseline eingerieben hat, legt man ein langes Stück des zu zerschneidenden Metalles, welches man an seinem hinteren Ende mit etwas Filtrierpapier umwickelt hat. auf den Tisch, so daß es etwas über die vordere Kante herausschaut. und führt nun einen kurzen Ruck mit dem Messer

Auf den vorderen Teil der aus usf. unteren Platte stellt man ein mit Äther oder Ligroin gefülltes Schälchen, in welches die Scheiben sofort hineinfallen. Man beachte beim Schneiden vor allem die folgenden zwei Punkte: Das Auge befinde sich nicht vor dem Messer, sondern hinter ihm, d. h. auf der Seite des Tischchens, damit man die das Natrium haltenden Finger sieht.

so kann man sich vor Verletzungen schützen. Ferner sei der Querschnitt des Natriumstückes nicht zu groß, da sonst das Metall an dem Messer festhaftet. Man schneide quadratische deren Kantenlänge höchstens 5-6 mm betrage. Trotzdem kann man bei einiger Übung in kürzester Zeit große Mengen des Metalles in sehr dünne Scheiben zerschneiden.

Natriumreste werfe man nicht in Wasser oder gar in den Schmutzkasten; vielmehr trage man sie in etwas Alkohol, der sich in einem Becherglase oder einer Schale befindet, ein.

b) Natriumamalgam. In Quecksilber, welches sich in einem Porzellanmörser befindet, taucht man in ziemlich schneller Folge mit Hilfe eines kurz rechtwinklig umgebogenen, nicht zu dünnen Glasstabes, welcher an seinem kurzen Ende zu einer Spitze ausgezogen ist, Natriumscheiben von der ungefähren Größe eines Markstückes, welche man auf den Glasstab aufspießt, ein, wobei

¹ Ausgeführt von der Firma C. Desaga, Heidelberg.

man das Natrium bis auf den Boden der Reibschale drückt. (Unter dem Abzuge; Augen durch eine Brille, Hand durch einen Handschuh geschützt.)

Auch kann man das Quecksilber in einer Porzellankasserolle auf dem Wasserbade anwärmen (60—70°) und ohne weitere Erwärmung kleine Stückchen Natrium von der Größe einer halben Bohne mit Hilfe eines Glasstabes bis auf den Boden des Gefäßes in das Quecksilber eintauchen.

12. Aluminiumchlorid.

Ein möglichst weites (Durchmesser $1^{1}/_{2}$ bis 2 cm), schwer schmelzbares Glasrohr, welches auf der einen Seite zu einem engen Rohr ausgezogen ist, wird mit Hilfe eines durchbohrten Korkes mit einem weithalsigen sogen. Pulverglase verbunden

Fig. 94.

(Fig. 94). Der dieses verschließende Kork hat noch eine zweite, engere Durchbohrung, in welcher sich ein nicht zu enges, mindestens 9 mm weites Ableitungsrohr befindet, welches bis in die Mitte der Vorlage reicht. Nachdem man die Röhre bis zur Hälfte ihres Querschnittes mit Aluminiumspänen (oder dem in letzter Zeit an Stelle dieser in den Handel gebrachten sogen. "Aluminiumgrieß"), welche sich zwischen zwei lockeren Asbestpfropfen befinden, und welche zuvor durch mehrmaliges Auskochen mit Alkohol von Öl befreit und darauf im Trockenschrank bei 120° getrocknet sind (Aluminiumgrieß braucht nicht mit Alkohol behandelt zu werden), beschickt hat, leitet man einen lebhaften Strom trockenen Salzsäuregases, welchen man am zweckmäßigsten einem mit geschmolzenem Salmiak und konzentrierter Schwefelsäure beschickten Kippschen Apparat entnimmt, durch den Apparat, wobei darauf zu achten ist, daß die mit Schwefelsäure gefüllten Trockenflaschen nicht zu klein sind, da leicht Schäumen

Sobald die Luft aus dem Apparat verdrängt ist, was eintritt. man daran erkennt, daß die aus dem Ableitungsrohr entweichenden Gase von Wasser vollkommen absorbiert werden (man verbindet das Rohr mit einem Schlauche und taucht diesen von Zeit zu Zeit in ein mit Wasser gefülltes Bechergläschen ein), erhitzt man die Röhre auf einem Verbrennungsofen 1 sofort ihrer ganzen Länge nach zunächst mit kleinen Flammen, welche man allmählich vergrößert (Fig. 94). Bei einer gewissen Flammengröße bemerkt man dann, daß weiße Dämpfe von Aluminiumchlorid auftreten. welche sich in der Vorlage verdichten. Die Reaktion ist beendet. sobald das Aluminium bis auf einen kleinen, dunkel gefärbten Rückstand aus der Röhre verschwunden ist. Für das Gelingen des Praparates ist besonders auf folgende Punkte zu achten: 1. Alle Teile des Apparates müssen vollkommen trocken sein. 2. Die Luft muß möglichst vollkommen durch Chlorwasserstoff verdrängt sein, da sonst Knallgasexplosionen eintreten können. 3. Der aus dem Verbrennungsofen herausragende weite Teil des Rohres muß möglichst kurz sein, da sich sonst in ihm das Aluminiumchlorid kondensiert, was ein Verstopfen des Apparates zur Folge hat. Damit der Kork der Vorlage nicht anbrennt, schützt man ihn durch eine mit einem Ausschnitt versehene Asbestplatte. 4. Das Aluminium darf nicht bis zum Schmelzen erhitzt werden. Tritt dies an einer Stelle ein, so müssen sofort die Flammen verkleinert werden. 5. Der Salzsäurestrom muß äußerst lebhaft sein; man darf nicht etwa die einzelnen Blasen zählen können, dieselben müssen sich vielmehr ununterbrochen folgen. Man lasse sich nicht dadurch stören, daß aus dem Ableitungsrohr geringe Mengen eines qualmenden Gases entweichen; der allergrößte Teil des Aluminiumchlorides wird doch kondensiert, wenn auch die Salzsäure die Waschflaschen durchjagt. Sollte der erste Versuch infolge Verstopfens der Röhre mißlingen, so suche man den Fehler in erster Linie in dieser Richtung.

An Stelle des weithalsigen Pulverglases kann man sehr zweckmäßig als Vorlage eine eiserne Röhre von 25 cm Länge und 4 cm innerer Weite verwenden, an deren eine Öffnung eine kurze 2 cm lange engere Röhre angeschweißt ist, welche durch Ausfeilen nach innen etwas konisch verjüngt ist, und deren innerer Durchmesser so gewählt wird, daß man die Glasröhre,

¹ Fig. 56, Seite 90. Nicht Dennstedt-Ofen.

welche das Aluminium enthält, durch wenige Windungen von Asbestpapier darin befestigen kann. Das nicht verengte Ende wird durch einen Kork verschlossen, in dem sich eine möglichst weite, zum Abzug führende Glasröhre befindet. Eine derartige Vorlage bietet den Vorteil, daß man das Glasrohr bis zum äußersten Ende kräftig erhitzen kann, wodurch ein Verstopfen der Röhre, welches bei obigem Apparate immerhin eintreten kann, vollkommen vermieden wird. Sollte die eiserne Röhre zu heiß werden, so legt man auf sie ein feuchtes Tuch, welches man von Zeit zu Zeit mit neuem Wasser tränkt.

Das in der Vorlage kondensierte Aluminiumchlorid wird in einem gut verschlossenen Glase am besten im Exsikkator aufbewahrt.

13. Bleisuperoxyd.

In einer großen Porzellanschale löst man unter Erwärmen 50 g essigsaures Blei in 250 ccm Wasser auf, versetzt mit der Hauptmenge einer Chlorkalklösung, welche man durch Schütteln von 100 g gutem Chlorkalk mit 11/2 Liter Wasser und darauffolgendes Filtrieren hergestellt hat, und erhitzt so lange nicht. ganz bis zum Sieden, bis der anfangs helle Niederschlag tiefdunkelbraun geworden ist. Man filtriert dann eine kleine Probe heiß ab, versetzt das Filtrat mit Chlorkalklösung und erhitzt Entsteht hierbei noch ein brauner Niederschlag, zum Sieden. so fügt man der Hauptmenge so lange neue Chlorkalklösung hinzu und erhitzt noch einige Zeit, bis eine Probe keinen Niederschlag mit Chlorkalk mehr liefert. Durch Dekantieren gießt man dann die Hauptmenge der Flüssigkeit von dem schweren Niederschlage ab, wäscht mehrfach mit Wasser nach (Dekantieren), saugt schließlich an der Saugpumpe ab und wäscht auch hier noch öfters mit Wasser nach. Das Bleisuperoxyd wird nicht getrocknet, sondern in Form einer dicken Paste in einem verschlossenen Glase aufbewahrt.

Verfügt man nicht über frischen, guten Chlorkalk, so sättigt man eine Lösung von 30 g Ätznatron in 500 ccm Wasser unter Kühlung mit Eiswasser mit Chlor, wobei eine Gewichtszunahme von rund 30 g eintreten muß. Mit dieser Lösung verfährt man wie oben mit der Chlorkalklösung.

Wertbestimmung: Um den Wert der Paste zu bestimmen, erhitzt man eine abgewogene Probe mit Salzsäure, leitet das sich entwickelnde Chlor in Jodkaliumlösung und titriert das abgeschiedene Jod mit 1/10 Normal-Natriumthiosulfatlösung (vgl. die Lehrbücher über Maßanalyse). Diese stellt man sich mit einer für präparative Zwecke ausreichenden Genauigkeit her, indem man auf der analytischen Wage auf einem Uhrglase genau 6.2 g reines kristallisiertes Natriumthiosulfat abwägt und dies in so viel kaltem Wasser auflöst, daß das Volumen der Lösung gerade 250 ccm beträgt. In einem kleinen Kölbchen wägt man sich dann 0.5 bis 1 g der gleichmäßig verriebenen Superoxydpaste genau ab, versetzt unter Kühlung mit einer Mischung von gleichen Volumteilen konzentrierter Salzsäure und Wasser, verbindet das Kölbchen sofort mit einem Entbindungsrohr und taucht dieses in eine umgekehrt aufgestellte Retorte ein, deren Hals ausgebaucht ist, und welche eine wässerige Lösung von 4 g Jodkalium enthält. Erhitzt man nun, so entwickelt sich Chlor, welches aus dem Jodkalium Jod in Freiheit setzt. Nach beendetem Erhitzen gebe man acht. daß die Jodkaliumlösung nicht in das Kölbchen zurücksteigt. Man gießt dann den Retorteninhalt in ein Becherglas und versetzt ihn so lange mit Thiosulfatlösung, die sich in einer Bürette befindet, bis eben die gelbe Farbe des Jods verschwunden Da ein Molekül Superoxyd zwei Atome Jod in Freiheit setzt, so entspricht ein Kubikzentimeter Thiosulfatlösung $=\frac{0.0239}{2}=0.012 \text{ g reinem PbO}_2.$

14. Kupferchlorür.

In eine 60—70° warme wässerige Lösung von 50 g Kupfervitriol und 24 g Kochsalz leitet man gasförmige schweflige Säure ein, bis das ausfallende Kupferchlorür sich nicht weiter vermehrt. Den Niederschlag filtriert man an der Saugpumpe ab und wäscht ihn zunächst mit schwefliger Säure und dann mit Eisessig so lange nach, bis letzterer farblos abläuft. Das feuchte Präparat wird dann in einer flachen Schale oder auf einem großen Uhrglase auf dem Wasserbade so lange erwärmt, bis es nicht mehr nach Eisessig riecht. Man bewahrt es gut verschlossen auf.

15. Wertbestimmung des Zinkstaubs.

In ein kleines Rundkölbehen von etwa 100 ccm Inhalt bringt man mit Hilfe eines Wägeröhrehens etwa 0·1 g Zinkstaub (genaue Wägung ausführen) und fügt wenige Kubikzentimeter Wasser hinzu. Man verschließt den Kolben sodann durch einen guten dreifach durchbohrten Kork, in dessen mittlerer Bohrung ein kleiner Tropftrichter sich befindet, während die seitlichen Bohrungen Zu- und Ableitungsrohr enthalten (Fig. 95). Zuvor füllt

man jedoch das Abflußrohr des Trichters mit Wasser, indem man das Ende desselben in ein mit Wasser gefülltes Schälchen eintaucht, bei geöffnetem Hahne an der oberen Öffnung mit dem Munde saugt und dann den Hahn schließt. Nachdem man das Zuleitungsrohr mit einem Kippschen Kohlensäureapparate und das Ableitungsrohr mit dem bei der Elementaranalyse beschriebenen und mit Kalilauge gefüllten Stickstoffsammler verbunden hat, leitet man so lange Kohlensäure durch den Apparat, bis alles Gas von der Kalilauge absorbiert wird.

Fig. 95.

Man mäßigt dann den Kohlensäurestrom und läßt zu dem Zinkstaub aus dem Tropftrichter eine Mischung von 10 ccm konzentrierter Salzsäure und 10 ccm Wasser, welche man mit einigen Tropfen Platinchlorid versetzt hat, fließen, wobei man schließlich gelinde erwärmt. Aus dem erhaltenen Volumen Wasserstoff läßt sich dann der Gehalt des Zinkstaubs an Zink berechnen. Die einzelnen Operationen dieser Analyse sind die gleichen, wie bei der Stickstoffanalyse beschrieben.

Register.

Acetaldehyd 158. Acetamid 142. Acetessigester 168. Acetonitril 145. Acetylchlorid 132. Aldebyd 158. Aldehydammoniak 159. Alizarin 343. Aluminiumchlorid 361. Amidoazobenzol 247. Amidodimethylanilin 241. Ammoniak 357. Anilin 201. Anthracen 345. Anthrachinon 346. Ather, reiner 259, 325. Athylbenzol 258. Athylen 179. Äthylenalkohol 185. Äthylenbromid 179. Äthylidenbisacetessigester 189. Athylmalonsäure 176. Athylmalonsäureester 175. Aussalzen 46. 266. Ausschütteln 41. Autoklaven 65. Azobenzol 212. Azofarbstoffe 242. Azoxybenzol 211.

Benzalchlorid 277.
Benzaldehyd 278.
Benzamid 296.
Benzhydrol 326.
Benzidin 616.
Benzil 282.
Benzoesäure 278. 283. 324.
Benzoesäurephenylester 297.
Benzoin 284.
Benzol aus Anilin 221.
Benzol aus Phenylhydrazin 234.

Benzolsulfamid 263. Benzolsulfinsäure 268. Benzolsulfochlorid 262. Benzolsulfosäure 260. Benzophenon 298. Benzophenonoxim 299. Benzoylchlorid 295. Benzylalkohol 283. Bittermandelölgrün 331 Bleisuperoxyd 363. Bombenofen 61. Brenzreaktion 348. Bromäthyl 123. Brombenzol 253. Bromüberträger 255. Bromwasserstoff 354. Buttersäure 177.

Chinizarin 341.
Chinolin 350.
Chinon 248.
Chlor 352.
Chloressigsäure 154.
Chlorwasserstoff 353.
Collidin 348.
Collidindikarbonsäureester 347.
Collidindikarbonsaures Kalium 348.

Destillation 15.
Destillation mit Wasserdampf 85.
Diazoamidobenzol 245.
Diazobenzolimid 223.
Diazobenzolperbromid 222.
Diazoteren 224.
Diazoverbindungen 221.
Dibrombenzol 254.
Dihydrocollidindikarbonsäureester 347.
Dimethylcyclohexenon 190.
Dinitrobenzol 198.

Diphenylmethan 306. Diphenylthioharnstoff 217. Disazofarbstoffe 244. Druckflaschen 64.

Elementaranalyse nach Dennstedt 107.
Entfärbung 47.
Eosin 385
Eosinammonium 385.
Eosinnatrium 387.
Erhitzen unter Druck 58.
Essigsäureanhydrid 138.
Essigsäureathylester 148.
Essigsaures Kalium, wasserfrei 185.
Essigsaures Natrium, wasserfrei 189.

Filterpresse 56.
Filtrieren 53.
FITTIGS Synthese 258.
Fluorescein 334.
FRIEDEL-CRAFTS sche Reaktion 298.
Fuchsinpapier 241.

Glykol 185. Glykoldiacetat 184. GRIGNARDS Reaktion 324.

Halogenbestimmung 75. 120. Harze, Entfernung 47. Helianthin 240. Hydrazohenzol 212. Hydrazone 237. Hydrochinon 252. Hydrozimtsäure 295.

Isodiazoverbindungen 223. Isonitrilreaktion 207.

Jodäthyl 125. Jodbenzol 229. Jodidchloride 229. Jodkaliumstärkepapier 225. Jodosobenzol 230. Jodwasserstoff 355.

Kaliumacetat, wasserfrei 185. Kapillarpipette 40. Kolieren 58. Kongopapier 241. Kontrolle der Thermometer 69. Korrektur des Siedepunkts 30. Kristallisation 1. Kristallviolett 340. Kupferchlorür 364.

Löslichkeitsprodukt 267.

Malachitgrün 331.
Malonsäureester 174.
Mandelsäure 287.
Mandelsäurenitril 287.
Massenwirkungsgesetz 149.
Methylamin 165.
Methylenblau 241.
Monobrombenzol 253.
Monochloressigsäure 154.

Naphthalinsulfosäure (β) 271. Naphthol (β) 273. Natrium 360. Natriumacetat, wasserfrei 139. Natriumamalgam 360. Nitroanilin 204. Nitrobenzol 197. Nitrophenol (o und p) 275. Nitrophenzol 209.

Öffnen von Bombenröhren 62. Osazone 238. Oxybenzaldehyd (p) 318.

Perkins Reaktion 292. Phenol aus Anilin 227. Phenyldisulfid 270. Phenylhydrazin 234. Phenylhydroxylamin 208. Phenyljodidchlorid 229. Phenylmagnesiumbromid 326. Phenylmagnesiumjodid 324. Phenylmercaptan 270. Phenylsenföl 217. Phosphoroxychlorid 358. Phosphorpentachlorid 359. Phosphortrichlorid 357. Prüfung auf Halogen 74. Prüfung auf N 72. Prüfung auf S 73. Purallsche Zelle 56.

Qualitativer Nachweis von C, H, N, S, Cl, Br, J 72. Quantitative Bestimmung der Halogene 75. 120. Quantitative Bestimmung des Kohlenstoffs und Wasserstoffs 96. 107. Quantitative Bestimmung des Schwefels 81. 119. Quantitative Bestimmung des Stickstoffs 84.

and the second and the second second

Reduktion eines Azofarbstoffs 241. Reinigen der Gefäße 70. Reinigen der Hände 71.

Salicylaldehyd 317.
Salicylaldehyd 317.
Salicylsäure 321.
Salpetrige Säure 357.
SANDMEYERSche Reaktion 233.
Schmelzpunkt 65.
SCHOTTEN-BAUMANN sche Reaktion 297.
Schwefelbestimmung 81, 119.
Schweflige Säure 359.
Sicherheitswaschflasche 353.
Stickstoffanalyse 84.
Stoßen 30.
Sublimation 14.
Sulfanilsäure 220.
Sulfobenzid 262.

Teilungskoeffizient 44. Teilungssatz 44. Terephthalsäure 314.
Theorie des Ausschüttelns 44.
Thermometerkontrolle 69.
Thiokarbanilid 217.
Thiophenol 269.
Tierkohle 47.
Tolunitril 232.
Toluylsäure 312.
Tolylaldehyd 308.
Trennung von Flüssigkeiten 40.
Triphenylguanidin 218.
Trockenmittel 50.
Trocknen 49.
Trocknen der Gefäße 70.

Vakuumdestillation 24.

Wasserdampfdestillation 35.

Xylenol (s) 191.

Zimtsäure 292. Zinkstaub (Wertbestimmung) 364. Zinkstaubdestillation 345. Zuschmelzen von Bombenröhren 59.