1917 Sk3

Skinner

Molecular Rearrangements in the Camphor Series.

The Ilecomposition Products of the Methyl

Ester of Isoaminocamphonanic Acid

MOLECULAR REARRANGEMENTS IN THE CAMPHOR SERIES. THE DECOMPOSITION PRODUCTS OF THE METHYL ESTER OF ISOAMINOCAMPHONANIC ACID.

BY

GLENN SEYMOUR SKINNER

A. B. Kansas State Manual Training Normal, 1913A. M. University of Illinois, 1915

THESIS

Submitted in Partial Fulfillment of the Requirements for the

Degree of

DOCTOR OF PHILOSOPHY

IN CHEMISTRY

IN

THE GRADUATE SCHOOL

OF THE

UNIVERSITY OF ILLINOIS

1917

Digitized by the Internet Archive in 2013

UNIVERSITY OF ILLINOIS THE GRADUATE SCHOOL

My 14 1917

I HEREBY RE	ECOMMEND THAT THE THESIS PRE	EPARED UNDER MY SUPER-
VISION BY	Glenn Seymour Skir	mer
ENTITLED Mole	cular Rearrangements in the	e Camphor Series. The
Decomposition	Products of the Methyl Est	ter of Isoaminocamphonanic
Acid. BE ACCEPTED AS	S FULFILLING THIS PART OF THE	REQUIREMENTS FOR THE
DEGREE OF	Doctor of Philosopl	ny
	W. A	In Charge of Thesis
****		In Charge of Thesis
	ω .	Head of Department
		Head of Department
Recommendation con		
- fuction	Tolman the A. F. Comman	Committee
Smertini.	the of Pelousuan	on
D. 7. m	e Farland idams.	Final Examination*
Roger C	ldams.	

^{*}Required for doctor's degree but not for master's.

TABLE OF CONTENTS.

	PART I. HISTORICAL.	Page
The	Camphors	1
The	Camphoric Acids	2
The	Methyl Esters of d-Camphoric and l-Isocamphoric Acid	3
The	Methyl Esters of d-Camphoramidic and l-Isocamphoramidic Ac	ids 4
The	d-Camphoramidic and l-Isocamphoramidic Acids	6
The	Amino Acids Which are Derived from the d-Camphoramidic	
	and 1-Isocamphoramidic Acids	7
The	Methyl Esters of the Amino Acids	8
The	Decomposition Products of Amino Camphonanic Acid	8
The	Decomposition Products of Dihydroaminocampholytic Acid	10
The	Decomposition of Isoaminocamphonanic Acid	15
	Decomposition of Isodihydroaminocampholytic Acid	15
	Unsaturated Acids	16
	Hydroxy Acids	19
	Hydrocarbons	22
The	Lactones	23
	PART II. THEORETICAL.	
Pur	pose of the Investigation and Results Obtained	26
The	Diazo Compounds	27
Rac	emization of the Acids Derived from Camphor	-30
Mec	hanism of the Formation of the Methyl Ether and Methyl Este	r
	of Cis-Camphonolic Acid	30
Mec	hanism of the Formation of the Other Hydroxy Acids	. 35
The	Mechanism of the Formation of the Unsaturated Acids	. 37

PART III. EXPERIMENTAL.

Preparation of 1-Isocamphoric Acid 39
Preparation of α , β -Methyl 1-Isocamphorate 40
Preparation of <-Methyl 1-Isocamphorate 41
Preparation of eta -Methyl 1-Isocamphorate 41
Preparation of β -Methyl α -1-Isocamphoramidate 42
Preparation of Methyl Isoaminocamphonanate 43
Preparation of the Hydrochloride of Methyl Isoaminocamphonanate 44
Decomposition of Methyl Isoaminocamphonanate 45
The Methyl Esters of the Unsaturated Acids 48
The Methyl Esters of the Intermediate Hydroxy Acids 49
Hydrocarbons 50
The Methyl Ether of Cis-Camphonolic Acid 50
The Unsaturated Acid 53
Cis-Camphonolic Acid 68
The Other Hydroxy Acids 73
Separation of the Hydroxy Acids 78
Decomposition of Methyl Aminocamphonanate and Methyl Amino-
dihydrocampholytate 79
The Ether Acid from Isocampholactone 81
Lauronolic Acid 81
Structure of Isoaminocamphonanic acid 86
PART IV. CONCLUSIONS
A Brief Summary of the Results 87-89

TABLES, etc.

Figur	e I	,	45
Figur	e I	I	-75
Table	I	Dimethyl Ester of 1-Isocamphoric Acid	41
Table	II	& III Percentage yields of the Decomposition Products	46
Table	IA	The Fractional Distillation	47
Table	V	The Physical Constants of the Methyl Ester of the	
		Unsaturated Acid	49
Table	VI	Physical Constants of the Unsaturated Acid	54
Table	VI	I Analyses of the Calcium Salt of the Unsaturated Acid	67
Table	VI	II Methyl Ether of Cis-Camphonolic Acid from Silver Salt	73
		Refractometric Data	
Table	X	Ibid	84
Table	XI	Ibid	84
Table	XI	I Ibid	85

I HISTORICAL

The Camphors.

The camphors may be regarded as simple oxidation products of a series of hydrocarbons having the empirical formula (C5H8)x. These hydrocarbons, which together with their oxidation products, form a large number of the essential and naturally occurring oils, may be divided into four main classes:

> Hemiterpenes----Normal Terpenes-----C10H16 Sesquiterpenes-----Polyterpenes-----

Among the most important camphors derived from the normal terpene division are to be found Japan Camphor and Matricia Camphor They are bicyclic ketones having the general formula C10H16O, but differing in the fact that one rotates the plane of polarized light to the right and the other an exactly equivalent degree to the left. The common or dextro variety occurs chiefly in the camphor laurel, Cinnamonum Camphora, a tree native to Japan, Formosa and central Laevo, or Matricia camphor is found in the volatile oil of China. the feverfew, Pyrethrum Parthenium, a European shrub, and in the twigs of the North American sage brush, Artemesia nana2. A mixture of equal parts of the two gives racemic camphor, which is inactive. Synthetic camphor is also inactive. Victor Meyer first proposed a formula for d-camphor in 1870. Since that time more than thirty

^{1.} Compt. rend., 37, 66 2. Centr., (1900) 11, 2160 3. Ber., 12, 1756; 41, 4473 4. Ber., 3, 121.

formulas have been brought forward by nearly as many investigators, but the one now almost universally accepted is the one proposed by Bredt in 1893. The relation between the two may be represented as follows:

THE CAMPHORIC ACIDS.

By oxidation with nitric acid each of the above camphors gives a dicarboxyllic acid2,4. Upon heating either acid in sealed tubes a partial conversion to an isomeric form occurs, in which the secondary carboxyl shifts from the cis to the trans position. A mixture of equal parts of the two original acids gives racemic camphoric acid and a similar mixture of the isomeric acids gives racemic isocamphoric acid. Thirteen camphoric acids are described in the literature, but in 1894 Aschan showed that there are only six.

^{1.} Ber., 26, 3049

^{2.} Ber., 36, 4332. 3. Compt. rend., 108, 979; J. Ch. Soc., 77, 386; Ber., 26, 1639; 28, 2151; Ann. 309, 341; Ber., 27, 2005; J. Am. Ch. Soc., 32, 1669;

^{35, 77; 36, 118.} 4. Ann., 316, 210; 127, 121; Compt., rend., 56, 698; 110, 792; Jsb.

Chem., 1853, 430; 1863, 556; Ber., 41, 4470; 42, 485.

5. Ann., 316, 211; Compt., rend., 110, 792; Ber., 27, 2005.

6. Ann., 127, 121; Compt., rend., 56, 698; Ber., 12, 1756; 105, 66, 29, 1700; Compt., rend. 108, 979; Ber., 27, 2001.

d-Camphoric Acid M.P. = 187° $\propto D = +49.7^{\circ}$

r-Camphoric Acid
M.P. = 202° - 203°
CD = (Inactive)

1-Isocamphoric Acid M.P. = 172° $\approx D$ = -47.6°

$$H - C - - CO_2H$$
 $(CH_3)_2C$
 CH_2
 CH_3
 CH_2

d-Isocamphoric Acid M.P. = $171^{\circ}-172^{\circ}$ \sim_{D} = $+48.6^{\circ}$ $H_{3}C$ - C - CH_{3} $H_{3}C$ - C - CH_{3} $CH_{2}C$

r-Isocamphoric Acid M.P. = 191 \propto_D = (Inactive)

THE METHYL ESTERS OF d-CAMPHORIC AND OF 1-ISOCAMPHORIC ACID.

It will be noticed from the formulae given for the camphoric acids that one of the carboxyls is linked to a secondary, while the other is linked to a tertiary carbon atom. Substituents in the former position are designated by the prefix ortho or \propto and these in the latter position by allo or β . In the present paper \propto and

1. Ann., 127, 121; Compt. rend., 56, 698; Ber., 12, 1756; 105, 66 29, 1700; Compt. rend., 108, 979; Ber., 27, 2001

eta will be used. The six methyl esters of d-camphoric and l-isocamphoric acid theoretically possible have been prepared.

B.P. A.B. Methyl d-Camphorate -----155° (15 mm.) (Liquid)
A. Methyl d-Camphorate -----223° (21 mm.) 77° -78°
85° -86° +48.16° +51.520 +43.550 B -Methyl d-Camphorate3----α,β-Methyl 1-Isocamphorate ----146° (27 mm.) (Liquid)
α-Methyl 1-Isocamphorate ---- 88° -63.6° -57.90 -53.1° B -Methyl 1-Isocamphorate6----(Liquid)

The speed of esterification for the secondary carboxyl is much greater than that for the tertiary. Thus the a methyl esters may be prepared in good yield by boiling with methyl alcohol and sulphuric acid for about twenty minutes, while a good yield of the de B methyl esters is obtained only after boiling for several hours. Just as the of carboxyl is the more easily esterfied so it is the more easily saponified. Consequently by boiling with alkali for the proper length of time almost quantitative yields of the B methyl esters are obtained.

THE METHYL ESTERS OF d-CAMPHORAMIDIC AND 1-ISOCAMPHORAMIDIC ACIDS

Each of the acid esters of d-camphoric and l-isocamphoric acid gives an amide ester by the action of ammonia on the acid chloride obtained by treating the ester with phosphorus pentachloride. Their

^{1.} Ber., 25, 1809; 25 (2), 665; Compt. rend., 114, 1517; J. Ch. Soc.

^{2.} Ann. (3) 38, 483; Ber., 25, 1807; 26, 285; Compt. rend., 114, 1516; 116, 148; J. Ch. Soc., 61, 1090; 77, 377; Monatsheft, 20, 686

^{3.} Compt. rend., 114, 1518; 141, 698; Ber., 25 (2), 665. 4. J. Am. Ch. Soc., 32, 1671; 35, 77

^{5.} J. Am. Ch. Soc., 32, 1671; 35, 77

^{6.} J. Am. Ch. Soc., 35, 77

structural formulas follow:

 β -Methyl α -d-Camphoramidate M.P. = 148° α D = +23.33

 β -Methyl \propto 1-Isocamphoramidate M.P. = 126 - 127 \propto D = -54.1

(CH₃)₂C CH₂ CH₂

H₃C CH₂

 \propto -Methyl β -d-Camphoramidate M.P. = 139 \propto D = +57.25

β-METHYL d-CAMPHORAMIDATE was first obtained by Van der

Meulen (1896), who obtained it by treating a methyl alcohol solution of cyanocamphonanic acid, C₈H₁₄, or of α-Camphoricisoimide, C₈H₁₄, with gaseous hydrogen chloride. Haller (1895) also obtained it by the action of ammonia on β- methyl camphorate.

Receuil, 15, 323.
 Compt. rend., 141, 697

3. J. Am. Ch. Soc. 34, 1067 (1912) 4. Ber., 27, 918; Am. Ch. J.,16

β -METHYL

1-ISOCAMPHORAMIDATE was prepared by Noyes and Littleton (1913) by the action of ammonia on α -methyl β -1-isocamphoryl chloride.

lpha -METHYL eta 1-ISOCAMPHORAMIDATE was prepared by Noyes and Knight² (1910) by treating < -methyl β 1-isocamphorylchloride with ammonia.

THE d-CAMPHORAMIDIC AND 1-ISOCAMPHORAMIDIC ACIDS.

d-CAMPHORAMIDIC acid was prepared as the ammonium salt by Malaguti (1837) by the action of gaseous ammonia on an alcoholic solution of d-camphoric anhydride. This substance was later identified by Laurent (1846). It was prepared in the same manner by Ballo (1879). Auwers and Schnell (1893) obtained it by the action of aqueous instead of gaseous ammonia upon d-camphoric anhydride. It was obtained by Noyes (1894), and by Hoogewerf and Van Dorp (1895) in a similar manner. It has also been obtained -C = N - OHby warming isonitroso camphor , C8H14 . with fuming hydro chloric acid and by the decomposition of the chloroplatinate of the hydrochloride of \(\alpha \) -camphornitrilic acid with water.

 $M. P.^3 = 176 - 177$ α

^{1.} J. Am. Ch. Soc., 35, 79 2. J. Am. Ch. Soc., 32, 1671

^{3.,}Ann., 22, 42 4. Ann., 60, 327

^{5.} Ann., 197, 321.

^{6.} Ber., 26, 1522.

^{7.} Am. Ch. J., 16, 502; Ber., 27, 242.

^{8.} Receuil, 14, 251 9. Ann., 274, 71; Ber., 26, 242.

^{10.} Gazz. chim. ital., 26, (1), 416

13 -d-camphoramidic acid was first prepared by Noyes (1894) by heating d-camphoric imide, C8H14 NH , with 10 per cent sodium hydroxide solution. Hoogewerf and Van Dorp2 (1895) prepared it by the same method and showed that it is formed in small amount with the < -d-camphoramidic acid when an alcoholic solution of camphoric anhydride is treated with ammonia.

M.P.
$$^2 = 180^{\circ} - 181^{\circ}$$
. $\alpha = +60^{\circ}$

B, 1-ISOCAMPHORAMIDIC ACID was prepared by Noyes and Knight (1910) by the saponification of lpha -methyl eta-l-isocamphoramidate.

M.P. =
$$165^{\circ} - 166^{\circ}$$
. $\alpha_{D} =$

∠ , 1-ISOCAMPHORAMIDIC ACID HAS not been prepared.

THE AMINO ACIDS WHICH ARE DERIVED FROM THE d-CAMPHORAMIDIC AND 1-ISOCAMPHORAMIDIC ACIDS.

These acids have been prepared from the corresponding acid amides by Hofmann's reaction.

AMINOCAMPNONANIC ACID (AMINOLAURONIC) is derived from <camphoramidic acid. It forms an anhydride which yields a nitroso derivative with nitrous acid. M.P. $260^{\circ} \approx -29.1^{\circ}$ chloride, M.P. = $303^{\circ} - 305^{\circ} < _{D} + 24.9^{\circ}$.

DIHYDROAMINOCAMPHOLYTIC ACID is derived from \(\beta \) -camphoramidic acid. It forms an anhydride which yields a nitroso derivative with nitrous acid. M.P. = (Sublimes). $q_{D} = +54.5$ Hydrochloride, M.P. = $261^{\circ} - 262^{\circ}$ $\Upsilon_{D} = +44.5^{\circ}$

5. Am. Ch. J. 16, 503; 16, 310; 17, 421; 24, 290.

^{1.} Am. Ch. J., 16, 502; Ber., 27, 918
2. Receuil, 14, 251
3. J. Am. Ch. Soc., 32, 1671.
4. Am. Ch. J., 16,503; 17, 432; 18, 3; Ber., 33, 2963; J.Ch. Soc.,

ISOAMINOCAMPHONANIC (ISOAMINOLAURONIC) ACID is derived from 1-isocamphoramidic acid. No anhydride has been prepared. Hydrochloride, M. P. = 320° (cor.).

ISODIHYDROAMINOCAMPHOLYTIC ACID is derived from B, 1-isocamphoramidic acid. By boiling with acetic anhydride it yields the anhydride of dihydroaminocampholytic acid. M.P. = 235° - 236° (decomp.) $\alpha_{\rm D} = -32.9^{\circ}$. Hydrochloride, M.P. = 296° - 298°. $\alpha_{\rm D} = -45.0^{\circ}$.

THE METHYL ESTERS OF THE AMINOACIDS WHICH ARE DERIVED FROM THE METHYL ESTERS OR THE d-CAMPHORAMIDIC AND 1-ISOCAM-PHORAMIDIC ACIDS+

METHYL AMINOCAMPHONANATE has not been prepared.

METHYL DIHYDROAMINOCAMPHOLYTATE has been prepared by Noyes (1894). It is an oily liquid. The hydrochloride melts at 244°.

METHYL ISOAMINOCAMPHONANATE has been prepared by Noyes and Littleton (1912). It boils at 239 (cor.). The hydrochloride melts at 177° , and has a rotation of, $\alpha_{D} = -42.03$ (in alcohol); -32.03 (in water.)

METHYL ISODIHYDROAMINOCAMPHOLYTATE has not been prepared.

THE DECOMPOSITION PRODUCTS OF AMINOCAMPHONANIC ACID.

Noves and Taveau by decomposing this acid with nitrous acid or the nitroso derivative of the anhydride with alkali obtained the following products:

^{1.} J. Am. Ch. Soc., 35, 79. 2. J. Am. Ch. Soc., 32, 1671

^{3.} Am. Ch. J., 16, 308

^{4.} J. Am. Ch. Soc., 35, 80

^{5.} Am. Ch. J., 16, 508; 17, 432; 32, 288; 35, 379.

^{6.} Am. Ch. J., 32, 288; 35, 379

I. VOLATILE WITH STEAM.

- 1. A HYDROCARBON $C_{8}H_{14}$ -----B.P. = 122° (27.8%)
- 2. ISOCAMPHOLACTONE C8H14 $--M.P. = 32^{\circ}$ $\alpha_{\rm p} = -60.7^{\circ} (21.4\%)$
- 3. AN UNSATURATED ACID -----B.P. = 130-133/21mm. $M.P. = 152^{\circ}-154^{\circ} (6.6\%)$
- 4. Y -LAURONOLIC ACID (1.4%)

II. NOT VOLATILE WITH STEAM.

1. HYDROXYLAURONIC ACID $C_{8H_{14}}$ B.P. = $180^{\circ}-185^{\circ}/21$ mm. (1.7%) CO_2H = $126^{\circ}/27mm$ 2. A NEW LACTONE , C8H14

M.P. = 164 - 165 (4.0%)

The above percentages are referred to the weight of the nitroso compound.

THE HYDROCARBON has been identified by Noyes and Derick2 as laurolene. The laurolene formed by the decomposition of the amino acid with nitrous acid is dextro rotatory, $\alpha = +22.8^{\circ}$, and that obtained by the decomposition of the nitroso derivative with alkali is laevorotatory, $\alpha_{\rm D}$ = -14.5°. The accepted formula for laurolene was proposed by Eijkman from a study of its optical properties. Noyes and Kryiakides later synthesized a hydrocarbon whose properties were identical with that of laurolene.

ISOCAMPHOLACTONE by hydrolysis gives a hydroxy acid, the silver salt and methyl ether of which have been prepared. Its structure is not yet known.

- * (It evidently remained behind as the hydroxy acid)

 1.J. Ch. Soc., 67, 341.

 2.J. Am. Ch. Soc., 31, 670

 3. Chem. Weekblad, 1906, No. 15; 1907, No. 4; Centralb. 1907, II 1208
- 4. J. Am. Ch. Soc., 32, 1064 5. Am. Ch. J., 32, 290 6. Am. Ch. J., 35, 381
- 7.Ber., 35, 1292; J. Am. Ch. Soc., 31, 280

THE UNSATURATED ACID melting at 1520 - 1540 has not 10 yet been investigated.

Y -LAURONOLIC ACID gives campholactone on standing with dilute sulphuric acid. It has never been obtained except as a viscous liquid and is probably a mixture of several isomeric acids.

HYDROXYLAURONIC ACID has been obtained only as a viscous liquid.

THE NEW LACTONE has later 3 been shown to be identical with ciscamphonololactone which Bredt prepared by the electrolytic reduction of camphononic acid. The pure lactone melts at 1650 -167° and has a specific rotation of $\alpha_n = -22.3$. The corresponding hydroxy acid is cis-camphonolic acid which has a specific rotation of $\alpha_{\rm D}$ = +29.2, and melts at 202° - 203°, depending upon the rate of heating. Noyes and Taveau give the melting point of their hydroxy acid as 189.5°. The hydroxyl and carboxyl of cis-camphonolic acid are in the \propto and β positions respectively.

THE DECOMPOSITION PRODUCTS OF DIHYDROAMINOCAMPHOLYTIC ACID.

The decomposition products of dihydroaminocampholytic acid have been studied by Noyes and Potter (1912). The compounds formed are the following:

1-CAMPHOLYTIC ACID----- $\alpha_D = -70.0^{\circ}$ d-CAMPHOLYTOLACTONE------M.P. =118-119°; YD=+8.5° d-TRANS-DIHYDROHYDROXYCAMPHOLYTIC ACID-M.P. = 133.70; 4 =+70.10

^{1.} J. Ch. Soc., <u>67</u>, <u>341</u>; J. Am. Ch. Soc., <u>34</u>, 176; Am. Ch. J., <u>17</u>,434 2. J. Am. Ch. Soc., <u>31</u>, 280

^{3.} J. Am. Soc., 34, 64

^{4.} Ann., 366, 1.
5. Am. Ch. J., 16, 311; 17, 424; 24, 290; Ber., 33, 2938
6. J.Am. Ch. Soc., 34, 1067

ISOLAUROLENE is optically inactive. Blanc (1898) first proposed its correct structural formula, later (1906) establishing it by synthesis.

1-CAMPHOLYTIC ACID was first prepared by Walker (1893) by the electrolysis of the sodium salt of < -ethyl d-camphorate, and saponification of the resulting ester. $\alpha_{\rm D} = -50^{\circ}$. B. P. = 240° -242°. Noyes (1894) prepared it by decomposing dihydroaminocampholytic acid. He showed that upon standing with mineral acids it is changed to isocampholytic acid. Tiemann prepared it in the same way . Noyes and Phillips (1900) found the specific rotation to be $\alpha_D = -60.4$, and showed that distillation tends to racemize it. Noyes and Potter found the rotation to be, -70.0°. Racemic campholytic acid has been prepared by the action of hydrogen bromide on isocampholytic acid 9 , and by the reduction of eta-campholytic acid 10. Perkin and Thorpe 11 (1903) have synthesized the race-mic acid. It boils at 127 - 128/14 mm., and melts at 31. Tiemann (1900) and Blanc 13 (1901) have further demonstrated its structure by oxidation. Thus;-

^{1.} Bull. (3)19, 699

^{2.} Compt. rend., 142, 1084 3. J.Ch. Soc., 63, 498

^{4.} Am. Ch. L. Soc., 16, 505 5. Am. Ch. J., 17, 428

^{6.} Ber., 33, 2938

^{7.} Am. Ch. J., 24, 290 8. J. Am. Ch., Soc., 34, 1077 9. J.Ch. Soc., 77, 380; Am.Ch.J., 26, 285; Bull. (3) 25, 81 10. J.Ch.Soc., 83, 853 11. J. Ch. Soc., 85, 147; Chem. Centr., 1903 (1), 923; 1904 (1),727

^{12.} Ber., 33, 2939

^{13.} Bull., (3) 25, 81

Campholytic Acid

The structure of isocampholytic acid was shown in a similar manner by Blanc (1899).

= (inactive)

Koinigs and Meyer (1894) had previously determined the structure of this acid by oxidation with potassium permanganate. The isolauronic acid thus obtained gives by oxidation with sodium hypobromite α, α -dimethyl α -carboxy adipic acid, which under the influence of heat loses carbon dioxide, giving α, α -dimethyl adipic acid. By heating with concentrated sulphuric acid it is converted into paraxylic acid, which drystallizes in short needles. These reactions may be represented as follows:

^{1.} Ann. (7) 18, 252

^{2.} Ber., 27, 3467

^{3.} J.Ch.Soc., 71, 167

d-CAMPHOLYTOLACTONE was first obtained by Tiemann (1900) by decomposing dihydroaminocampholytic acid with nitrous acid. Blanc (1901) found that some campholytolactone was formed in the preparation of r-campholytic acid from isocampholytic acid with hydrogen bromide. Noyes and Potter (1912) prepared it by decomposing the nitroso derivative of dihydroaminocampholytic acid. They regard the corresponding hydroxy acid as a cis compound. The formula of the acid and lactone follow:

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_2C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_2C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_2C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_2C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_2C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_3C)_2C$$

$$(H_2C)_2C$$

$$(H_3C)_2C$$

$$(H_2C)_2C$$

$$(H_3C)_2C$$

$$(H_3$$

2: Bull:, (3) 25,81

3. J.Am.Ch. Soc., 34, 1075

d-TRANS-DIHYDROHYDROXYCAMPHOLYTIC ACID was first prepared by Noyes (1895) in the decomposition of dihydroaminocampholytic acid with nitrous acid. Tiemann (1800) prepared it in the same manner. Noyes and Potter (1912) obtained it by the decomposition of the nitroso derivative with sodium hydroxide and also by the decomposition of aminodihydrocampholytic acid with nitrous acid. The yields of the decomposition products were approximately as follows:

I. From the Nitroso Compound.

1.	Isolaurolene	3.0	0/0
-	Campholytolactone	4.0	0/0
2.	Campholy to Lag cone	* 0	
3	Campholytic Acid	7.0	0/0
0.	Ownibitor, and more	45 0	-1/-

4. Trans-Dihydrohydroxycampholytic Acid-----45.0 o/o

II. From the Amino Acid.

1.	Isolaurolene	0.7	0/	0
2	Campholytolactone	5.3	0/	0
Z	Campholytic acid	2.0	0/	0
4.	Trans-hydroxydihydrocampholytic Acid	45.0	0/	0

They have shown that it has a trans configuration, since it does not form a lactone when heated by itself or with water. By warming or allowing to stand over night with dilute sulphuric acid, isocampholytic acid is formed. Bredt⁴ (1900) obtained the lactone however by continued heating with acetic anhydride. By heating with water in a sealed tube on the steam bath the following products are obtained:

7	Isolaurolene12.0	0/0
1.	TROTAULOTERE-	-1/-
9	Campholytolactone7.0	0/0
4.	Campitory cores vone	-1/-
ス	Campholytic Acid35.0	0/0
0.	Octimpinoty of the Acid	0/0

4. Trans-Dihydrohydroxycampholytic Acid----35.0 0/0

It is probably formed by a Walden inversion. The structure

^{1.} Am. Ch. J., 17, 424.

^{2.} Ber., 33, 2938 3. J.Am.Ch. Soc., 34, 1074

^{4.} Ann., 314, 392

of the acid and lactone are as follows:

d-Trans-Dihydrohydroxycampholytic Acid

$$M.P. = 133.7^{\circ}_{0}$$
 $\propto_{D} = +70.1^{\circ}$

Lactone of d-Trans -Dihydrohydroxycampholytic Acid $M.P. = 115^{\circ} - 117^{\circ}$ $\propto_{D} = +121.9^{\circ}$

THE DECOMPOSITION OF ISOAMINOCAMPHONANIC ACID.

Noves and Littleton (1913) decomposed this acid with nitrous acid obtaining the following products:

1. CIS-CAMPHONOLOLACTONE---M.P. = 160° - 162; \propto_{D} = -16.1° 2. AN UNSATURATED ACID----B.P. = 150°/60 mm.

3. A DARK VISCOUS OIL---- (Decomposes at 160°)

THE DECOMPOSITION OF ISODIHYDROAMINOCAMPHOLYTIC ACID.

Noyes and Knight decomposed (1910) this acid with nitrous acid and obtained the following products:

> 1. 1-DIHYDROHYDROXYCAMPHOLYTIC ACID------2. AN UNSATURATED ACID, (Probably d-campholytic) $\propto_D = +46.0^{\circ}$ 3. A LACTONE-----

4. A HYDROCARBON----

Noves and Nickell continued the investigation and obtained the following:

1. AN HYDROXY ACID-----M.P. = 132

2. d-CAMPHOLYTIC ACID-----B.P. = 3. 1-CAMPHOLYTOLACTONE-----M.P. = 114° - 115° : \propto_{D} = -8.2

B.P. = 228°-230° D- 20.2 4. A SMALL AMOUNT OF A HYDROCARBON (Probably isolaurolene)

1. J.Am. Ch. Soc., 32, 1672.

2. J.Am. Ch. Soc., 32, 1669 3. J.Am.Ch. Soc., 36, 118

1 -cis-Dihydrohydroxycampholytic Acid

M. P. = 132°

Z = -70.04°

The structure of the lactone was established by converting it into 1-cis-dihydrohydroxycampholytic acid, which has a specific rotation of \angle_D = -53.10 and melts at 117° - 118

It is thus clear that the compounds formed in the decomposition of the four amino acids in question fall into the following four classes:

- 1. UNSATURATED ACIDS
- 2. HYDROXY ACIDS
- 3. HYDROCARBONS
- 4. LACTONES

THE UNSATURATED ACIDS

Thirteen unsaturated acids of the general formula C₈H₁₃CO₂H,

1. J.Am. Ch. Soc., 32, 1669 2. J.Am. Ch. Soc., 36, 118

which are derived from the camphoric acids as shown in the preceding pages, have been prepared. Of this number the structure of eight are known.

Dehydrolauronic Acid 1 M. P. = α_{D}

Isocampholytic Acid 4 $M. P. = 132^{\circ}$

1- Campholytic Acid B. P. = $240^{\circ} - 243^{\circ}$ $= -70^{\circ}$ α_{D}

15-Acid 5

d- /3 Campholytic Acid³ B. P. = $= +66.36^{\circ}$ \propto

Lauronolic Acid 6 M.P. = 6.50 - 80 B.P. = $230^{\circ} - 235^{\circ}$

CHCO2H (H3C)2C CH2 HaC-CH i-Campholytic Acid M. P. = 31° B. P. = 127° - 128° (14mm.)

^{1.} Ber., 35, 1286 2. This Thesis, Page 11

^{3.} This Thesis, Page 16

^{4.} This Thesis, Page 12
5. Am. Ch. J., 26, 289; 22, 268
6. Ann., 227, 6; Ber., 27, 3504; 33, 3944; 33,2944; J. Ch. Soc., 77
1057; 79, 1289; Am. Ch. J., 16, 508; 17, 433; J. Ch. Soc., 67,337

^{7.} J. Am. Ch. Soc., 34, 181 8. Am. Ch. J., 26, 285; J. Ch. Soc., 77, 378.

Bredt (1902) obtained dehydrolauronic acid by the dry distillation of the ester of dehydrocamphoric acid which he obtained by treating the diphenyl ester of chlorocamphoric acid with quinoline. He called this compound lauronolic acid but gave no physical constants fot it. The structure given rests upon the fact that it gives camphoronic acid on oxidation.

The structures of 1- \propto -campholytic acid and β -campholytic acid have been shown by methods previously described. The latter acid is formed by treating \propto -campholytic, dihydrohydroxycampholytic, campholytolic, infracampholenic, or i- \propto -campholytic acid with dilute mineral acids. Koenig and Hoerlin obtained it from sulphocamphylic acid. By treating its hydrobromide with alkalies it is converted into \propto -campholytic acid.

The structure of d- < -campholytic acid is based upon its synthesis from isodihydrohydroxycampholytic acid and upon the fact that its optical rotation is practically equal and opposite to that of 1- < campholytic acid.

The structure given the \triangle acid is the one most probable from its synthesis and also from the fact that it is not converted into isocampholytic acid by dilute mineral acids. Noyes and Blanchard (1901) obtained it by treating the α -bromine derivative of a dihydrocampholytic acid with alcoholic potash. The dihydrocampholytic acid was prepared by the reduction of the hydroiodide of $r-\alpha$ -campholytic acid.

Lauronolic acid gives by oxidation no trace of camphoronic acid. By heating with soda-lime it gives laurolene which has been 1. Ber., 35, 1286 2. Am. Ch. J., 17, 428; 27, 432; 26, 285; Ber., 33, 2937; 33, 2939; 26, 813; J. Ch. Soc., 79, 108; 77, 378.

^{3.} Am. Ch. J., 26, 289; 22, 268

shown to contain a 1,2,3 - trimethyl group. It has been prepared by treating aminocamphonanic acid with nitrous acid or the nitroso derivative of the anhydride with sodium hydroxide, by the dry distillation of camphanic acid either alone or in a slow current of carbon dioxide, by the electrolysis of the sodium salt of the β -ethyl ester of camphoric acid, and by the action of sodium carbonate on bromcamphoric anhydride.

i-Lauronolic acid is formed by the distillation of i-camphanic acid which is derived from synthetic camphor.

Inactive campholytic acid has been prepared by the decomposition of the hydrobromide of \propto -campholytic acid with sodium hydroxide. It has also been prepared from synthetic camphor and is converted into β -campholytic acid by dilute mineral acids.

The γ -lauronolic acid obtained by Noyes and Taveau is probably a mixture of optically active isomers of lauronolic acid. The structure of the unsaturated acid melting at 152° - 154° , which was obtained by Noyes and Taveau is unknown. The structure of the unsaturated acid obtained by Noyes and Littleton also was not established.

THE HYDROXY ACIDS.

Of the nine hydroxy acids of this series that have been prepared the structures of seven are known, although the evidence for some of them is far from complete.

^{1.} Am. Ch. J., 27, 432.

^{2.} Am. Ch. J., 32, 288.

^{3.} J. Am. Ch. Soc., 35, 81.

$$H_{3}C)_{2}C$$
 CH_{2}
 $H_{3}C)_{2}C$
 CH_{2}
 $H_{3}CC$
 CH_{2}
 $H_{3}CC$

Trans d-Dihydrohydroxy campholytic Acid
M. P. = 132° - 133°

= +72.05°

Trans 1-Dihydrohydroxycampholytic Acid
M. P. = 132°

CD = 70.04°

Cis d-Dihydrohydroxycampholytic Acid· M.P. = 1210 $\alpha_D = +50.80$

Cis Camphonolic Acid M. P. = 202° - 203° \approx = $+29.2^{\circ}$

r-Dihydrohydroxycampholytic Acid M. P. 1730

Noyes and Potter (1912) have demonstrated the structure of trans-didihydrohydroxycampholytic acid. It does not readily form a lactone and upon oxidation does not form a ketonic acid. When heated with water at 100° it gives chiefly isolaurolene and campholytic acid with only a small amount of campholytolactone. The iso-

^{1.} This Thesis, Page 10; J. Am. Ch. Soc., 34, 1069; Ber., 33, 2937 2. This Thesis, Page 15; J. Am. Ch. Soc., 32, 1673

^{3.} J. Am. Ch. Soc., 34, 1069; Ber., 33, 2939

^{4.} J. Am. Ch. Soc., 34, 66; Ann., 366, 2.

meric cis-d-dihydrohydroxycampholytic acid readily gives campholytolactone by heating with water at 100 and does not give a ketonic acid by oxidation. Both acids are converted to / -campholytic acid by treatment with dilute sulphuric acid.

The structure of trans-1-dihydrohydrocycampholytic acid follows shiefly from its synthesis. The rotation is practically equal and opposite to that of trans-d*dihydrohydroxycampholytic When the two are mixed the melting point approaches that of the racemic acid.

The structure of cis-camphonolic acid follows from the fact that it is formed by the reduction of camphononic acid. It gives cis-camphonololactone by heating at 255°, and is oxidized to camphononic acid by Beckmann's chromic acid mixture.

r-Dihydrohydroxycampholytic acid has been prepared by Noyes and Patterson (1902) by treating the hydrobromide of eta -campholytic acid with sodium hydroxide. They also obtained it by decomposing i-dihydroaminocampholytic acid with nitrous acid.

A hydroxy acid derived from isocampholactone has been prepared by Noyes and Taveau. Hydroxylauronic acid has been obtained from the decomposition of aminocamphonanic acid with nitrous acid. Noyes and Shepherd (1899) obtained < -hydroxy dihydroisocampholytic acid by treating the ethyl ester of acid by treating the ester of acid by treating the ethyl ester of ac acid with barium hydroxide. Noyes and Patterson prepared

^{1.} J. Am. C. Soc., 34, 1069; Ber., 33, 2939.

^{2.} This Thesis, Page 15; J. Am. Ch. Soc., 32, 1673

^{3.} J. Am. Ch. Soc., 34, 66; Ann., 366, 2. 4. Am. Ch. J., 26, 286; 27, 432 5. Am. Ch. J., 32, 290

^{6.} This Thesis, Page 10.

^{7.} Ber., 32, 2291

^{8.} Am. Ch. J., 27, 427.

THE HYDROCARBONS.

Three hydrocarbons having the general formula C₈H₁₄, which are derived from the camphoric acids, have been prepared.

Laurolene has been obtained in the decomposition of amino-camphonanic acid, by the distillation of calcium camphanate, by the slow distillation of camphanic acid, either alone or in a slow current of carbon dioxide, and by the distillation of lauronolic acid with soda-lime or sinc chloride. Its optical rotation varies according to the method of preparation. Its structure is well established by synthesis and by the fact that it gives by oxidation with a cold dilute alkaline solution of potassium permanganate a straight chain diketone (CH₈ - C - CH₂ - CH₂ - CH₂ - CH₃) which is optically active.

^{1.} This Thesis, Page 9.

^{2.} Ber., 26, 1202; Ann., 163, 336.

^{3.} Ann., 163, 336; 290, 185; 319, 311; 227, 5: J. Ch. Soc., 89, 27

^{4.} J. Am. Ch. Soc., 34, 178

^{5.} J. Am. Ch. Soc., 31, 670.

^{6.} This Thesis, Page 9: J. Am. Ch. Soc., 31, 672.

Eijkmann (1906) predicted, on the basis of refractometric studies, the constitution of laurolene before it had been established by chemical methods. According to his view a ring structure in which one double bond is located is to be regarded as a single side chain while a compound (semicyclic) containing a double bond between two atoms only one of which is a member of the ring is to be regarded as two side chains. By calculating the dispersion from refractive indices by the three hydrogen lines for laurolene and hydrolaurolene he found that the difference was exactly accounted for by the summation of the effects of one double union and three side chains, these values having been obtained by measurement of compounds of known structure. This makes it necessary that laurolene contain the group -C CH3 . if his assumptions are correct.

The structure of isolaurolene has been established by synthesis. It has been prepared by distilling copper camphorate from sulfocamphylic acid, and from the decomposition of β -campholytic acid, dihydroaminocampholytic acid, and dihydrohydroxycampholytic acid.

r-Laurolene boils at 120° - 121° (752 mm.)

THE LACTONES.

Eight lactones having the general formula $C_8H_{14} = 0$ have been prepared. Of this number the structures of three are fairly well known.

Chem. Weekblad, 3, 708. Cf. also "Over de Synthese en Struktuur van eenige Lauroleenderivaten," by J. L. Hoving. Pp. 29, 64

^{2.} This Thesis, Page 11. 3. Jsb. Chem., (1866). 410. 4. Ber., 20, 2957; 27, 3470 5. Bull. soc. chim., (3), 1

Bull. soc. chim. (3), 19 This thesis, page 10 J. Am. Ch. Soc., 34, 1074 19, 703; Ann., 319, 307: J.Ch.Soc., 89,29

$$(H_3C)_2C$$

$$CH_2$$

1-Campholytolactone M. P. = $228^{\circ} - 230^{\circ}$ M. P. = $114^{\circ} - 115^{\circ}$ d-Campholytolactone M. P. = 1180-1190 $= +8.5^{\circ}$

Cis Camphonololactone $M.P. = 165^{\circ} - 167^{\circ}$ $\alpha_{\rm D} = -22.30$

The structure of d-campholytolactone is based upon its conversion into d-cis-dihydrohydroxycampholytic acid by dilute alkali.

Noyes and Potter (1912) have demonstrated the structure of cis camphonololactone by the following series of reactions:

The structure of 1-campholytolactone has been established by converting it into 1-campholytic acid.

←-campholactone was prepared by Lees and Perkin by treat ing camphoric anhydride with aluminium chloride. It is a mixture for by treatment with barium hydroxide two hydroxy acids are formed, one melting at 1130 and the other by 1600.

A lactone has been obtained from dihydrohydroxycampholytic acid, which melted at 115° - 117° and had a specific rotation of $D = +121.9^{\circ}$.

This Thesis, Page 10

This Thesis, Page 10; J. Am. Ch. Soc., 34, 66. This Thesis, Page 15.

J. Ch. Soc., 79, 332.

The structure of isocampholactone is not known.

The structure of campholactone has not been determined. is prepared by distilling camphanic acid and by warming lauronolic acid at 100 for a short time with dilute sulphuric acid. M. P. = 49° - 50°. α = -21.6°. With barium hydroxide a hydroxy acid is obtained which melts at 144° - 145° and has a rotation of

i- & -campholactone has been prepared by Perkin and Thorpe (1904) from magnesium alkyl halide and ethyl ketodimethyl pentamethylene carboxylate. B. P. = 155° - 157° (50 mm.). It forms a hydroxy acid which is converted into eta -campholytic acid by dilute mineral acids.

^{1.} This Thesis, Page 9. 2. Ann., 227, 10: Ber., 28, 2165: 27, 2114

^{3.} J. Am. Ch. Soc., 34, 181. 4. Ann., 227, 11: Ber., 33, 2946 5.J. Ch. Soc., 85, 132.

II THEORETICAL.

This investigation had for its purpose a study of the products obtained by decomposing isoaminocamphonanic acid with nitrous acid. After the work was begun, however, it was decided to decompose the methyl ester of the acid since the products would then be subject to fractional distillation under diminished pressure without danger of decomposition and rearrangement, the advantage being that in case more than one of each the unsaturated and hydroxy compounds were obtained a purely physical method of separation at once presented itself. In order to secure any efficient separation by such a method it will be at once apparent that it was necessary to work with very large quantities of materials.

As shown in the experimental part we have found that the methyl ester of isoaminocamphonanic acid by decomposition with nitrous acid gives the methyl ether and the methyl ester of cis-camphonolic acid, and the methyl esters of lauronolic acid, 1,2, 2 trimethyl 1-carboxy cyclopentene-2, a tertiary β -hydroxy acid, and a secondary β -hydroxy acid.

As indicated in the preceding pages the four amino acids derived from d-camphoric and l-Isocamphoric acids have been decomposed with nitrous acid. In these four cases one fact that stands out prominently is that the decomposition is the usual one for aliphatic amines. The second noticeable feature is that in each case intramolecular rearrangements have occurred. In the third place a larger number of products are obtained in the case of the amino acid containing an amine group on the secondary carbon atom. This latter fact is to be forseen since the primary amine group

in this case is linked to a carbon bearing a hydrogen atom which is as a rule more mobile than the methyl group which is linked to the tertiary carbon atom bearing the amine group. This will be clear from an examination of the formulae on page ${\mathcal S}$.

As the diazonium group represents the seat of the change from the amine to the unsaturated and hydroxy compounds a resume of our knowledge in regard to their structure will be presented at this point.

The diazo compounds were discovered in 1858 by Peter Griess, who regarded them as derived from the hydrocarbons by replacement of two hydrogen atoms by two of nitrogen. Kekule (1866) showed that this was not the case since by replacement reactions a monosubstitution product always results. He suggested the diazo formula R - N = N - OH. Blomstrand (1869), Strecker (1871) and Erlenmeyer (1874) independently suggested the diazonium formula R - N = N. Later v. Pechmann (1892) suggested the nitrosamine formula R - N - N = 0 upon the bases of the reaction, $Ph - N - N = O + Cl - C - Ph \longrightarrow Ph - N - N = O + HCl$

^{1.} Ann., 106, 123: Ber., 39, 2762

^{2.} Lehrb. d. org. Chem., II, 717

^{3.} Ber., 8, 51 4. Ber., 4, 786. 5. Ber., 7, 1110 1110 5. Ber.,

^{6.} Ber., 25, 3505: 27, 651.

In 1864 isomeric diazo compounds were discovered independently by Schraube and Schmidt, v. Pechmann and Frobenius, and by Bamberger It was found that potassium diazobenzene possessed entirely the character of a diazo compound. If it is heated with concentrated KOH solution it no longer possesses the power of coupling, however, if then treated with an excess of acid the diazo character is again restored. Although the new isomer gave nitroso-methylamline with methyl iodide this could not at that time be considered proof of the nitrosamine structure, since it did not react with aceto-acetic ester and similar compounds to give hydrazones and, since its silver salt with methyl iodide gave the methyl ether of normal diazo benzene, Ph - N = N - O - CH3. In the same year Hantzsch suggested cis-transisomerism as the explanation of the problem. Since that time a long controversy has ensued in which it has been shown that all four formulae are correct under certain conditions. Hantzsch has expressed these relationships as follows:

^{1.} Ber., 27, 514

^{2.} Ber., $\overline{27}$, 672

^{3.} Ber., 27, 679

^{4.} Ber. 27, 1702

If it is assumed that the nitrogen atom is situated at one corner of a regular tetrahedron and that the three valences are directed toward the other three corners, the models for the syn and anti-diazo compounds will be as follows:

It will be noticed from a comparison of Figs. I & III that the syn compound is in a state of much greater strain, the line xy and the points N not being in the same plane in case of the syn compound. For this condition to be realized, R and OH must move other toward each (Fig. II). Experimentally it has been found that the syn compounds are much more readily formed and are less stable, the typical diazo decomposition into ROH and nitrogen being peculiar to this series. The anti compounds do this much less readily and require a higher temperature. They are in equilibrium with the corresponding diazonium hydrates which are strong bases, comparable to sodium hydroxide. The syn diazo compounds are feebly acidic and this explains why one form can be readily changed to the other by the action of acid or alkali. The anti diazo compounds behave as true acids and give various tests for the hydroxyl group.

Aschan has shown that d- and 1-camphoric acids allow racemization of the secondary carboxyl, when sufficient strain is produced in the molecule by heat, so that where equilibrium is established fifty per cent 1-isocamphoric or a like amount of d-isocamphoric acid results. With this in mind it is to be expected that in passing from an amine to a diazo compound the molecule would be subjected to considerable strain and it is not at all unlikely that racemization of the diazo group would take place.

This has indeed been found to be the case as both the methyl ester and the methyl ether of cis-camphonolic acid are formed. This acid has been oxidized to camphononic acid whose structure has been demonstrated by Lapworth and Lenton (1901) Starting with Br-camphoric anhydride they prepared the amide of camphanic acid and from this by the Hofman hypobromite reaction the amino acid. Now if the hydroxyl and primary amine group are on the same carbon atom the compound should be unstable giving ammonia and camphononic acid. This has been found to be the case and is perhaps the best method of preparing camphononic acid. These changes may be represented as follows:

^{1.} Ber., 27, 2005

^{2.} J. Ch. Soc., 79, 1287.

^{3.} J. Am. Ch. Soc., 34, 65

^{4.} Ann., 366, 1.

$$(CH_3)_2 C O CH_2 + Na (CH_3)_2 C CH_2$$

$$CH_3 CH_2 CH_2 CH_3 CH_2 CH_3$$

$$CH_3 CH_3 CH_2 CH_3$$

$$CH_3 CH_3 CH_2 CH_3$$

$$CH_3 CH_3 CH_2 CH_3$$

$$CH_3 CH_3 CH_3 CH_3$$

$$CH_3 CH_4$$

$$CH_3 CH_3$$

$$CH_3 CH_4$$

$$CH_3 CH_4$$

$$CH_3 CH_4$$

$$CH_4 CH_5$$

$$CH_5 C$$

Furthermore the weight of evidence is in favor of the cis configuration. As such the acid should be considered as being derived from d-camphoric acid and should have a rotation comparable to the hydrochloride of aminocamphonanic acid, while that of the lactone should compare with the rotation of amino-camphonanic acid itself. There should also be no comparison between the rotations of the acid and the hydrochloride of isoaminocamphonanic acid. The agreement with fact is obvious. Another argument in favor of cis configuration is that the acid readily gives the lactone by heating alone, no dehydrating agent being necessary.

The formation of the methyl ether of cis-camphonolic acid under the conditions employed has no parallel in the literature so far as the writer is aware. If it is formed by the initial saponification of ester and subsequent action of methyl nitrite on cis-camphonolic acid, it is at once apparent that still other

HYdrochloride of Aminocamphonanic Acid $C_{D} = 25.0$

 $\alpha_{\rm D} = 29.7$

Cis-Camphonolic Acid Hydrochloride of Isoaminocamphonanic Acid \propto =-28.8

Aminocamphonanic Acid

Cis-Camphonololactone $\alpha_{\rm D} = -22.3$

free acids would result because the diazo group is decomposing simultaneously. The ether acid is the only one formed and therefore the change must be intramolecular, that is, the methyl group does not detach itself except as a free radical.

For the following reasons it is improbable that racemization of the syn compound as such will take place:

- (1) In the light of the present knowledge regarding the diazo compounds it is the syn-diazo hydrate (See page 29), which is least stable, readily going over into the diazonium compound or antidiazo hydrate, or finally decomposing with the loss of nitrogen.
 - (2) If, in accordance with the usual explanation of racemiza-

tion, the hydrogen and syn diazo groups on the \(\omega\) carbon exchange places by simple revolution in a horizontal orbit perpendicular to the plane of the ring, the process is a mechanical impossibility as will appear in Fig. I. On the other hand, if the exchange takes place by rotation in an orbit situated at right angles to the above, it is evident from Fig. II. that the trans syn-diazo compound will be changed to a cis anti-diazo compound.

Trans syn-diazo

Decomposes as such or by rearrangement to the diazonium compound.

The anti compound may be expressed by Figs. III and IV

It has been pointed out in the preceding pages that the typical diazo decomposition is peculiar to the syn series and Hantzsch has shown that the true syn-diazo hydrates can not be isolated at all because of the ease with which they decompose and the readiness with which they rearrange into their more stable isomers, the diazonium hydrates and the anti-diazo-hydrates. Now since the aliphatic diazo compounds decompose spontaneously in acid solution, the inference is that it is the syn compound which is formed.

Furthermore the methyl esters of aminocamphonanic and amino-dihydrocampholytic acid have been decomposed with nitrous acid.

Since no ether acid is formed in either of these cases it is evident that the syn-diazo compound is not responsible for this peculiar transformation. It must then be due to the anti-diazo which is derived according to the scheme represented in Fig. II, page 10.

The following scheme is therefore given as the mechanism by which the methyl ether and the methyl ester of cis-camphonolic acid are formed:

$$(CH_3)_{2}C$$

$$CH_3$$

$$CH_4$$

$$CH_3$$

$$CH_4$$

$$CH_3$$

$$CH_4$$

$$CH_5$$

$$CH_5$$

$$CH_5$$

$$CH_5$$

$$CH_5$$

$$CH_6$$

$$CH_6$$

$$CH_6$$

$$CH_7$$

$$CH_8$$

Methyl Cis-camphonolate

Methyl ether of Cis-camphonolic Acid.

In the nitrite decomposition of an aliphatic amine the alcohol produced often has the hydroxyl group on a carbon atom different from the one to which the amino group was originally linked. Henry has found the following results and concludes this change takes place to a greater extent as the number of methyl groups on the carbon is greater.

1. C. Rend. 145 899, 1247, (1907)

1.
$$CH_3 - CH_2 - CH_2 - NH_2$$

$$CH_3CH_2CH_2OH (42\%)$$

$$CH_3CHOHCH_3 (58\%)$$

$$CH_3 - CH_2 - OH (25\%)$$

$$CH_3 - CH_2 - OH (25\%)$$

$$CH_3 - CH_3 - OH (75\%)$$

$$CH_3 - CH_3 - CH_2 - OH (None)$$

It thus appears that the hydroxyl tends to shift to the carbon bearing the most methyl groups. This would indicate that the hydroxyl would go in large part to the carbon bearing the gem methyl but this could be accomplished only by the shifting of one of the methyl groups and a tertiary alcohol containing a 1,2,3 trimethyl grouping would result. Thus,

We have some evidence that such a compound is formed in this decomposition.

In the normal decomposition in which no intramolecular rearrangement has occurred trans-camphonolic acid (not yet prepared) should result, but so far we have no evidence of the formation of

such a compound. We also have some evidence that a compound containing a secondary hydroxyl on the other β carbon is formed.

A γ , δ unsaturated acid would be normally expected in this decomposition, which acid should give camphoronic acid by oxidation but no comphoronic acid was obtained. If it is true that the hydroxyl and methyl groups exchange places it is reasonable to think that the double union would also appear here and that lauronolic acid would result. We have some evidence that this is the case.

It should be noticed at this point that when an unsaturated acid especially in this series, is placed under strain the double bond tends to move toward the carboxyl. A straight chain unsaturated acid by heating with dilute acids is changed to an α , β unsaturated acid. In this series it has been definitely shown that a γ , δ unsaturated acid by the same treatment rearranged into an α , β unsaturated acid.

However, in the case of the Y, \mathcal{S} unsaturated acid that would normally be obtained from isoaminocamphonanic acid, a shift of the double union to the \mathcal{S} , \mathcal{S} position would not be expected by analogy since this carboxyl is tertiary instead of secondary. The possibility then remains that the shift would be to the \mathcal{S} , \mathcal{S} position which we have found to be the case.

The formation of hydrocarbons in the decomposition of the amino acids is difficult to explain. The loss of carbon dioxide by these unsaturated acids may be analagous to the ketonic decomposition of β -ketonic acids, in which the double union plays the role of the carbonyl. Also the loss of carbon dioxide in these reactions may be closely related to the loss of carbon dioxide by an ion of an organic acid, when it loses its negative charge. One would not expect a hydrocarbon to be formed in the decomposition of the ester and this has been confirmed by experiment.

The method of Noyes and Littleton was used in the preparation of the materials and is indicated as follows:

^{1.} J. Am. Ch. Soc., 32, 1070

^{2.} J. Am. Ch. Soc., 35, 77

III EXPERIMENTAL.

Preparation of 1-Isocamphoric Acid.

Eight sealed tubes each containing 50 grams d-camphoric acid, 25 cc. glacial acetic acid and 2 cc. hydrochloric acid (1.20) were heated in a bomb furnace at a temperature of 175° - 185° for ten hours. After cooling the tubes opened under pressure. The semicrystalline contents were poured into a liter of cold water, the tubes being washed out with hot water. The material was stirred as often as needful to prevent solidification into unnecessarily large particles. After allowing to stand for one hour the crystalline material was filtered off with the aid of suction, washed with water, and then dried on the steam bath in a porcelain dish. this was added the residue from the evaporation of the filtrate. The whole was then finely powdered and thoroughly mixed with onefourth its weight of acetyl chloride. The mixture was allowed to stand one hour with occasional stirring. A quantity of water was added and the material filtered off using suction. After washing free from acetic and hydrochloric acids, the mixture of d-camphoric anhydride and l-isocamphoric acid was treated with a saturated soltion of sodium bicarbonate. The d-camphoric anhydride was filtered off and used in the next charge for the furnace. The 1-isocamphoric acid was precipitated from the solution of sodium 1-isocamphorate by means of hydrochloric acid. After standing ten or fifteen minutes the crystalline material was filtered off, washed and then dried on the steam bath. It was dissolved in a small quantity of alcohol, filtering if necessary. The excess of alcohol was boiled out and four or five volumes of boiling water added with

vigorous stirring. As the alcohol evaporates spontaneously the acid separates in fine white crystals throughout the liquid. This is a good way to remove the last traces of d-camphoric acid as the solubility of this acid is 6.96 grams per 100 grams of water, while that of l-isocamphoric acid is only 0.337 grams. M.P. = $171.5^{\circ}-172.5$ $<28^{\circ}_{\rm D}=-46.8^{\circ}$. Noyes and Littleton found $<_{\rm D}=-47.6^{\circ}$. Noyes and Knight found $<_{\rm D}=-47.1$ Aschan found, $<_{\rm D}=-47.1$ The yield was one-third the weight of the camphoric acid used and a total of 3450 grams was prepared.

Preparation of α , β -Methyl 1-Isocamphorate.

Noyes and Littleton obtained this ester by boiling a solution of 200 grams of 1-isocamphoric acid, 800 cc. of methyl alcohol and 80 cc. of concentrated sulphuric acid under a reflux for fourtyeight hours. It was found that by using the materials in this proportion the yield was inappreciable after five hours, but if twice the quantity of sulphuric acid were used the yield was increas ed to 60% of the theory. The temperature of the boiling mixture due to this modification increases from 71° to 78°. The methyl alcohol was distilled first at atmospheric and then under diminished pressure. The mixture of esters was precipitated by the addition of cold water. The water layer was separated and the oily layer was repeatedly shaken in a separatory funnel with a strong solution of sodium bicarbonate to remove the <a>—methyl ester. The alkaline solution was repeatedly extracted with ether. The ether extract of the lpha , eta -methyl ester was dried with anhydrous sodium sulphate and the ether completely removed on the steam bath with the aid of a capillary under diminished pressure. The ester as obtained by

distillation under diminished pressure is a clear oily liquid.

B.P. = 145° (22mm.) : 137° - 140° (12 - 14 mm.) : 130° - 132° (8 - 10 mm); 144° (19 mm.) 141° - 142° (16 mm.) The rotation was $\alpha_D^{24.5^{\circ}}$ = -65.5°. For a solution in absolute alcohol containing .107 gm/cc the rotation was $\alpha_D^{22^{\circ}}$ = -66.5. Noyes and Knight found B.P. = 146° (27 mm.) α_D° = -65.2°. Some representative experiments are given in the appended tabel:

	: l-Isocam- : phoric : Acid	: Acid :	CH3OH:H2SO	4	: Aci	d :	Yield of Dimethyl Ester.
1	300 gm.		1200: 240		6 hr: 16	0 :	
2	243	: 80 gm	1300: 248	•	12 ": 8	2	
3	58	242 "	1200: 240		14 " 8	0	900 gms.
4.	225	80 "	1220: 244		16 ": 7	0	
5.	71	70 "	560: 112		14 " 4	.3	

∠ -Methyl 1-Isocamphorate.

The \propto - methyl ester was precipitated from the above bicarbonate solution with hydrochloric acid and recrystallized from petroleum ether in which it is difficultly soluble. It melted at 88° - 89°. Noyes and Knight found, M.P. = 88°. \propto_D = -57.9°

Preparation of /3-Methyl 1-Isocamphorate.

To 100 grams of \propto , β -methyl 1-isocamphorate was added 100 cc. methyl alcohol and 110 cc. sodium hydroxide,(3cc. = 1 gm)(4% excess of one molecule) The mixture was heated on the steam bath under a reflux for 40 minutes. The methyl alcohol was distilled first at

atmospheric and then under diminished pressure. The residue was immediately dissolved in water, and the alkaline solution was repeatedly extracted with ether to remove the neutral ester. The β -methylester was precipitated with hydrochloric acid and extracted with ether. After the removal of the ether it remained as a very viscous liquid, which changed to a translucent solid having the appearance of glue when surrounded by ice water, but it did not crystalize. No attempt was made to distil it under diminished pressure, the probability being that it would undergo decomposition and rearrangement. The yield was 90% - 95% of the theory.

Preparation of β -Methyl α -1-Isocamphoramidate.

The viscous eta-methyl ester was warmed gently on the steam bath and then quickly dissolved in a small quantity of ligroin. This solution containing 165 grams of the ester was slowly added from a separatory funnel to a flask fitted with a reflux condenser, and containing 165 grams of phosphorus pentachloride covered with 300 cc. of petroleum ether (B.P. = 25° - 40°) The contents of the flask were protected by means of calcium chloride. When the phosphorus chloride had disappeared the solution was diluted with 300 cc. of petroleum ether. This solution was added from a separatory funnel slowly with vigorous stirring to 750 cc. of ammonium hydroxide (0.90) which was kept at a temperature of -10° by a freezing mixture of hydrochloric acid, ice and water. It is important that the temperature be kept low and that the ligroin solution be dilute, otherwise the yield is very poor. Most of the amide precipitated out in this process and was filtered off. After sucking dry on a plate, it is dissolved in the smallest possible quantity of warm alcohol in which

it is very soluble. After filtering four or five volumes of cold water were slowly added with stirring. In this manner 100 grams of a white crystalline product was obtained, which melted at 127° - 128° (cor.). The specific rotation was $\stackrel{\textstyle \swarrow}{\sim}_D = -55.4^{\circ}$. Noyes and Littleton found, $\stackrel{\textstyle \swarrow}{\sim}_D = -54.1$. M.P. = 126 - 127. It is difficultly soluble in ether. By concentrating the alcholic liquors the yield was increased to 133 gms. or 80% of the theory.

The ammoniacal liquors were evaporated on the steam bath until ammonium salts began to crystallize, the solution was acidified and the heavy oil extracted with ether. Upon treatment with sodium hydroxide a white crystalline substance (6 grams) separated, which was identified as the amide by its melting point. Upon acidification of the alkaline filtrate white crystals separated which were insoluble in ether. They were filtered off and washed first with water and then with ether. The melting point was indefinite at about 215°. The ether soluble material which was obtained as a very viscous liquid probably consisted mainly of the original acid ester.

Preparation of Methyl Isoaminocamphonanate.

To 10 grams of \$\mathbb{R}\$-methyl \$\preceq\$ -camphoramidate was added a solution (1.25 mol.) of sodium hypobromite freshly prepared by aspirating the vapor of 10 grams of bromine thru 100 cc. of a 10% solution of sodium hydroxide which was surrounded by ice water. Noyes and Littleton heated the mixture for fifty minutes, but this was found to be unnecessary, and undesirable since the saponification of the ester may become appreciable due to such long continued heating. The contents of the flask should be heated very slowly for the first

two or three minutes, frequently giving the flask a gentle rotatory If the operation is carried out properly a clear yellow solution will result. On further heating the solution became turbid, the orange color instantaneously disappeared, and an almost colorless oil separated at the surface. The entire time necessary for the completion of the reaction was about five minutes. The contents of the reaction flask were cooled immediately, the alkaline solution extracted three times with small quantities of ether, and the ether extract shaken repeatedly with a dilute (1:1) solution of hydrochloric acid. Any unchanged amide remained in the ether layer, and was used again. The amine ester was precipitated from the acid solution by the addition of a slight excess of sodium hydroxide sol-The alkaline solution was extracted repeatedly with ether and after drying with anhydrous sodium sulphate the ether was removed and the amine ester distilled under diminished pressure. portion boiling at 1350 - 1380 (20 -22mm.) was obtained as a clear mobile oil which had a fishy odor. The specific rotation was \propto_D = For a solution in absolute alcohol containing .105 gm/cc, $\overset{25}{\propto}$ = -41.2°. $d^{25/4}$ = 1.0161. The high boiling residue which partly crystallized in the bulb has not yet been investigated. probably a condensation product formed at the temperature of the distillation. The ester which was used in determining the physical constants was obtained from the hydrochloride which had been recrystallized a second time from ether, and which had not been distilled.

> Preparation of the Hydrochloride of Methyl Isoaminocamphonanate.

Dry gaseous hydrogen chloride was conducted to the surface of

an ethereal solution of the amine ester, which had not been distilled The hydrochloride crystallized in long white needles, which melted at 179° - 180° (cor.) \propto_{D} = -42.2°. Noyes and Littleton found for the monohydrate, M.P. = 177° \propto_{D} = -42.03° The yield was 70% of the theory calculated on the basis of the amide, in the later experiments, although at first poor results were obtained and much material was wasted in carrying out the hypobromite reaction.

Decomposition of Methyl Isoaminocamphonanate.

Twenty-five grams of the above hydrochloride were dissolved in 100 cc. of water. To this was added a solution of 8.4 grams (1.1mol) sodium nitrite in 25 cc. of water. A drop,or more if necessary,of hydrochloric acid was added to start the reaction, the reaction mixture, kept very near room temperature by placing the flask in a dish of water. The reaction was usually complete in twenty-four hours. The oily product was extracted from the acid solution with ether and the ether extract was shaken with 10% sodium carbonate solution to remove the ether acid. The esters were then subjected to fractional distillation under diminished pressure, using a distilling bulb especially designed for the purpose. (Fig. I)

It has been found necessary, in order to obtain materials in sufficient quantity for study, to repeat several times the work thus far described. In Table II is to be found the results of the various decompositions. In Table III the per-centages are based upon the total weight of the products. Table IV shows the progress of the fractional distillation of the esters from the sixth decomposition. The fractionation was carried still further than is shown in the table but the figures presented show the efficiency of the method

of separation. The fractions were weighed to the nearest gram.

It has been uniformly noticed that water is always formed in distilling the fractions which boil at 100 - 120°. This must be due to the formation of unsaturated compounds from the hydroxy compounds by the loss of water.

Table II.

No.	Wt. of Hydro- chloride	C8H13CO2CH3	Ether Acid	Campho- nolic Ester	Other esters of hydroxy acids	Total Wt of Product
1	: 40.5 gm	→(Attempted dis	: stillation	at atmosp	heric	21.5 gm
2	44.6 "		pressure)			29.
3	(110 gm)		,		•	64.7 "
4	82 11	22 gm	9.6 gm:	12 gm	8 gm	42 11
5	225 "	59 "	18.4 "	38 "	28 "	144 "
6	345 "	85 "	28 "	59 "	44 "	216 "

Table III.

No	Ether Acid	: Campho- : nolic : Ester	Esters of other hydroxy: acids	C8H13COcCH3
5	13%	26%	20%	41%
6	13%	27%	20%	40%

Table IV.

No	В. Р.	Bath	Pressure	Weight
1 2 3 4 5 6	90°-95° 95 -100 100 -108 108 -120 120 -130 130 -142	110°-120° 130 140 -145 160 -	20 mm. 20 mm. 20 mm. 20 20 20	50 gms. 29 gms 18 gms 16 22 53/188gm
12345678	83 -88 85 -92 86 -95 90 -105 105 -120 120 127 127 -135 135 -142	120 -130 120 -130 120 -135 135 - 145 -160 150 -165 180 -190 180 -220	20 20 20 20 21 21 21 21	35 31 21 12 22 33 29 39/221
123456789	-86 86 -90 88 -93 93 -110 110 -120 120 -125 125 -135 133 -137 137 -139	120 120 -130 115 -145 140 -150 140 -150 140 -150 160 - 160 165 -170	21 21 21 22 22 22 21 21 20 20	35 34 22 9 23 32 22 19 22/218
123456789	79 -83 79 -83 80 -86 86 -105 105 -112 112 -120 120 -126 126 -134 134 -136	D 115 105 110 -115 120 -140 140 -145 140 -150 150 165 -175	15 15 15 15 15 15 15 15	37 34 17 8 32 25 4 13 44/214
1.2345678+9	81 -81.5 81.5-84 84 -105 105 -112 112 -115 115 -122 122 -135 134 -135	E 105 -110 105 -110 125 -135 160 145 -150 160 160 160 -170	16 16 16 16 16 16 16	39 38 11 20 32 21 16 46/224

Table IV. (Continued)

		¥,				
7	78.5 -7	9	100 -10	5	15	50
2	79 -8		105 -11	0	15	28
3	85 -1	08	125 -14	5	15	8
4	108 -1	12	140		15	5
5	110 -1	14	140 -14	5	15	38
6	112 -1	20	145 -15	0	15	8
7	120 -1	35	160		15	7
8	135					6
9	(E - 8) +	(D-9)	were	not re	distilled

* Without fractionating column. Distilled into about 30 gms of intermediate fractions from previous decomposition at the proper times.

**With fractionating column. The non-agreement between the subsequent weight totals is due to the inaccuracy of weighing and to the fact that the residues were not uniformly taken into account.

The Methyl Esters of the Unsaturated Acids.

The fraction boiling at 86°-88° (21 mm.) from decomposition No. I was analyzed with the following results:

	Carbon	Hydrogen
1. Found	70.78%	9.47%
2. Found	71.35	9.32
Calculated for		
CgH ₁₃ CO ₂ CH ₃	71.37	9.59

In Table V are given the physical constants which have been determined on the lowest boiling fraction from the various decompositions.

The purest sample of the ester is evidently that obtained in the sixth experiment. Here a product weighing fifty grams and boiling constantly was obtained with the special fractionating apparatus. Our results show that all unsaturated compounds are to be found in this fraction. The ester was obtained as a light colorless oil having a somewhat pungent odor. The boiling point changes very rapidly

with the pressure at the pressures used. It boils at 750 under 9mm.

Table V.

No:	B.P.	:Pres-	Rotation in absolute alcohol	:tration		Rotation of liquid ester	Temp.	d 20/4
1 :	86-88	21	84.90	.08700	290	89.6°	29°	.9655
2	79-84	: 16	84.7	.08228	280	87.6°	270	.9660
3	81-84	18	76.5	.1182	: 29°	•		
4	80-90	15		•	:	•		
5	80-85	18	•	•		•		
6	78.5-79	: 15	74.4	.1043	: 24°	76.6	:26.50	.9637
		250	25°	25 ⁰	250	Dis	persion	1
No	d25/4	Nc	Na Zs	· Nf	[™] G	G -C	F - (3 : D - C
6	.9594	1.45454	1.45755	:1.46423	1.469	7 .0152	.0096	.00301

The Methyl Esters of the Intermediate Hydroxy Acids.

Seventeen hundred grams of 1-Isocamphoric acid yielded forty grams of a product boiling at 1120-1140 (18 mm.) Analysis gave the following results:

Found.	C.	H.
III OH	64.51% 64.27 64.55	9.44% 8.96 9.33
Calculated for C ₈ H ₁₄ -CO ₂ CH ₃ Calculated for C ₈ H ₁₃ CO ₂ CH ₃ Calculated for C ₈ H ₁₄ -C = 0	64.46 71.37 70.07	9.74 9.59 9.15

The substance gave the following constants:

For a solution in absolute alcohol containing .1105 gm/cc,

It has since been shown that the substance, although carefully fractionated with the fractionating apparatus, is a mixture of the methyl esters of perhaps three hydroxy acids.

Hydro carbons.

After distilling off the ether from the ethereal solution of the esters the ether was distilled from a Ladenburg distilling bulb. The small amount of residue was distilled at atmospheric pressure in a small bulb. The temperature rose almost immediately to about 200°. As the last traces of ether had been removed from the ester on the steam bath at a pressure of 30 -40 mm., it is at once evident that no hydrocarbon was formed in the decomposition

Methyl Ester of Cis-Camphonolic Acid.

The fraction from the second decomposition boiling at 125°-135° (17 mm.), which was obtained as a heavy colorless oil was analyzed.

			Carbon	Hydr ogen
		OH	65.08%	9.70%
Calculated	for	C8H14-CO2CH3	64.46	9.80

The rotation for the liquid ester was $\stackrel{26^{\circ}}{\searrow}_D = 10.35$ and for a solution in absolute alcohol containing .0828 gms/cc $\stackrel{26^{\circ}}{\swarrow}_D = 10.26$ It was of course impure; however the pure ester has been prepared from the silver salt of cis-camphonolic acid and will be discussed later.

The Methyl Ether of Cis Camphonolic Acid.

The free acid from the higher boiling fractions, which crystallized in the receiver, was extracted with 10% sodium carbonate solution. By slow crystallization from a mixture of ether and low boiling ligroin, large monoclinic prisms were obtained, the largest being

two centimeters in length. The specific rotation of a solution in absolute alcohol containing .0455 gms/cc was $\propto_{D}^{28} = 72.1^{\circ}$ M.P.=87° (cor.). A portion dissolved in alcohol and partially precipitated by the careful addition of water gave the same melting point (87 - 87.5) The substance was analyzed for carbon and hydrogen with the following results:

			Carbon	Hydrogen
Found Calculated	for	C8H14CO2H	63.82 64.46	9.84 9.74
Calculated	for	C8H14CO2H	62.74	9.37

A rough Zeisel determination gave 15.5% — OCH3 while theory requires 16.6%. These analyses were not repeated for want of time.

The acid is volatile with steam and this volatility is increased by distilling from a saturated salt solution. The melting point of the acid obtained in this way was 87 - 88.

The melting point of a mixture of this acid and the ether acid (M.P. = 84°) obtained from isocampholactone was 45-50. The mixture first became pasty and then melted gradually to a clear liquid. The two acids are therefore different.

The acid is not converted to the lactone by heating at 2550 for fifteen minutes.

No camphonenic acid was obtained by treatment with Beckmann's chromic acid mixture under the conditions used for cis-camphonolic acid.

An attempt was made to prepare the hydriodide with a view to obtaining an unsaturated acid which might give some indication of its structure. Five-tenths of a gram of the acid was dissolved in carbon disulphide in which it is easily soluble. Gaseous hydrogen iodide

was passed into the solution until the dark brown precipitate, which formed at first, no longer increased in amount. The product was extremely unstable and the melting point was indefinite at 60°-65° It slowly decomposed on standing. After remaining in a desiccator over night it was warmed on the steam bath with 5% sodium carbonate solution until a white crystalline substance remained, which was ther extracted with ether. A few selected crystals melted at 160 - 161 This was shown to be identical with cis-camphonololactone by the mixed melting point.

The silver salt was prepared by dissolving 11.2979 grams of the acid (.06075 mols) in 20.4 cc. (.06075 mols) of 2.98 N carbonate free sodium hydroxide diluted with 25 cc. of water and precipitating with a strong solution of silver nitrate containing 11.5 gm AgNO₃. The silver nitrate was filtered with suction on a Hirsch funnel and washed with cold water, alcohol, and finally with ether. The yield of the salt dried in vacuo over sulfuric acid was 17 grams. The salt dried at 100 for a half hour gave the following analysis:

I	II
.1119 gm Wt. of Salt .0412 " " Ag 36 .81 Percent of Ag	.1183 gm .0436 36.85
Calculated for $C_8H_{14}-CO_2H=36.82$	

ether in a flask sealed to an inner tube of a water condenser. To this was carefully added eight grams of methyl iodide dissolved in anhydrous ether. The contents of the flask were protected from the light and allowed to reflux gently on the steam bath for about six hours. The silver iodide and any unchanged silver salt was filtered off, the acid substances were removed by shaking with sodium carbonate

solution, and the ether and excess methyl iodide were distilled from the residual ester on the steam bath. The ester has a very pleasant odor and distilled at 116° - 118° (29-28 mm) The temperature of the Wood's metal bath was 135° - 140° . For a solution in absolute alcohol containing .0903 gm/cc. $\approx 22^{\circ}$ = 64.7° d = 1.0041 $\approx 20/4$ d = 1.0082 The yield was three grams. The sodium carbonate extract from above upon acidification gave one gram of a crystalline product melting at 80° - 85° , evidently the impure ether acid.

The Unsaturated Acid.

The methyl ester of the unsaturated acid was dissolved in alcohol and saponified by refluxing 48 hours with 1.5 mols. sodium hydroxide, using a solution of which three cc. were equivalent to one gram NaOH. The alcohol was distilled under diminished pressure in a comparatively large Claissen bulb. The residue was dissolved in water and, after filtering, the acid was taken up in ether from the acidified solution. The ester from the various nitrite decompositions gave an acid having the following physical constants.

In the earlier experiments an attempt was made to establish its structure by oxidation with nitric acid. Five-tenths of a gram of the acid, 2 cc. of water, and 3 cc. of nitric acid (1.40) were pl placed in a long narrow test tube and the mixture was heated on the steam bath for a half hour. The reaction was vigorous at first and solution resulted in a few minutes. The contents of the tube were poured into a porcelain dish and evaporated to dryness. A light yellow crystalline residue remained which dissolved to a dark orange colored solution with 10% sodium hydroxide, indicating the presence of nitro compounds. After filtering a dilute solution of barium

chloride was added and any precipitate was filtered off in the cold The filtrate was heated to boiling and the slight amount of precipitate was filtered. A few drops of hydrochloric acid were added and then allowed to evaporate on a watch glass. The residue was extract ed with a little absolute alcohol which was allowed to evaporate on a watch glass. The residue was dissolved in a few drops of water and allowed to crystallize. The crystals melted indefinitely at about 150°. Some 1-camphoronic acid melted indefinitely at about the same temperature; as the yield was so very small this method of procedure was discontinued.

Table VI.

No:	в. Р.	:Pres- :sure :(mm)	Rotation absolute alcohol	:Conc.	Temp	Rotation liquid acid	Temp	d 20 ∮4
1:	142?	: 21	84.5	.08874	280		•	1.017
2:	145-147	25	88.4	.08352	30	113.2	31°	1.0128
3	135-138	18	81.2	.0941	29		•	
4	132-135	10	:				•	
5	139	19		•	•		•	
6	135	: 14	83.4	: .1014	25	105.2	25	1.0132
No:	d ^{25/4} :	25 ⁰	25° : ND	25°: N _F	25°	Dis	persion; F -	
1 : 2 : 3 : 4 : 5 :	1.013		:		. 7 400		:	:
6:	1,0088	1.4725	06:1.4756U	:1.40679	1.488	010	DE . UIU	23:.00304

In the later oxidation experiments potassium permanganate in alkaline solution was used. By this method better results were obtained by using a very large excess of permanganate. When slightly more than the theoretical amount was used the oxidation product remained as a viscous liquid. Many experiments were made under different conditions but those which gave the best results are here described. In one case oxalic acid was isolated and identified by its melting point, titration, and analysis of calcium salt for calcium.

Five grams of the acid was dissolved in 11.6 cc of 2.98 N sodium hydroxide (10% excess) with the addition of 50 cc. of water. To this solution cooled in ice was added dropwise with constant shaking a solution of 18 grams of KMnO4 (Theory = 13.4 gm) in 300 cc. of water The mixture was allowed to stand five hours at room temperature and then heated to the temperature of the steam bath with constant shaking. The KMnO4 was decolorized. The manganese oxides were filtered hot using suction. The filtrate was almost neutralized with HCl and the oxidation product was precipitated from the faintly alkaline solution by addition of BaCl2 solution in the cold. The gelatinous precipitate was allowed to settle and filtered with suction. An excess of HCl was added and the water was evaporated in a vacuum desiccator over soda-lime and calcium chloride. The pulverized material was extracted repeatedly with ether. The ether residue was dissolved in water and the aqueous solution was concentrated in a vacuum desiccator. The crystals melted with a decomposition at about 160° and the weight was .25 grams.

.0582 grams 17.9 cc .05048 N KOH Calculated for $C_9H_{14}O_6$, 17.8 cc.

Two and five-tenths grams of the acid was dissolved in 5.5 cc of 2.98 N NaOH. To this solution was added a solution of 10.5 grams KMmO4 in 200 cc. of water in the manner indicated above. The permanganate color disappeared on standing and 20 hours later a solution of 5.2 gm. KMmO4 in 100 cc. of water was added. The mixture was allowed to stand about five hours longer. The excess permanganate was destroyed by adding a little methyl alcohol. The barium salt of the acid was treated as above and the free acid was extracted with absolute alcohol. It was crystallized again from water, separating in large transparent crystals. They melted at 145°-150° with decomposition to a clear liquid which did not crystallize again on cooling When heated rapidly the melting point was 155°-158° (cor.) The yield was approximately .2 grams. A solution in absolute alcohol containing .0371 gm/cc showed no optical rotation.

.1251 gm neutralized 23.1 cc .0837 N KOH Calculated for ${
m C_9H_{14}O_6}$ 23.1 cc

The only acid that could be obtained in this decomposition which would give an optically inactive tribasic acid of the above molecular weight is the following:

$$H$$
 $CH_2 - CO_2H$
 $CH_3 - C - CH_3$
 $CH_3 - C - CO_2H$
 $CH_3 - C - CO_2H$
 $CH_3 - C - CO_2H$

The filtrate from the barium salt gave no precipitate of barium l-camphoronate when heated to boiling.

The amide prepared in the manner used for lauronolic acid did not crystallize.

Hoping to obtain a crystalline derivative Mulliken's method of preparing toluides was tried, but no toluide was obtained by this method. The toluide obtained by treating the acid chloride with p-toluidine was a viscous liquid which did not crystallize.

The preparation of the p-nitro benzyl ester was next tried.

Seventy-one hundredths of a gram of the acid was dissolved in 1.56

cc 2.98 N sodium hydroxide with the addition of 3.44 cc of water

To this was added 1.0 gram of p-nitro benzyl bromide dissolved in

10 cc of 95% alcohol. The mixture was heated on the steam bath under

a reflux for forty minutes. Turbidity appeared after about five

minutes heating. To keep the ester in solution about 5 cc of a

1:2 solution of water in alcohol was added during the first 15 or

20 minutes. The reaction mixture was cooled quickly by shaking the

flask under cold running water. A mobile yellow oil precipitated.

One and five-tenths grams of the acid was dissolved in 10 cc concentrated H₂SO₄ cooled with a freezing mixture of HCl and ice. Fifteen cc cold HNO₃ (1.42) was added one-half cc at a time. After each addition the contents of the long tube were shaken without removing from the freezing mixture. The reaction was vigorous at first but no brown fumes to speak of were evolved after the first addition. Nothing precipitated when a small portion was poured on finely crushed ice. When a small portion was warmed on the steam bath a vigorous oxidation resulted. The whole was therefore poured into ice water and extracted with ether. The ether extract was washed twice with water to remove the nitric acid. A viscous oil was obtained which would not crystallize.

^{1.} Identification of Pure Organic Compounds, Vol. I, p 81

A drop of the acid was placed on each of 48 small watch glasses in a vacuum desiccator, Evacuated to 20 mm. and them passed in NO2, obtained by heating lead nitrate, until atmospheric pressure was almost restored. The acid turned green but no crystalline material separated then or after standing out of doors all night. The watch glasses were accordingly placed in a beaker and washed with ether. The extract was shaken with 10% sodium carbonate solution to remove the unchanged acid. The residue from the evaporation of the ether partly crystallized and after pressing out on porous porcelain the melting point was $144-150^{\circ}$. Recrystallization from a mixture of ether and petroleum ether gave transparent needles melting at 171° - 173° . The rotation for a solution in absolute alcohol containing .0088 gm/cc was $\stackrel{\text{25}^{\circ}}{\text{D}} = -8^{\circ}$ Schryver gives M.P. = 170° . Noyes and Tippet give M.P. = 171°

This unsaturated acid should give a dihydro acid which is different from dihydrolauronolic acid. About thirty grams of the unsaturated acid was wasted in efforts to obtain such a dihydro acid, in which reduction experiments were carried out with zinc dust and absolute alcohol in the manner by which dihydrolauronolic acid was obtained and also with colloidal palladium. Two representative experiments for the reduction with zinc dust are here given.

Six grams of the unsaturated acid was dissolved in carbon disulphide in a U-tube surrounded by a freezing mixture of hydrochloric acid and ice. Gaseous hydrogen iodide was passed slowly through the solution for an afternoon. The hydriodide did not precipitate. The carbon disulphide was evaporated in a current of dry air and finally under diminished pressure keeping cold. The residue

^{1.} J.Chem. Soc., 73, 550

^{2.} Master's Thesis. Univ. of Ill.

was dissolved in absolute alcohol and an excess of Zn dust was added. The yellow color at once disappeared. About one cc. of fuming HI was added after a few minutes, and gaseous HI was passed into the solution. Finally some concentrated HCl was added. When all of the zinc had disappeared the mixture was diluted with water and extracted with ether. The ether extract was shaken with sodium carbonate solution to separate the lactone. The ether residue was an oil which did not crystallize on standing at room temperature. The sodium carbonate solution reduced instantly a strong permanganate solution which was added until the pink color remained. The manganese oxides were reduced by passing in sulfur dioxide keeping cold. Some sulfuric acid was added and the product was distilled with steam. The quantity of oil separating in the receiver was very small.

The experiment was carried out in another way by passing in the HI rapidly for a short time. The carbon disulphide residue was a viscous liquid. An emulsion of zinc dust in absolute alcohol was added at once with shaking. One or two cc. of fuming HI was added and then gradually with shaking and cooling a few cc of HCl. After about fifteen minutes the insoluble material was filtered off on a small Hirsch funnel, washing with a little petroleum ether. The filtrate was diluted with an equal volume of water and extracted with petroleum ether. In this way no bothersome precipitate of inorganic matter resulted when this solution was shaken with sodium carbonate solution to separate the acids from the lactone. Large transparent plates remained after evaporation of the petroleum ether.

M.P. = 45°-52° The weight was .7 grams. The dihydro acid was separ-

ated from the unsaturated acid as before. The steam distillate was rather more turbid this time showing that better results had been obtained.

The supposed dihydro acid obtained from 24 grams of unsaturated acid weighed 2.4 grams and distilled at 100° - 130° (15 mm)

This product reduced permanganate instantly and consisted chiefly of the unsaturated acid. The portion which did not dissolve in sodium carbonate weighed one gram and distilled over a range of temperature at about 90° (15 mm)

When SO_2 was passed in to decompose the oxides of manganese a small amount of a white crystalline substance always remained. This was filtered off and gave a melting point of $85-92^\circ$

When the above lactone was recrystallized from petroleum ether it melted sharply at 49.5° - 50.5° The rotation for a solution in absolute alcohol containing .05926 gm/cc was $\alpha_{\rm D}^{24^{\circ}}$ = -26.5° Noyes gives M.P. = 48 -49 for the lactone obtained from γ -lauronolic acid. Noyes and Eurke give, M.P. = 50° ; $\alpha_{\rm D}^{22^{\circ}}$ = -21.7° for the lactone obtained from lauronolic acid. The writer has prepared the lactone from lauronolic acid and found it to be identical with this lactone by determination of the mixed melting point.

Six-tenths of a gram of the lactone was dissolved in alcohol and refluxed on the steam bath for an afternoon with 1.5 cc. NaOH (3 cc. = 1 gm) The alcohol was distilled off completely, the residue was taken up in water and the solution filtered. The The filtrate was cooled in a freezing mixture and the acid was

^{1.} J. Am. Chem 17, 434 2. J. Am. Chem Soc., 34, 182

precipitated with the addition of ice cold hydrochloric acid. The white crystals melted at 143° -1450 (uncor.) The rotation for a solution in absolute alcohol containing .0379 gm/cc was $\propto \frac{24.5^{\circ}}{D} = 6^{\circ}$ Tiemann gives, M.P. = 145° Noyes and Burke give, M.P. = 143; $\approx 27^{\circ}$ = 16° . The acid was titrated with the following results:

.1139 gm neutralized 13.16 cc .05048 N KOH

Calculated for $C_{8}H_{14}^{\circ}$ - $CO_{2}H$ 13.11 cc

An attempt was made to oxidize it to a ketonic acid but only the lactone and a very small amount of unchanged acid resulted.

Four-tenths of a gram of the acid was placed in a test-tube and to this was added 2 cc. of Beckmann's chromic acid mixture. After standing 22 hours it was diluted with 1.5 cc (1:1 H₂SO₄) and allowed to stand again fro 50 hours. The green colored liquid was diluted with water and extracted with ether. The residue from the ether was dissolved in a few drops of benzene. Two or three volumes of petroleum ether was added. The crystals melted at 143 - 145. The solution was evaporated and white crystals were obtained which melted at 45°-48°

The same lactone was obtained from the unsaturated acid by heating with dilute acids. The following experiments are illustrative of the results obtained.

One gram of the unsaturated acid was placed in loosely stoppered test-tube with 10 cc (1:1) HCl and allowed to stand at approximately 50° for about 70 hours. The material which darkened considerably was subjected to steam distillation and the unchanged acid (.5 gm) was separated with sodium carbonate. The liquid lactone after standing out of doors at about the freezing temperature par-

1. Ber. 33, 2946

tially crystallized and after pressing out on cold porous porcelain the crude lactone melted at $45-48^{\circ}$.

By shaking 1 gm. of the acid at the temperature of the steam bath with (1:2) $\rm H_2SO_4$ for 20 minutes, 0.2 gm. of the lactone and 0.7 gm. of unchanged acid were obtained. Slightly better results were obtained by the use (1:1) $\rm H_2SO_4$, although there was more charring.

The colloidal palladium used in the reduction experiments was obtained by shaking a solution of gum arabic and palladous chloride in an atmosphere of hydrogen. Five grams of the acid was dissolved in slight excess of sodium hydroxide and the solution was saturated with carbon dioxide. This was allowed to stand with colloidal palladium for two weeks in an atmosphere of hydrogen, which was under a pressure of about two feet of water. The mixture was shaken intermittently at a temperature of 100° by means of a mechanical shaking apparatus. No dihydro acid was obtained, although the palladium remained colloidal for the entire time.

The acid gives a Brom-lactone by the action of bromine. Two representative experiments are given below.

Two grams of the acid was dissolved in a few cc. of CHCl₃ in a bulb. To this was added with shaking and cooling a solution of bromine in CHCl₃ until the bromine color remained. Dense fumes of HBr were evolved. After evaporating the chloroform in a stream of dry air the semicrystalline residue was pressed out on porous porcelain to absorb any liquid material. The crystalline residue was the then distilled with steam. It melted rather indefinitely at about 183°. The weight was 2 grams. By dissolving in methyl alcohol and

^{1.} Ber., 41, 2275 etal.; Ann., 388, 56

precipitating with an equal volume of water a product was obtained which melted at 191-192°. The weight was 1.4 grams.

In another experiment using the same amount of the unsaturated acid, the CHCl₃ residue was dissolved in ether. The ether solution was shaken with sodium carbonate solution. The Na₂CO₃ soluble material (a very small amount) has not yet been investigated. The ether was evaporated from the ether layer and the residue (2gms) melted below 160° over a wide range. It was crystallized from petroleum ether in which it is not so soluble as it is in the other organic solvents. The melting point was then 186-187°. It was then crystallized repeatedly from hot ligroin (B.P.= 70) with the following results:

I M. P. = 187-1880*

II M. P. = 190-191°

III M. P. = 191-192°

IV M. P. = 192-1930 (Wt. = .5 gm)

.1395 grams of the substance by the Carius method gave .1132 grams AgBr corresponding to 34.53% Br. The bromine calculated for Br $C_{8H_{13}} - C_{13} = 0$ is 34.30%.

The rotation of a sample of the lactone which had been distilled with steam but had not been recrystallized was for a solution in absolute alcohol containing .0937 gm/cc, $\propto \frac{24^{\circ}}{D} = 48^{\circ}$. This determination has not yet been repeated with the purest lactone obtained. The Br-lactone from lauronolic acid has been prepared and the two are identical as shown by the mixed melting point.

The alcoholic solution of the brom-lactone from taking the rotation was saponified for 36 hours on the steam bath. The alcohol was boiled off, the residue was dissolved in water and the solution

was filtered. Some turbidity resulted upon acidification. The ether extract left a viscous residue. This was dissolved in 50% alcohol and the resulting solution was concentrated in vacuo over $CaCl_2$. Some oily drops separated at first but on complete evaporation a white crystalline residue remained, which melted at $135-150^{\circ}$ This was dissolved in ether containing a very little absolute alcohol. A white precipitate was obtained with petroleum ether which melted sharply at $172-173^{\circ}$ (uncor.). The rotation for a solution in absolute alcohol containing .0077 gm/cc was $\alpha_D^{23} = 6^{\circ}$.

.0290 grams required 2.9 cc of .04979 N KOH for neutralization.

Calculated for $C_8H_{13}CO_2H$ ---- 3.0 cc

" $C_8H_{14}CO_2H$ ---- 3.4 cc.

Five-tenths of a gram of the unsaturated acid from one of the earlier preparations in which it was obtained in small quantity was distilled with powdered anhydrous zinc chloride. The distillate was distilled with steam to separate from the unchanged acid. The light oil was drawn off by means of a capillary in a narrow test tube. After drying with anhydrous sodium sulphate the boiling point as determined by the equilibrium method was 120°. Noyes and Burke obtained a boiling point of 120°-121° for laurolene which was obtained in a like manner from lauronolic acid.

Five grams of the unsaturated acid was distilled from powdered zinc chloride. The distillate was poured back into the same bulb and distilled again. The distillate was washed with sodium hydroxide solution, dried with CaCl₂ and then distilled at atmospheric pressure.

Fraction	Boiling Point	Weight
(1	118 - 130	2.0 gm.
A (2	240 - 260	1.0 gm.
B - 1	115 - 122	1.7 gm.
C - 1	118 - 120	1.4 gm.

The specific gravity was, $d^2 = .7871$; $d^2 = .7923$.

The rotation for the liquid hydrocarbon was $\alpha = .7871$; $d^2 = .7923$.

The rotation for the liquid hydrocarbon was $\alpha = .7923$.

a solution in absolute alcohol containing .0308 gm/cc was $\alpha = .25^{\circ} = -1.1^{\circ}$.

Eykman gives for laurolene B.P. = $119^{\circ}-120^{\circ}$ (744 mm); $17.3/(4^{\circ})$? $d^2 = .7992$. Noyes and Burke give B.P. = $120^{\circ}-121^{\circ}$; $\alpha = .20^{\circ}$.

5.36. Noyes and Derick found for the laevo laurolene obtained by decomposition of the nitroso derivative from amino-camphonanic anhydride, $\alpha = .20^{\circ} = .14.5^{\circ}$; $d^{15/4} = .8043$.

A discussion of the refractometric constants which were determined for the hydrocarbon will be found on page 82.

As a further means of identification of the acid the preparation of the calcium salt was tried. The unsaturated acid was heated on the steam bath in a flask with water and an excess of finely powdered calcium carbonate. When no more carbon dioxide was evolved, the solution of the calcium salt was filtered and concentrated on the steam bath. The salt represented in the first four analyses was prepared by evaporation in an open dish. In all other cases the evaporation was carried out in an Erlenmeyer flask. In this way the crystals separated throughout the liquid instead of separating at the surface. In the latter case the crystals were transparent prisms with hemihedral facets. In one case from the 1. "Over de Synthese en Struktur van eenige Lauroleen Derivaten" 2. J. Am. Ch. Soc., 34, 180 (J. L.Hoving, Page 60

3. J. Am. Ch. Soc. 31, 671

acid obtained in the second nitrite decomposition two kinds of crystals were obtained, one consisting of transparent plates and the other of rosettes of radiating fibers. According to analyses No. 5 and No. 6 they contained three and two molecules of water respectively. The acid recovered from the rosettes gave a rotation of $\approx 29^{\circ}$ = 83.4° for a solution in absolute alcohol containing .0156 gm/cc. The weight of the rosettes was nearly four times that of the plates. Two samples of the salt prepared from the acid from the third nitrite decomposition after drying at 110° - 115° gave an acid for which $\approx 30^{\circ}$ = 97° (.03134 gm/cc). The recovered acid seemed to be more viscous than before but it did not darken very much. It is interesting to note that the purest acid which has been obtained from the nitrite decomposition gives a rotation which is identical with that recovered from the rosettes.

The analyses are not satisfactory, especially for water of crystallization. Constant weight was never obtained upon heating the beautifully crystalline salt even at the lowest temperatures, and a pleasant odor was always developed even while the salt remained perfectly white. The salt used in the analysis after filtering off the mother liquors was pressed between layers of hardened filter paper and immediately pulverized in an agate mortar. It was neither efflorescent, or deliquescent. The analyses for calcium indicate that the salt contains two molecules of water and is probably mixed with a little of a monohydrated salt. It appeared to be more soluble in cold than in hot water.

Table VII.

Time &:Wt. of % Wt. % Caso4 Ca. : Caso4 Ca	L					
1 .0927 : 1.5hrs 1 .0927 : 125° .0145 : 15.6 .0124 9.55 .0312 9.90 9.72 2 .1255 : 120 .0166 : 13.23 .0448 : 10.51* : 10.50*	L					
7 · 7 · 7 · 7 · 0 · 0 · 0 · 0 · 1 · 0 · 0 · 10 · 50* · 10 · 50*)					
3 :.1374 : 120° :.0202 :13.90: : :.0490 :10.50 : 10.50						
4 .0945 :110-115 .0091 9.62 .0144 10.88* .0342 10.75* 10.8	1					
:plates: 5:.1124:110-115:.0151 :13.43:.0166 :10.20:.0390: 9.99 : 10.0	8					
Rosettes: 2.5hrs: 9.50:.0217 10.68* .0528 10.70* 10.6	9					
2.5hrs: 10.52:.0210 :11.04*:.0501 :10.85*: 10.9	4					
8 .2045 : 10-115 .0244 : 11.93 .0303 : 10.58* .0721 : 10.38* : 10.4	8					
9 .1225 .0177 10.32* .0446 10.70* 10.5	1					
10:.1504 :100-105:.0153 10.17:.0224 10.64*.0535 :10.47*: 10.5	5					
11 .1593 :100-105:.0163 :10.23:.0236 :10.58* .0564 :10.42* 10.5	50					
12 .3055 :105108 .0391 :12.79 .0460 10.76* .1097 :10.57* 10.6	6					
13 .2680 :105-108:.0307 :11.45:.0404 :10.77*:.0947 :10.40*: 10.5	58					
Average 10.69 10.57 10.69	3					
H ₂ O Ca						
Calculated for (C8H13CO2)2Ca.4H2O - 17.21% 9.58%						
(C ₈ H ₁₃ CO ₂) ₂ Ca.3H ₂ O - 13.49% 10.01%						
(C ₈ H ₁₃ CO ₂) ₂ Ca.2H ₂ O - 9.44% 10.48%						
(C8H ₁₃ CO ₂) ₂ Ca.1 1/2H ₂ O 7.25 10.77%						

^{*}These values were averaged.

Cis-Camphonolic Acid.

The fractions boiling at 105° - 135° (17 mm.) which were obtained from the second nitrite decomposition, were saponified for 48 hours on the steam bath. The alcohol was distilled from a Claissen bulb on the water bath under reduced pressure. The residue was dissolved in water, filtering from any undissolved material. After drying the ether extract from the acidified filtrate, the hydroxy acid was precipitated by the careful addition of petroleum ether. When the fractional crystallization had been repeated a fourth time, the most insoluble fraction gave a constant melting point of 195.5° (Cor). The specific rotation for a solution in absolute alcohol containing .0912 grams/cc was α $\frac{27^{\circ}}{D}$ = 32.1. Noyes and Potter found; M.P. = 202-203, α = 29.2. Bredt found; M.P. = 197-198, α = 29.7.

In the later preparations we obtained a purer acid which melted at 201°-202°, but we have not measured the rotation of this yet.

Five-tenths of a gram of the acid melting at 195.5° was heated in a bath of paraffin at a temperature of 255° for 15 minutes A white crystalline substance sublimed on the sides of the tube. This was shaken with potassium carbonate solution to remove any unchanged acid, and then extracted with ether from which it crystallized in needles. The rotation of the lactone for a solution in absolute alcohol containing .0647 grams/cc was $\alpha_{\rm D}^{270} = -16.8$. Upon evaporation of the alcohol the crystals melted at 161-162 (Cor). Noyes and Littleton found; M.P. = $160^{\circ}-162^{\circ}$, $\alpha_{\rm D}^{\circ} = -16.1$. Noyes

^{1.} J. Am. Ch. Soc., 352 80.

and Potter¹ found; M.P. = $165-167^{\circ}$ $\propto D = -22.3$. Bredt ²found; $\propto D = -16.8$, M.P. = 161.

The acid was further identified as cis-camphonolic acid by oxidation. Five-tentsh of a gram of the acid was placed in a test-tube and to this was added 3 cc. of Beckmann's chromic acid mixture After standing over night the mixture was diluted with 2 cc. of (1:1) sulphuric acid and allowed to stand 48 hours longer. The dark colored solution was then diluted with two or three volumes of water and extracted with ether. The ether residue was dissolved in benzene and the solution was concentrated on the steam bath until crystallization began. The crystalline product obtained by diluting with an equal volume of petroleum ether melted at 228° (cor). The specific rotation was $\alpha_{\rm D}^{30^{\circ}} = -3.9$ for a solution in absolute alcohol containing .0230 grams/cc. Noyes and Potter found for camphononic acid; M. P. = 229-230, $\alpha_{\rm D}^{28^{\circ}} = -3.9$ Lapworth and Lenton found M.P. = 228°. Walker and Henderson found M.P. = 228° (Cor.)

Cis-camphonolic acid should give d-camphoric acid through the following series of reactions. (See Page 70)

We resorted to the use of liquid HBr at the temperature of melting CO₂, fuming HBr, gaseous HBr and gaseous HI in the endeavor to introduce a halogen in the place of the hydroxyl group. Instead of the halogen compound the lactone resulted, or in case the halogen compound was isolated it was so unstable as to spontaneously decompose readily even on standing. The lactone recovered from some of these experiments was placed in a closed dish and sublimed

^{1.} J. Am. Ch. Soc., 34, 66

^{2.} Ann., 366 2

^{5.} J. Ch. Soc., 75, 1000

^{6.} J. Ch. Soc., 69, 755

upon the walls on long standing. The melting point was 1620. (Cor)

After it became apparent that the free acid could not be used for this purpose the methyl ester was tried.

Pure cis-camphonolic acid (5.0483 gm) was dissolved in 9.84 cc. of 2.98 N carbonate free sodium hydroxide. To this was added a solution of 5.5 grams silver nitrate dissolved in 10 cc. of water. The silver salt was filtered on a small Hirsch funnel and washed with water, alcohol and ether. The yield was 7.6 grams. Analysis gave the following results.

	Sample	Silver	
I	.1678 gm.	.0651 gm.	38.58%
II	.1499 gm.	.0579 gm.	38.62%
Calculated for	0H C ₈ H ₁₄ CO ₂ Ag		38.67%

Eleven and two-tenths grams of the silver salt covered with absolute ether containing 10.0 grams of methyl iodide was gently heated under a reflux condenser over night. The silver

salts were filtered and the ether solution was extracted with 10% sodium carbonate solution to remove the acid substances. The weight of the ester which nearly all distilled at 130°-134° (19 mm) was 3.2 grams. The weight of the crystalline acid portion was 1.8 grams. The acid obtained from the ester melted not sharply at about 180° but not much importance can be attached to this since a very slight trace of impurity causes a large lowering of the melting point. Mixed with an equivalent quantity of the purest acid the melting point rose to 193-195. The ester gave the following constants:

 $d^{20/4} = 1.0535;$ $d^{25/4} = 1.0489$

For the liquid ester $\propto 26.5 = 32.9$

For a solution in absolute alcohol containing .09916 gm/cc, α $_{\rm D}^{25.5}$ = 34.0

In one of the representative experiments .5 gm of the ester was dissolved in CS₂. The U-tube was suspended in a freezing mixture of hydrochloric acid and ice. Gaseous hydrogen iodide was passed into the solution. The iodide is quite soluble in CS₂ but in this manner some light yellow crystals separated. The CS₂ solution was poured off and evaporated in a stream of dry air. A brown liquid remained at room temperature, which was allowed to stand 24 hours open to the air in order to get a measure of its degree of composition. Free iodine separated. 1434 gm sample gave .0526 gm. AgI corresponding to 19.8% of iodine. The theory requires 42.9% so that taking into consideration the free iodine it was evident that the compound was too unstable to work with.

The U-tube in which the crystals remained was placed in a freezing mixture and quickly evacuated with the pump in order to

remove the last of the solvent. It was then wiped dry and weighed as quickly as possible estimating to the nearest milligram. The crystals melted below room temperature. The contents of the U-tube (.556 gm) was washed into 100 cc. volumetric flask with alcohol and made up to the mark with alcohol and water. Twenty-five cc. samples of this solution were analyzed with the following results:

Sample	AgI	Ag
.139 gm	.0878	34.1%
.139 gm	.0870	33.8%
.139 gm	.0878	34.1%
Calculat ed	for C8H14 CO2CH	42.9%

added directly 25 cc of a saturated solution of KCN in methyl alcohol. The methyl alcohol was distilled under diminished pressure.

The residue was taken up in water and ether. A viscous oil was left from the evaporation of the ether which did not give ammonia when dropped on hot soda-lime or Prussian blue after fused with sodium.

The entire acid portion (3.3 gm) obtained in the preparation of the methyl ester of cis-camphonolic acid from the silver salt was dissolved in a small volume of benzene with warming. The solution was cooled and two volumes of petroleum ether were added, with stirring, to precipitate the cis-camphonolic acid. The precipitate weighed .8 gm and the melting point was not sharp at 188-1900. The weight of the crystals obtained from the mother liquors was 2 grams and melted at 700-750. This mixture of acids was dissolved in the theoretical quantity of NaOH solution. To obtain the first fraction half the theoretical quantity of HCl solution was added the

the mixture was allowed to stand over night before filtering on a small Hirsch funnel. The second fraction was obtained by complete acidification.

Table VIII.

Acid	2.98 N:	2.88 N : First : Second HCl : Fraction : Fraction			_	Ether Ext.			
			No.	gm Wt	M.P.	No	gm Wt.	M.P.	Wt
1.891 gm	: :3.54cc	1.83+ 2cc				A-2	.893	66-68	.087 gm
(A-1)+(A-3)	:1.69	.87 + 2cc	B-1		75-82	B-2	.523	80-84	.058
A-2	1.67	.87 + 2cc	:B-1		75-84	B-2	.382	81-85	•
(B-1) + (B-1)	:1.24	H ₂ 0			82-86	C-2	.260	86-87	•
(B-2) + (B-2)	1.69	.57	C-1	.097	80-85	C-2	.561	86-87	•
	:	•	:	•	•	•	•	•	•

Fraction C-2 when mixed with an equivalent weight of the decomposition nethyl ether of the acid obtained in the nitrite gave a mixed melting point of 86.5 -87.5. The mixed melting point for C'-2 was 86-87.5.

The two are therefore identical, and are identified as the methyl ether of cis-camphonolic acid.

An attempt to prepare the methyl ether of ciscamphonolic ester by the action of methyl iodide on the sodium salt resulted merely in the saponification of the ester. It is hoped to repeat this more carefully.

The Other Hydroxy Acids.

The acid obtained from the saponification of the ester boiling at $112-114^{\circ}$ (18 mm) distilled mostly at $180-182^{\circ}$ (18 mm). Five

and five-tenths grams of the ester yield 4 grams of the acid which had a slightly greenish tint. The silver salt precipitated from a solution of the calcium salt and dried in a water oven, under which treatment it darkened slightly, gave the following analysis:

.1063 gm. gave .0413 gm Ag or 38.85%

.1187 gm. gave .0462 gm Ag or 38.92%

Calculated for C₈H₁₄-CO₂Ag 38.67%

The solution of the calcium salt was concentrated to a small volume on the steam bath and then finally in a vacuum desiccator over calcium chloride. A white crystalline salt separated which was filtered off on a Hirsch funnel. The mother liquors upon complete evaporation left a substance which looked like glue and did not crystallize. The analysis of the crystalline salt dried at 100° is as follows:

.1923 gm. heated at 155-160° for one hour; gave .0097 gm. $\rm H_2O$, .0266 gm CaO, and .0659 gm. $\rm CaSO_4$.

.1947 gm. gave .0097 gm H2O, .0268 gm. CaO and .0657 gm. CaSO4

H₂O Ca I 5.0% 9.98% II 4.9% 9.88%

Calculated for (C₈H₁₄ CO₂)₂Ca. H₂O 4.50% 10.01%

In the next experiment 10 grams of the ester yielded 7 grams of the acid boiling mostly at 180-182° (18 mm). While preparations were being made to convert the acid into the calcium salt crystals began to appear in the receiving bulb. A small portion of the crystalline material was fished out on the point of a glass rod and allowed to stand on porous porcelain to absorb the oily material.

M.P. = 80-95°. They dissolved immediately in 10% Na₂CO₃ solution with the evolution of carbon dioxide. The resulting solution was stable toward dilute KMnO₄. To the entire amount of the acid in the bulb a little petroleum ether was added and the mixture was cooled in a freezing mixture. The white silky crystals were filtered on a Hirsch funnel. M.P. = 80-95. Weight = 1.5 gm. The material was then dissolved in a little hot benzene. An equal volume of ligroin (B.P. = 70°) was added and the solution was concentrated to a small volume. On cooling it solidified to a white solid mass of silky needles, which melted at 95 - 100°. Weight 1.1 gm. One more crystallization gave 1 gm. of the acid melting at 100-102. The best way to purify the acid is to crystallize the sodium salt.

.1094 gm. required 12.78 cc .04979 N KOH for neutralization Calculated for $C_{8}H_{14} - CO_{8}H$ 12.76 cc.

The rotation for a solution in absolute alcohol containing .07016 gm/cc was $\propto \frac{26}{D}^{\circ} = 35.6^{\circ}$

Five-tenths of a gram of the acid was treated with 3 cc of Beckmann's mixture in the following apparatus.

After standing fifty-four hours there was scarcely any darkening of the dichromate. At this point 2 cc of (1:1) sulphuric acid was added, after whichummistakable evidences of CO_2 were obtained. After standing 40 hours longer the solution had turned green and considerable calcium carbonate had precipitated. The hydroxy acid was recovered practically unchanged, the specific rotation for a solution of crude acid in absolute alcohol containing .0777 gm/cc being, $C_0 = 34^\circ$. The recovered acid was distilled with the chromic acid mixture giving a few drops of an oil slightly heavier than water. (An unsaturated acid? This point was not tested out) It gave a slight but unmistakable test for the $C_0 = 0$ group with phenyl hydrazine.

ether mother liquors did not dissolve completely in sodium carbonate solution. The lactone portion had an odor resembling isocampholactone and upon standing in a freezing mixture of hydrochloric acid and ice it crystallized. It has not been further investigated.

The acid portion did not crystallize although it became very viscous This acid would of course contain a very little of the crystalline acid. As a preliminary experiment .5 gm was oxidized in the manner used for the crystalline acid. The dichromate began to darken immediately. Evidence of CO₂ was obtained in three hours. After standing eight hours the mixture was diluted with 2 cc. of dilute (1:1) H₂SO₄ and allowed to stand forty hours with occasional shaking. Not quite as much CaCO₃ was formed as in the case of the crystalline acid. The residue from the ether extract was distilled with steam. No oil separated in the distillate but it gave a

decided test for the carbonyl group with phenylhydrazine. The precipitate was non-crystalline and too small in amount to investigate. The phenyl hydrazone of the non-volatile portion precipitated as a gummy substance. It was mainly insoluble in ammonium hydroxide. The rotation of this acid was $\propto \frac{23.5}{D} = 11.5^{\circ}$ for a solution in absolute alcohol containing .09824 gm/cc.

.1041 gm. of the silver salt gave .0400 gm. of silver corresponding to 38.61%. $C_{8}H_{14} - CO_{2}Ag$ requires 38.67%

Five-tenths of a gram of the crystalline hydroxy acid was suspended in carbon disulphide and kept cold in a freezing mixture. Gaseous hydrogen iodide was passed in until solution resulted. yellow crystals left on evaporation of the carbon disulphide melted fairly sharply at 85-87° although there was some decomposition. Upon standing the product decomposed. The carbon disulphide solution of iodide after partial evaporation was shaken at once with sodium hydroxide solution. Merely sulphur remained in the carbon disulphide layer, no lactone being formed. The acid instantly reduced dilute permanganate. The rotation for a solution in absolute alcohol containing .04104 gm/cc was $\angle D^{25^0} = 142^0$. This is in as good agreement with that of lauronolic acid as could be expected, since the rotation of this acid has been shown to vary. The bromlactone melted at 193-1940 and was shown to be identical with the brom-lactone from lauronolic acid by a determination of the mixed melting point.

The liquid hydroxy acid from which the above crystalline hydroxy acid was separated was treated with gaseous hydrogen iodide in the same manner to obtain the unsaturated acid. A lactone was

also obtained which melted at 47° - 48° . This was shown to be identical with campholactone by a determination of the melting point. The rotation for a solution in absolute alcohol containing .03312 gm/cc was $\alpha_{\rm D}^{26^{\circ}}$ = 88.4 The brom-lactone after steam distillation melted at 189-191 and was shown to be identical with the brom lactone from the unsaturated acid obtained in the nitrite decomposition.

The method finally adopted in the separation of cis-camphonolic, the crystalline and liquid hydroxy acids from the intermediate fractions is given diagrammatically as follows:

Concentrated Ether solution

Tinsoluble Cis-camphono- lic acid. Insoluble Ca Salt of acid M.P.101-102: Wa Salt Ca Salts of Ba Salt Ca Salts of Ca Salt of Ca	Petroleum Ether						
lic acid. Insoluble Ca Salt of acid M.P.101-102: Wa Salt Ca Salts of Ca Salt of Inquid crystallizes from hot con- centrated solution in long white needles The Sol'bl: Sol'bl: acid cis- M.P.= campho 101-102 nolic	Insoluble	<u> </u>	Solu	ble			
		:Ca Salt of :acid M.P.101-102 :	Crystalline: Ca Salts of acid M.P.= 101-102 and cis-camphonol: ic acid Na Salt In- sol'bl: Sol'bl: acid cis- in- campho: 101-102 nolic	centration Non- Crystalline Ca Salt of liquid hydroxy acid as a syrupy			

Decomposition of Methyl Amino-Camphonanate and Methyl Aminodihydro-campholytate.

The formation of the methyl ether of cis-camphonolic acid under the conditions of the experiment was so unexpected that the methyl esters of two other amino acids in this series were decomposed in order to see if a similar result would be obtained.

The method used in preparing the methyl ester of aminocamphonanic acid was in general that used in the preparation of the methyl ester of isoaminocamphonanic acid. However, very poor yields were obtained in the hypobromite reaction and the initial preparation of the amino acid and subsequent esterification is to be recommended.

Dimethyl d-camphorate boiled at 155° (25 mm) or 144° (15 mm) The rotation for the liquid ester was $\propto ._D^{29} = 47.5$, for a solution in absolute alcohol containing .1036 gm/cc, $\propto \frac{31^{\circ}}{D} = 45.8^{\circ}$. d = 1.0768. d = 1.0727.

The B-methyl \angle , d-camphoramidate melted at 154-155°. The rotation for a solution in absolute alcohol containing .0974 gm/cc was \angle $\frac{28}{D}$ = 23.1°

Three hundred and seventy grams of the amide ester gave 84 grams of the hydrochloride of the amine ester. M.P. = 237° The rotation for solution in absolute alcohol containing .1073 gm/cc was $\propto \frac{30^{\circ}}{D} = 26.2^{\circ}$. The examination of the side products is not complete.

Seventy-nine grams of hydrochloride was decomposed with sodium nitrite in slightly acid solution. No ether acid was obtained upon extracting the products with a solution of sodium carbonate. The lambda. Am. ch. J., 32, 287

first distillation gave the following fractions:-

No	B.P.	Bath	Pressure	Weight
1	Below 105°	115-130°	20-18 mm	31.5 gm
2	105-120°	130 - 145°	20 mm.	8.1 gm
3	115-135	140-1750	17 mm.	10.3 gm

After fractionating twice more 18.2 grams of an ester boiling at $78\text{-}85^\circ$ (15 mm) was obtained. The rotation for a solution in absolute alcohol containing .0925 gm/cc was $\propto \frac{28.5}{D}^\circ = 73.8$

From this ester 14.1 grams of the unsaturated acid boiling at $125-130^{\circ}$ (10 mm) was obtained. $d^{25/4}=1.0090$. $d^{20/4}=1.0130$ The rotation for the liquid acid was $\propto D^{28.5^{\circ}}=108.1^{\circ}$, and for a solution in absolute alcohol containing .09614 grams/cc it was $\propto D^{27.5^{\circ}}=85.3^{\circ}$. The acid is therefore identical with the unsaturated acid obtained in the decomposition of the isomeric ester.

No ether acid was obtained. The esters at the second fractional distillation gave the following fractions.

No.	B.P.	Bath	Pressure	Weight
1	80-90°	110-1250	15 mm.	8.8 gm
2	90-115	125-145	15 mm.	1.3 gm
3	115-125	150	15 mm.	1.3 gm.
4	116-123	140-145	lo mm.	7.3 gm.

The Ether Acid from Isocampholactone.

Noyes and Taveau obtained an ether acid, which melted at 84° by treating the silver salt of the hydroxy acid derived from iso-campholactone with methyl iodide. The writer has repeated this work in order to see if it were identical with the methyl ether of cis-camphonolic acid.

Sixteen and five-tenths grams of the silver salt was warmed gently under a reflux for seven hours with 8.5 grams of methyl iodide. The fraction soluble in sodium carbonate solution weighed .4 grams and the melting point of a few selected crystals was 84° (cor.) When mixed with an equivalent weight of cis-camphonolic methyl ether the melting point was not sharp at about 50° . The two are therefore different. The rotation for a solution in absolute alcohol containing .0844 gm/cc was $\approx 29^{\circ} = 69.9^{\circ}$

Lauronolic Acid.

Lauronolic acid was prepared from d, brom-camphoric anhydride, according to the method of Aschan. Four hundred grams of camphoric acid worked up in 200 grams lots gave 264 grams of d-brom camphoric anhydride after crystallizing from glacial acetic acid. The melting point was 215-216° (uncor) or 222° (cor.)*. Aschan gives the melting point as 214° and a much larger yield probably due to the fact that he worked with smaller quantities.

The anhydride (200 grams) was digested on the steam bath over night with a solution of 90 gm Na₂CO₃ in 510 cc of water. Solution

^{1.} J. Am. Chem., 35, 381

^{2.} Ber., 27, 3504

^{*} Anschutz Thermometer.

was not quite complete and the insoluble residue was filtered off. The filtrate was treated with 13 cc $\rm H_2SO_4$ (1.84) and steam distilled. It was noticed that the liquid became clear a long time before the distillate did. To the distillate (about 2 liters) was added a quantity of salt. The acid was then extracted with ether. It boiled constantly at $139-140^{\circ}$ (17 mm). The yield was 12 grams or 10% of the theory and the yield of camphanic acid was 99 grams. The rotation for a solution in absolute alcohol containing .04535 gm/cc $\begin{subarray}{c} 25^{\circ} \\ D \end{subarray} = 152^{\circ}$ and for the liquid acid, $\begin{subarray}{c} 25.5 \\ D \end{subarray} = 191^{\circ}$ Noyes and Burke give, $\begin{subarray}{c} 25 \\ D \end{subarray} = 187.7^{\circ}$ and Tiemann $\begin{subarray}{c} 190 \\ D \end{subarray} = 199^{\circ}$.

The Br-lactone of the above acid after repeated crystallization from hot ligroin melted constantly at $193-194^{\circ}$. When mixed with an equal quantity of the unsaturated acid from methyl isoaminocamphonanate the melting point was $193-194^{\circ}$. The rotation for a solution in absolute alcohol containing .04592 grams/cc was $\propto \frac{25^{\circ}}{D} = 51.0$. It gave the same campholactone and the same hydroxy acid.

A sample of lauronolic acid having a rotation of $<\frac{24.5}{D}^0$ = 186^0 was converted to laurolene by distilling with anhydrous zinc chloride. The index of refraction for this sample of lauronolic acid was as follows:

Eykman gives: $N_{C}^{25} = 1.47689$ $N_{C}^{16.7} = 1.47602$ $N_{F}^{16.7} = 1.48649$ $N_{G}^{25} = 1.49298$ $N_{G}^{25} = 1.49298$ $N_{G}^{20} = 1.47586$ $N_{G}^{20} = 1.48323$

^{1.} This Thesis, Page

Four and five-tenths grams gave, upon distilling a second time from Zn Cl₂, .9 gram of a hydrocarbon boiling at 118-122 which had been washed with sodium hydroxide solution and water before drying with calcium chloride. The refractometric data for this hydrocarbon is given in column I, that for the hydrocarbon obtained from the unsaturated acid resulting in the nitrite decomposition in column II. Eykman's data for laurolene (B.P. 119-120°) is given in column III.

Table IX.

Refractive Index							
NO.	C		D	F	G 1	Temp	
I	1.43972		1.44315	1.44988	1.45555	250	
II	1.44121		1.44426	1.45099	1.45695	25°	
III	1.44435	and the special sections of the section of the sect		1.45438	1.46041	17.3°	
		Di	spersion.				
NO	D-C	F-C	G'-0	F-D	G'-D	G'-F	
ī	.00343	.01016	.01583	.00673	.01240	.00567	
II	.00305	.00978	.01574	.00673	.01269	.00596	
III		.01003	.01606	•		.00603	

Table X.

Molecular Refractive Power.

	Gladstone and Dale Lorenz - Lorentz									
No.	C	: D : F		G 1	C	D	F	G1		
I	:61.513	61.993	62.934	63.727	36.848	37.077	37.584	37.994		
II	: :61.721	62.149	63.090	63.923	36.957	37.156	37.677	38.095		
III	:61,160		62.541	63.371	36.586		37.300	37.727		
Eykmann.										
I	:81.576	82.126	83.343	84.332	M.	V. =	139.89			
II	:81.835	82.298	83.543	84.576	M.	V. =	139.89			
III	:81.057	•	82.877	83,809	M.	V. =	137.64			

Table XI.

Gladstone and Dale Lorenz-Lorentz										
No.	r D-C	F-C	r G'-C	r F-D	r C'-D	r _{G'-F}	r D-C	r F-C	r Gic	r F-D
I	.48	"1.42	2.21	.94	1.73	.79	.23	.74	1.15	.51
II	.43	1.37	2.20	.94	1.77	.83	.20	.72	1.14	.52
III		1.38	2.21	•		.83	<u> </u>	.71	1.14	

Lorenz-Lorentz Eykmann								
No.:	g'-D	r G'-F	r D-C	r F-C F-D	: G'-D : G'-F	g'-C		
I :	.92	.41	.55	1.77 1.22	2.21 .99	2.76		
II	.94	.42	.46	1.71 1.25	2.28 1.03	2.74		
III:		.43		1.82*	.93* 2.75*-			

^{*} On page 30 of J.L. Hoving's book the values from Perkin's data are respectively 1.71, 1.03 and 2.74, which are in exact agreement with our data, although the figures on page 60 give the results indicated.

Table XII.

	G &	D	L & I	1	E	
	r F-C	G'-C	r F-C	r G'-C		
Increments for one (=).	.07	.12	.03	.05	.08	.14
Hydrolaurolene	1.09	1.72	.575	.91	1.37	2.16
Laurolene	: 1.37	2.20	.71	1.135	1.71	2.74
Difference	28	48	:1.35	225	34	58

Eykmann also calculated the specific refractive power of laurolene from data taken at 80.5° with results practically identical with those at 17.3°. It is therefore allowable to compare our results at 25° with his. The index of refraction for our hydrocarbons increases as the temperature falls. In calculating the molecular volume at 25° of the laurolene obtained from lauronolic acid the density of the hydrocarbon obtained from the unsaturated acid of the nitrite decomposition was used. The former was not as pure as the latter. The molecular refractive powers were calculated according to the following formulae:

Gladstone and Dale
$$r = (N_2-1) \text{ M.V.}$$
 Lorenz-Lorentz
$$r = \frac{N-1}{N+2} \text{ M.V.}$$
 Eykmann
$$r = \frac{N^2-1}{N+4} \text{ M.V.}$$

The results* point rather strongly to the conclusion that the hydrocarbon from the unsaturated acid is pure laurolene.

^{*} This Thesis, Page 23

Structure of Isoaminocamphonanic Acid.

The optical rotation has been determined for isoaminocamphonanic acid and a series of compounds derived from it to supplement Noyes and Potter's work on the valence of nitrogen in ammonium salts The inner salt is evidently not formed.

Isoaminocamphonanic Acid

$$\propto \frac{23^{\circ}}{D} = -33.8^{\circ}$$

(C) = .08852 gm/cc (water)

$$\propto 25^{\circ} = -28.8^{\circ}$$

(C) = .1115 gm/cc (water)

$$\angle D^{25^{\circ}} = -42.2^{\circ}$$

$$(C) = .0883 \text{ gm/cc (alcohol)}$$
 $(C) = .1027 \text{ gm/cc (water)}$

1. J. Am. Cn. Soc., 37, 189

CONCLUSIONS. IV

This investigation is far from complete and, if opportunity offers, it is the intention of the writer to spend a month or two in establishing upon a surer basis some of the conclusions to which he has been led by the results already obtained.

- 1. The method of preparation of methyl isoaminocamphonanate has been improved and its physical constants have been determined.
- 2. In the nitrite decomposition the methyl ester of an unsaturated acid, the methyl ether of a hydroxy acid and the methyl esters of at least three hydroxy acids are formed. No hydrocarbon was obtained.
- 3. The unsaturated acid has been shown in a variety of ways to be lauronolic acid, but it has been shown to contain 5 10% of a new compound, 1,2,2 trimethyl 2 pentenoic acid.
- 4. The ether acid has been definitely shown to be the methyl ether of cis-camphonolic acid.
 - 5. One of the hydroxy acids is cis-camphonolic acid.
- 6. The evidence that the crystalline hydroxy acid melting at 101-102 is 1,2,3 trimethyl 2-Cis-hydroxy 1-cyclopentanoic acid is as follows:
- (a) It is not oxidized by Beckmann's chromic acid mixture in the cold and does not give a lactone by this treatment.
- (b) It gives a comparatively stable crystalline iodide, which gives lauronolic acid and no lactone when treated at once with sodium hydroxide solution.
 - (c) Its rotation is even more strongly positive than

that for cis-camphonolic acid.

- 7. The other hydroxy acid probably contains a secondary hydroxyl group since it is readily oxidized.
- 8. The ether acid from isocampholactone is different from the methyl ether of cis-camphonolic acid.
- 9. No ether acid results in the nitrite decomposition of the methyl esters of aminocamphonanic and amino dihydrocampholytic acids.

10.Additional evidence has been obtained in support of the view that the cis amino acids in this series form inner salts, as the rotations of isoaminocamphonanic acid and certain derivatives indicate that no inner salt is formed.

Acknowledgment.

The present research was undertaken at the suggestion of Professor W. A. Noyes, and to him the writer wishes to express sincere thanks for his kindly interest in the work.

The writer was born on a farm near Columbus, Kansas, June 1, 1890 He graduated from the College Preparatory Course in the Crawford County High School in 1909. In September of the same year he entered the Kansas State Normal at Pittsburg, graduating in June, 1913 with the degree of Bachelor of Arts. He was an assistant instructor in chemistry and physics at that institution for the summer session of the same year. Coming to the University of Illinois in September, 1913, he was appointed Graduate Assistant in Chemistry the following February, and graduated in June, 1915 with the degree of Master of Arts. He was appointed Assistant in Chemistry for the next two years and continued the research work presented in the Master's Thesis.

The writer was elected to membership in the Alpha Chapter of Phi Lambda Upsilon in 1914 and to the Illinois Chapter of Sigma Xi in 1916.

