

D

Return this book on or before the Latest Date stamped below.

University of Illinois Library

SEMINAR TOPICS

I Semester 1938-39

		Pag
Structure of Gossypol	Roger Adams	1
Some New Synthetic Methods	William S. Emerson	6
The Mechanism of Substitution at	a Saturated Carbon Atom C. C. Price	8
Diene Syntheses of Polycyclic Con	mpounds T. A. Geissman and C. K. Bradsher	10
Structure of the Triterpenes	L. N. Whitehill and E. H. Riddle	14
The Associating Effect of the Hyd	drogen Atom L. Dankert	23
Splitting of Furans with Aromatic	c Amines C. R. Lee	25
Tautomerism of Pyridine Homologs,	Pyridine Series Syntheses E. C. Horning	28
Reactivities of Substituted <	Shloro Ketones and the Mechanism of E. H. Dobratz	31
Synthesis of Polyenes from Acetyl	ene and Diacetylene R. V. Lindsey, Jr.	36
Hydrobenzoinic Rearrangements wit by Other Radicals	th Replacement of One or Two Aryl Groups S. L. Scott	40
Anesthetic Effectof 2-Alkoxy Quir	nolines B. R. Baker	45
Polyazobenzenes	J. W. Shackleton	50
	ds on the Dropping Mercury Cathode H. M. Teeter	52
A New Rearrangement and Its Use in Amino Alcohols	Hugh W. Stewart	55
	R	

Digitized by the Internet Archive in 2012 with funding from University of Illinois Urbana-Champaign

	S	2	
	The Friedel-Crafts Reaction	Joseph Dec and R. S. Long	Page 59
	Vitamin D ₂	D. Burney	67
	The Chemical Substances Response Cells of the Chlamydomonas	ible for the Copulation of the ^S ex Eugametos in Light W. H. Rieger	72
	The Structure and Synthesis of I	Myosmine and N-Methyl Myosmine F. Richter	75
	Calcium Carbide in Organic Synth	hesis L. C. Behr	80
7	Reaction Mechanism of Marckwald The Asymmetric Induction of E. Resolution of Racemates by Means	Erlenmeyer	84
	Replacement of Aromatic Hydrogen	n by Lithium E. M. Bottorff	87
	The Use of Nitrosyl Chloride in	Organic Chemistry J. J. Denton	91
	Organometallic Compounds of the	Elements in Group IIA W. H. Sharkey	97
	The Diels-Alder Reaction in the	Synthesis of Cyclic Compounds Marvin H. Gold	101
	Some Condensation Reactions of	ryptamine J. H. McCracken	106
	The Structure of A-Tocopherol	(Vitamin E) S. C. Kelton	112
	Selenium Dioxide as an Oxidizing	g Agent in Organic Chemistry R. W. Kell	115

Adams et al. -- University of Illinois

Gossypol, $C_{30}H_{30}O_8$, is the toxic principle and the yellow coloring matter in cottonseed. The structure has been deduced primarily through the study of the following reactions: (1) Color reactions which indicate two ortho hydroxyls and a keto group in a naphthalene nucleus, (2) formation of a dianilino or diamino derivative during which process two molecules of water are eliminated, (3) conversion of gossypol to anhydrogossypol by elimination of two molecules of water, (4) the formation of hexaacyl or hexaalkyl derivatives and their oxidative degradation products, (5) the loss of two CO groups from gossypol by the action of alkali to give apogossypol and the degradation of apogossypol hexamethyl ether, (6) the conversion of apogossypol hexamethyl ether by action of cold sulfuric acid to desapogossypol hexamethyl ether which has C_6H_{12} less than the original molecule.

The assigned structure is 2,2-bi-1,6,7-trihydroxy-3-methyl-5-isopropyl-8-aldehydomphthyl and exists in three tautomeric forms shown in Ia, Ib, and Ic.

CHO OH OH CHO

HO

$$CH_3$$
 CH_3
 CH_3

Ib

Ia

Ic

Half molecules will be used to present the various derivatives since the original molecule is postulated as symmetrical as deduced from the oven number of reagents which always react. The OCH₃ groups will be written as OR and the isopropyl as R.

The dianilino derivative is represented by IIa, IIb, and IIc.

B we will be

The acetate of II has an acetyl attached to nitrogen as shown by pyrolysis to acetanilide so that III may be the proper structure.

The anhydrogossypol adds ammonia, acetic anhydride and other reagents to give gossypol derivatives, from which it is deduced an easily-opened oxygen ring which is easily cleaved by reagents, must be present in anhydrogossypol. On the other hand, dienes add to anhydrogossypol and an oxygen ring is still left intact. These facts are explained by assuming the nuclei IV, V, and VI to be present respectively in gossypol, anhydrogossypol and the diene addition product resulting in V, VI and VII.

The hexamethyl ether of gossypol is a stable compound as compared with gossypol. It reacts with phenylhydrazine or hydroxylamine in acetic acid solution. Two methoxyls are first hydrolyzed and then the two aldehyde groups react. Two acetal methoxyls in the hexamethyl ether are assumed. Some of the more important transformations of these products are shown below.

The last product shows all the characteristic reactions of a phenolic acid lactone.

The oxidative degradation of gossypol hexamethyl ether is shown below.

The benzene derivative, gossic acid, has all the reactions expected of such a molecule, methylation to a monomethyl ester, hydrolysis to a tribasic acid, demethylation to a dihydroxy compound, etc.

Hydroxyaldehydes lose a carbon and oxygen atom as formic acid by the action of alkali. Consequently apogossypol may be represented below with its degradation products.

The last product, apogossypolic acid, could be synthesized from gossic acid by elimination of a carboxyl group. Other reactions of apogossypolic acid are characteristic of a molecule containing the functional groups indicated.

Apogossypol hexamethyl ether loses C_6H_{12} by the action of concentrated sulfuric acid. No methoxyls are lost and the sulfuric acid liquors on oxidation give acetone. It is assumed, therefore, that isopropyl groups are replaced by hydrogens. The product called desapogossypol hexamethyl ether undergoes similar reactions to apogossypol hexamethyl ether with formation of m-hemipinic acid, a known compound. The comparison of the three degradations omitting intermediates is given below.

The structure of the part of the gossypol connecting the naphthalene nuclei is assumed on the basis of analogy to other natural products and to the fact that gossypol by limited oxidation in the cold gives acetic acid.

Confirmatory evidence for the postulated structure of gossypol must await the synthesis of several degradation products.

Bibliography:

Adams et al., J. Am. Chem. Soc., <u>59</u>, 1723, 1729, 1731, 1736 (1937, <u>60</u>, 2158-2204 (1938)

SOME NEW SYNTHETIC METHODS

Brown -- University of Chicago Kumler -- University of California Newman -- Ohio State University Coles -- Mellon Institute

I. The Preparation of Volatile Acid Chlorides. -- In the preparation of the higher acid chlorides thionyl chloride has found wide application and the chlorides of phosphorous are still useful. However with the lower, more volatile acids, the yields with thionyl chloride are not particularly satisfactory. Likewise the separation of the lower acid chlorides from phosphorous oxychloride is often very difficult. Brown has found the following method will give yields of from 80 to 92 per cent in the case of most of the lower acid chlorides:

$$RC = \begin{array}{c} C & + & \\ C & -C & \\$$

II. The Preparation of C-Iodoenols. -- Since the following reaction goes practically quantitatively:

$$\bigcirc \text{OH} + \text{I}^{\text{S}} \xrightarrow{\text{H}^{\text{S}}\text{O}^{\text{S}}} \text{I} \xrightarrow{\text{I}} \text{OH}$$

Kumler thought the method could be extended to aliphatic enols. On applying the same general procedure, he obtained the following results.

CH₃COCHICOOC₂H₅

90 per cent yield

CH₃COCHICOCH₃

80 per cent yield

O=C—CHI

H₂C C=0

95 per cent yield

III. The Preparation of ∞ -Naphthonitrile.—The Rosenmund-v. Braun nitrile synthesis has recently been modified and applied with great success in several instances, the most noteworthy of which is perhaps Newman's synthesis of ∞ -naphthonitrile. By heating an ∞ -halogenated naphthalene with cuprous cyanide in pyridine he obtained ∞ -naphthonitrile in 93 per cent yield from ∞ -bromonaphthalene and in 92 per cent yield from ∞ -chloronaphthalene.

The Preparation of a-Naphthaldehyde. -- When Coles needed to prepare Anaphthaldehyde on a large scale, he found the standard methods either too expensive or lengthy to be feasible. However, he was able to adapt an older and little used procedure to suit his purposes. It is outlined below.

Bibliography:

I. Brown, J. Am. Chem. Soc., 60, 1325 (1938) II.

Kumler, J. Am. Chem. Soc., 60, 855 (1938)
Newman, J. Am. Chem. Soc., 59, 2472 (1937) III. Rosenmund and Struck, Ber., 52, 1749 (1919)
von Braun and Manz, Ann., 488, 116 (1931)
Koelsch, J. Am. Chem. Soc., 58, 1328 (1936)
Fieser and Seligman, J. Am. Chem. Soc., 58, 2482 (1936)

Coles and Dodds, J. Am. Chem. Soc., 60, 853 (1938) Sommelet, Compt. rend., 157, 852 (1913) IV. Mayer and Sieglitz, Ber., <u>55</u>, 1835 (1922) Rupe and Brentano, Helv. Chim. Acta, 19, 581 (1936)

THE MECHANISM OF SUBSTITUTION

AT A SATURATED CARBON ATOM

Olson -- University of California Ingold and Hughes -- University College, London Hammett -- Columbia University

During the past few years Ingold and Hughes in England and Olson and Hammett in this country have undertaken extensive investigation of the mechanism of reactions involving replacement, as well as elimination, of a group attached to a saturated carbon atom.

$$HCR_{2}-\overset{H}{C}-X+Y$$

$$HCR_{2}-\overset{L}{C}-X+Y$$

$$HY^{+}+CR_{2}=\overset{H}{C}$$

$$R^{\dagger}$$

$$HX^{+}+CR_{2}=C$$

$$R^{\dagger}$$

X may be halogen, SR_2 , or NR_3 while Y may be OH, OAc, OP, halogen or NR_3 . These reactions are of especial interest since the replacement (S) is the reaction involved in Walden inversion.

It has been found that both reactions (S and E) may take place either first order (S_1 and E_2) or second order (S_2 and E_2) kinetics depending on the nature of the alkyl group, X, Y, and the solvent. Frequently two or more of the reactions proceeded simultaneously but in each case it was possible to analyze the results into their separate components.

The results of the replacement reactions were:

R in CHMcRHal	Homogeneous Reaction Base Catalyzed (S ₂)	Heterogeneous (Ag + AgX(Ag20))	
C ₆ H ₁₃ C ₆ H ₅ COOH, COOR,	Inv. Inv. CONH ₂ Inv. Inv.	Inv. and Rac. Inv. and Rac. Inv. and Rac. (No data) Retention Retention Rac. Rac.	

In every case a bimolecular substitution resulted in complete inversion while the unimolecular reaction was usually accompanied by racemization.

The first order elimination reaction (E_1) was characterized by a constant ratio to concurrent first order substitution (S_1) for a series of different halides.

· _5, _ = ---. the second file and the second

	ks,	k _E 1	Ratio
(CH ₃) ₃ CCl	0.71	0.14	5.1
(CH ₃) ₃ CBr	32.5	4.69	6.9
(CH ₃) ₃ CI	78.5	11.6	6.8

The results are interpreted by the English investigators in the following manner:

Substitution:

(1) HO + H > C-X
$$\longrightarrow$$
 HO-C-H + X (S₂)
R'

 \mathcal{L}

Elimination:

(1)
$$HO^- + H-CR_2CR_2-X \longrightarrow HOH + CR_2=CR_2 + X^- (E_2)$$

(2)
$$H-CR_2CR_2-X \xrightarrow{slow} H-CR_2CR_2^+ + X$$

$$H-CR_2CR_2^+ \xrightarrow{fast} H^+ + CR_2=CR_2$$
(E₁)

Recently both Hammett and Olson have seriously questioned the first order mechanism involving primary ionization of the C-X bond. They both present excellent evidence that the reactions are really pseudounimolecular since the solvent molecules play an important part in the reaction.

Bibliography:

Hughes, Ingold et al., J. Chem. Soc., 1937, 1177
Farinacci and Hammett, J. Am. Chem. Soc., 59, 2542 (1937)
Olson and Halford, J. Am. Chem. Soc., 59, 2644 (1937)

Reported by C. C. Price September 28, 1938

E. Bergmann -- Daniel Sieff Research Institute, Rehovoth,
Palestine
Bachmann and Kloetzel -- University of Michigan

The diene synthesis has been widely applied in recent years for the preparation of polycyclic hydroaromatic and aromatic compounds, and its scope has recently been widened by its application to dienes in which one of the double-bonds is part of an aromatic ring, and to active double-bond reagents of rather complex structure.

The possibilities of employing dicyclohexcnyl as a starting material for the synthesis of phenanthrene derivatives have been investigated by Barnett and Lawrence, and Gruber and Adams, and recently their studies have been amplified and extended by Weizmann, Bergmann and Berlin.

Dicyclohexenyl was found by Gruber and Adams to condense with maleic anhydride and acrolein, while Barnett and Lawrence also prepared the maleic anhydride condensation product as well as products from quinone, ∞ -naphthoquinone and naphthazarin diacetate. Barnett and Lawrence were not able to obtain corresponding products by the use of the corresponding diene prepared from ∞ -tetralone.

Weizmann, Bergmann and Berlin condensed dicyclohexenyl with maleic anhydride (I) and dehydrogenated the product to phenanthrene-9, 10-dicarboxylic anhydride, a compound which had been prepared previously by Jeanes and Adams by a different method. Dicyclohexenyl reacted with cinnamic acid to give II, which could be converted to 9-phenylphenanthrene by means of selenium, and to 9-phenylphenanthrene-10-carboxylic acid by the use of sulfur.

The reaction between quinone and dicyclohexenyl was reinvestigated and it was found that III was formed, along with partially dehydrogenated products formed as a result of the dehydrogenating action of the quinone used. Somewhat similar results were obtained using ~-naphthoquinone.

The condensation of l-cyanocyclopentene-1 with dicyclohexenyl gave a poor yield of IV, while phenylquinone added only one molecule of the diene to give V and 2,3-dimethylindone yielded VI:

E. Bergmann has described an interesting application of the diene synthesis, leading to the important intermediate (VII) in the synthesis of rubrene:

Another route to the same compound is as follows:

Lately considerable progress has been made in the synthesis of compounds of sterol-like structure.

The success of Cohen and Warren in condensing A-vinylnaphthalene and A-vinylnaphthalene with maleic anhydride led Bergmann and Bergmann to attempt the same reaction using A-cyclopentenyl naphthalene (VIII) and 2-cyclopentenyl-6-methoxy naphthalene (IX).

$$VIII \longrightarrow VIIIA$$

$$CH_3O$$

$$IX$$

Recently, Bachmann and Kloetzel have repeated these experiments and have succeeded in obtaining addition of maleic anhydride in each case to give VIIIa and IXa respectively.

By the use of 2-methyl cyclopentene-1 (X) they produced

$$\begin{array}{c} CH_3 \\ CH_3 \\ \end{array}$$

XA containing an angular methyl group. The similarity to equilenin methyl ether (XI) is apparent.

XA could not be dehydrogenated by heating it with sulfur.

Another approach to the sterol problem has been made by Butz. By the addition of hexatriene to 2-methyl-4-acetoxy benzoquinone the product (XII) was capable of undergoing yet another diene

$$\begin{array}{c} AcO \\ \hline \\ CH_3 \\ \hline \\ XIII \end{array}$$

reaction with maleic anhydride to give a compound (XIII) containing the phenanthrene nucleus.

Bibliography:

- 2.
- Barnett and Lawrence, J. Chem. Soc., 1935, 1104 Gruber and Adams, J. Am. Chem. Soc., 57, 2555 Weizmann, E. Bergmann and Berlin, 1bid., 60, 1331 E. Bergmann, J. Chem. Soc., 1938, 1147 3.
- 4.
- Cohen and Warren, <u>ibid.</u>, <u>1937</u>, 1318

 Bergmann and Bergmann, J. An. Chem. Soc., <u>59</u>, 1443 (1937)

 Bachmann and Kloetzel, <u>ibid.</u>, <u>60</u>, 2204 (1938) 5. 6.
- 7.
- Butz, ibid., 216 (1938) 8.

Ruzicka - die Eidg. Techn. Hochschule Zürich

There are found in nature numerous pentacyclic triterpenes, and also hydroxy or dihydroxy derivatives of these pentacyclic triterpenes. The presence of identical skeletons, or ones differing only slightly from each other has been revealed by dehydrogenation experiments. Compounds I-VI give the results of dehydrogenation of various pentacyclic triterpenes.

Dehydrogenation products have lost part of the carbon atoms from the original molecule. The naphthalene and benzene derivatives are the result of scission of the molecule in two parts between two of the rings; formation of dimethyl picene (VI) results from the separation of six carbon atoms. Formation of this dimethylpicene (VI) leads to a consideration of a picene nucleus in the pentacyclic triterpenes and the position of the two methyl groups has been definitely established by synthesis. To establish the position of the other six carbon atoms, use is made of the naphthalene and benzene derivatives, and among the various skeletons made possible, only those satisfying the isoprene rule are considered.

Formula VII, which gives a satisfactory explanation of the characteristic triterpene dehydrogenation products, has been advanced by Ruzicka. Since dehydrogenation results cannot be definite until confirmed by chemical reactions carried out under milder conditions, amyrin and hederagenin are discussed in some detail. In addition to the products of dehydrogenation I-VI, amyrin also yields

2-hydroxy-1,8-dimethylpicene. The picene hydrocarbon (VI) and the above mentioned hydroxydimethylpicene, obtained from amyrin, retain the pentacyclic system and scission at (a) in VII gives an explanation of naphthalene derivatives. Rings D and E account for 2.7-dimethyl- (II) and 1,2,7-trimethylnaphthalene (III), and the naphthol (V) arises from rings A and B. If dehydration of the carbinol occurs before dehydrogenation, migration of one of the "gem" methyl groups becomes feasible and 1,2,5,6-tetramethyl-naphthalene (IV) is formed. This assumption regarding the migration of the methyl group is strongly supported by observations on

some amyrin derivatives. To prevent dehydration and therefore methyl migration, a hydrocarbon (VIII; R' = R" = H) was prepared by Wolff reduction of the semicarbazone of amyrene (CHOH in VII oxidized to C=0). In accordance with the hypothesis of methyl migration, dehydrogenation of this hydrocarbon did not yield any 1,2,3,4-tetramethylbenzene (I), 1,2,5,6-tetramethylpanhthalene (IV) or

l,2,5,6-tetramethylnaphthalene (IV), or phenolic compounds (V), but 1,2,5-trimethylnaphthalene (Va) and 1,8-dimethylpicene (VI) were isolated, along with the usual products from rings D and E. The dehydrogenation products of the compound (VIII; R' = CH₃; R" = OH) were also in agreement with anticipations; 1,2,5,6-tetramethylnaphthalene (IV), in this case definitely from rings A and B, and a new picene homologue, probably 1,2,8-trimethylpicene, were obtained.

Hederagenin, $C_{30}H_{48}O_4$, is a dihydroxy pentacyclic triterpene acid, and esterification and hydrolysis experiments indicate the tertiary character of the carboxyl group. The acid contains a double bond which resists catalytic reduction but its presence is deduced by the formation of lactones and bromolactones. Bromine has proved a very useful reagent for the detection of double bonds in unsaturated acids and depends on their conversion by bromine into crystalline bromo-lactones, from which the acid is regenerated by Zn + AcOH:

$$-\overset{\downarrow}{\text{C}}=\overset{\downarrow}{\text{C}}-\overset{\downarrow}{\text{C$$

Although rigid proof is lacking, the acids are regarded as γ, δ -unsaturated acids.

Important evidence concerning the structure of rings A and B has been obtained by oxidizing derivatives in which the carboxyl group is protected by ester or lactone formation. In partial formula IX are found part of rings A and B of the hederagenin molecule deduced by a series of degradations (X-XVIII).

Oxidation of the methyl ester of hederagenin (X) with KMnO4 yields the methyl ester of a hydroxy-keto-acid (XI) and of a dibasic hydroxy-acid (XII), by oxidation of the secondary and of the primary alcohol group respectively. In this compound (X) the secondary hydroxyl group must be near the primary hydroxyl group because CrO3 oxidation gives the ketone XIV by loss of one carbon atom, presumably as CO_2 from the intermediate β -ketoacid (XIII). Oxidation was carried to completion by Kitasato; the nucleus splits on each side of the C=O in XIV giving two products: a tricarboxylic acid (XV) and a keto-acid (XVI) containing all the carbon atoms. These oxidation products fix the seven carbon atoms indicated in the partial formula IX. Hypobromite oxidizes the keto-acid (XVI) to a tribasic acid XVII. Further oxidation of the ester of XVI with CrO3, resulting in the elimination of two carbon atoms and the formation of a tetrabasic acid XVIII, is explained by oxidation of XVI at bond a to give a ketone, which yields the tetrabasic acid XVIII by scission between the new ketonic group and the adjoining methylene group of ring B. The properties of this tetrabasic acid indicate that it cannot be a malonic acid derivative (i.e. it is stable with heat); this information will be valuable later in placing the fourth carboxyl group (not shown in formulas IX-XVIII).

The proof of a methylene group in position 4 of ring A

depends upon experiments on betulin. Part of ring A of betulin is shown in XIX. Oxidation gives a dicarboxylic acid containing 30 carbon atoms (XX). By raising the temperature, CO_2 + H_2O are removed, giving a ketone (XXI) which is itself oxidized to a dicarboxylic acid (XXII). This last compound on heating gave no ketone but an anhydride, indicating that ring A is a six-membered ring and that position 4 of ring A contains a methylene group.

In formula XXIII is indicated the arrangement of the nine carbon atoms fixed by reactions of hederagenin and betulin; by including the results of dehydrogenation, 26 of the 30 carbons are fairly definitely established (formula XXIV), the angular methyl group between rings C and D being necessary to account for dehydrogenation to 2,7-dimethylnaphthalene (II).

$$R_1$$
 CH_3 CH_2 CH_2 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3

Somewhere in the rest of the molecule there is known to be a double bond in the γ , δ -position to a tertiary carboxyl group, and four methyl groups in angular positions. Some help on the latter problem may be gained by applying the valuable isoprene rule. If methyl groups are placed between rings A, B, C, and D as shown in XXV, there is formed a regular chain of four isoprene units, as is found in most diterpenes, such as phytol and Vitamin A, and also in the symmetrical polyene terpenes, such as lycopene (XXVI) and β -carotene.

A similar symmetrical structure containing a straight chain of isoprene units is found in the triterpene hydrocarbon, squalene $C_{30}H_{50}$, whose formula (XXVII) is written so as to show the relationship with rings A, B, and C of formula XXV.

Kitasato, Ruzicka, and Haworth each have advanced formulas to account for the double bond and the tertiary carboxyl group. Their structures are based on the results of oxidations of oleanolic acid, a monohydroxy pentacyclic triterpene acid. The OH group is protected by acetylation. The exact system -CH-C=CH-CH2-is found to be necessary by the following series of reactions:

Certain properties of these compounds are significant. The keto-acid does not give off CO₂ in boiling tetralin, indicating that it is probably not an alpha or beta-keto acid; it is also reduced by NaHg to a dehydro acid which has two double bonds. The most important derivative is the lactone dicarboxylic acid, whose properties are as follows:

(1) It forms an anhydride; thus the two carboxyls are separa-

ted by two, three, or possibly four carbon atoms.

(2) It does not lose CO2 on heating; this rules out any

structure containing a malonic acid derivative.

(3) Saponification of its dimethyl ester (m.p. 203°) gives a monomethyl ester (thus one CO₂H is tertiary, the other secondary); when this monomethyl ester is treated with CH₂N₂ and acetylated again, a dimethyl ester of different melting point (273°) is formed; thus saponification has produced an iso-lactone dicarboxylic acid.

thus saponification has produced an <u>iso-lactone</u> dicarboxylic acid.

(4) The lactone dicarboxylic acid gives 2,7-dimethylnaphthalene (II) on dehydrogenation with selenium; since this naphthalene derivative arises from rings D and E, the double bond cannot be in these rings. It has been previously shown that the double bond cannot be in rings A and B, leaving only ring C in which it can be located.

Returning now to a consideration of ring C in formula XXV, it can be seen that there are only three possible positions for the double bond (XXVIII-XXX):

Kitasato has chosen formula XXVIII, which can be immediately ruled out on several scores: it does not contain any suggestion of the system $-\dot{C}H-\dot{C}=CH-CH_2-$; the position of the carboxyl group makes formation of the lactone dicarboxylic acid difficult; and it leads to a malonic acid structure for the tetrabasic acid (XVIII).

Ruzicka, who has done most of the experimental work in this field, supports formula XXIX, with the carboxyl between rings C and D as shown; combining this with formula VII, he gives structure XXXI for the pentacyclic triterpenes:

Although this structure of Ruzicka's contains the system $-\dot{C}-\dot{C}=CH-CH_2-$ instead of $-\dot{C}H-\dot{C}=CH-CH_2-$, he is able to formulate the oxidation reactions of acetyloleanolic acid (R₁ = CH₃, R₂ = COOH in XXXI) as shown in partial formulas XXXII-XXXVII:

Several objections can be raised to this formulation of Ruzicka's, rendering it unacceptable: (1) XXXI does not contain the system -CH-C=CH-CH2-; (2) formation of the keto-acid (XXXVI) from the keto-lactone (XXXIV) with alcoholic KOH involves a shift of the keto group, which is very difficult to explain; (3) the keto-acid (XXXVI) is a β -keto-acid and should lose CO_2 with boiling tetralin; (4) no formula for the dehydro-acid (obtained from the keto-acid XXXVI by reduction) is possible; (5) the lactone dicarboxylic acid (XXXVII) is a malonic acid derivative, and should lose CO_2 ; (6) no isolactone dicarboxylic acid structure can be given; (7) all three carboxyl groups in the lactone dicarboxylic acid (XXXVII) are tertiary (see top P. 6, this abstract).

After reviewing the experimental facts, Haworth postulated a pentacyclic triterpene structure (XXXVIII) containing the

formula XXX. This formula XXXVIII would yield the same dehydrogenation products from rings A and B as formula XXXI. The principle dehydrogenation products obtained from rings D and E are 2,7-dimethylnaphthalene (II) and 1,2,7-trimethylnaphthalene (III). The former (II)

is obtained from XXXVIII by loss of one of the "gem" methyl groups in ring E, and the trimethylnaphthalene (III) is obtained by migration of this methyl, a phenomenon already found in amyrin. All the oxidation reactions of acetyloleanolic acid can be accounted for on a reasonable basis as outlined in XXXIX-XLVI.

Whatever the formula accepted for the pentacyclic triterpenes,

the correlation between several members of the series is definitely fixed on the basis of reactions relating them to each other. In this way, either formula XXXI (Ruzicka) or XXXVIII (Haworth) could be adopted for these triterpenes, indicating the appropriate changes:

Oleanolic acid	$R_1 =$	CH ₃	$R_2 =$	COOH
Hederagenin	$R_1 =$	CHZOH	$R_2 =$	COOH
Gypsogenin	$R_1 =$	CHO	$R_2 =$	COOH
Erythrodiol	$R_1 =$	CH ₃	$R_2 =$	CH2 OH
Amyrin	$R_1 =$	CH ₃	$R_2 =$	CH ₃

Bibliography:

```
Haworth, Ann. Reports, 1937, 34, 327-342.

Heilbron, J. Chem. Soc. 1926, 1630.

Karrer, Helv. 14, 78 (1931).

Kitasato, Acta Phytochim. 9, (1), 61 (1936); 9, (1), 75 (1936);

10, (1), 199 (1937).

Ruzicka, Bull. soc. chim. 4, 1301 (1937).

Ruzicka, Angew. Chem. 51, 5-11 (1938).

Ruzicka, Chem. + Industry, 1937, 119.

Ruzicka + co-workers, Helv. Chim. Acta 19, 114 (1936); 20, 312 (1937); 20, 325 (1937); 20, 804 (1937); 30, 1155 (1937); 20, 1192 (1937); 20, 1271 (1937); 20, 1553 (1937); 20, 1564 (1937).

Winterstein, Z. physiol. Chem. 199, 25 (1931).

Zimmermanm, Helv. Chim. Acta 19, 247 (1936).
```

Reported by L. N. Whitehill E. H. Riddle October 12, 1938

Chaplin and Hunter -- University College, Leicester

The molecular weight measurements of v. Auwers and his co-workers, and of Meldrum and Turner provide ample evidence that amides, anilides, and sulfonamides are associated in solution. Chaplin and Hunter extended this study to a series of N-substituted amides, anilides, and sulfonamides, and derivatives, and their results clearly show that molecular association is general in those compounds containing a free amide-hydrogen atom, but that replacement of both amide-hydrogen atoms effectively checks association. This dependence upon the presence of the amide-hydrogen atom clearly points to hydrogen-bond formation as the cause of association in amides.

Many anilides possessing an <u>ortho</u>-substituent, however, are not associated, and this behavior is evidently due to intramolecular interference with the tendency of the -CO·NH- group to accept and to donate hydrogen; it is significant that in the majority the <u>o</u>-substituents so effective are hydrogen acceptors so constituted that six-membered chelation involving hydrogen is easily achieved. For example, while <u>o</u>-nitroacetanilide (I) is not associated, its <u>m</u>-isomer (II) is strongly so; while <u>o</u>-nitrobenzanilide (III) is associated, benzo-o-nitroanilide (IV) is not.

In contrast, acet- \underline{o} -nitrobenzylamide (V), where chelation would not be expected, is as strongly associated as its \underline{p} -isomer (VI), and as acetobenzylamide (VII).

Substitution in the second <u>ortho-position</u> of <u>o-nitroacetanilide</u> (VIII), prevents chelation; this is interpreted by Chaplin and Hunter as evidence of restricted rotation about the N-nuclear single bond in 2,6-disubstituted acetanilides.

Substitution in the 3-position of o-nitroacetanilide (IX) also markedly decreases its chelating; this is interpreted by Chaplin and Hunter as evidence of a restricting effect of the 3-substituent on the adjacent nitro group, rotating it to a position noncoplanar with the benzene nucleus, thus preventing chelation.

Chaplin and Hunter also claim to have evidence for the transmission of steric effects along the four adjacent groups in such compounds as 2,3-dinitro-4-X-acetanilide; for example, 2,3-dinitro-acetanilide (XI) is not chelated, while 2-nitroacetanilide (X) is chelated; however, 2,3-dinitro-4-bromoacetanilide (XII) is again chelated.

In Chaplin and Hunter's studies, chelation and association are deduced from wet melting point depression and from cryoscopic behavior in naphthalene solution.

Bibliography:

v. Auwers, Ber., 70, 964 (1937) (a review, with references)
Meldrum and Turner, J. Chem. Soc., 93, 876 (1908); 97, 1608,
1805 (1910)
(Mascarelli and Benati, Gazzetta, 39B, 642 (1909))
Chaplin and Hunter, J. Chem. Soc., 1937, 1114; 1938, 375, 1034.

Borsche, Leditschke, and Lange -- Universität Frankfort a. M.

In 1870 Stenhouse observed that a red color was produced when furfural was treated with aniline and HCl. He isolated a compound with the formula $C_{1.7}H_{1.8}O_2N_2$. Similar reactions were obtained with furfural and toluidine and with furfural and naphthylamine. In 1887 H. Schiff advanced the theory that a furyldiphenyl-methane was formed in this reaction.

Zincke and Mühlhausen, in 1905, observed a similarity between this compound and the substituted pentadiene which they had made from dinitrophenyl pyridinium chloride.

ArNH-CH=CH-CH=CH-CH=NAr, HCl

They found that the reaction which occurred was as follows:

HC — CH
$$_{\rm HC}$$
 — $_{\rm CH_5}$ NH₂Cl $_{\rm CH_5}$ NH₂Cl $_{\rm CH_5}$ HCl $_{\rm CH_5}$ CH $_{\rm CH_5}$ HCl $_{\rm CH_5}$ CH $_{\rm CH_5}$ CH $_{\rm CH_5}$ HCl

This compound was very hard to isolate and purify since it easily splits out aniline and forms 1-phenyl-3-hydroxy pyridinium chloride.

Borsch and coworkers tried this reaction on several 2-furylaryl ketones which they had prepared. The reaction mixtures turned red, but in order to get sufficient yields it was necessary to carry out the reaction in a bomb tube. Under these conditions no pentadiene was formed, but good yields (40 to 60 per cent) of the substituted pyridinium chlorides were obtained. By careful separation they also isolated some pyrrole derivatives in some cases.

Borsche and coworkers investigated the following compounds:

2-benzoyl furan

2-(4-methyl benzoyl)furan 2.

2-(4-methoxy benzoyl)furan 3. 2-(3,4-dimethoxybenzoyl)

furan 2-(4-hydroxybenzoyl)furan 5.

2-(2,4-dihydroxybenzoyl) 6. furan

8. 2-acetyl furan

9. 2-propionyl furan

10. 2-phenacetyl furan
11. 2-hydrocinnamoyl furan
12. 2-cinnamoyl furan

The amines other than aniline investigated were:

4-methoxyaniline 1.

2. 4-bromoaniline 3. 4-nitroaniline

4-aminophenol 4.

3-nitroaniline 5.

6. 3-aminophenol

2-methylaniline 7.

methyl anthranilate

Their results were as follows:

- (A) With ketones 1-4 and 8-11, 2-aryl-1-phenyl-3-hydroxy pyridinium chlorides were obtained. With ketones 14 a small quantity of 1-phenyl-2-acyl pyrrols were obtained.
 - (B) Only one of the rings in furil was opened, forming

- (C) With ketones 5, 6, and 12 were obtained, as far as any reaction occurred, only resinous pyridinium chlorides.
- (D) Anthranilic ester and 3-aminophenol were the only amines investigated that did not split the furan ring.

By applying the bomb method to the simplest case, furfural and aniline, the yield of the pyridinium chloride was doubled. (Increased to 40 per cent). Since a mole of aniline is split out in the second step of the reaction, Borsche hoped to decrease polymerization and increase the yield by using less than a mole of aniline. This did not increase the yield, however. This indicates that the furan ring is opened up in the furfural-aniline compound and not in furfural itself. Borsche believes that the HCl opens up the ring and that a mole of aniline adds onto the conjugated system. can add on in a 1-2 or a 1-6 manner.

The 1-6 addition product splits out aniline and forms a substituted pyridinium chloride. The 1-2 addition product forms a pyrrole derivative by splitting out water and by hydrolysis.

The ketones 1-4 were prepared from pyromucic acid chloride by the Friedel-Craft synthesis. Ketone 5 was made by Gilman's method by the transformation of phenyl pyromucic ester with AlCl₃. Ketone 6 was prepared by Bauer from pyromucic nitrile by reaction with resorcinol.

Bibliography:

Ber., 71B, 957 (1938) Ber., 38, 3824 (1905) Ann., 156, 199 (1870) Ann., 201, 355 (1880) Ann., 239, 349 (1887)

PYRIDINE SERIES SYNTHESES

A. E. Tschitschibabin -- Pasteur Institute, Paris

In 1922 Mills and Smith pointed out the similarity between the reactions of the methyl group of x-picoline and other similar heterocyclic systems, and the methyl group of methyl ketones. There are two isomeric x-picolines, depending on the position of the double bond. If the bonds are fixed, as in 1-methylisoquinoline and 3-methylisoquinoline, then the former should contain an active methyl group, but the latter should not. This was verified experimentally The study of these structures was taken up by Bergstrom in 1931. The system >C=N- is related to ammonia in the same way that >CH=0 is related to water. A typical property of ketones with xH is the formation of salts of the enol form by the agency of alkali metals, alcoholates, or alkali metal amides. The analogous reaction is possible with dimethylquinoxaline. The product reacts with Eth to produce 2,3-di-n-propylquinoxaline. The preparation was extended to quinoline and pyridine derivatives. For example, the mides of K, Na, Li, reacted readily with solutions of quinaldine in liquic ammonia to give solutions of the salt. These salts were unstable to heat, and always retained ammonia when isolation was attempted. Reaction of the salt with alkyl halides produced lengthened side chains.

The tautomerization of pyridine was studied in 1927 by Tschitschibabin, and again in 1936-1938. The tautomerization of the picolines is proposed:

The formation of alkali metal salts is then possible. The experimental method for preparation of pyridine homologs involves mixing sodamide and the pyridine base. The salt formation is reversible, and limited by an equilibrium which varies with the base. Then the slow addition of an alkyl halide disturbs the equilibrium and allows the reaction to proceed. Two reactions interfere: formation of quaternary salts and loss of halogen acid to form unsaturates. Of the halides, chlorides give best results. With regard to ease of salt formation, picoline is better than ∞ -picoline. One side reaction occurring occasionally is the formation of disubstituted derivatives. Also, in some cases small amounts of unknown isomeric bases were isolated, probably from a different type of tautomerization:

FOR THE PROPERTY OF THE PROPERTY OF THE

whether the state of the state

tin I profitant mortest in the time I R. R.

The state of the second state of the state o

the control of the visit of the control of the cont

i de la companya de l Por la companya de l Por la companya de la

in the second of

The yields are usually not less than 40 per cent and are mostly 50-60 per cent. Many new compounds are described, the bases used being chiefly—and *picoline, although *coline* dimethyl pyridine, -vethylpyridine, *B-collidine, lepidine, and quinaldine were occasionally used. The halides included benzyl chloride, *B-phenylethyl chloride, n-butyl chloride, isobutyl chloride, cyclohexyl bromide, allyl bromide, ethyl chloride, ethyl bromide, and isopropyl chloride.

The study was extended to higher molecular weight products, and with cetyl chloride a long side chain ($C_{16}H_{33}$) was added to and Y-picoline. Cyclohexyl and cyclopentyl side chains were also added.

The same method was applied to other halides with success. A-Chloroethyl ether and α -picoline, γ -picoline, and β -collidine gave the expected products:

For the acetal of chloracetaldehyde and 7-picoline:

The compound Et_2NCH_2CH_2Cl gave good results with $\text{$\mathcal{L}$-picoline}$ and with lepidine.

Polyhalides as methylene chloride and ethylene chloride gave no results. Tetrachloroethylene gave a product which polymerized very readily.

These metal derivatives should give reactions typical of organometallic compounds. Thus, Zeigler and Zeiser allowed the lithium derivative of quinaldine to react with benzophenone to give practically a quantitative yield of the tertiary alcohol 1,1-dipheny1-2-(quinoly1-2-)-ethanol. The experimental procedure of Tschitschibabin works very well in cases where the free sodamide does not complicate the reaction. Benzophenone gave the expected products with quinaldine and C-picoline, but aliphatic ketones condensed with themselves. Benzaldehyde and C-picoline gave a Cannizzaro reaction. Benzoic esters gave benzoic acid and benzamide, with some phenyl-C-picolyl ketone. Benzonitrile and C-picoline gave mostly cyaphenine, but in the case of P-picoline a lower temperature was possible and a good yield of T-phenacylpyridine was obtained.

NOT THE RESERVE OF THE PARTY OF the state of the s and Time a

· programme of the control of the co

Bibliography:

Mills and Smith, J. Chem. Soc., 1922, 2724
Ogg and Bergstrom, J. Am. Chem. Soc., 53, 1846 (1931)
Bergstrom, J. Am. Chem. Soc., 53, 3027, 4065 (1931)
Ziegler and Zeiser, Ann., 485, 178 (1931)
Tschitschibabin, Ber., 60, 1607 (1927); 62, 1068 (1929);
63, 470 (1930)
Bull. Soc. chim., (5), 5, 429, 436 (1938);
(5), 3, 1607 (1938)
Rec. trav. chim., 57, 582 (1938)

REACTIVITIES OF SUBSTITUTED &-CHLORO KETONES

AND THE MECHANISM OF CERTAIN REACTIONS

Richards -- University of Nancy

 ∞ -Chloro ketones of the type ArCHClCOCH₂R possess a much more reactive halogen than ketones of the type ArCOCHClR. Richards attributes this difference in reactivity to the fact that the former through enolization by means of a hydrogen atom on the ∞ -carbon containing no halogen give rise to halides of the allyl type while the latter form only enols of the vinyl halide type.

Richards suggests that certain abnormal reactions of the ketones ArCHClCOCH₂R are due to the intermediate formation of an enol of the allyl type.

The fact that chloroacetone reacts readily with sodium acetate in acetic acid solution and with benzene in the presence of aluminum chloride to form CH₃CO₂CHCOCH₃ and CH₃COCH₂C₆H₅, respectively, while ω -chloroacetophenone is without action on both reagents lecklichards to study and contrast ketones of the type ArCHClCOCH₂R with those of the type ArCOCHClR. He found that like chloroacetone, the ketones ArCHClCOCH₂R reacted readily with sodium acetate and with benzene in the presence of AlCl₃ while those of the type ArCOCHClR either did not react at all or gave yields of less than "10 per cent. He attributes this difference in reactivity to the enol forms.

Thus the ketone ArCHClCOCH₂R contains a potential allylic halogen while the ketone ArCOCHClR can form only a halide of the vinyl type on enolization. Thus, l-phenyl-l-chloropropanone reacts with anhydrous potassium acetate to the extent of 75 per cent while α -chloropropiophenol reacts to the extent of 10 per cent under identical conditions.

$$C_6H_5CHClCOCH_3 + CH_3COOK \longrightarrow C_6H_5CH-COCH_3 + KCl$$
 75 per cent OOCCH₃

$$C_6H_5COCHClCH_3 + CH_3COOK \longrightarrow C_6H_5COCH-CH_3 + KCl$$
 lo per cent

e fivilita o r 27.

The number of aryl radicals attached to the halogenated ∞ -carbon atom also affects the mobility of the halogen atom. ∞ -Chlorophenylbenzyl ketone, C_6H_5 CHClCOC $_6H_5$, was found to be intermediate in reactivity, forming the corresponding acetate to the extent of 33 per cent, indicating that it was not the phenyl group alone that was responsible for the reactivity of the ketones ArCHClCOCH $_2R$.

If the enol form is really an intermediate then the two ketones, ArCHClCOCH₂R and ArCH₂COCHClR, due to the ionization of the intermediate enol forming the tripolar ion

should give the same product with benzene in the presence of aluminum chloride. Richards found this to be true.

The tripolar ion is stabilized by resonance of the double bond.

The ketones ArCOCHCLR were without action on benzene in the presence of aluminum chloride or gave very poor yields (less than 10 per cent).

With anhydrous potassium hydroxide the ketones ArCHClCOCH₂R yielded the potassium salt of the acid ArCH₂CHRCOOH. The following is Richards' mechanism.

Hydration of the resulting ketene produces the acid.

If the enol, ArCCl=C-CH₂R had been evolved, the acid OH

RCH2CH(Ar)COOH should have been formed by a similar scheme.

The state of the s and the second of the second o And the property of the proper en en la financia de la companya de la co TO STATE OF THE ST Commence of the state of the st

· And all the day to the control of the above the control of the onta ArC: i i e cultiva con l'itoro on l'osta incidenta del distribution d

ing 10° (1974) (

> whOne -

the state of the s

mention graphy and the second and the second

i kanjiran godini se seni kuritanji i ili kaliji i ili kanjira ili kanjira ili kanjira ili kanjira ili kanjira

$$Arccl=C(OH)CH_2R \longrightarrow HCl + Arc=CCH_2R$$

$$\begin{array}{c|c}
ArC=C & CH_2R & \longrightarrow & RCH_2 \\
\hline
Ar & C=C=O & \xrightarrow{+H_2O} & RCH_2 \\
\hline
Ar & CHCOOH
\end{array}$$

The ketones ArCOCHClCH₂R which give only the vinyl halide type enolyielded the acid RCH₂CH(Ar)COOH which can be explained by a similar mechanism.

$$\begin{array}{c} \text{ArC=CClCH}_2\text{R} & \longrightarrow & \text{ArC=CClCH}_2\text{R} & \xrightarrow{-\text{HCl}} \\ \text{OH} & & \text{OH} & & \\ \hline \text{Ar} & \text{C=CCH}_2\text{R} & \longrightarrow & \text{RCH}_2 \\ \text{Q} & & \text{Ar} & & \\ \hline \\ \text{RCH}_2 & & \text{CH-COOH} \\ \hline \\ \text{Ar} & & \text{CH-COOH} \\ \end{array}$$

That these ketenes are not involved in the reactions of the ketones ArCHClCOCH₂R and ArCH₂COCHClR with benzene in the presence of aluminum chloride is evident because addition of benzene to the ketenes would form RCH₂CHArCOC₆H₅ and ArCH₂CHRCOC₆H₅ respectively.

$$\begin{array}{c} \text{RCH}_2 \\ \text{Ar} \end{array} \stackrel{\text{C=C=O}}{\longrightarrow} + \begin{array}{c} \text{H} \\ \text{C}_6\text{H}_5 \end{array} \longrightarrow \begin{array}{c} \text{RCH}_2 \\ \text{Ar} \end{array} \stackrel{\text{CHCOC}_6\text{H}_5}{\longrightarrow} \\ \\ \text{ArCH}_2 \\ \text{R} \end{array} \stackrel{\text{C=C=O}}{\longrightarrow} + \begin{array}{c} \text{H} \\ \text{C}_6\text{H}_5 \end{array} \longrightarrow \begin{array}{c} \text{RCH}_2 \\ \text{ArCH}_2 \\ \text{R} \end{array} \stackrel{\text{CHCOC}_6\text{H}_5}{\longrightarrow} \\ \end{array}$$

However, in cases where the ketones $ArCOCHClCH_2R$ did react, the product isolated was not $ArCOCH(C_6H_5)CH_2R$ which should be formed by direct substitution of the phenyl radical for the chlorine atom but $RCH_2CH(Ar)COC_6H_5$ which could be obtained by addition of benzene to the ketene.

The ketones ArCHClCOCH₂R are readily hydrolyzed in the presence of sodium carbonate to hydroxy ketones and they react with sodium phenolate to form phenyl ethers. The ketones ArCOCHClCH₂R are

difficultly hydrolyzed and only in a few cases was any reaction obtained with sodium phenolate.

The pyrolysis of the phenyl ethers thus obtained was interesting because substituted cyclobutanediones were formed.

$$ArCOCH(OC_6H_5)CH_2R \longrightarrow ArCOCH_2R + C_6H_5OH \longrightarrow RCH_2$$
 $C=C=O$

The ketene thus formed dimerizes.

The reaction of phenyl magnesium bromide with the ketones $C_6H_5COCHClC_6H_5$ and $C_6H_5CHClCOCH_3$ produced $(C_6H_5)_2C(OH)CH(C_6H_5)_2$ and $(C_6H_5)_2CHC(OH)(C_6H_5)CH_3$ respectively. With the second, two mechanisms are possible.

$$C_{6}H_{5}CHClCOCH_{3} + C_{6}H_{5}MgBr \longrightarrow C_{6}H_{5}CHClC(C_{6}H_{5})CH_{3} \xrightarrow{C_{6}H_{5}MgBr}$$

$$(C_{6}H_{5})_{2}CHC(C_{6}H_{5})CH_{3} + MgBrCl \xrightarrow{H_{2}O} (C_{6}H_{5})_{2}CHC(C_{6}H_{5})CH_{3}$$

The MgBrCl could also be split out intramolecularly.

$$C_6H_5CH - C(C_6H_5)CH_3 \longrightarrow C_6H_5CH - C(C_6H_5)CH_3$$

C1 OMgBr

The divalent radical thus formed rearranges to a ketone by a mechanism similar to that which Tiffeneau calls the semipinacol rearrangement.

$$C_6H_5 \cdot CH - CC_6H_5 CH_3 \longrightarrow (C_6H_5)_2CHCCH_3$$

The second mole of the Grignard reagent then adds to this ketone.

$$(C_6H_5)_2CHCCH_3$$
 $C_6H_5)_MgBr$ $(C_6H_5)_2CHCCH_3$ C_6H_5

The intermediate ketone $(C_8H_5)_2$ CHCOCH₃ was isolated, indicating that the second mechanism is most plausible.

and the second second second the state of the s THE REPORT OF THE PROPERTY AND ASSESSED. and the Barrell by The state of the s The second second

and the second of the second o

Bibliography:

Richards, Bull. soc. chim., <u>5</u>, 286 (1938)
Neff, Ann., <u>335</u>, 263 (1904)
Collet, Bull. soc. chim., <u>17</u>, 507 (1897)
Pdrost and Kinnann, Bull. soc. chim., <u>49</u>, 194 (1931)
Kinnann, Ann. chim., <u>11</u>, 223 (1929)
Tiffeneau and Tchoubar, Comp. rend., <u>198</u>, 941 (1934)
Tiffeneau, Bull. soc. chim., <u>49</u>, 1692 (1931)

The Maria of the M

Kuhn and Wallenfels -- Kaiser Wilhelm Institute, Heidelberg

In 1913, G. Dupont discovered that acetylene-dimagnesium bromide would react with aldehydes and ketones to give acetylene glycols. Similarly, it was reported by Straus (1930) that diacetylene-dimagnesium bromide could be used to prepare the corresponding diacetylene glycols. By catalytic half-hydrogenation of these substances they may be converted into ethylene glycols. Finally, the hydroxyl groups can be removed by treatment with P_2I_4 , VCl_2 or $CrCl_2$ to give polyenes.

I. <u>Diphenylpolyenes</u>.

Application of the method to phenylacetaldehyde and acetylene gave compound I. Hydrogenation of this substance (1 mole) yielded compound II, and by warming this compound with acetic anhydride and KHSO₄ two molecules of water were split out to give the hydrocarbon (III).

The same triene can be obtained from diacetylene by treating the Grignard compound with two moles of benzaldehyde to give the diol (V). The hydrocarbon is obtained by hydrogenation (2 moles) and subsequent treatment with P_2I_4 .

Several of these compounds exhibit possible isomers but only in a few cases was separation accomplished. Because the separations were attempted in all cases, the yields reported are considerably lower than could be expected if the reactions were run with the single purpose of obtaining the polyenes.

II. Diphenylpolyenes with Branched-chain Methyl Groups.

Using acetylene and diacetylene it is possible to prepare methylated diphenylpolyenes which could not be obtained by the methods previously described by Kuhn and coworkers.

~-Methyl cinnamic aldehyde and acetylene were used to obtain the 1,8-diphenyl-2,7-dimethyl-octatetraene as follows:

In the same way 1,12-diphenyl-3,8-dimethyl-decapentaene was obtained from benzalacetone and diacetylene

Compound XI is noteworthy, since, with its uneven number of conjugated double bonds and symmetrical arrangement of twelve aliphatic carbon atoms, it resembles the middle portion of the natural carotinoids.

Absorption studies were made to indicate the effect of the methyl groups. The band of largest wave length lies at 437 m/ for l,10-diphenyl-3,8-dimethyl-decapentaene; that for l,10-diphenyl-decapentaene lies at 436 m/. The two methyl groups have, therefore, shifted the band ll m/ toward the red.

III. Tetraphenylpolyenes.

1,1,6,6-Tetraphenylhexatriene, first prepared by Wittig and Klein from the dimethyl ester of and phenyllithium, can be prepared using diacetylene and benzophenone.

IV. 1,6-Dibiphenylene Hexatriene.

This example of the fluor-series had already been prepared by Kuhn and Winterstein in a yield of 2.1 per cent by treating dihydromuconic acid with fluorenone. The new method gave yields of about 25 per cent.

V. $Di(\triangle'-cyclohexenyl)$ -butadiyne.

Compound XVIII was prepared from diacetylene and cyclohexanone as follows:

XVIII.
$$C = C - C = C$$
 \rightarrow $C = C = C$ XIX.

The hydrocarbon formed colorless prisms which changed to a gold color upon long exposure to air.

 $Di-(\triangle'-cyclohexenyl)$ -acetylene has been prepared by Pinckney, Nesty and Marvel by a corresponding manner from cyclohexanone and acetylene.

Bibliography:

Kuhn and Wallenfels, Ber. 71, 1889 (1938).

This article gives 14 additional references.

HYDROBENZOINIC REARRANGEMENTS WITH REPLACEMENT OF ONE OR TWO ARYL GROUPS BY OTHER RADICALS

In 1875 Zincke and Breuer discovered that the symmetrical diaryl glycols ArCHOHCHOHAr! are transformed by simple dehydration into diarylacetaldehydes.

Tiffeneau investigated the problem and found that this rearrangement is characteristic of the symmetrical diaryl ∞ -glycols. It is not produced in the dialkyl ∞ -glycols or symmetrical aryl-alkyl glycols, which yield the unrearranged ketone by dehydration.

RCHOHCHOHR:
$$-H_2O$$
 RCH₂COR:

ArCHOHCHOHR $-H_2O$ ArCH₂COR

The mechanism of the hydrobenzoinic rearrangement is explained by Tiffeneau by two distinct steps: the elimination of one of the hydroxyl groups with the hydrogen of the other hydroxyl group, then preferential migration of the aryl radical:

$$ArCH OH CHO H Ar' \longrightarrow Ar-CH-CHO H \longrightarrow (ArAr')CHCHO$$

The difference between the dialkyl glycols, the alkyl-aryl glycols, and the diaryl glycols lies in the second step. With the first two groups the dehydration is followed by migration of the hydrogen atom adjacent to the alkyl radical.

A second possibility for this last group is a vinyl dehydration, in which one of the hydroxyl groups (always that nearest to the aryl group present) is eliminated with the non-hydroxyl hydrogen of the adjacent carbon atom, followed by the obligatory migration of the hydrogen of the vinyl hydroxyl group:

$$Archoh-ch$$
 ohr $\longrightarrow Arch-c(OH)R \longrightarrow Arch_cCOR$

In the course of their extensive investigations, Tiffeneau and his coworkers have also studied three other reactions which are capable of undergoing the same hydrobenzoinic rearrangement. These are as follows:

the state of the s · Moral Market Comment of the second of the state of the s and the figure of the first of the second of 150 Commission Commission (1887), 188 sources and a second se t=0 for t=0 , which is the second of t=0 . The second of t=0 and t=0The second secon The British Committee of the Committee o in the second If a signification of the significant of the sign The contraction of the contracti in the second of The first control of the second of the secon e(en)q_men amount A Course of the State of the St

the state of the state of the state of

1. Isomerization of epoxides:

2. Deammonation of amino alcohols:

(ArAr') CHCHO

3. Dehydrohalogenation of halohydrins:

Of these three reactions, only the last has not been fully realized, due to the difficulty of attaching HOI to the ethylenic compounds ArCH=CHAr'; moreover, the iodohydrins so obtained lose HOI and not HI. Some of the results obtained from (I) dehydration of glycols, (II) deammonation of amino alcohols, and (III) isomerization of epoxides, are as follows:

		Ar	Ar	Aldehydes (ArAr')CHCHO	Ketone ArCH2COAr' or ArCOCH2Ar'
I.	1	Ph	Ph	+++	+
	2	₽h	Pip	+	+++
	3	Ph	Tol	++++	are .
	4	Ph	An	++++	-
	5	An	An	++++	arra
II.	6	Ph	Ph	-	++++
	7	<u>o</u> –An	<u>o</u> -An	++++	-
III.	8	Ph	<u>p</u> -Tol	++++	-
	9	Ph	Pip	+	+++

These four reactions also have been studied in the following series of compounds:

- I. Compounds in which one aryl group has been replaced by a vinyl radical.
- A. Dehydration of phenylvinyl glycol yielded ∞-phenyl-crotonaldehyde exclusively.

$$C_6H_5$$
 CH-CHO C_6H_5 CH-CHO C_6H_5 CC-CHO C_6H_5 CC-CHO

It is impossible to say whether a phenyl or a vinyl group migrated. Evidently a hydrogen has also migrated after the rearrangement.

B. Dehydration of 1-phenyl-2-methyl-2-vinyl glycol and the isomerization of the corresponding epoxide yielded only phenyl methyl vinyl acetaldehyde.

$$C_6H_5CHOHC(OH)CH=CH_2$$
 $\xrightarrow{-H_2O}$ $CH_2=CH-C-CHO$ CH_3

II. Compounds in which both aryl groups have been replaced by vinyl groups.

The dehydration of divinyl glycol with hot 50 per cent sulfuric acid yielded α -phenylcrotonaldehyde by hydrobenzoinic rearrangement, followed by migration of a double bond.

III. Compounds in which the two aryl groups are replaced by the methylene groups of a cyclane.

A. Bisecondary cyclanediols.

The dehydration of <u>trans</u>-cyclohexanediol, the dehydrohalogenation of the corresponding chlorohydrin, and the deammonation of the corresponding amino alcohol yielded cyclopentyl formaldehyde by hydrobenzoinic rearrangement.

Dehydration of the <u>cis</u>-cyclohexanediol and dehydrohalogenation of the corresponding chlorohydrin yielded cyclohexanone, apparently by a vinyl dehydration. Strangely enough, the isomerization of cyclohexeneoxide, which can exist only in the <u>cis</u>-form, yielded cyclopentyl formaldehyde exclusively.

- B. Semihydrobenzoinic rearrangements by the dehydration of secondary-tertiary cyclanic diols and isomerization of the corresponding epoxides; semipinacolic rearrangements by the dehydrohalogenation of their halohydrins and the deammonation of their amino alcohols.
- 1. The dehydration of 1-methyl-cyclohexanediol and isomerization of the corresponding epoxide furnished, along with the predominating methyl cyclohexanone arising from a

The form the transport of the second of the following the second of the the first that the first of the second the position of the second CONTRACTOR DON'T CONTRACT and the state of the control of the production o THE PROPERTY OF THE PROPERTY O File of the second The said of Artist at a comment. · Here the Miss of the Benediction of the Assertation of ANTON THE WALL STORY gen glater and the second of the second of the second A CONTRACTOR OF THE PROPERTY O A CONTRACTOR OF THE PROPERTY O AND STATE OF STATE AND DESCRIPTION OF THE SECOND CONTRACTOR OF THE DESCRIPTION OF THE PARTY OF THE SECOND TO THE CONTROL OF THE STATE OF The second substitution of the second second second second The second of the second

semipinacolic rearrangement, a small quantity of methyl cyclopentyl formaldehyde resulting from a semihydrobenzoinic rearrangement.

R=H, CH3

2. Dehydrohalogenation of the halohydrins and deammonation of the amino alcohols corresponding to the above glycols.

The course of these reactions depends on the relative positions of the hydroxyl and halogen (or amino) groups. Only when the hydroxyl is secondary can the intermediate formed lead to a semihydrobenzoinic rearrangement. However, the difficulties of obtaining such compounds have not allowed these reactions to be carried out yet. The compounds with a tertiary hydroxyl group are easily obtained. Upon dehydrohalogenation there is produced a semipinacolic rearrangement permitting a double migration: 1) the migration of a methyl group with the formation of a cyclohexanone; 2) the migration of a CH2 with contraction of the ring, forming acetylcyclopentane.

R-CH
$$CH_2$$
 CH_3 CH_2 CH_3 CH_3 CH_2 CH_3 CH

R=CH3 or H; X=C1, I, or NH2

The nitrous deammonation of the corresponding amino alcohols yielded both ketones, the acetylcyclopentane predominating.

Bibliography:

Tiffeneau, Helv. Chin. Acta, <u>21</u>, 404 (1938)
(a review with references)
Zincke and Breuer, Ber., <u>9</u>, 1769 (1876)
Tiffeneau et al., Bull. soc. chim., (4) <u>49</u>, 1595 (1931)

Reported by S. L. Scott November 2, 1938

ANESTHETIC EFFECT OF 2-ALKOXY QUINOLINES

H. Wojahn -- Pharmaceutical Institute of the University of Kiel

Since the discovery of cocaine over one hundred years ago chemists have been striving to make better local anesthet as. Of the more successful type prepared was novocaine

which was found to be less active, but superior to cocaine in that the former was less habit forming.

It has been known for many years that quinine (I) in addition to being an anti-malarial, was also a local anesthetic

I

In 1927 Miescher made a series of local anesthetics which were a combination of the above two types. The most effective one of the series was percaine (II), which was found to be forty times as active as novocaine and twenty times as active as cocaine. Although its effect lasted six to ten hours, it was five times as toxic as cocaine.

The success of percaine in its medicinal use has led to the opening of an entirely new field of local anesthetics. Miescher found that the butyloxy group was

er e de la composition della c

Constitution of the

most effective and the increasing or decreasing of the size of the alkoxy group resulted in a lowering of the anesthetic action. Percaine is prepared commercially as follows:

Wo jahn undertook a systematic study to determine which groups in percaine were necessary to give local anesthesia. That an alkoxy group is necessary is revealed by quinine which is active and cinchonine, the quinine compound without the methoxyl, which is inactive. The synthesis and action of percaine has shown that the alkoxy group in the 2-position of the quinoline ring gives an increased effect over that of the 6-position in quinine.

By observing which types of compounds exhibit local anesthesia, it has been found that they are all strongly basic and have a high lipoid solubility. The latter is to be expected as the nerve tissue is known to have a high fat content. For example the diethylamide of 2-alkoxy cinchoninic acid (III) has a high lipoid solubility

MARK S NAME

dost efte ette ette amet be laverending er ledronoling til i i ledronoling. Alkong greek er epifed in a low mile – tu samerin til often. Opiae is propered amount telly he colitus:

្រី ប្រជាពី ប

dango ma

but a low basicity and has little anesthetic action. However, the diethylamino ethanol ester has a high lipoid solubility, is strongly basic, and is a good anesthetic. As the diethylamino ethanol group can be substituted for the diethyl ethylene diamine group, the latter is not necessary for the anesthetic action.

The question now arose whether the carboxyl group was necessary. Perhaps other derivatives of alkoxy quinoline would work if they had sufficient basicity. The simplest case would be 2-alkoxy-4-amino quinoline (IV).

As these compounds were weakly basic, they showed no activity.

However, the basicity and activity are greatly enhanced if the amino group is not attached directly to the nucleus.

The effect of substitution on the 4-aminomethyl group was carried out and the compounds obtained were too weakly basic to have anesthetic action

$$\begin{array}{c} CH_2NH_2 \\ \hline \\ OR \end{array} + RCHO \longrightarrow \begin{array}{c} CH_2-N=CH-R \\ \hline \\ N \end{array} OR \\ \hline \\ VI \\ \end{array}$$

Three basic groups in the molecule as exemplified by VII lead to compounds of no action

e de de la companya del companya de la companya de la companya del companya de la ស់នៅក្នុង ខែសុខស្ពៃស្រាស់ ស្រុសស្រាស់ ខេត្ត ស្រាស់ ស្រុសស្រាស់ ស្រុសស្រាស់ ស្រុសស្រាស់ សុខសុ and its point end received that the indicate of the article of the contract of programme and the second of

្នាក់ ប្រជាពីក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិភាពក្រុមប្រជាពិកិត្តប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រធិក្សប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិកិត្តប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិកិត្តប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិកិត្ចិត្តប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិក្រុមប្រជាពិកិត្តប្រជាពិក្រុមប្រជាពិកិត្តប្រធិកិត្តប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិតិកិត្តប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិតិកិតប្រជាពិកិតប្រជាពិកិតិកិតប្រជាពិកិតប្រជាពិកិតិកិតប្រជាពិកិតប្រជាពិកិតប្រជាពិកិតប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិត្តប្រជាពិកិត

e en light i de la company La company de la company d

$$\begin{array}{c} \text{CH}_2\text{NH}_2\\ \\ \text{CH}_2\text{NH}_2\text{CH}_2\text{-CH}_2\text{-NH}_2\text{-HCl} & \overline{150^\circ}, \\ \\ \text{N} \end{array}$$

By comparing VII to percaine (II) it is seen that both have identical structure except that VII has the carbonyl reduced. This type of compound had a low lipoid solubility and was too strongly basic.

The effect of the position of the aminomethyl group was determined by shifting it from the 4- to the 3-position.

$$\begin{array}{c} \text{CHO} \\ \text{NOS} \\ \text{CHO} \\ \text{COOH} \\ \text{$$

$$\longrightarrow \bigvee_{N}^{COOH} \xrightarrow{PCl_5} \bigvee_{Cl}^{COCl} \longrightarrow \bigvee_{N}^{CONH_2}$$

These compounds had almost the same action strength as the 4-aminomethyl quinolines.

To further check the independence of change of position the 2-diethylamino ethanol esters of the 2-alkoxy-3-quinoline carboxylic acids were prepared.

The comparison of activity of the 2-alkoxy-4-aminomethyl quinolines to percaine is interesting.

Percaine	1.00	isopropyloxy	0.49
methoxy	0.10	butyloxy	
ethoxy	. 49	isobutyloxy	1.17
propyloxy	1.17	secbutyloxy	0.58
	isoamvloxv	2.60	

arms Johns

in a little light of the second of the secon the second of th ಕಾರ್ಯ ನಡೆ ನಡೆ ಈ ಇವರು ಕಾಣಕ್ಕಾರ ಮುಂದು ಸಂಪರ್ಣ ಸಂಪ . The state of the the secondary of the secondary of the secondary of , THE SECTION OF THE - 1 - Min the springers of the springers and the

The 2-alkoxy-cinchoninic acid diethylamino ethanol esters were compared to novocaine.

novocaine	1.00
ethoxy	0.39
propyloxy	.48
isopropyloxy	.33
butyloxy	3.30

The conclusion concerning the effective groups of percaine is thus shown that the 2-alkoxy quinoline is most important and in order to be a local anesthetic needs only an additional group of the correct basicity.

References

- 2.
- 3.
- Miescher, Helv. chim. Acta, 15, 163-190 (1932).
 Uhlmann, C. A., 24, 5374 (1930).
 Okamoto and Sogen, Japan J. Med. Sci. Tokio (1930).
 Wojahn, Archiv. Pharm. 269, 422, (1931); 274, 83 (1936); 276, 291 (1938); 276, 303 (1938).

The still as time to the street that the still as time to the street that the still as the still as time to the st

Ruggli and Petitjean -- University of Basel

The method for making azo substances, employing aromatic nitroso compounds and aromatic amines, is seldom used. However, Ruggli's present work is concerned, primarily, with these nitroso methods, connecting more than two phenyl nuclei through an azo group in the para position. Colored substances were formed which might be considered to be azo-homologs of azobenzene with a respective increase of -N=N- , the para series being called, for short, "polyazobenzenes." The next homolog after azobenzene will be called, accordingly, disazobenzene.

It is difficult to push the coupling of three aniline nuclei. Nietzki and Diesterweg coupled diazotized aminoazobenzene with aniline and obtained a diazoamino substance, from which the desired aminodisazobenzene was prepared, (in 1 per cent yield), by heating with aniline hydrochloride. This, when diazotized and decomposed by refluxing with alcohol, yielded a yellow-red substance which melted at 98° and was pronounced disazobenzene, on the basis of the analysis.

Later, this compound was shown not to be identical with p-disazobenzene prepared in another, more satisfactory way. Its structure is, therefore, equivocal, the two compounds probably being isomers. The true p-disazobenzene was prepared by Mills, and recently thereafter by Bamberger and Busdorf, from p-aminoazobenzene and nitrosobenzene, as bright, orange-yellow leaflets with an intensive bronze sheen, (m.p. 1670) Ruggli prepared the substance in the same way, with 87 per cent yield.

A reduction was carried out to obtain, if possible, dishydrazobenzene and hydrazoazobenzene, which compounds should undergo interesting benzidine rearrangements. The reduction was performed catalytically with nickel and was so conducted that the hydrogen taken up could be determined. The reaction was run first, with the calculated four atoms of hydrogen, to obtain the first mentioned product above, but, instead, hydrazoazobenzene was isolated in 21 per cent yield. By using two atoms of hydrogen the yield was increased to 47 per cent. On this and later work is established the fact that, in general, dishydrazobenzenes are not stable but, in the hydrogenation, hydrazoazobenzenes will split across the hydrazobond. The products are isolated in the form of their acetyl derivatives. Hydrolysis of the latter must be carried out under nitrogen, as the free hydrazoazobenzenes are easily dehydrogenated in the air.

Treatment with hydrochloric acid gave a brick-red substance of the formula $C_{18}H_{12}N_4Cl_2$ and having a melting point of $263-264^\circ$. Evaporation of the filtrate gave the hydrochloride of a basic sub-

stance in very small amount. This was isolated and purified as the benzoyl derivative, (m.p. 208°). The latter has the formula $C_{25}H_{20}N_4O$ and is thus isomeric with a monobenzoylhydrazoazobenzene. The possibility of a benzidine rearrangement is discussed.

Following the disazobenzenes are the next homologs, the trisazobenzenes, first prepared by Valori by oxidation of aminoazobenzene with 30 per cent $\rm H_2O_2$ in acetic acid. Ruggli used p-p'diaminoazobenzene and 2 mols of nitrosobenzene, the product crystallizing in copper-red leaflets.

Another method of preparing polyazo substances was by the use of p-dinitrosobenzene. The condensation of such compounds with aniline gives, not without other things, the desired disazobenzenes but the course is indirect. By warming with alcohol, which contains some glacial acetic acid, a yellow-orange substance is formed, $(C_{18}H_{14}N_4O)$ which is distinguished from disazobenzene by the oxygen content. It is proposed to be the yet unknown azoazoxybenzene. Hydrogen peroxide in acetic acid oxidized it to disazoxybenzene.

By condensation of dinitrosobenzene with aminoazobenzene, a mixture of trisazoazoxybenzene and tetrakisazobenzene is formed, which, on account of its insolubility in pyridin, is not easily reduced to the pure azo substance. The latter is made by another method.

The reaction of dinitrosobenzene with p-aminoacetanilide yields, by a reaction on one side of the molecule, an azo-, on the other side, an azoxy-condensation, to give reddish brown diacetamino-azoazoxybenzene. This may be hydrolyzed to the free diaminoazo-azoxy compound which is sufficiently soluble in cold pyridine for a catalytic elimination of oxygen to be effected. In the presence of acetic anhydride the product is diacetaminodisazobenzene, which may be hydrolyzed to the free diamine. Condensation with two molecules of nitrosobenzene gives pure tetrakisazobenzene.

Many attempts were made to prepare hexakisazo substances, using diaminotetrakisazobenzene, but the products were of doubtful composition and all had high decomposition points. Several attempts to make pentakisazobenzene all met with complications. The practical limit appears to be drawn by the insolubility, tetrakisazobenzene and its diamino compound being, at present, the highest uniform and pure substance of this series.

Bibliography

Ruggli and Petitjean, Helv. chim. Acta, 21, 711 (1938). Kidd, J. Org. Chem. 2, 198 (1937). Mills, J. Chem. Soc. 67, 925 (1895). Bamberger and Busdorf, Ber., 29, 102 (1896). Valori, Atti Accad. Lincei 5 23, II, 212 (1914).

THE REDUCTION OF ORGANIC COMPOUNDS

ON THE DROPPING MERCURY CATHODE

Winkel and Proske -- Kaiser Wilhelm Institute

A large number of organic compounds have been investigated, and it is found that the potential at which a compound is reduced upon a dropping mercury cathode is a constant characteristic of the compound in question. This potential is called the "depolarization potential" and differs from the true reduction potential by the amount of the overvoltage on the mercury electrode.

The depolarization potential is measured by means of a polarograph in the following manner. The compound is dissolved in water (or in dilute alcohol if necessary) containing an auxiliary electrolyte such as ammonium chloride. This solution is made the electrolyte in a cell containing a layer of mercury as anode and a dropping mercury cathode. When a steadily increasing potential is applied across the cell, little change in the current passing through the cell is observed until a critical potential is reached, at which point there is a sudden, large increase in the current. This potential (E') is noted carefully, and the depolarization potential is calculated from the equation:

Depolarization Potential = $E' - E_a - (IR)$.

 ${\bf E_a}$, the anode potential, is found by means of a calomel electrode. The IR drop across the cell is negligibly small in the presence of ammonium chloride or other strong electrolyte.

The depolarization potential is dependent upon many factors, including the pH of the solution, temperature, concentration of substance and auxiliary electrolyte, and the nature of the added electrolyte. The effects of all of these, with the exception of pH, are not important. The value of the increase in current varies with the concentration and diffusion rate of the substance, the pH of the solution, the sensitivity of the current measuring device, the nature of the capillary used in the dropping electrode, and the temperature. These factors are constant for a given set—up and need not be considered in most cases.

The method is highly sensitive. The concentration of the organic compound is usually about 10^{-3} M while that of the auxiliary electrolyte is 0.1 N. Recent refinements in technique, however, permit accurate measurement of the depolarization potential using 0.01 ml. solution containing 10^{-9} g. of substance.

The following classes of organic compounds have been studied: carbonyl compounds (including sugars), azo compounds, nitro compounds, and unsaturated compounds such as ethylenes and acetylenes. The carbonyl compounds have been studied in greatest detail. The ease of reduction of carbonyl compounds has been found to depend on the structure. Dialkyl ketones are not reduced unless they contain halogen or hydroxyl substituents.

the matter, while the contraction of A CONTRACT SAME SECTION OF THE state of the s

Long Long Market Control of the Con

to the second of the second of

1

The second of th

Aliphatic aldehydes are readily reduced, but the potential becomes constant after and including acetaldehyde. Aromatic aldehydes and ketones and aryl alkyl ketones are all easily reduced. Saturated monobasic and dibasic acids, with the exception of oxalic acid, are not reducible; however, acids containing a carbonyl group in addition to the carboxyl group are reduced. In aromatic compounds, the position of substituents on the ring affects markedly the depolarization potential. This is shown by the following table of depolarization potentials for benzaldehyde and certain of its derivatives.

Benzaldehyde	1.27	volts
o-Chlorobenzaldehyde	1.07	
m-Chlorobenzaldehyde	1.12	
p-Chlorobenzaldehyde	1.18	
o-Hydroxybenzaldehyde	1,28	
m-Hydroxybenzaldehyde	1.21	
p-Hydroxybenzaldehyde	1.36	

Various groups may be classified according to their effect upon the depolarization potential as follows:

I. Those increasing the potential: CH3-, -OH, -NH2.

II. Those decreasing the potential by more than 0.2 volt: -CH₂I, -CH₂Br, -CH₂Cl, -C₁₀H₇, -C₆H₅, -COCH₃, -COOH, -C₆H₄Cl(o).

III. Those decreasing the potential less than 0.2 volt:

_C₆H₄Cl(m), _C₆H₄Cl(p), _C₆H₄Br(m), _C₆H₄Br(p),

_CH₂OH, _CH₂COCH₃.

The effect of a single group upon different molecules cannot be quantitatively determined in all cases as yet because it depends upon the absolute value of the reduction potential. However, for depolarization potentials of from 1.0 to 1.5 volts, the effect of the methyl group is constant and equal to +0.20 volts.

These polarographic data have been shown to be closely correlated with ultraviolet absorption and with Raman spectral data. Thus, for compounds in the same homologous series, the depolarization potential decreases as the wave length of the first ultraviolet absorption maximum increases. A decrease in the frequency of vibration of the carbonyl group, as disclosed by Raman spectra, is accompanied by increased ease of reduction.

The effect of a conjugated system is particularly striking. Quinone and quinhydrone are reduced at almost immeasurably low potentials. Acetophenone is easily reduced, but benzyl methyl ketone cannot be reduced.

APPLICATIONS

Depolarization potentials furnish a very convenient method for qualitative organic analysis, especially where the amount of material is too minute to permit isolation and identification by the usual methods. Further investigation is expected to disclose the reasons

and the state of the state of the second of ្រុម ប្រាស្ទាធិប្រាស់ ស្ត្រីស្រាស់ ស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត ស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ ស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស្ត្រីស water that the same of the same

The second of th

10 mm

A second of the second of the

for the remarkable effect of substituents upon the depolarization potential and for the correlation with ultraviolet absorption and Raman spectral data. The depolarization potential will then become very useful in the determination or confirmation of structure of molecules.

Determination of the amount of current increase at the depolarization potential leads to a quantitative measurement of the amount of substance present. This applies to a solution of a single carbonyl compound or to a mixture. In the latter case, both the relative ratios and the absolute quantity present can be determined in one operation. The accuracy of such quantitative determinations is of the order of 2 per cent, and, as has been mentioned, the amount of any compound present need not exceed 10-9 g. Adkins and co-workers have applied the polarographic analytical method to the study of the tautomerization of 1-pchlorobenzhydrylidene \propto -phenylethyl amine (I) to \propto -phenylethylidene p-chlorobenzhydrylamine.

$$C1 \longrightarrow C = N - C \longrightarrow C1 \longrightarrow C - N = C \longrightarrow CH_3$$

$$I.$$

Polarographic methods have also been applied to the investigation of soap solutions, the study of albumins, the electroreduction of acataldehyde, researches on wines, microanalysis of reducible substances in fermentation products, decomposition of saccharose, analysis of petroleum and distillates for reducible substances and adsorbable matter, and to the effects of fatty acids and dyes upon certain inorganic processes.

Bibliography:

- 1. Winkel and Proske, Ber. 69, 693, 1917 (1936); 71, 1792 (1938).
- 2. Winkel and Proske, Angew. Chem. 50, 18 (1937).
 3. Adkins and Borcherdt, J. Am. Chem. Soc. 60, 3 (1938). 4. Borcherdt, Meloche, and Adkins, ibid. 59, 2171 (1937). 5. Hevrosky, Mikrochemie, 12, 25 (1932).
- 6. Majer, <u>ibid</u>. 18, 74 (1935).
- 7. Hevrosky, Phil. Mag. 45, 303 (1923).
- 8. Hahn: "Chemische Analysen mit dem Polarographen." Verlag Julius Springer, Berlin, 1937.

A Company of the second of the e in the most of ្រុកប្រជាពលរបស់ ស្រុកស្ថិតនៃ ការស៊ុន ស្រុកស្រុកសម្រេច ស្រុកស្រែកស្រែក ស្រុក សម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ក្រុម ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម សមានក្រុម ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុកសម្រេច ស្រុ and the control of the table of the control of the and the first of t the energy of the energy of the control of the cont The first that the second of t and the server the server · Commence of the commence of 1 to 1/2 in the second of

PREPARATION OF ESTERS OF AMINO ALCOHOLS

Horenstein and Pählicke -- The Chemical Works of Dr. Joachim Wiernik and Company, Inc., Berlin.

Horenstein and Pählicke observed that when the mandelic acid salt of bromocholine was heated a rearrangement took place which produced the bromide of choline mandelate.

(1)

The amount of ionized bromide increased rapidly as the reaction proceeded. Thus the acid anion on the nitrogen exchanged position with the halogen in the side chain. This rearrangement occurred with all salts investigated (over 30).

According to the authors nothing like it was found in the literature.

This rearrangement took place with both organic and inorganic acids. In some cases the tendency for rearrangement was so great that it was necessary to isolate the salt before heating.

An attempted explanation of the rearrangement is as follows:

R = alkyl group

X = halogen replaced by A

A = acid anion which forms ester

$$\begin{bmatrix}
X-R-N \\
X-R-N
\end{bmatrix}^{+} A + \begin{bmatrix}
X-R-N \\
X-R-N
\end{bmatrix}^{+} A^{-}$$

$$\begin{bmatrix}
X-R-N \\
X-R-N
\end{bmatrix}^{+} X^{-} + \begin{bmatrix}
A-R-N \\
X-R-N
\end{bmatrix}^{+} A^{-}$$

$$\begin{array}{c}
\text{(b)} \\
\left[\underline{A}-R-N\right]^{+} \\
A + \left[\underline{X}-R-N\right]^{+} \\
X
\end{array}$$

$$2 \left[\underline{A}-R-N\right]^{+} \\
X$$

If this is correct, the compounds on right side of equation (a) should be detected in the reaction mixture if rearrangement is stopped before it is completed.

Both compounds on right side of equation (a') were isolated and identified. Equation (b) should also take place independently of equation (a). This actually takes place as in equation (b').

This explanation of the rearrangement in equations (a) and (b) is not positive as yet although there are no contradictions. In all rearrangements given, X in equation (a) was a halogen. This rearrangement was reported on salts of only tertiary amines and quaternary ammonium salts. More research is to be done to determine just what acid anions other than the halogens in the position of X in equation (a) will permit the rearrangement to take place.

This method of esterification is very mild since the rearrangement takes place in a neutral medium.

Esters of Inorganic Acids

Since the esters of amino alcohols and inorganic acids are not important in medicine only a few were investigated.

In the series I, Br, Cl, SCN the acid anion on the nitrogen is replaced only by the one preceding it. Thus:

(2)

Bromocholine chloride produced bromocholine bromide and chlorocholine chloride (3).

about the site of the programmer and the site of the site of . Taleman of the post or payorin 7:32 Fagger Wastin Andrew Communication of the Co · Mes' : len Control of the contro at the second of To the control (資本 を含まって) entita esta esta esta en la companya de la companya La companya de la co : Lot in the second of the sec (1)

In the same manner iodocholine chloride produced iodocholine iodide and chlorocholine chloride. It will be noticed that reaction (3) is the same as (a) or (a!). It seemed that reaction (b) or (b!) was not complete. In all rearrangements where both A and X in equation (a) were halogens there was produced a mixture of halides which was very hard to separate.

Esters of Organic Acids

When A in equation (a) was the anion of an organic acid the rearrangement produced an ester which was easily purified. The yields varied from 50 per cent to 83 per cent. Most of them were about 75 per cent.

There are three variations in the method for esterification all of which arrive at the same type of intermediate compound before the rearrangement takes place (4).

$$\begin{bmatrix}
H \\
ClCH2CH2N \\
(Et)2
\end{bmatrix} + O2C$$
H

I. The halide salt of the amino alcohol with OH group replaced by a halogen is dissolved in water and a water solution of the silver salt of the desired acid is added. The silver halide is filtered off and solution is evaporated to dryness in a vacuum. The residue is fused on oil bath. Compounds 1-7 were made in this manner.

Andrew Comment of the with the state of tacki . A second Committee of the second

- The free basic amino alcohol with OH group replaced by a halogen is neutralized with the desired acid in a suitable solvent and is refluxed. This procedure was used on compounds 8-13, 17.
- The sodium salt of the acid is fused with the halide salt or hydrohalide salt of the amino alcohol which has the OH group replaced by a halogen. This method also allows a partial esterification of polybasic acids. Compounds 7, 13-16 were made by this method.

(6)
$$CO_{2}Na + ClCH_{2}CH_{2}N + Cl - \frac{\triangle}{fuse}$$

$$\begin{cases}
NaCl + ClCH_{2}CH_{2}N & CO_{2}H \\
(Et)_{2} & CO_{2}H
\end{cases}$$

$$CO_{2}CH_{2}CH_{2}N + Cl - \frac{\triangle}{fuse}$$

$$CO_{2}CH_{2}CH_{2}N + Cl - \frac{\triangle}{fuse}$$

Compounds made by this rearrangement:

- Bromide of choline lactate.
- 2. Bromide of choline pyruvate.
- Bromide of choline ester of phenylquinolinecarboxylic acid. 3.
- Bromide of choline desoxycholate. 4.
- 5.
- Bromide of choline cholate. Bromide of choline thiocyanate. 6.
- 7.
- Bromide of choline mandelate. Hydrochloride of Adiethylaminoethyl thiocyanate. 8.
- Hydrochloride of A-piperidinoethyl benzoate. Hydrochloride of A-diethylaminoethyl salicylate. 9.
- 10. Hydrochloride of 3-diethylaminopropyl cinnamate.
- 11. 12.
- 13.
- Hydrochloride of Adiethylaminoethyl mandelate.

 Hydrochloride of Adiethylaminoethyl benzilate.

 Hydrochloride of 2,2-dimethyl-3-diethylaminopropyl ester of 14. del-tropic acid.
- Hydrochloride of Adiethylaminoethyl monoadipate. 15. 16.
- Hydrochloride of /3-diethylaminoethyl monophthalate. p-Nitrobenzoic acid salt of /-diethylaminoethyl ester of p-nitro-17. benzoic acid (an example of an incomplete rearrangement).

Bibliography:

Horenstein and Pählicke, Ber., 71, 1644 (1938).

Reported by Hugh W. Stewart November 16, 1938.

THE FRIEDEL-CRAFTS REACTION

The Friedel-Crafts reaction finds extensive application not only in academic research but also in industry. The purpose of this paper is to point out the usefulness that the reaction has attained in organic chemistry. The following equations list the more important Friedel-Crafts reactions.

 $C_6H_6 + C_6H_5SO_2C_1 \longrightarrow C_6H_5SO_2C_6H_5$

CeHe + CSCl2 ---> CeHe CSCeHe

Carried Control of Con the state of the s and the property house some 1 John Jan Car mai a the state of the s man the state of t 12. 14.91 প**র্বা** and the second of the second o ACK OF BUREL STREET

Alkylation of Aromatic Compounds. -- Friedel-Crafts alkylations differ from acylations in three important respects: (1) They need only a comparatively small amount of aluminum chloride, because the latter does not form a stable complex with the product of reaction, (2) they are readily reversible, (3) they are frequently accompanied by rearrangements in the carbon skeleton.

The variety of alkylating agents that have been employed in this synthesis is wide; among them are alkyl halides, aralkyl halides, olefins, alcohols, ethers, esters, and aldehydes. Calleway arrives at the conclusion that alkyl halides are the most reactive alkylating agents. The reversibility of alkylation is well known, and can be demonstrated in numerous ways; for example, in the interconversion between mono- and polyalkylbenzenes in the presence of aluminum chloride, and in the exchange of substituent groups studied by Fuson and coworkers. Generally neither the configuration of the entering group nor the orientation in the nucleus can be accurately predicted in alkylation.

Alkylation with methyl and ethyl chlorides is difficult to control, and all of the possible alkylated compounds are generally formed. The higher halides react to yield branched alkyl substances. The alkyl polyhalides also react as predicted to yield progressively phenylated compounds.

Good yields of ethylbenzene may be obtained by passing a stream of ethylene into rapidly stirred suspension of finely pulverized aluminum chloride in benzene. The higher members of the olefin series behave in a similar manner with the benzene ring adding to the carbon atom holding the least number of hydrogen atoms.

Alkylation with esters and ethers may find considerable application in the alkylation of highly sensitive molecules, since the complex formed between the ether or ester and condensing agent materially lessens the drastic resinifying and polymerizing action of the condensing agents. Syntheses in the thiophene series by means of ethers have been realized where all efforts with alkyl halides have failed.

Acylation of Aromatic Compounds.—Acid halides yield the expected ketones with no rearrangement of the acyl structure taking place. This ketone synthesis seems to be generally applicable to unsaturated acid halides, although some halides unavoidably give complicating reactions on account of the unsaturation. When oxalyl chloride is used in the synthesis of ketones, the nature of the product depends in a large measure on the substance undergoing substitution. Compounds that acylate with relative ease, such as anisole or dimethylaniline, yield diketones, while substances that acylate with more difficulty, such as benzene yield simple ketones as result of the decomposition of the oxalyl chloride by the condensing agent.

Generally anhydrides react with an aromatic nucleus to yield one equivalent of ketone for each mole of anhydride when two

get b

· ~ com the Congression of the State of and the state of t the second transfer for the second second to the second se and the contract of the first of the contract · With a section of the section of t The first the state of the fig. . sv. the second secon and the second of the second o # f1951 TO THE PARTY OF THE PARTY the section of the se The state of the s မြော်၏ ကြားပြုရေးများသည်။ မေးသည်များကို မေးသည်များသည်မှာ သည်များသည်။ မေးသည်များသည်။ မေးသည်များသည်။ မေးသည်များသ မေးသည့် ကြောက်ကြောင်းသည်။ မေးသည်များသည် မေးသည်များသည်။ မေးသည်များသည် မေးသည်များသည်။ မေးသည်များသည်။ မေးသည်များသ Esta de la compansión d where the medical temples of the property of t • 7:

This of smale man die en me tre to est en skalle gift. This of a sign with the common to the sign of t equivalents of aluminum halide are used. It has recently been demonstrated that the remaining fragment from the anhydride may in part also acylate the ring to increase the yield. Phthalic anhydride may condense in another manner, since simultaneously with o-aroylbenzoic acid formation, there may be phthalide formation. The presence of foreign substances such as acetic anhydride, or non-equivalent quantities of the reactants favor the formation of phthalides.

The aliphatic acids, such as acetic or propionic, when heated with an excess of aluminum chloride in benzene give ketones in good yields. Three moles of aluminum halide are required for each mole of ketone formed.

Urea chloride readily introduces an amide group into the more active structures as naphthalene, phenol ethers, and alkylbenzenes. The reaction between phosgene and aromatic hydrocarbons can proceed to yield mono-substitution products by adopting a short reaction period and using an excess of the phosgene.

Friedel-Crafts Substitutions in Heterocyclic Compounds.—The heterocyclic compounds are highly sensitive to drastic condensing agents, or they form complexes with the metal so that substitution in the Friedel-Crafts reaction is inhibited. Attempts to acylate unsubstituted heterocyclic rings, such as pyrrole, thiophene, or furan, have been fairly successful, but efforts to alkylate these rings have been generally unsuccessful. Methyl furoate will acylate in the 5-position by means of an acid chloride or an anhydride to yield a ketone, but efforts to acylate nitrofuran have been futile. Thiophene has been acylated in excellent yields. Apparently the only unsubstituted nitrogen ring which has been acylated by the Friedel-Crafts method is pyrrole, and the latter will acylate without a catalyst when it is refluxed with acetic anhydride.

Friedel-Crafts Substitutions in Aliphatic Compounds. -- Friedel-Crafts syntheses are most commonly concerned with aromatic nuclei, but reactions with aliphatic compounds are well known. For example, efforts to bring about ortho-intra-ring closures of 5-phenyl-n-amyl chloride did not yield the desired substance, but gave instead cyclopentylbenzene in eighty-four per cent yields. Other examples are the preparation of cyclohexenyl methyl ketone from acetyl chloride and cyclohexene, and the synthesis of phenyl-vinyl ketone from ethylene and benzoyl chloride in the presence of aluminum chloride.

Activating and Inhibiting Groups. —With the exception of pyridine, unsubstituted rings will generally undergo the Friedel-Crafts substitutions. These rings perhaps may be arranged in the following series which represents an order of their decreasing ease of substitution.

This series is not exact for all alkylations and acylations, but it possesses considerable merit from a qualitative standpoint.

Substituents in a ring modify the relative ease with which Friedel-Crafts substitutions may take place, and the effect may be either positive or negative in character. Judging from numerous comparisons Calloway suggests that the following series represents the order of decreasing activation upon a ring.

In general, an increasing electronegativity of the group increases the difficulty of substitution. This series should not be accepted too rigorously, since it only offers a qualitative comparison. Methyl benzoate, benzonitrile, benzoic acid, and nitrobenzene will not undergo a Friedel-Crafts substitution in the presence of aluminum chloride. However, the character of the latter compounds is modified by the introduction of a group such as methoxyl which activates the nuclear hydrogens to such a degree that substitution may take place. Thus nitroanisole and methyl anisate can be acylated with ease. Alkyl groups activate ketones sufficiently to permit substitution, although the keto group itself so markedly inhibits the reaction that only mono-keto substances may be obtained when benzene is acylated. Thus two acetyl groups may enter mesitylene and durene.

Reliability. -- Generally alkylations are more variable and unreliable than acylations, but it must be remembered that the reliability of the reaction depends on several factors. Among these contributing effects are the nature and purity of the catalyst, the solvent, the alkylating or acylating reagent, the substance undergoing reaction, the foreign bodies present, and temperature. Substituents already present in a nucleus generally direct normally as they would for other substitution reactions, such as nitration and halogenation, although this is not always true. Secondly, alkyl halides undergo rearrangement during reaction to give, usually, the most highly branched alkyl groups. Besides the rearrangement, the alkyl group may be cleaved to yield short alkyl groups; that is, a long chain alkyl halide, for instance amyl or

hexyl, may yield on reaction a butyl group. Under the influence of aluminum chloride, even the halogens attached to the aromatic nuclei may migrate in the ring or to another ring. Generally, high temperatures, high concentration of condensing agent, and a long reaction time favor the side reactions, although these same conditions may be required to effect the condensation.

Solvents and Catalysts .-- Frequently in acylations the solvent is an excess of the reacting aromatic hydrocarbon. Among the inert solvents carbon disulfide, petroleum ether, and nitrobenzene find considerable favor. Carbon disulfide appears to have the specific action inhibiting the migration of groups. When highly reactive compounds or mild condensing agents are employed, solvents that would react under normal conditions may be used. Thus, benzene can be employed as a solvent for the acylation of furan, and anthracene can be acylated in benzene solution by phthalic anhydride and aluminum chloride. Nitrobenzene finds its use as a solvent not only as a result of its high boiling point and excellent solvent nature, but largely because of its ability to moderate, sometimes to a remarkable degree, the course of certain reactions. The moderating influence may be attributed to the fact that nitrobenzene forms a loose aluminum chloride complex which lessens the activity of the aluminum chloride, like phenols, amines, and benzyl halides. solvent may also possess a catalytic effect, since in the preparation of benzaldehyde from carbon monoxide and benzene, the use of nitrobenzene as a solvent makes possible carrying out the reaction at normal instead of 1,000 pounds pressure.

Strictly speaking, the Friedel-Crafts reaction entails the use of aluminum chloride. However, other netallic halides such as boron trifluoride, stannic chloride, ferric chloride, and zinc chloride effect similar condensations. Of these, boron trifluoride has found the widest application.

The Mechanism of the Friedel-Crafts Reaction. -- It has not yet been found possible to establish a mechanism which will hold for all the syntheses which come under the classification of a Friedel-Crafts reaction. Theories have been advanced, but not definitely confirmed, for each type reaction. In general, the suggested theories are:

- l. Perrier and Boeseken: Formation of an addition complex between the acid chloride and the aluminum chloride. This complex reacts with the aromatic hydrocarbon with the elimination of hydrogen chloride. Hydrolysis then yields the free ketone.
- 2. Meerwein: The addition complex is a salt of the type (RCO⁺)(AlCl₄⁻).
- 3. Wieland: Addition of the acid chloride to the double bond followed by the elimination of hydrogen chloride.

ous in the state of the control of the state of the control of the the difference of the second o A SANTE OF THE STATE OF THE SANTE OF THE SAN . మార్వాములో ఓ కోరా కృషే దర్శకుల్ TO DESCRIPTION OF A STATE OF THE PROPERTY OF T in increase and the second for the s Third of the second in the state of th A Company of the Comp 1 2020 the state of the s

enafile in Host and the safety of the

- 4. Friedel and Crafts: Aluminum chloride forms an addition compound (R-Al₂Cl₅) with the aromatic hydrocarbon with the loss of hydrogen chloride.
- 5. Others: No intermediate compound formation; merely a physical weakening of the C-H and C-Cl linkages.

In testing these hypotheses, Wertyporoch and Wohl arrived at the following conclusions:

- 1. Meerwein's salt is formed first.
- 2. This salt adds the aromatic compound to yield a strongly conducting salt, (C₆H₆, COCH₃)(AlCl₄).
- 3. The nuclear C-H bond is weakened in the complex cation and elimination of hydrogen chloride completes the meaction.
- 4. There is no evidence that the aluminum chloride reacts separately with the aromatic hydrocarbon under the conditions of the reaction.

This is the mechanism which is most widely accepted today. Placed on an electronic basis we have:

This may be applied equally well with alkyl halides. Alkylations with olefins or paraffins are said to go through the alkyl halide since a trace of hydrogen chloride (or moisture which will hydrolyze some of the aluminum chloride to give water) is believed to be necessary in every case.

It is interesting to note that alkylation is definitely a reversible reaction whereas acylation is believed not to be even though the removal and migration of acyl groups have been reported.

Industrial Utilization of the Friedel-Crafts Reaction. -- The number and types of Friedel-Crafts syntheses have been increased to such an extent in recent years that the reaction has now become

and the second s «Califolia sil puroquer : ' puroquer · Section 1975 The state of the s . te production and the state of the . V 11354 * Complete Completes and the State State of the State of in complete the second of the ាល់ បានប្រជាព្រះប្រជាព្រះប្រើប្រើប្រើប្រាស់ ប្រជាព្រះប្រជាព្រះប្រជាព្រះប្រជាព្រះប្រជាព្រះប្រជាព្រះប្រជាព្រះប្រ Andrew Constitution of the Constitution of the

the basis for the industrial preparation of many new and useful compounds. The dye, detergent, pharmaceutical, lubricating oil, resin, perfume, and antiseptic industries represent only a few of those that have now recognized the value of this general method of synthesis.

One of the simpler examples is the addition of 30° of isopropyl chloride to m-cresol to yield thymol which finds use as an antiseptic. Of a slightly different type is the addition of phenol to oleyl alcohol to give oxyphenyloctadecyl alcohol, a compound which is a valuable antiseptic and germicide and also may be condensed with formaldehyde to give a resin or converted to the sulfonic acid to yield a compound which is an excellent wetting agent.

More recent applications are in the synthesis and purification of lubricating oils, the preparation of Paraflow, and the cracking of hydrocarbons for the purpose of preparing valuable oils. Fischer in Germany has worked out three different methods for the preparation of lubricating oils. The first process starts with the higher boiling fraction from the Fischer-Tropsch benzine synthesis. Chlorination of this fraction followed by treatment with aromatic hydrocarbons in the presence of aluminum chloride gives lubricating oils of any desired viscosity. The second process treats Kogasins containing 1,2-chlorine atoms with activated aluminum. This gives lubricating oils comparable to the standard Pennsylvania stock. The third process is of particular note since in this case the monoolefins contained in Kogasin I are subjected, without prior chlorination, to polymerization by aluminum chloride. In general, the products may be attributed to cracking, alkylation, and polymerization reactions which may proceed either independently or simultaneously.

In addition, from certain fractions of cracked petroleum may be obtained, by polymerization under the influence of aluminum chloride, a large number of resins which have found a variety of uses in industry. Other resins have been synthesized directly from simple organic compounds.

In the field of textile preservatives the action of certain phenols on chlorinated benzyl chlorides has become of importance. The condensation products obtained by the action of triphenyl-, tritolyl-, trinaphthyl-, and tribiphenylmethyl chlorides on compounds such as diphenylamine, phenyltolylamine, and phenylnaphthylamine are now important as aging preventives for rubber.

The rather recent development of ketone synthesis by the condensation of the comparatively cheap aliphatic acids with aromatic hydrocarbons has led to the commercial preparation of compounds which are excellent washing, wetting, and emulsifying agents. Thus:

Tural description of models of the contract of in other when A GENTLE The state of the s tion thage an HOLE TO THE TOTAL A CONTRACT OF THE CONTRACT OF

In addition to the well known anthraquinone dyes, many compounds important to the dye industry are now produced commercially with the aid of aluminum chloride. An interesting example is the synthesis of 4,5,8,9-dibenzpyrene-3,10-quinone:

$$\begin{array}{c} \text{CoCl} \\ \hline \\ \text{CoCl} \\ \hline \\ \text{CoCl} \\ \end{array} \begin{array}{c} \text{Cop} \\ \hline \\ \text{NaCl, AlCl}_3 \\ \hline \\ \text{fuse} \\ \end{array}$$

An isomer of this compound is prepared by the condensation of benzanthrone and benzoyl chloride followed by ring closure under the influence of aluminum chloride.

For certain carcinogenic hydrocarbons have been found comparatively simple methods of synthesis. Thus, 1,2-benzanthracene and 3,4-benzpyrene are now easily available.

Other examples include the syntheses of various P-, O-, S-, Se-, and As-containing hydrocarbons, the addition reactions of cyanoacetyl chloride and of malononitrile to give important dye intermediates, the syntheses of certain sulfanilamide derivatives, rearrangements catalyzed by aluminum chloride, and an innumerable number of analogous reactions, a large number of which find important commercial applications.

Bibliography:

Kranzlein, Angew. Chem., 51, 373 (1938)

Kranzlein, "Aluminiumchlorid in der organischen Chemie," Verlag Chemie, Berlin (1932)

Grosse, Mavity, and Ipatieff, J. Org. Chem., 3, 137 (1938)

Fuson and Alexander, J. Am. Chem. Soc., 58, 1745 (1936)

Dilthey, Ber., 71B, 1350 (1938)

Price and Ciskowski, J. Am. Chem. Soc., 60, 2499 (1938)

Bruson and Eastes, J. Am. Chem. Soc., 60, 2502 (1938)

Linstead, Ann. Reports, 34, 251 (1937)

Egloff, et al., Chem. Rev., 17, (1935)

Calloway, Chem. Rev., 20, 305 (1937)

Groggins, "Unit Processes in Organic Synthesis," McGraw-Hill,

New York (1938)

Reported by Joseph Dec and R. S. Long November 23, 1938.

Windaus -- University of Göttingen Dimroth -- University of Göttingen

Irradiation of ergosterol with ultraviolet light produces several compounds, one of which is calciferol or Vitamin D_2 . The series of products formed are:

ergosterol -> lumisterol -> tachysterol -> calciferol -> toxisterol

Since calciferol is produced from a sterol it should have a structural formula similar to the sterols. The empirical formula is $C_{28}H_{44}O$ which is the same as ergosterol. The formula assigned to calciferol is given by II.

The following experimental facts have led to this structure:

- l. Lettré proved that it was tricyclic since it gave no phenanthrene derivatives on catalytic dehydrogenation with selenium.
- 2. Kuhn and Möller demonstrated presence of four double bonds by catalytic hydrogenation.
- 3. Ozonization of the maleic anhydride addition compound, or of calciferol itself, both give the keto acid, $C_{13}H_{20}O_3$, which can be formed by splitting calciferol (II) at <u>a</u> and at <u>b</u> thus giving the formula III for the acid.
- 4. Ozonization of calciferol, as well as ergosterol, lumisterol and tachysterol, yields methyl isopropyl acetaldehyde, which was isolated by Guiteras.
- 5. By ozonization of dihydrocalciferol, side chain saturated, Windaus obtained the ketone $C_{19}H_{34}O$ which can have the structural formula IV if calciferol (II) is split at \underline{b} .

III

- 6. On addition of maleic anhydride two different addition products result which can be ozonized to yield ketone III.
- 7. Dehydrogenation of maleic anhydride addition product with selenium gave 2,3-dimethylnaphthalene, and with palladium gave \(\beta-naphthoic acid and naphthalene.
- 8. Oxidation of calciferol with KMnO₄ gave about a thirty per cent yield of HCOOH from the methylene group. However, Windaus obtained a few per cent of HCOOH from ergosterol, which contains no =CH₂ group, but Heilbron got practically no formic acid from ergosterol.
- 9. Careful oxidation of calciferol with CrO_3 in acetic acid yields an aldehyde, $C_{19}H_{34}O$, which gives an absorption spectra very similar to other ∞ , G-unsaturated aldehydes. Therefore, it can be represented by formula V if calciferol (II) is split at c.

Since this evidence seems to point to formula II for calciferol, the next step is to try the synthesis of this compound or similar ones. Dimroth, working in the same laboratory as Windaus, has attempted to synthesize simple compounds which contain the conjugated semicyclic double bond system present in calciferol. The procedure he decided to follow was to condense cyclohexylidene acetaldehyde (VI) with cyclohexanone and then to replace =0 by =CH₂.

The preparation of cyclohexylidene acetaldehyde (VI) and other ∞, β -unsaturated cyclic compounds has been described previously by Rupe. He prepared this aldehyde by condensing acetylene with cyclohexanone and rearranging the compound using formic acid as catalyst.

However, Hurd and Christ, and Fischer and Lowenberg independently have shown conclusively that instead of getting cyclohoxene (IX) hexylidene acetaldehyde (VI) its isomer acetyl cyclohoxene (IX) was obtained by Rupe. Fischer and Lowenberg have tried other rearrangements and found that ethylene alcohols will rearrange to C, bunsaturated alcohols using strong acid as a catalyst.

e e u u u Control of the contro 7 .. 24

Dimroth decided to try this reaction on 1-ethylene cyclohexanol which he prepared by adding acetylene to cyclohexanone in the presence of potassium isoamylate. The product was then catalytically reduced to the ethylinic compound.

The addition product gives an 85 per-cent yield of 1-acetylene cyclohexanol which can be quantitatively reduced to the ethylene derivative.

The final step was then tried using acetic anhydride as a catalyst but the yield of cyclohexylidene ethyl alcohol (VIII) was poor. The best results were obtained using trichloracetic acid as a catalyst, from which yields of forty to fifty per cent were obtained. The yield was cut down due to splitting out of $\rm H_2O$ to form vinylcyclohexene.

The alcohol was carefully oxidized to the aldehyde dropping CrO3-CH3COOH mixture into a benzene solution of the alcohol (VIII).

If carried out carefully, very little acid was produced and the yield of the aldehyde was forty to fifty per cent.

The condensation of aldehydes with cyclohexanone has been worked out by Vorlander and Kunze, who carried out their experiment using benzaldehyde. They found that the type of product obtained depended on the conditions of media and alkali strength. Based on these experiments, Dimroth condensed cyclohexylidene acetaldehyde (VI) and cyclohexanone in the presence of one per cent aqueous NaOH. The product was purified by extraction with ether and subsequent vacuum distillation. The product is very sensitive to air and, therefore, difficult to purify.

The replacement of the =0 with a =CH₂ group presented difficulty since, with CH₃MgBr the tertiary alcohol is formed which can split out H₂O in two ways, the latter (b) being the easier.

The compound produced by (b) should also be of interest as it may represent the ring system in tachysterol, but has not been studied as yet.

The Reformatsky reaction may be used to introduce $=CH_2$ in slightly better yields than alone but still not good

The product X is a heavy yellow oil which is very sensitive to air oxidation and hard to purify. The principal studies so far have

$$\begin{array}{c} \text{OH} \\ \text{R} + \text{BrZnCH}_2\text{COOEt} & \begin{array}{c} \text{OH} \\ \text{CH}_2\text{-COOEt} & \text{NaOH} \\ \end{array} \end{array} \begin{array}{c} \text{OH} \\ \text{CH}_2\text{-COOH} \\ \end{array}$$

been absorption spectra. It shows maximum absorption at 280 m/m, closer to tachysterol than calciferol.

Aldersley and Burkhardt have tried same reactions to produce same compound except in condensation they used four-acetyl cyclo-hexanone. The maximum absorption of their compound occurred 10 m/m toward the longer wave length than Dimroth's.

Further studies are being conducted to show whether substitutions on one or both rings will have as much effect on maximum absorption as 10 m/m.

Bibliography:

- 1. Windaus and Thiele, Ann., <u>521</u>, 160 (1936)
 2. Windaus and Grundmann, ibid., <u>524</u>, 295 (1936)
 3. Dimroth, Ber., <u>71B</u>, 1333 (1938)
 4. Dimroth, Ber., <u>71B</u>, 1346 (1938)
 5. Lettre, Ann., <u>511</u>, 285 (1934)

- 6. Kuhn and Möller, Angew. Chem., 47, 145 (1934)
 7. Rupe, Helv. Chim. Acta, 9, 672 (1926); 11, 449 (1928);
 12, 196 (1929); 14, 668 (1931);
 14, 702 (1931)

- 8. Fischer and Lowenberg, Ann., 475, 183 (1929)
 9. Hurd and Christ, J. Am. Chem. Soc., 59, 118 (1937)
 10. Aldersley and Burkhardt, J. Chem. Soc., 1938, 545.

FOR THE COPULATION OF THE SEX CELLS OF THE CHLAMYDOMONAS EUGAMETOS IN LIGHT

R. Kuhn, F. Moewus, and D. Jerchel -- Kaiser Wilhelm Institute

It had been observed by Moewus that the sex cells of the Chlamydomonas Eugametos copulate in water solution in the presence of light, while, if the cells are kept in the dark no copulation occurs. Further experiments have shown the following fact to be true: If the active cells be removed from the illuminated solution and be replaced by cells which have not been exposed to light, copulation of the non-illuminated cells takes place even though the new solution is kept in the dark. From these data Kuhn postulated that under the influence of light a chemical substance (or substances) is formed and is given to the solution. This substance is of primary importance to the copulation of the sex cells. Since only light which is absorbed can act chemically, Kuhn concluded that he had to deal with a colored substance.

The Three Partial Photochemical Processes. -- The changes which take place under the influence of light may be summarized:
(1) Short period of illumination causes motion of the flagellae, the hair-like tails attached to the cells; (2) longer exposure renders the female sex cells capable of copulation; (3) still longer illumination activates the male cells to copulation.

The Effective Spectral Regions. -- Experiments with monochromatic light have shown the following:

Source of Light	. Wave Length	Motion of Flagellae	Copulation
Cd Na Hg Hg Hg	643 m 1589 546 496 436	* + + +	- - + +

Motion of the flagellae occurs in red, yellow, green, blue and violet light. Copulation takes place only in the blue and violet regions.

The Effect of Oxygen. -- In a sugar solution such as dextrose, lactose, raffinose or gentiobiose the cells showed motion of the flagellae even in the dark as long as oxygen was admitted. However, the "natural" motion-producing substance is just as effective when oxygen is excluded. In this way it is fundamentally different from the above-mentioned sugars.

Comparison of the Motion-producing Substance with Crocin. --

Concentration of an illuminated solution of the sex cells gives a small amount of orange-yellow substance. Hydrolysis of this sub-

**** * 15. * · 48.65

stance and extraction with chloroform gives a golden yellow chloroform solution which shows absorption bands at 467 and 438 m μ . These bands agree very well with those of trans-crocetin.

Crocetin. -- Similar hydrolysis and extraction of crocin from saffron gives absorption bands at 465 and 438 m... This indicates that hydrolysis of both the "natural" motion-producing substance and crocin yields trans-crocetin.

If crocin in CH₃OH is treated with alkali the dimethyl ester of <u>trans</u>-crocetin is obtained. Similar treatment of the orange-yellow substance mentioned above also yielded the dimethyl ester of <u>trans</u>-crocetin.

Colorimetric comparison with a standard crocin solution indicated that the active sex cell solution, after concentration contained 0.0205 mg. of crocin per cubic centimeter. Quantitative determinations of the amount of dextrose formed by the complete hydrolysis of the motion-producing substance showed 0.134 mg. Calculated on the assumption that the motion-producing substance is crocin, the value is 0.142 mg. of dextrose.

Further evidence that the motion-producing substance is crocin is the fact that crocin obtained from saffron also causes motion of the flagellae of the sex cells.

The points outlined above indicate rather conclusively that the motion-producing substance is crocin.

The Absolute Effectiveness of Crocin. -- By repeated dilution of a solution of pure crocin and by observation of its effect on the sex cells, it was found that crocin is still effective in a dilution as great as one part in 250 trillion. Its power may be better realized by comparing it with the limiting dilution of other agents:

Adrenalin 1:20,000,000.

Biotin 1:400,000,000,000.

Crocin 1:250,000,000,000.

By counting the number of sex cells per cc. and by calculating the number of molecules of crocin present in one cc., it was found that each cell required one molecule of crocin.

Copulation Substances Ko and Ko as a Mixture of a Fore-

stage V and a Final-Stage K_0 .--Kuhn found that the substances required for copulation of the female and male cells, designated as K_0 and K_0 , were mixtures of two substances which he called a "fore-stage" V and a "final-stage" K_0 . Attempts to concentrate the "fore-stage" V from the active sex cell solution were unsuccessful. The "final-stage" K_0 is successively concentrated, how-

The state of the s

TOUTO INTEREST OF THE PROPERTY OF THE COMMENT OF TH

the state of the s

Test of the $\hat{m{y}}$. The second of the $\hat{m{y}}$ A Company of the Comp

Sign of the second seco

to St. F. St. ...

,

•, ever. A chloroform solution of the substance k_0 showed absorption bands which agreed very well with those of the dimethyl ester of trans-crocetin. It was found that trans-crocetin dimethyl ester obtained from saffron was able to replace the natural "final-stage" k_0 .

Since cis-crocetin dimethyl ester is known to rearrange in blue and violet light into the trans form, Kuhn assumed that the "fore-stage" V, which he could not concentrate, was the cis-isomer. This was confirmed by observing that the cis form obtained from saffron possessed the same power of activating the sex cells as the "fore-stage" V.

Specificity. -- The foregoing experiments permit the following identifications:

The copulation substances k_0 and K_0 were found to be mixtures of the "fore-stage" V and the "final-stage" k_0 . For the female cells k_0 is a mixture of three parts of the cis form V and one part of the trans form k_0 . For the male cells k_0 is a mixture of one part of the cis-isomer and three parts of the trans-isomer.

None of the three substances shown above is able to replace any of the others and, further, none may be replaced by any other substance. Even crocetin is without action.

SULMARY

The copulation of the sex cells of the Chlamydomonas Eugametos proceeds in three steps:

	Treatment	Result	Due to Presence of
(1)	Short exposure	Flagellae be- come movable	crocin
(2)	Longer exposure	Female cells become capable of copulation	3 parts <u>cis-crocetin</u> dimethyl ester 1 part <u>trans-crocetin</u> dimethylester
(3)	Still longer exposure	Male cells be- come capable of copulation	l part <u>cis</u> -crocetin dimethyl ester 3 parts <u>trans</u> -crocetin dimethyl ester

Bibliography:

- 1. Kuhn, Moewus and Jerchel, Ber. 71, 1541 (1938).
- 2. Fritsch, "Structure and Reproduction of the Algas"

AND N-METHYL MYOSMINE

Spath - University of Wien Wibaut - University of Amsterdam

At least eight bases, similar to nicotine, have been found in tobacco smoke. Of these, myosmine is important in that, because of its odor, it contributes to the aroma.

Myosmine--Properties and Structure . --

Preliminary experiments disclosed the following:

Weaker base than nicotine.

Color reactions with 2,4-dinitrochlorobenzene proved the presence of a pyridine nucleus.

Color with p-dimethylaminobenzaldehyde showed the 3.

absence of either a pyrrole or pyrrolidine ring. Analysis gave the formula $C_9H_1\circ N_2$, molecular weight 146. 4. This together with the above evidence suggested a partially dehydrogenated nor-nicotine.

Dehydrogenation over Pd yielded 2-(beta-pyridyl)-5. pyrrole which had been isolated by Ehrenstein and shown to be:

Dehydrogenation of 1-nor-nicotine yielded the same product.

The following then are possible structures:

Since myosmine was shown to be optically inactive, formulas II, III and IV are excluded.

Treatment with benzoic anhydride in absolute ether yielded a benzoyl compound whose melting point was 118° and which on analysis gave the formula $C_{16}H_{16}O_{2}N_{2}$. Obviously this compound, VII, was not a simple benzoyl derivative but was formed, according to Spath, by cleavage of the pyrroline ring, followed by the addition of water.

$$\begin{array}{c|c}
CH - CH_2 \\
CH_2 - CH_2 \\
CO \\
CH_2 - CH_2 \\
CO \\
NH \\
CO \\
VII$$

This last reaction favors formula VI although an equilibrium between V and VI was considered.

Myosmine--Synthesis .--

VI was obtained in 13 per cent yield and its picrate did not depress the melting point of the picrate of natural myosmine.

N-Methyl Myosmine--Structure.--Dehydrogenation of nicotine (X) over Pt yields nicotyrine (XI).

Treatment of XI with zinc and HCl yielded a compound C10H12H2 which was basic to litmus and which definitely had an unsaturated structure. Nicotine up to 12 per cent yield was also obtained at the same time. Catalytic reduction (Pt) of XI in glacial acetic acid yielded a dihydronicotyrine, nicotine, dihydrometanicotine and some nicotyrine remained. The presence of nicotine in the first reaction is unexpected since it is very difficult to convert a pyrrole directly to a pyrrolidine, only one case of such a reduction ever being reported in the literature. Furthermore, nicotyrine (XI) is not to be expected in considerable amounts under the conditions of the catalytic reduction. The presence of both nicotine and nicotyrine is explained by a disproportionation reaction similar to the case of the rearrangement of cyclohexene and cyclohexadiene into benzene and cyclohexane observed by Zelinsky.

There are three possible structures for the dihydonicotyrine formed in the above reactions:

Oosterhuis and Wibaut, and later Spath and coworkers attempted to separate the dihydronicotyrine into optical isomers and obtained, in each case, a product with a small rotation. The results, however, were not conclusive due to the possible rearrangement noted above.

Spath then proved the structure to be XII by other methods: By mild oxidation of the dihydonicotyrine with potassium permanganate in sulfuric acid solution an N-methyl amino acid is to be expected; to the state of th The state of the s e de la companya de la comp \mathcal{L}_{i} . The second of th 111 The second of th mitter to the section of the section The first comment of the second of the secon A CONTRACT OF THE PROPERTY OF Leggin and the 373 en the term of the contract of 4 2 X* 1

- The state of the

from XII <u>beta-N-methylaminopropionic</u> acid, from XIII; N-methylamino acetic acid (Sarcosine); and from XIV no simple amino acid. The oxidation product was converted to its <u>p-tolylsulfonyl</u> derivative for identification. It did not depress the melting point of the <u>p-tolylsulfonyl</u> derivative of <u>beta-N-methylaminopropionic</u> acid synthesized by another method, m.p. lll^o.

dihydronicotyrine
$$CH_3 \phi SO_2 CI$$
 $HOOCCH_2-CH_2$ $CH_3 \phi SO_2-N-CH_3$ $CH_3 CISO_2 CI$ $CH_3 NH_2 + ICH_2 CH_2 COOH$ $CH_2 CH_2 COOH$ $CH_3 NH_3$

The product obtained by reduction of nicotyrine, therefore, has the structure XII, N-methyl myosmine. It is identical with the compound obtained by Pictet and Crepieux in 1898 who treated nicotyrine with iodine in sodium hydroxide solution and reduced this product with zinc and HCl:

N-Methyl Myosmine--Synthesis and simplification of Spath's former synthesis of nicotine---

The direct conversion of N-methyl myosmine into nicotine (and nicotyrine) eliminates the necessity of preparing the intermediate compounds XVIII and XIX.

Bibliography:

Späth, Wibaut and Kesztler, Ber., 71, 100 (1938)
Pictet and Crepieux, Ber., 28, 1904 (1895); 31, 2018 (1898)
Zelinsky, Ber., 57, 1066 (1924); 58, 185 (1925)
Wibaut and Hackmann, Rec. trav. chim. Pays Bas, 51, 1157 (1932)
Wibaut and Overhoff, ibid., 47, 935 (1928)
Oosterhuis and Wibaut, ibid., 55, 727 (1936)
Späth, Wenusch and Zajiic, Ber., 69, 393 (1936)
Späth and Mamoli, ibid., 69, 757 (1936)
Späth and Bretschneider, ibid., 61, 327 (1928)

Kazarian -- Erivan Polytechnic Institute, Armenia Favorskii -- Leningrad University Babajane -- Institute of Chemistry, Armenian Branch of the Academy of Science of the U.S.S.R.

Calcium carbide was first prepared in considerable quantities by Moissan in the 1890's. Willson made it commercially available in 1892, using essentially the present-day method. Because of its low cost due to the cheapness of the starting materials, and because of its chemical properties, it has become one of the most important industrial raw materials of today. A partial list of important commercial products from calcium carbide with methods of preparation follows:

$$CaC_{2} + 2H_{2}O \longrightarrow Ca(OH)_{2} + C_{2}H_{2}$$

$$CaC_{2} + 3HX \longrightarrow CH_{2} = CHX + CaX_{2}$$

$$CaC_{2} + N_{2} \longrightarrow CaNCN \xrightarrow{H_{2}O} HN = CNHCN \xrightarrow{NH_{4}NO_{3}} NH_{2}CNH_{2} \cdot HNO_{3}$$

$$NH_{2} \xrightarrow{melt} NH_{2}$$

dicyandiamide

$$C_2H_2 \xrightarrow{H_2SO_4} CH_3CHO$$

+
$$CH_3COOH \longrightarrow CH_3CH(OCOCH_3)_2 \xrightarrow{\triangle} (CH_3CO)_2O + CH_3CHO$$

+
$$C_2H_5OH \longrightarrow CH_3CH(OC_2H_5)_2$$

In addition, various compounds of synthetic interest can be prepared using calcium carbide or acetylene.

$$C_{2}H_{2} + S \longrightarrow []$$

$$+ O_3 \longrightarrow ozonides \longrightarrow CHOCHO$$

+
$$NaNH_2 \longrightarrow NaC=CNa + NaC=CH$$

The same of the sa and the second of the second o temond Lon and the second of the second o The second of th 10000

$$C_2H_2 + Cu(NH_3)_2^+ \longrightarrow CuC = CCu \longrightarrow HC = C_-C = CH$$
 $CaC_2 + F_2 \longrightarrow CaF_2 + CF_4$ (25°)

 $+ Br_2 \longrightarrow CaBr_2 + C_2Br_6$ (25°, stand five months)

 $+ I_2 \longrightarrow CI_2 = CI_2 + IC = CI$ (170°)

In general, calcium carbide may function in a reaction in three different ways: (1) as a dehydrating agent, (2) as a catalyst, (3) as an organo-metallic compound. All these functions are interrelated, in all probability.

Calcium carbide has been used as a drying agent for alcohol, and it is claimed that the method possesses some advantages over other means. A small amount of anhydrous CuSO₄ must be added to absorb the acetylene and the various impurities present in the carbide. In some other reactions it may or may not act as a dehydrating agent. These are considered later.

If phenol, alcohols, or halogen derivatives of hydrocarbons are heated with calcium carbide under 12-40 atmospheres pressure and at 150-300°, acetylenic hydrocarbons result. Thus

$$C_2H_5OH \longrightarrow C_2H_5C = CC_2H_5$$
 $C_6H_5C1 \longrightarrow C_6H_5C = CC_6H_5$
(OH)

The acetylenic hydrocarbons may easily be hydrogenated to the saturated compounds if desired.

The α and β dichlorotolanes can be prepared by treating CaC₂ with a benzene solution of chlorine.

$$2C_6H_6 + 2Cl_2 + CaC_2 \longrightarrow C_6H_5CCl = CClC_6H_5 + CaCl_2 + 2HCl.$$

Under proper conditions, the tetrachloro compound can also be isolated.

Certain active methylene compounds will form the metal derivatives with calcium carbide. Among them are $\mathrm{CH_3COCH_2COOR}$, $\mathrm{CH_3COCH_2COCH_2COOR}$, $\mathrm{NCCH_2COOR}$, $\mathrm{NCCH_2COOR}$, $\mathrm{NCCH_2COOR}$, $\mathrm{NCCH_2COOR}$. Malonic ester, benzyl cyanide, and fluorene do not react. Ketones containing the $\mathrm{-COCH_3}$ group react to give various products by the elimination of water. The chief product is that resulting from a bimolecular condensation.

$$CH_3COCH_3 \longrightarrow (CH_3)_2C = CHCOCH_3$$
 $CH_3CH_2COCH_3 \longrightarrow CH_3CH_2C = CHCOCH_2CH_3$
 $CH_3COCH_2CH(CH_3)_3 \longrightarrow (CH_3)_3CHCH_3C =$

$$CH_3COCH_2CH(CH_3)_2 \longrightarrow (CH_3)_2CHCH_2C=CHCOCH_2CH(CH_3)_2$$

The second of th Comment of the second of the second parties and the state of the A Company of the Comp and the property of the proper The second of th A STATE OF THE STA en de la companya de la co the second of th · 自由實施資 Widate for -42 Capit · . . 5 . L . · · · · 40 31 the second of or positi And the second second second second

In 1934, Kazarian discovered that acetylenic alcohols could be prepared by allowing calcium carbide to react with ketones in the presence of base. The reaction was carried out using acetone, and gave two products:

dimethylethinylcarbinol (I) 2,5-dimethylhexyne-3-diol-2,5 (II)

The suggested mechanism for the reaction is:

The suggested mechanism for the reaction is:

$$\begin{array}{c} \text{CH}_3\text{COCH}_3 \\ \text{CH}_3 \\ \text{CH$$

By varying the conditions, either I or II could be obtained in 70 per cent yield. I can be hydrogenated to give dimethylvinylcarbinol (III), which when treated with 20 per cent H2SO4 gives a complex mixture of products of which the following were isolated and characterized: Isoprene, dimethylvinylcarbinol, isobutenylcarbinol, linalool, and dimethyltrimethyleneglycol. The odor of geraniol was noticed during the distillation, but was not isolated. These could result from a scheme such as

These methods give promise of being possible means for the synthesis of isoprene and terpene derivatives.

Bibliography:

- Davidson, J. Am. Chem. Soc., 40, 397 (1918).
 Boudroux and Taboury, Bull. Soc. Chim. [4] 3, 829 (1908); [4] 5, 950 (1909); Compt. Rend. 149, 423 (1909).
 Kazarian, J. Gen. Chem. (USSR) 4, 1347 (1934) also C. A. 29, 3978 (1935).

- 4. Babajane, J. Gen, Chem. (USSR) 3, 602 (1938). 5. Favorskii and Lebedeva, J. Gen. Chem. (USSR) 8, 879 (1938).

REACTION MECHANISM OF MARCKWALD'S "ASYMMETRIC SYNTHESIS"

THE ASYMMETRIC INDUCTION OF E. ERLENMEYER
RESOLUTION OF RACEMATES BY MEANS OF MOLECULAR COMPOUNDS

Fritz Eisenlohr and Gerhard Meyer University of Königsberg

In 1904 Marckwald decomposed the solid acid brucine salt of methyl ethyl malonic acid by heating to 170°. He obtained the brucine salt of methyl ethyl acetic acid which, upon acidification and steam distillation, yielded a free methyl ethyl acetic acid with an of percent of the 4-form.

As to what part of the process is responsible for the formation of an optically active final product, opinions differ widely. In agreement with Marckwald, Eisenlohr and Meyer found that the rotation of the end product is the same whether the brucine salt is crystallized from methanol, ethanol, or acetone. After ten fractional crystallizations of the salt from methanol, the first and last fraction gave the same rotation.

Erlenmeyer, Jr., attempted to explain this synthesis by his asymmetric induction theory. Ebert and Kortum have already proven most of his other applications of the theory to be incorrect. They suggested that the rotation of his valeric acid might be due to the presence of a small amount of tartaric ester (Erlenmeyer had used tartaric acid in place of brucine). Eisenlohr and Meyer repeated Erlenmeyer's work, taking extra precautions to rid the valeric acid of ester impurities. The end product was inactive. This removes the last experimental support of Erlenmeyer's theory.

Marckwald himself suggested that the brucine salt was obtained in only one form since there was a slight difference in the solubility of the two forms. He further assumed that rearrangements and partial racemization took place to explain the low rotation of the final product. Eisenlohr and Meyer carried out the following series of experiments which disproved this and other guesses and which led to the discovery of an explanation which will agree with all the experimental work.

- (1) Eisenlohr and Meyer studied the rate of decomposition and its effect on the final rotation. At 180-200° the decomposition was complete in three minutes. At 140-150° the time was three hours. Yet in both cases the final rotation was the same. This result practically excludes the possibility of racemization and also the possibility of a difference in decomposition rates of the two forms.
- (2) It was observed that the evolution of CO₂ ceased when the last crystals disappeared. This raised the question as to whether the decomposition proceeds in the same way when the salt is noncrystalline or in solution. The salt may be obtained in a viscous noncrystalline form from an alcoholic solution containing only half the calculated amount of brucine. If immediately decomposed, this preparation gave an optically inactive product. If the preparation was allowed to crystallize the product was again active.

and the state of t TOTAL TOTAL STREET STRE THE FORESTEEN WE HOUSE, THE STORE STORES TARREST FLOW I SHE THE COURSE OF WOLLD TORREST and the second of the second o The state of the s the second of the second - 14 The first Mannitwald land to the order to the first of th Par I - over the Actua. Ad the world of the pares of anthony products for the second to of an hoteleally notive filth product, culnions like the second of the angle of the first from the factor of the second of th of the little product the title area related and the state of the state of the different methans of the contract of the c a country out formed out from this a set out to strike it. For A CONTRACT OF THE PROPERTY OF Enlergy, Jr., abbemotes to explain the land of the a composition of the compositio A control of the cont and the state of t and the second of the second o tandis de la composition de la composit La composition de la composition della compo of the commence of the commence of the Lugarent terms of the commence of the c And the second of the standards of the second of the secon er of an infilt a complete the strain - , TO STATE OF THE ST the transfer of the second of the second second second to the second sec

If the salt is dissolved in pyridine, benzaldehyde, or acetophenone and decomposed in solution, the product is inactive.

There seems to be only one conclusion that can be reached. In the noncrystalline state or in solution the two diastereoisomers are present in equal amounts and both decompose at the same rate. To substantiate this further the acid strychnine, nicotine, and chinchonine salts were made. These showed no tendency to crystallize and the final decomposition product was inactive. — and — Methylbornylamine yielded well crystallized salts of the malonic acid. On decomposition, only one-fourth of the calculated amount of CO₂ had been given off when the salt was completely fused. Further heating caused complete decomposition. As expected, the final product was inactive.

(3) The acid brucine salt of methyl phenyl malonic acid was made. The methyl phenyl acetic acid obtained from the salt gave a positive rotation under the same conditions which had given a methyl ethyl acetic acid with a negative rotation before. Ethyl benzyl acetic acid, derived from the brucine salt of the corresponding malonic acid, also had a positive rotation. Eisenlohr and Meyer conclude that in the separation of the acid brucine salts in the crystalline form there occurs a shifting in the equilibrium of the two diastereoisomers, corresponding to their different solubilities.

Very few cases are known of the resolution of a racemate through molecular compounds. A racemate should be best adapted to resolution by this means when the components are present as a racemic mixture or as racemic mixed crystals. Otherwise it might be expected that the tendency of the and forms to combine with each other would hinder the formation of a molecular compound with a third substance. Eisenlohr and Meyer have studied several systems by the thaw-fusion diagram method. With a single exception, all the seemingly promising systems investigated proved disappointing either because contrary to the statements in the literature they formed no molecular compounds, or because the compound could not be decomposed into the optical antipodes. The following nine systems were investigated:

- (1) d-Camphor and 4-menthol
 Eutectic at 58 mole per cent camphor and 8°
- (2) <u>d</u>-Mandelic acid and <u>d</u>-camphor Eutectic at 74 per cent acid and 60°
- (3) Menthol and d-citronellal

 The exact composition of the eutectic could not be determined because the citronellal in large excess solidifies in the glassy form. The eutectic must lie very far on the citronellal side; no compound is formed.
- (4) d-Camphor and d-citronellal
 There is an inflection in the curve at 46
 per cent camphor and -20°, indicating an unstable molecular compound. The most varied

The problem is the f_{ij} true form f_{ij} and f_{ij} and f_{ij} are the f_{ij} and f_{ij} are the f_{ij} and f_{ij} are the f_{ij} are the

The many of the control of the contr

west of the control o

The state of the s

crystallization gave only solid camphor with traces of citronellal.

- (5) d-Camphor and 3-hydroxy-4-methoxy man delic acid
 These two were tried because it had been reported
 previously that camphor and salicylic acid formed
 a molecular compound. Upon investigation it was
 found that neither pair formed a compound.
- (6) d-Camphor and resorcylmethylcarbinol
 Camphor and resorcinol form a 1:1 molecular compound, but the above pair forms only a mixture.
- (7) d-Carvone and d-chinchonine
- (8) <u>d</u>-Camphor and <u>d</u>-chinchonine Neither pair forms a compound.
- (9) d-Amygdalin and menthol
 These were chosen because of Windaus' success in resolving racemates with digitonin. These two formed a 1:1 compound. Recrystallization of the molecular compound was impossible because of the insolubility of amygdalin in organic solvents and, therefore, no resolution could be affected.

The system resorcylmethylcarbinol brucine cannot be studied by the above method because both components undergo change on fusion. When they are dissolved in methanol a product separates out, the rotation of which changes on continued fractional crystallization indicating the possibility of resolution. Analysis showed the compound to have a 1:1 ratio of its components. Eisenlohr and Meyer succeeded in resolving the carbinol by means of this compound. Another possible method of determining whether or not binary systems form compounds is to measure their dielectric constants. Curves for 0.2 M dioxane solutions of the following five systems were studied:

- (1) <u>d</u>→Camphor-salicylic acid No compound
- (2) d-Camphor-resorcinol 1:1 compound
- (3) Brucine-resorcylmethylcarbinol 1:1 compound
- (4) Brucine-menthol
 No compound
- (5) Brucine-\(\beta\)-phenyl-ethyl alcohol No compound

Bibliography:

Eisenlohr and Meyer, Ber., 71, 997 (1938); 1004 (1938); 1005 (1938) Ritchie, Asymmetric Synthesis and Asymmetric Induction. The first three references give an additional twenty-five references.

Reported by A. W. Anderson

The state of the s

i de la completa de Completa de la completa del completa de la completa de la completa del completa de la completa del la completa del la completa de la completa de la completa del la completa de la completa de la completa del la completa d

the contact to the first of

· The transfer of the second of (b)

Institute, este i l'antiqui designation de la company de l

A consideration of the conside

plan i fraktier wordstrig (1)

I of the the workings and by (1)

in Papara Bush alternation of the profit (1)

Andrew State Control (A)

The second section of the second section (B)

Wittig, Pockels and Droge--Chemical Institute
of the Baaunschweig
Technical High School
and the University
of Freiburg.
Challenger and Miller--University of Leeds

- I. A general survey of the uses of organo-lithium compounds.

 The following are examples of the more important reactions of lithium compounds, which are useful in organic syntheses.
 - 1. $C_6H_5Cl + 2 Li \longrightarrow C_6H_5Li + LiCl$

$$\begin{array}{c} \text{COOCH}_3 & \text{C}_6\text{H}_5\text{Li} \\ \text{COOCH}_3 & \text{C}_6\text{H}_5\text{Li} \\ \text{COOCH}_3 & \text{COOCH}_3 \\ \end{array}$$

$$(C_6H_5)_2C$$
 $C=0$ $(C_6H_5)_2C$ C_6H_5 C_6H_5

3.
$$C_{e}H_{5}Li \xrightarrow{CO_{2}} C_{e}H_{5}CO_{2}Li \xrightarrow{C_{e}H_{5}Li} (C_{e}H_{5})_{2}C$$
OLi

$$\xrightarrow{\text{H}_2\text{O}} (\text{C}_6\text{H}_5)_2\text{C=O}$$

- 4. $C_6H_5CH=CHCOC_6H_5$ $C_6H_5L_1$ $C_6H_5CH=CHC(C_6H_5)_2$
- 5. RLi + NHEtz LiNEtz + RH
- 6. RLi NHEtz MezCHCN MezC-CN RBr MezC-CN Li R

7.
$$\begin{array}{c} & & \\ &$$

8.
$$+ RH + L1H$$

at di B (1) Constitution of the constitution of the

9.
$$C_6H_5Li + C_6H_6$$

II. Replacement of aromatic hydrogen by lithium.

For the synthesis of certain carbinols, a few esters of dicarboxylic acids were treated with p-lithiumanisole, prepared from p-bromoanisole and lithium in absolute ether according to the directions of Gilman. The reaction of p-lithiumanisole with the esters took an unexpected course and doubt arose as to the composition of the reagent. Treatment of the lithium compound with benzophenone should give diphenylanisylcarbinol.

$$(C_6H_5)_2C=0 + CH_3O$$
 Li $\longrightarrow (C_6H_5)_2C$ OCH₃

Instead, a bromine-containing carbinol was obtained whose structure is represented by I. This substance was converted

to the known compound (III) which was identified by a mixed melting point determination. Compound I was synthesized from an o-methoxy benzoic ester and phenylmagnesium bromide, followed by bromination of the resulting carbinol.

This shows that the action of lithium on p-bromoanisole results in o-lithium-p-bromoanisole. The question now arises as to the origin of this compound. If one disregards the improbable direct substitution of the hydrogen atom by lithium, the following explanation is most probable. First, the normal reaction occurs, forming p-lithiumanisole, which then reacts further with the p-bromoanisole present.

If this is the mechanism of the reaction, then other organolithium commounds should also transform p-bromoanisole into orlithium-p-bromoanisole. This was confirmed using phenyllithium. The reaction is practically complete in transform hours.

The state of the s

Indiand, as a factor of the second way.

Tigger of the control of the control

itua energia de la compania del compania de la compania del compania de la compania del la compania de la compania de la compania de la compania de la compania del la com

The state of the first of the second of the state of the state of the second of the state of the state of the second of the seco

This reaction was then tried using anisol instead of p-bromo-anisole. No sign of conversion could be detected after twenty-four hours at room temperature. At 100° a marked reaction occurs, which is complete in four hours. Addition of benzophenone gave diphenyl-o-methoxycarbinol in 68 per cent yield. It is noteworthy here that the lithium enters the anisol in the ortho position. This finding corresponds entirely to that of Gilman and Young, who found that when the lithium atom enters diphenyl oxide it takes the 1,8- and not the 3,6-positions.

$$+ 2C_4H_9Li \longrightarrow Li O Li + 2C_4H_1O$$

The replaceability of aromatic hydrogen atoms by lithium can be traced back to a polarization of the carbon-hydrogen bond through the influence of negative substituents, such as methoxyl and bromine. This acidifying effect dries out with increasing distance from the substituent, just as the dissociation constants of the halogenated fatty acids become less with increasing distance between the halogen atom and the carboxyl group. The metal atom replaces the ortho-hydrogen atom, as it is more acidic than the para-hydrogen atom.

An increase in the number of negative substituent groups on the benzene ring facilitates the entrance of the electropositive lithium atom. While anisole itself is not acted on by standing several days in the cold with phenyllithium, the replacement is nearly complete after sixty hours with hydroquinone dimethyl ether and resorcinol dimethyl ether. p-Bromoanisole is converted more rapidly than hydroquinone dimethyl ether. This is attributed to the stronger acidifying effect of the bromine atom in comparison with the methoxyl group. The lithium atom enters in the position ortho to the methoxyl and not to the bromine, due possibly to the steric effects of the large bromine atom.

Finally, the behavior of dibromoresorcinol dimethyl ether with phenyllithium was investigated. Since this compound contains twice as many negative groups as p-bromoanisole, an especially great reactivity was expected. The reaction was complete in a few minutes, but it took a different course. By hydrolysis a 97 per cent yield of monobromoresorcinol dimethyl ether and a nearly equivalent amount of bromobenzene (73 per cent) was obtained, instead of the expected dibromoresorcinol dimethyl ether and benzene.

This interchange of bromine and lithium atoms has not been observed before. However, the reaction was tried repeatedly and takes place rapidly with the formation of appreciable amounts of by-products. The structure of compound V was determined by the use of benzophenone

This course of the state of the confine and the confine and the state of the state of the confine of the confin

en en entre en en entre ent

A CONTROL OF THE PROPERTY OF T

Time to divide the second of t

en a sum i tam lavi brude appiditi de la lave i i estaboloredrat dell' La lat lung pli dispersor Selvi ser la di la la la lavi dell' estabolore delle succissi buvecos La lavera i la latinome l'independente la lai estabolore della sitte alliberatione con l'o

III. Comparison with Grignard reagents.

In carrying out certain reactions using Grignard reagents in boiling phenetole, Challenger and Miller found products which seemed to indicate that the MgBr group had replaced hydrogen in the aromatic nucleus. To confirm this ethylmagnesium bromide was allowed to react with boiling phenetole. Treatment of the product with mercuric bromide yielded o-phenetyl mercury bromide. No other mercury derivatives were found.

$$C_{8}H_{5}OEt + EtMgBr \longrightarrow MgBr + C_{2}H_{6}$$

$$OEt \longrightarrow OEt$$

$$MgBr + HgBr_{2} \longrightarrow HgBr + MgBr_{3}$$

The reaction was then extended to anisole. Ethylmagnesium bromide was used, and after treatment with mercuric bromide, only o-anisylmercury bromide was isolated. n-Propylmagnesium bromide gave the same result. It was shown in separate experiments that phenetole and anisole are not mercurated by boiling with ethereal solutions of mercuric bromide.

These results indicate that substitution of the -MgBr group for hydrogen in anisole occurs exclusively in the <u>ortho</u> position. This was confirmed by a careful fractional crystallization of the products from two separate experiments with anisole and ethylmagnesium bromide. Only <u>o-anisylmercury</u> bromide and some ethylmercury bromide could be isolated. The yields in these reactions were small.

Bibliography:

Wittig, Pockels and Dröge, Ber., 71, 1903 (1938) Challenger and Miller, J. Chen. Soc., 1938, 894 Linstead, Ann. Reports, 34, 244 (1937)

Reported by E. M. Bottorff December 14, 1938

The state of the s

្រុំ មេ ប្រជាព្រះ ប្រ ប្រជាព្រះ ស្ថិត ស ស្ថិត ស្វិត ស្ថិត ស្ថិត ស្ថិត ស្វិត ស្វិត ស្ថិត ស្ថិត ស្ថិត ស្វិត ស្វិត ស្ថិត ស្ថិត ស្ថិត ស្វិត ស្ថិត ស្ថិត ស្ថិត ស្ថិត ស្វិត ស្ថិត ស្ថិត ស្ថិត ស្ថិត ស្វិត ស្ថិត ស្ថិត ស្ថិត ស្ថិត ស្វិត ស្វិត ស្ថិត ស្វិត ស្ថិត ស្វិត ស្ថិត ស្ថិស ស្ថិត ស្ថិត ស្វិត ស្វិត ស្វិត ស្វិត ស្វិត ស្វិត ស្វិត ស្ថិត ស្វិត ស្ថិត ស្វិត ស្វិត

The second of the seco

The second of th

The state of the men of the

THE USE OF NITROSYL CHLORIDE

IN ORGANIC CHEMISTRY

There are few known compounds which provide a greater variety of reactions than NOCl does, as regards simplicity of structure and resistance to decomposition by physical agencies. Furthermore, few organic or inorganic compounds fail to react with NOCl in some way or other.

NOC1 has been prepared in a variety of ways all depending upon the reaction of chlorine or a chloride with an oxide or acid of nitrogen or with some simple nitrogen derivative. Undoubtedly most methods are meritorious for individual cases, but the best practical methods for general use are the reaction of nitrosyl sulfate upon NaCl and the reaction of concentrated HCl upon an alkyl nitrite (usually ethyl or amyl nitrite).

NOCl is a reddish-brown gas with a characteristic odor, condensing to a dark red liquid boiling at -5.8°C and solidifying to blood-red crystals, m.p. -60° to -61°C. NOCl is unassociated in the gaseous state and starts to decompose into NO and Cl₂ only above 700°C, being about 50 per cent dissociated at 985°C. It is seen that NOCl is one of the most stable nitrogen compounds.

The reactions of NOCl will be discussed according to the type of organic compound with which it reacts:

A. Hydrocarbons

1. Unsaturated

(a) Ethylenic hydrocarbons (including the terpenes) react with NOCl by the latter adding to the double bond to form the nitroso chloride. Nitroso compounds characterized by the -NO group were first prepared by Cahours in 1842. The discovery by Tilden, in 1875, that they could be prepared by the addition of NOCl to unsaturated compounds, and the subsequent improvement in the method by Wallach, in 1888, first placed nitroso compounds in the important position they now hold. In the addition of NOCl to unsaturated compounds a blue coloration appears first, which is ascribed to the nitroso compound itself, but soon fades and the final compounds are generally colorless. The latter have been shown to be isonitroso (=N-OH) or bisnitroso (R-N₂O₂-R) compounds. Sidgwick in his book "Organic Chemistry of Nitrogen" gives an extended discussion of the theories of the structure of bisnitroso compounds. Straus and Ekhard have observed the formation of the bisnitrosochloride from 1, 2-dihydronaphthalene and the former's transformation into the nitrolamine with piperidine:

NIM. DECEMBER 1

TTELEMENT STEASON IT

e de la companya del companya del companya de la co viisionis . The state of the s . Agg abbit in the second of the The state of the s The second secon or like form to the party to satisfy state of the The second second and the second of the second o Elac The state of the s The state of the s And the state of t the second broken to the secon Free State of the Company of the Com The second of th

the state of the entire that we want?

Wallach has observed the addition of NOCl to limonene to form limonene nitrosochloride which was transformed to carvoxime and then to carvone:

The above reaction has been universally used for identification of terpenes.

Tilden found that addition of NOCl also occurred with unsaturated acids and aromatic-aliphatic ethers which had unsaturated side-chains.

(b) Acetylenic hydrocarbons have not been very thoroughly studied, but Perrot found that diphenylacetylene (tolane) reacted as follows:

At lower temperatures chlorinated and nitrosated products resulted.

2. Saturated

Lynn first noted the reaction of NOCl with saturated hydrocarbons in 1919. He found that a solution of n-heptane, when saturated (3 per cent) with NOCl and placed in sunlight, developed a blue coloration which slowly faded out with subsequent precipitation of a brown oil. The latter was steam distilled, and then the distillate was fractionated giving mostly dipropyl ketone with small amounts of methyl-butyl ketones.

Mitchell and Carson furthered this work by obtaining approximately equal amounts of methyl-butyl and ethyl-propyl ketones from a similar treatment of n-hexane.

Lynn was also able to obtain benzaldehyde from toluene by reaction of NOCl in sunlight. He proposed the following mechanism:

The state of the s

recording to the second of the second of I the world by the way

The state of the s

The state of the second The first section of the first in more

1135 J 30 D

$$\begin{array}{c|c} & \text{CH}_3 & \text{NOC1} \\ \hline \end{array} \\ & \begin{array}{c} \text{CH}_2 \text{NO} \\ \hline \end{array} \\ & \begin{array}{c} \text{CH}=\text{N-OH} & \begin{array}{c} \text{H}_2 \text{O} \\ \hline \end{array} \\ \end{array} \\ \end{array} \\ \begin{array}{c} \text{CHO} \\ \end{array}$$

Recently Perrot (1934) observed that certain saturated hydrocarbons could be chlorinated by use of NOCl if the two compounds were heated to 150° in tubes sealed in vacuo. Examples of this type of reaction are:

$$CH_3 \xrightarrow{NOC1} CH_2C1$$

$$CH_3 \xrightarrow{NOC1} CH_2C1$$

$$CH_3 \xrightarrow{NOC1} CH_2C1$$

B. Alcohols, phenols, and mercaptans

Lee and Lynn found that all aliphatic alcohols gave nitrites when treated with NOCl. Tertiary and high molecular weight alcohols must also have pyridine or a similar reagent added in order to facilitate splitting out of HCl. These reactions may be illustrated as follows:

$$\begin{array}{c}
R \\
R \\
C-OH + NOC1 & \underline{pyridine} \\
R
\end{array}$$

$$\begin{array}{c}
R \\
R
\end{array}$$

$$\begin{array}{c}
C-ONO + HC1 \\
R
\end{array}$$

Thymol and certain substituted phenols give nitroso derivatives upon NOCl treatment; while phenol, itself, is transformed into benzoquinone. This latter reaction was originally thought due to the oxidizing ability of NOCl but has been more recently explained by the following mechanism:

Mercaptans react with NOCl in the following manner:

(1)
$$2NOC1 + RSH \longrightarrow 2HC1 + 2NO + R_2S_2$$

The state of the s

the territory made at the factor

instruction of the control of the co

The second second second second

the control of the control of the distribution of the control of t

the second of th

The second of the formand of the second of the second

Reaction 1 is general for all except the tertiary mercaptans where 2 becomes the predominant reaction due to the relative increase in stability of the "thionitrite" formed. These reactions are carried out at low temperatures; under such conditions triphenylmethyl mercaptan has been transformed in 90 per cent yield to triphenylmethyl thionitrite.

C. Amines and amides

Tilden and Forester have found that amides, in general, react with NOCl as follows:

$$RCONH_2 + NOC1 \longrightarrow RC-C1 + N_2 + H_2O$$

$$H_2O \longrightarrow RC-OH$$

Monosubstituted amides, on the other hand, react in the same way as secondary amines to form the corresponding nitroso compound:

$$R-C-NHR$$
, NOC1 $R-C-N-NO$

NOC1 has been used quite frequently in replacing amino groups by chlorine, especially in the transformations of optically active compounds. A study of such reactions has been made by Zemplen and Csuros with the exception that NOBr was used in place of NOC1. They found that the replacement of NH₂- by Br- was only effected in A- and A-amino acids.

The classical example of this transformation was the changing of L-aspartic acid into L-chlorosuccinic acid by Tilden and Marshall:

$$\begin{array}{c|c} \text{COOH} & \text{COOH} \\ \text{CHNH}_2 & \text{NOCl} & \text{CHCl} \\ \text{CH}_2 & \text{COOH} \\ \end{array}$$

Nocl can also be used in nitrosating disubstituted anilines with subsequent hydrolysis to obtain secondary amines:

Secondary amines react with NOCl, in a manner previously mentioned in connection with monosubstituted amides, to give nitrosamines:

$$R \rightarrow N-H \longrightarrow NOC1 \rightarrow R \rightarrow N-NO$$

The second of the standard of the second of And the Mark Consideration of the Wal-and Consideration of the Consider The state of the s

D. Ketones, aldehydes, ketoximes, and aldoximes

A large number of ketones have been treated with MOCl and react according to the following equations:

(1)
$$R-C-CH_3 + NOC1 \longrightarrow R-C-CH=NOH + HC1$$

(2)
$$R-C-CH=NOH + 2NOC1 \longrightarrow R-C-C=NOH + 2NO + HC1$$

The reaction is controllable so that either product can predominate. When ketoximes (including cyclic ketoximes) are used as a starting material the chloronitroso derivative results; it is usually oxidized to the chloronitro derivative for identification:

Aldoximes give the same type of reaction:

Aldehydes, themselves, are usually chlorinated to the acyl chloride, although the yields from aliphatic aldehydes are noticeably poor.

$$CH_3CHO \xrightarrow{NOC1} CH_3 - CCC1$$

E. Nitriles

R. Perrot has recently used NOCl in treating nitriles to get the following results, finding that strictly aliphatic nitriles gave undesirable side-reactions:

(1)
$$\longrightarrow$$
 CN + NOC1 \longrightarrow N₂ + \bigcirc C-C1

(3)
$$CH_2CN + NOC1 \longrightarrow C=NOH + HC1$$

TOTAL CONTRACTOR OF THE PROPERTY OF THE PROPER TOOL of the Bodinson 110. The second of the company the second of th I the trace of the object of the # 22 - 40-Mail: # An exercise

96

(1) Schiff bases:

$$\bigcirc \text{CH=N} \longrightarrow + \text{NOCl} \longrightarrow \bigcirc \text{CHO} + \bigcirc \text{N_2Cl}$$

(2) Desoxybenzoin:

(3) Organomercuri compounds:

This last reaction has been used on polymethyl benzenes in transforming the mercuri-acetoxy group into a nitroso group, which can be reduced to an amino group. These amines and their derivatives can be used in identification of the original hydrocarbon.

(4) Grignard reagents:

This method is generally applicable for the preparation of aromatic nitroso compounds.

Bibliography:

December 21, 1938.

To Misson sie objects Misson (Co

mount example (in

end was the differ

- Company of Schoolsenbager (8)
- THE REST OF STREET STREET STREET
- THE THE COURSE OF THE COURSE OF THE COURSE

. Angle i divide to the control of t

tofic our or brought (6)

in the second of the second of

The second of th

្រែក្រុមប្រៀបប្រាស់ សុស្ត្រ សេសិក្សាស្រុកស ស្ព័ស្មី ស្រុសសមាមសម្រេច សុស្សាស្រុស ស្គឺស្រែសិសិស្សាស្រុស ប៉ុស្គា

The same of the sa

IN GROUP IIA

Charles Glacet --

H. Gilman -- Iowa State College

J. F. Durand -- University of Toulouse

E. Beckman -- University of Leipzig

The organometallic compounds of the metals in Group IIA have been rather extensively studied. Methods of preparation for compounds of the type RBeX, R2Be, RCaI, and RBaI are to be found in the literature. Since organomagnesium compounds and their reactions have long been known, they will not be discussed.

Beryllium. -- The first successful direct preparation of organoberyllium halides reported in the literature is that of Durand.

A second method is by the action of beryllium halide upon dialkyl beryllium.

Gilman and Schulze investigated Durand's work and concluded that methylberyllium iodide could not be obtained directly by use of ordinary conditions. However, if the reaction were carried out in a sealed tube and kept at a temperature of 80-90° for fifteen hours, methylberyllium iodide could be obtained. The compounds they prepared in this way are:

In the case of phenylberyllium iodide a temperature of 150° must be used. Tertiary butyl chloride and tertiary butyl bromide appeared to react but the product gave no color with Michler's ketone. Other catalysts that may be used are beryllium chloride, a mixture of mercury and iodine, iodine, and bromine.

Methylberyllium iodide does not react with carbon dioxide but does react with phenylisocyanate to give acetanilide.

Dialkyl beryllium may be prepared as follows:

Be + Me₂Hg
$$\xrightarrow{\text{sealed tube}}$$
 Me₂Be (Lavroff)

The first method given is much the better.

Beryllium dialkyls decompose rapidly in air and in the presence of carbon dioxide. They give an immediate color test with Michler's ketone. Some of the reactions given for these compounds are:

F 1 4. The second secon THE THE SECOND S . the state of the s . . .

$$(CH_3)_2Be + CO_2 \longrightarrow CH_3CO_2H$$

$$(CH_3)_2Be + C_6H_5NCO \longrightarrow C_6H_5NHCOCH_3$$

$$(CH_3)_2Be + (C_6H_5)_2CO \longrightarrow (C_6H_5)_2COHCH_3$$

$$(C_2H_5)_2Be + (C_6H_5)_2CO \longrightarrow (C_6H_5)_2CHOH$$

$$(CH_3)_2Be + C_6H_5COC1 \longrightarrow C_6H_5COH(CH_3)_2$$

It is seen that dimethyl beryllium reacts with benzophenone in a normal manner, but diethyl beryllium results in reduction to diphenyl carbinol.

Dialkyl beryllium compounds are of the same order of reactivity as the corresponding Grignard reagents, while alkyl beryllium halides are much less reactive.

Calcium. -- Beckmann found that calcium and phenyl iodide react, in the presence of a trace of iodine, to give an organocalcium iodide. During the reaction a brown powder separated, analysis of which indicated a monoetherate of phenyl calcium iodide. He obtained analogous results with ethyl iodide and assigned the formulas below to the products obtained:

I and II reacted with carbon dioxide and subsequent hydrolysis produced benzoic and propionic acids respectively. They also reacted with benzaldehyde to give diphenyl carbinol and phenyl ethyl carbinol.

Gilman and Schulze repeated Beckmann's work and attempted to extend the reaction. They questioned the identity of the brown powder obtained by Beckmann and demonstrated that the organocalcium iodide was to be found in the ether solution. They also listed five objections to the use of these compounds in synthetic work.

- 1. The formation of RCaX appears to be restricted to iodides.
- 2. Only primary alkyl iodides undergo reaction with calcium.
- 3. The reaction is sluggish, irregular, and not always certain.
- 4. The yields are low. This is due in part to a coupling side reaction leading to R-R compounds.

5. Organocalcium iodides are less reactive than corresponding Grignard reagents.

The fifth statement was retracted later when they found that organocalcium iodides undergo metallation with dibenzofuran and add 1,2 to the double bond in benzophenone anil.

$$(C_6H_5)_2C=NC_6H_5 + C_6H_5CaI \longrightarrow (C_6H_5)_3CNHC_6H_5$$

Glacet showed the brown powder obtained by Beckmann to be a half and half mixture of I and the dietherate of calcium iodide. He used as a catalyst a small amount of Grignard reagent or of the organocalcium compound. The methods of preparationused were the same as that for Grignard reagents, except that in some cases the pressure on the system was increased and the size and type of calcium shavings were specified. Glacet was able to obtain a reaction with secondary as well as primary iodides, but he was not able to obtain a reaction with bromides and chlorides. The organocalcium compounds reacted normally with aldehydes, ketones, and esters to give carbinols, and with nitrites to give ketones. Acid chlorides would not react.

The compounds which he reported are given below.

Reactive:

CH₃I, C₂H₅I, CH₃CH₂CH₂I, CH₃(CH₂)₂CH₂I, CH₂=CHCH₂I, (CH₃)₂CHCH₂CH₂I, CH₃(CH₂)₆CH₂I, C₆H₅I, m-CH₃C₆H₄I

Difficultly reactive:

CH3CHIC2H5, CH3CHICH3

Unreactive:

CH3CH2CI(CH3)2, (CH3)3CI

Strontium. -- Very little mention is made in the literature of organostrontium compounds except to predict them more reactive than the calcium compounds and less reactive than barium compounds.

Barium.—Gilman and Schulze have reported the preparation of phenyl barium iodide by the use of electrolytic barium and pure phenyl iodide. They have also prepared ethylbarium iodide under similar conditions. The catalyst used was a trace of iodide.

The reactions studied were those with carbon dioxide, &-naphthyl isocyanate, and ethyl benzoate.

Apparently the order of reactivity of the organometallic compounds of Group IIA increases with increase in atomic weight of the netal.

RBeX < RMgX < RCaX < RSrX < RBaX

Bibliography.

Charles Glacet, Bull. soc. chim., <u>1938</u>, 895 E. Beckmann, Ber., <u>38</u>, 904 (1902)

E. Beckmann, Ber., 38, 904 (1902)
J. F. Durand, Compt. rend., 182, 1162 (1926)
H. Gilman, J. Am. Chem. Soc., 45, 2693 (1923)
H. Gilman and F. Schulze, ibid., 48, 2463 (1926)
H. Gilman and F. Schulze, ibid., 49, 2904 (1927)
H. Gilman and F. Schulze, Bull. soc. chim., 41, 1333 (1927)
H. Gilman and F. Schulze, J. Chem. Soc., 1927, 2663
H. Gilman, R. H. Kirby, M. Lichtenwalter and R. V. Young,
Rec. trav. chim., 55, 79 (1936)
Lavroff, J. Russ. Phys. Chem. Soc., 16, 93 (1884)
Krause and Wendt, Ber., 56, 467 (1923)

and the second s ATO DE LA COMPANION DE LA COMP . **

SYNTHESIS OF CYCLIC COMPOUNDS

Kurt Alder -- Chemical Institute of Erwin Windmuth -- Universität of Köln am Rhine

Recently Alder and Rickert reported the preparation and the structure of a trimeric butadiene. The hydrocarbon having the structure of Δ -3,3'-octahydrobiphenyl (II) is produced by a 1,4-addition of butadiene to the vinyl group of dimeric butadiene.

The fundamentals of this newer method had been pointed out previously in other investigations. Here we can see that for the first time a double bond, RCH=CH₂ which does not belong to the type C=C-C=O, C=C-C=C or C=C-C=N and is assumed to be devoid of any special structure, has the capability of undergoing the diene synthesis. The discovery has stimulated the investigation of a series of simple and now, through the use of this property, easily obtainable olefinic compounds.

II

I. Diene Synthesis with Allyl Alcohol and its Derivatives.—
To place the investigation on a firm foundation it seemed advisable to begin the work with allyl alcohol and cyclopentadiene. It was shown that when equal molal quantities of both components were heated together in a sealed tube at 175-180° a 60-70 per cent yield was obtained. This was general for most of the reactions carried out.

The addition product (III) takes up 2 atoms of hydrogen upon catalytic hydrogenation and is converted to the saturated alcohol (IV), which had been prepared previously by catalytic reduction of the acrolein addition product.

It was further shown that the reactivity of allyl alcohol was not altered by causing such of its esters as the salicylate and the diphthalate to undorgo the condensation also. The reaction was shown to be the same by hydrogenation and subsequent hydrolysis to the free saturated alcohol (IV).

DIMEGREE TO THE RESERVENCE

 $\frac{1}{2} \left(\frac{1}{2} \left(\frac{1}{2} \right) + \frac{1}{2} \left(\frac{1}{2$

では、 ・ Table Tab fi t

. as an incident off at

Than Green in the Color of the

100 miles 100 mi

that the state of that it starts it cores as a オール かまり ぎこう and engagement of statement in

10

. Ha turk of year the same built to be at And In Exiterrity to a

In order to show that this reaction was not specific for the cyclopentadiene, similar condensations were run on anthracene in benzene solution at 210-220°. This reaction likewise proceeded in a smooth manner to yield the new alcohol (V), by adding across the center ring.

Similarly other homologs and derivatives of allyl alcohol were caused to undergo this condensation and every case the reactions proceeded smoothly although some went more rapidly than others. Among the compounds used were the allyl halides (and were shown to add in the conventional manner by conversion to the saturated alcohol by boiling the hydrogenated adduct with alkali), allyl amine, crotyl alcohol, vinyl acetic acid, allyl cyanide, allyl isothiocyanate and eugenol.

The allyl amine addition compound was of especial interest. Catalytic hydrogenation gave the saturated 3,6-endomethylene hexahydrobenzylamine (VI).

VI

The structure of the diene condensation was shown to be the same as that of the alcohol of halide condensates by obtaining the amine in two other ways:

- a) By the Grabriele methods, from the allyl bromide-cyclopentadiene adduct and potassium phthalimide.
- b) By the action of Mg and CO2 on the allyl halide adduct to the corresponding acid, which in turn was degraded to the amine by the Curtius method.

Similarly it was thought that the hydrogenated alcohol could be obtained by the action of nitrous acid on the hydrogenated amine. An alcohol was obtained but was found not to be isomeric with any of the diastereosiomers of the original 2,5-endomethylene hexahydrobenzyl alcohol. An investigation of the literature showed that such a change was not particularly astounding. Demjanow, Ruzicka and other workers have reported similar cases such as the conversion of cyclohexylmethyl amine to cycloheptanol (VII)

for John to the second of the trust work of the and the second of the second s A COST CONTRACTOR in the state of th The state of the s - (CO) - Similar Control of the Commence of the state of the st in the second of th on the state of th in the second of inter grain Annigarant Alemania the second of th or ma viai rieman de la compania de Compania de la compa

That a similar ring change had taken place on this occasion was shown in the following manner: The new alcohol (VIII) gives on chromic acid oxidation the ketone (IX) which was compared to a similar known compound (X). Nitric acid oxidation of IX gave a dicarboxylic acid (XI), which by distillation of its lead salt yields norcamphor (XII).

The last step in the conversion of XI to XII is already described in the literature and both are known compounds. However, the foregoing does not completely clinch the positions of the CHOH or CO groups in VIII or IX. From the mode of origin of the alcohol, these groups could exist in either the 2- or 3-position of the ring system. To clinch the matter the ketone (IX) was condensed with an excess of anisaldehyde and a monoanisole compound was obtained. This indicated a)CHCCH2- arrangement and fixes the carbonyl group in position 2.

A carbonyl in position 3 would be flanked by two methylene groups and would give a dianisole derivative.

II. The 1,4,5,8-bis-Endomethylene decalins.—Through the introduction of the diene synthesis the work on the terpene series has been stimulated. It offers a method of introducing bridges into ring compounds to form combinations which were formerly difficult to produce. These are important not only to complete the synthesis of the compounds in the hydro-aromatic system but also because a knowledge of the relationships between ring structure and the physical characteristics are of interest.

The authors were successful in preparing derivatives of 1,4,5,8-bis-endomethylenedecalin (XIII). The work of Alder and Stein on the polymerization of the cyclopentadienes indicated a possible mode of formation of these compounds. It had been shown that cyclopentadiene adds to itself as in the following manner:

XIV

Partial hydrogenation of XIV yielded XV which upon thorough oxidation was converted to the dicarboxylic acid (XVI).

In a corresponding manner the product of diene addition of one mole of cyclopentadiene and acrolein (XVII) added another molecule of cyclopentadiene at 170-180° to give XVIII. This was hydrogenated to give XIX and then degraded through its enol acetate to the

ketone XX. The ketone upon nitric acid oxidation yielded the

dicarboxylic acid (XVI) and thereby clinched its structure. Further, by the method of Wolff-Kishner the semicarbazone of XX was easily reduced to the stem hydrocarbon (XIII).

Similarly, other derivatives can also be made for, as was described in an earlier part of this paper, various allyl compounds can be made to undergo this condensation at elevated temperatures.

Bibliography:

Alder and Windmuth, Ber., 71, 1939, 2404, 2409 (1938) Alder and Rickert, ibid., 71, 373 (1938) Alder, Ann., 525, 256 (1936) Demjanow, Chem. Zentr., I, 1214 (1904) Ruzicka and Bragger, Helv. Chim. Acta., 9, 399 (1926) Lipp, Dessauer and Wolf, Ann., 525, 271 (1936) Kompa and Hentikka, Chem. Zentr., II, 369 (1918) Alder and Stein, Ann., 496, 204 (1932)

n - ma chut mar an le gomen de la company de

en de la marcina de la marcina de la composición de la composición de la composición de la composición de la c Composición de la composición del composición de la composición del composición de la composición de la composición de la composición de la composición d

of a - Cy.

A Company Control of the Control of

Hahn, Hansel, Gudjons -- Universität Frankfurt a. M.

In 1893 Bischler and Napieralsky tried to synthesize isoquinolines by treating phenylethylamine with acetic anhydride and closing the ring by dehydrating with P₂O₅:

However, their yields were not very satisfactory.

Winterstein in 1910 suggested this mechanism for the rise of alkaloids in plants:

This method involves the condensation of the anine with an aldehyde and then loss of water to close the ring.

Spath and Lederer used the former type to synthesize compounds in the hormane-type alkaloid group.

The preparation of harmane may be used as an example:

A CONTRACT OF THE PROPERTY OF

The Common of th

*MINISTER OF THE CONTROL OF THE CONT

The dihydroharmane (VI) was obtained in 56 per cent yield and the dehydrogenation resulted in 89 per cent yield of III.

The mechanism of the condensation of tryptamine with \mathcal{C} -keto acids, however, had not been investigated. Hahn chose pyruvic acid because all previous \mathcal{C} -keto acids, except pyruvic, on boiling with alcoholic HCl lost CO_2 after the condensations took place.

except where R=H

With pyruvic acid the ester hydrochloride (XI) was formed under milder conditions.

The second of th

The Artifacts of the company of the

HOURO ...

The state of the state of the

The second conditions of the conditions of the

XII tetrahydroharmane

Strong alkali yielded the known compound (XII) but careful hydrolysis yielded some of the starting material (X) as well as XII. In this manner he showed that when the acid was condensed, the carboxyl was not involved in the ring closure.

Hahn had tried previously these condensations in the isoquinoline series and found that the reaction was not smooth unless
carried out under physiological conditions, i.e., in the presence
of acetate or phosphate buffers. The same principle applied to
tryptamine except, to their surprise, at pH 1. Here the condensation went smoothly and in yields averaging greater than 50 per cent.
Some phenyl substituted pyruvic acids were used. For example,
m-hydroxy phenylpyruvic acid gave a yield of 41 per cent of the
expected 3-(m-hydroxybenzyl)-3,4,5,6-tetrahydrocarboline hydrochloride.

The reaction was next extended to -keto glutaric acid, prepared from ethyl succinate and ethyl oxalate. The reaction followed the expected course until the product was heated with alcoholic HCl to cause decarboxylation. Here a molecule of water was lost, as well as CO₂, and an amide was formed. Hahn assigns it the formula XIV for two reasons:

- 1. A six-membered is usually formed in preference to a five.
- 2. All attempts to make hydrochlorides of carbazole derivatives (containing no other N) are not successful because the carbazole and pyrrole nitrogen has no basic properties. Since Hahn's compound forms a stable hydrochloride, it must have formula XIV.

Section of the sectio

and the state of t

And the second of the second o

The had been the condition of the condit

The reaction was next extended to a countries of the contact to a contact to a contact to a contact the contact that it is the contact to contact the contact that it is the contact th

- to the form of border of border to A . .
- 2. All attough so well by Brocklict deployed at a deployed and a deployed and of the first because the control of the control

$$\begin{array}{c} & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$$

With two molecules of tryptamine and one molecule of $\mathcal{L}, \mathcal{C}^{*}$ -diketo pimelic acid the reaction follows the expected course, $XV \longrightarrow XVIII$. These diketo dibasic acids are hard to obtain and the above mentioned acid was the only one obtained by the authors. An interesting reaction occurred if only one mole of tryptamine was used. After the condensation the ring was closed by losing a molecule of water from the NH and the enol of the second carbonyl. This is illustrated in the step $XV \longrightarrow XVI$. Synthesis of alkaloid derivatives by $\mathcal{L}, \mathcal{L}'$ -diketo dibasic acids is limited by the difficulty in obtaining these acids.

IIVX

XVIII

Hahn and Gudjons wished to extend this synthesis so they adopted the old method of Bischler and Napieralsky using a 2:1 ratio of tryptamine and dibasic acids or 1:1 ratio of tryptamine and a monobasic fatty acid.

tryptamine +
$$CH_3(CH_2)_XCO_2H$$
 $\xrightarrow{-H_2O}$ $\xrightarrow{H_2O}$ $\xrightarrow{H_2O}$ $\xrightarrow{POGl_2}$ $\xrightarrow{H_2O}$ $\xrightarrow{POGl_2}$ $\xrightarrow{H_2O}$ $\xrightarrow{H_2O$

The condensations with the dibasic acids should follow the general course and produce homologs of XVIII.

The following dibasic acids were tried giving the yields as listed:

1. Malonic: no diamide.

2. Succinic: diamide, 64 per cent; ring closure, 0 per cent.

3. Adipic: diamide, 70 per cent; ring closure, 99 per cent; no hydrogenation product.

4. Pimelic: diamide, 56 per cent; ring closure, 94 per cent; a small amount of hydrogenation product.

5. Suberic: diamide, 64 per cent; ring closure, yield not given; no hydrogenation product.

6. Sebacic: diamide, 86.5 per cent; ring closure, 99 per cent; no hydrogenation product.

Although the ring closures went very smoothly, the product could not be hydrogenated. First Na in alcohol was tried but no reduction took place, then hydrogen in the presence of Adams' catalyst yielded only a mixture of products. So the syntheses in this series ended with compounds of type XXII.

The second secon and make the second of the second of the second **្</mark>ស់ពី១០ ក្នុងព្នាធារា នៃ២០១៤ ១៣៣១**

9.50

haden latter bette bestellt in the remove

the start of the s the state of the s

goods. come care in a configuration . Terminan in Libertain in the contract of the

- Markey - The Committee of the Committe 10. Take 12. 12. 15 to 10. 15 to 10.

The state of the s the state of the s

TOP TO THE SECOND TO THE WORLD FOR THE PARTY OF THE SECOND SECTION OF SECOND SECTION OF SECTION OF THE SECOND SECTION OF THE SECTION OF THE SECOND SECOND SECTION OF THE SECOND SE All the for hydrogeneous. Figure is the contract of the collection of the collection

· Collings

The state of the s

in Library

1 2000 2

中国中国

(1) [11] [11]

. . . .

A to the the tracety

The first of the state of the s the state of the section of the first of the section of the sectio

XXII

Aliphatic monobasic acids.

1. Valeric: amide, 65 per cent; ring closure, 91 per cent; hydrogenation, 100 per cent yield.

2. Palmitic: amide, 96.5 per cent; ring closure, 98 per cent; hydrogenation, 100 per cent.

3. Stearic: Amide, 75 per cent; ring closure, 80 per cent; hydrogenation, not given.

In 1 and 2 the reduction was carried out with Adams catalyst adding one mole of hydrogen. In 3 a good reduction was obtained by the use of sodium and alcohol.

Hahn and Gudjons make no comment on the contrast between these two series with respect to ease of hydrogenation.

Bibliography:

Bischler and Napieralsky, Ber., 26, 1903 (1893)
Hahn and Gudjons, Ber., 71, 2175 (1938)
Hahn and Hansen, Ber., 71, 2163 (1938)
Späth and Lederer, Ber., 63, 120 (1930)
Winterstein and Trier, "Die Alkaloide," 307,
Gebrüder Barntraeger, Berlin, 1910.

Karrer - University of Zurich Fernholz - Merck and Co., Rahway, N.J.

The unsaponifiable fraction of wheat germ, cottonseed, and palm oils contains several substances which show Vitamin E (antisterility) activity. The most effective of these substances has been designated &-Tocopherol. It may be separated from the less active β - and δ -Tocopherols by chromatographic adsorption and/or recrystallization and subsequent hydrolysis of its allophanate formed by reaction with cyanic acid:

The most important reactions involved in the proof of this structure were as follows:

III (C₂₁H₄₀O₂)

The numbers in parentheses refer to notes on the pages which follow.

Karrer - Univer प्रकार के प्रकार के प्रकार की प्रकार के प्रकार के प्रकार की प्रकार की किया है कि किया किया है कि किया किया है कि Person for the contract of the os. off the record to the contract of the contract description of the contract descrip the ciany of the soid: all the second s THE RESERVE OF THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. (cOngliago) II ... silred) III

Notes:
(1) The natural ∞ -Tocopherol is optically active. Resolution of the synthetic product with 3-bromo-d-camphorsulfonyl chloride gave a compound identical in every respect with the natural product. That a chromane (I) and not a cumarane (IV) compound is formed is indicated by the following facts:

(a) Fernholz showed that a lactone (III) was formed by reaction (4) (mild oxidation) as predicted by a chromane structure. A cumarane ring such as (IV) would have given a β -hydroxy acid:

Karrer suggested that the lactone might have been the result of a rearrangement of the β -hydroxy acid. Pospjechoff, Raichstein and Braun have reported reactions of this type:

Emerson, however, obtained Fernholz's lactone by a neutral KMnO₄ oxidation.

(b) Claisen, Karrer, and L. Smith independently demonstrated that %-substituted allyl bromides give chromane compounds (V) on condensation with phenols while unsubstituted allyl bromides give cumaranes (VI):

(c) Oxidation of α -Tocopherol with AuCl₃ gives a tertiary alcohol (II). By a similar oxidation the cumarane formula (IV) would lead to a secondary alcohol. This AuCl₃ oxidation is quantitative and has been applied by Karrer to the estimation of the Vitamin E content of various oils. The β - and γ -Tocopherols and the carotenoids interfere.

(VI)

(1) independ of Possible of the second of th synchetic with S-brown gross and a rise cound 1 every respect file of the constraint of the constraint file control of the contro Tell and also (V) 127 ా కార్యం to it offering appropriate that Emerson, bowever, obtained Ferri, trie or og by ... (1) disting derrer, where is deposit for (V) and the state of the subtword tylic bever the total The art inc Lyan . The but a sell walleredg for allose. The : (E'. RS. TER. oo; the contract of the contra or the state of th

(2) The formation of durohydroquinone by thermal decomposition led John to suggest a simple ether formula:

The evidence against such a structure includes the following facts:

(a) The butyl, cetyl, and dodecyl ethers have in common an absorption spectra which is different from that of X.-Tocopherol.

(b) The ethers reduce AgNO3 much more slowly and give duroquinone. X-Tocopherol gives a compound with practically no change in molecular weight. This is evidence for a carbon-carbon as well as a carbon-oxygen link between the two parts of the molecule.

(c) The common ether splitting reagents do not yield durohydroquinone from X-Tocopherol.

- (3) See note (1-c).
- (4) See also note (1-a). The lactone III was oxidized only by degradation. Esterification by CH₃OH (H₂SO₄) could not be accomplished. These facts lend further support to the chromane ring structure by indicating the formation of a tertiary and not a secondary alcohol.
- (5) Degradation of the $C_{16}H_{32}O_2$ acid gave two full moles of acetic acid. Since this determination is never quantitative with saturated compounds, it was assumed that at least three methyls were present. Acetone was found, though in small amounts. Its presence indicates the existence of an isopropyl group. The isoprene rule was applied in the derivation of the formula (IIA) for the acid.
- (6) The $C_{18}H_{36}O$ ketone was found only in small amounts. It was not isolated but was converted to the alcohol from which a dinitrobenzoate was prepared.
- (7) The dimethyl maleic acid and the diacetyl result from degradation of the aromatic ring.

Bibliography:

Braun, Monatsh. 17, 210 (1896).

Emerson + co-workers, Science 88, 38, 40 (1938).

Fernholz + co-workers, J. Am. Chem. Soc. 59, 1154 (1937);
60, 700, 2402 (1938).

John, Z. physiol. Chem. 250, 11 (1937); Ber. 71, 2637 (1938).

Karrer + co-workers, Helv. Chim. Acta 21, 309, 520, 820, 939, 1161, 1234, 1622 (1938).

Pospjechoff, J. Russ. Phys. Chem. Soc. 29, 372 (1897).

Rauchstein, ibid. 39, 587 (1907).

Smith, L. I., Science 88, 37 (1938).

Reported by S. C. Kelton January 18, 1939

has it is a manufactured by simple by the state of (3) John - simil ethor formula:

. Into ಸಂಸ್ಥೆ ಕಾರ್ಯಕ್ಷಣ ಕರ್ಮನ್ನು ಕ್ಷಾಂತಿ ಕಾರ್ಯಕ್ಷಣ ಕರ್ಮನ್ನು ಕ್ಷಾಂತಿ ಕ with a constraint of the const

an emydrocaine area or accombane the

· (o-1) odan . (h. of the note (les. The latter will was take

... i. moo this (200, 1 , 10 yd moisophiesis. ... ें विकास के विकास के विकास के विकास के लिए हैं के विकास के लिए हैं के लिए हैं के लिए हैं कि लिए हैं कि लिए हैं The state of the s

The state of the s A CONTRACT OF STATES OF THE SECOND OF THE SE the state of the s the said of the substitute of the said of

161 . 511 . After the second that is to make the ·r. · imene

iga file

Braum, .. . 'spr. .. . 210 (1808) Amerson + oder glers, Salega all, Committee all and Chora Second Claration and Chora Second Chora Second Claration and Chora Second Chora Seco

36, 700, 2461 (1958). John, 2. physiol. Ohes. 250, 11 (1937); Berger + no-war kore, letv. Orla. Acra fr. 800, 30

1234, 1622 (1984). Euspjechtlig J. Russ. Phys. Chung. Soc. Lig. 1 (. ohereth, ibid. 12, 537 (1907). Salth, L. I., School M., of (1928).

> Repo and by &. J. E. Licey he he to be a series

K. Kratzl - University of Wien

The oxidation processes have always been of great importance in organic chemistry both in the synthesis of new compounds and in determining constitution. Selenium dioxide was slow in finding application as an oxidizing agent in organic chemistry until 1932-34 when H. L. Riley published his work as summarized below:

I. Carbonyl Compounds

- 1. CH₃COCH₃ 4 hrs. CH₃COCHO 60 per cent
- 2. CH₃CH₂CHO 4 hrs. CH₃COCHO 30 per cent
- 3. $CH_3CH_2COCH_3 \xrightarrow{\text{4 hrs.}} CH_3CH_2COCHO + CH_3COCOCH_3$

22 per cent

- 4. $CH_3CH_2CH_2CHO \xrightarrow{4 \text{ hrs.}} CH_3CH_2COCHO$ 45 per cent
- 5. CH₃CH₂COCH₂CH₃ 4 hrs. CH₃COCOCH₂CH₃ (not isolated)
- 6. CH₃CHO autoclave > CHOCHO 90 per cent
- 7. C₆H₅COCH₃ 2 hrs. > C₆H₅COCHO 50 per cent
- 8. $C_6H_5CH_2CHO$ $\xrightarrow{2 \text{ hrs.}}$ C_6H_5COCHO 35 per cent
- 9. C₆H₅COCH₂CH₃ 12 hrs. C₆H₅COCOCH₃ 50 per cent

Selenium dioxide has a specific action on aldehydes and ketones of various types whereby 1,2-diketones and aldoketones are conveniently obtained in quantity. Ketones which contain no methylene group, i.e. benzophenone, are oxidized by selenium dioxide only upon strong heating and complete oxidation occurs. Compounds which contain a methylene group activated by proximity to a negative group appear to be specifically oxidized at reasonably low temperatures.

II. Alcohols and Esters

Levulose is the only common sugar which reduces selenium dioxide.

12.
$$C_2H_5OH$$
 autoclave > CHOCHO 41 per cent

with a man with the war of

The out fitting proposed never always of the state of the second property is a second property basis of the second second

Character Iv. series . I

1. Sepond Sepond

profes has alosoof. II

Les de Esta de la contraction engrande de la contraction de la con

13.
$$C_6H_6CH_2OH$$
 10 hrs. C_6H_5CHO 45 per cent

14. $CH_2COOC_2H_5$ 2 hrs. $COOC_2H_5$ 32 per cent

15. $CH_2COOC_2H_5$ 10 hrs. $CHCOOC_2H_5$ CHCOOC $_2H_5$ 38 per cent

16. $CCH_2COOC_2H_5$ 4 hrs. $COCCOOC_2H_5$ 38 per cent

17. $CCH_2COOC_2H_5$ 24 hrs. $CCCOOC_2H_5$ 38 per cent

18. $CCH_2COOC_2H_5$ 24 hrs. $CCCOOCC_2H_5$ 10w yield

18. $CCH_2COOC_2H_5$ 120-130° COCCOOC $_2CCOOCC$

III. <u>Unsaturated Compounds</u>

26.

22.
$$C_6H_5CH_2CH_2C_6H_5$$
 $\rightarrow C_6H_5CH=CHC_6H_5$ + $C_6H_5COCOC_6H_5$

7 per cent 33 per cent

23. $CH_2=CH_2$ $\xrightarrow{120^\circ}$ $(CHOCHO)_3$ 33-84 per cent

 $CH_2=CH_2$ $\xrightarrow{P_2O_5}$ small yield of monomer

24. $CH_3CH=CH_2$ $\xrightarrow{150^\circ}$ CH_3COCHO 19 per cent

25. $CH=CH$ $\xrightarrow{40-50^\circ}$ $CHOCHO$ 6 per cent

Asahina and Ishidate oxidized camphor to keto-camphor.

Here there is a side reaction in which the methyl group is oxidized instead of the methylene group. Another example of this is the

OHORNAC & - San Ol HORNWARL LOI aH . 0000 5H30000-34 AH-0000 SHACOO FO #Hadoone aH.0000, HC 311,1000, no The Market State of the State o all soonoor alles of actions A MADOOLHOOR * N'YOUNDEROUT AHECOCC -HT 35-11-105 -aRa0000(0) SH-PARONONE V. 16 7 10 11 -32000000 AH. 00000 MO SCORE SCALE *** SEE SEE SEE SEE SEE SEE SEE SEE Justo that the J. A THE DESCRIPTION OF THE PROPERTY OF ARMOOF SERVICE d: 1 5 ... ALL TOO IN CONTRACT CONTRACTORS OF THE PROPERTY OF THE PROPERT III. Josebarated Compounds grand the second of the second The second of th showald ... The state of the s The second of the control of the second of t CARONC 4- 100-00 HOW HO IN and the boulding sanding bar national Carment

in later of an ever lysion out doing at bottocor obto a st orang week

oxidation of phellandrene which Schwenk and Borgwordt found to give the corresponding aldehyde.

In these last two reactions, the selenium dioxide has also acted as a dehydrating agent. These same investigators found that when the terpenes were oxidized by selenium dioxide the CO group was always on the opposite side of the side chain from the double bond. For example:

Postowski studied unsaturated compounds which had no adjacent methylenes and supplemented the work of Riley and Schwenk.

32.
$$C_6H_5-C \equiv C-C_6H_5$$
 \longrightarrow $C_6H_5COCOC_6H_5$ 35 per cent

33.
$$C_6H_5CH=CHC_6H_5$$
 \longrightarrow $C_6H_5COCOC_6H_5$ 17 per cent

He also experimented with condensed polynuclear hydrocarbons and acetic anhydride.

ever of the attropped bas drawled dolf: continue to average the state of the property of the p

in diversión de la companya de la co

BEECOM CONTRACTOR

ಾರ್ಯ ರಾಜಕ್ಕಾರಿಗಳ ಪ್ರತಿಕ್ಷಾಣಕ್ಕೆ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ ಬಿಡುವಾಗಿ

្រាល់ស្រាស់ ស្តេចស្រែល (ស.ស.) សុសស លាកា ស់ស្ត្រី ស្រែស្លាស់ស្រាស់សម្រេច សុវ័យ ប្រឹ ស្រាស់សង្គ្រាស់ កម្ពុជាស្រួយ ក្រុមស្រួយ ប្រឹស្ធិស្រួយ កម្ពុជាស្រួយ កម្ពុជាស្រួយ កម្ពុជាស្រួយ ប្រឹស្ធិសុសស សុសស

Henze applied the oxidation of the methyl group to the heterocyclic rings.

17 per cent

38.
$$\mathbb{Q}_{N}$$
 \mathbb{Q}_{H_3} \mathbb{Q}_{OOH}

39. \mathbb{Q}_{H_3} \mathbb{Q}_{OOH} \mathbb{Q}_{OOH}

These are the only known examples of oxidation to the acids with selenium dioxide.

41.
$$\mathbb{Q}_{N}$$
 \mathbb{Q}_{H_3} \mathbb{Q}_{H_0}

Oxidation of the methyl group may also give the corresponding alcohol.

42.
$$\bigcirc_{CH_3} \longrightarrow \bigcirc_{HO} \bigcirc_{CH_3}$$

Müller showed that acetonylacetone formed an intermediate hydroxy compound which was further oxidized.

Last year it was thought that through selenium dioxide oxidation we were close to preparing hydrogenated polycyclic ring systems such as cyclopentanoperhydroxyphenanthrene, of which the sterols, bile acids, sex hormones, Vitamin D, plant heart poisons and toad poisons are derivatives. Methyl cyclopentadione was prepared from methyl cyclopentene. This ketone was active enough to react with butadiene.

44.
$$CH_3$$
 + SeO_2 Ac_2O $O=C-CH_3$ CH_3 + CH_3 CH_3 + CH_3 CH_3 + CH_3 CH_4 CH_5 $CH_$

Attempts to condense cyclopentadione, however, with a suitable diene to form a tetracyclic ring system containing a five-membered ring and a quaternary methyl group have not yet been successful.

46.
$$CH=CH_3$$
 + CH_3 + CH_3

The difficulties in preparing the sterol nucleus are caused by the quaternary aliphatic group, the variety of possible isomers due to the number of asymmetric carbon atoms and cis-transforms, and the amount and position of unsaturation.

Summary. -- Selenium dioxide oxidizes a variety of organic compounds, giving, in many instances, excellent yields of compounds difficult to prepare by other methods. In the majority of cases studied, the organic compounds contain, closely associated with a

Liller stand and acceptance that acotomyladde to read a laser of party of the control of the con

isot year to the upstance who when the property of the propert

The sifficulties in programmy the region to entity of court ty caused by the questionary aliphatic group, the vertical type and the due to the number of asymmetric cyrhom except and court to the mesunt and position of myser center.

Summary. - Selentian dinxide exidizes a varies compounds compounds divious to propare by other authons. In the experie, of each

negative group, a methylene group which is oxidized to carbonyl by selenium dioxide; e.g. aldehydes and ketones give 1,2-ketoaldehydes and 1,2-diketones respectively. Malonic ester gives mesoxalic ester. Acetoacetic ester gives α , β -di-ketobutyric ester. Besides this extensive type of reaction, examples are known in which selenium dioxide behaves differently; e.g. the group -CH=CH- in ethylene and propylene is oxidized to -COCO-. α -Pinene is oxidized to verbenone, involving the conversion

The simple aliphatic aliphatic alcohols give alkyl glyoxals and succinic ester gives fumaric ester.

Bibliography:

no to server and process of the

Tim elminte diligiostate d'iligitable decendrate dipposite el participat de la compania della compania de la compania de la compania della co

surgament Edit

Hiley, . . Obser . Ros., 1225, 12 to, . dib loid, 1252, . A. : bid, 1253, 800

description of the little state of the state

