International Journal of Trendy Research in Engineering and Technology Volume 4 Issue 7 December 2020

ISSN NO 2582-0958

Synthesis and Reaction of tris(p-fluorophenyl)antimony(v) Dicarboxylates and Halo-Carboxylates

Neeraj Kumar Verma

Associate Professor, Department of chemistry, Subhash Chandra Bose Institute of Higher Education, Lucknow, India. Author Email: neerajchem09@gmail.com

ABSTRACT

Several unknown tris(p-fluorophenyl)antimony(v) dicarboxylates and tris(p-fluorophenyl)antimony(v) halo-carboxylates of the general formula (p-FC₆H₄)₃Sb(L)₂ and (p-FC₆H₄)₃SbCl₂, respectively have been synthesized by the metathetical reactions of tris(p-fluorophenyl)antimony dichloride reactions and silver salts of corresponding carboxylic acids in 1:2 and 1:1 ratio [where L= 2-pyrazine carboxylic acid, p-methoxymandelic acid, salicylic acid, benzillic acid and p-(trifluoromethyl)mandelic acid)]. The newly synthesized antimony derivatives have been characterized on the basis of melting point, elemental analysis, IR 1 H and 13 C NMR spectra. The molecular weight and conductivity data indicate the monomeric and non-electrolytic behaviour in solution.

Keywords:tris(*p*-fluorophenyl)antimony(v), carboxylates, halo-carboxylates, tris(*p*-fluorophenyl)antimony dichloride.

INTRODUCTION

The first organoantimony carboxylate, Ph₃Sb(OOCH₃)₂ was prepared way back in 1922 by Schmidt [1] by the oxidation of triphenylantimony with hydrogen peroxide and subsequent reaction with acetic acid. Since then, trioganoantimony(V) dicarboxylate have been prepared by different methods e.g., by dissolving triphenylantimonydihydroxide in hot formic acid. Doaket al. [2] obtained triorganoantimonydiformate.Organoant compounds imony(V) of formic, benzoic, acetic, propionic, halo and cyano-acetic acids [3-7] have been prepared by the reaction of antimony halide with (a) the corresponding silver carboxylate or (b) silver oxide and carboxylic acid. The substitution of the Sb-OOCR' bond has been studied with the help of infrared and MNR spectroscopy [4,5].few Α organoantimony(V) dicarboxylates of the type R_2SbL_3 , R_3SbL_{-2} ($R=p-FC_6H_4$,

p-ClC₆H₄) and R₄SbL (R=Ph, p-tolyl) have also been synthesized characterised [8,9,10,11]. The biocidal activity of a series of tertiary substituted aryl antimony dicarboxylates has also been reported [12,13].Tertiary substituted arylantimonydipseudohalides of the type R_3SbX_2 ($R=p-ClC_6H_4$, $p-FC_6H_4$; X=N₃, NCO, NCS) have been prepared through replacement reaction between tertiary substituted aryl antomony(V) dihalide and the corresponding metallic salt [12]. As studied above in earlier publication reported from this laboratory, organoantimony carboxylates R_nSb (OCOR)_{4-n} have been found to exhibit significant biologically activity. The activity is further enhanced if the phenyl group is partially replaced by fully or substituted aryl group(s). We have identified certain carboxylates acid salts moieties which are biologically active to react them with substituted

aryl derivative of antimony and to isolate and characterise them. The present work describes the preparation of hitherto unknown *p*-fluoroantimonydicarboxylates of general formula (*p*-C₆H₄)₃Sb(OCOR)₂. Carboxylic acid = Salicylic acid, Benzoic acid, Mandelic acid, 2-Pyrazine carboxylic acid &Nicotonic acid, Gallic acid

EXPERIMENTAL

Tris (*p*-fluorophenyl) antimony(V) dichloride was prepared by slowly passing chlorine gas (KMNO₄ + conc.HCl) through a solution of tri(*p*-fluorophenyl) antimony (III) in petroleum ether (60-80°C) at -5°C.

The carboxylic acids were used in the farm of salts which were obtained by reacting sodium salt with corresponding acid. Special precautions were taken to exclude moisture and oxygen. The reaction of sodium, salts were done under dark condition to avoid decomposition. Details of reactions alongwithanalytial data for the complexes are given in tables 1-3.

I.Reaction of tris-(p-fluorophenyl) antimony(V) dichloride with sodium salt of salicyclic acid

Under the dry atmosphere of dry nitrogen, a heterogenous solution of tris-(pfluorophenyl)antimony(V) dichloride (0.480 g, 1 mmol) and sodium salt of salicylic acid (0.320 gm, 2 mmol) in THF (20 ml) was stirred at room temperature for 6 h further it was refluxed for 3 h to ensure the completion of reaction. The white precipitate of NaCl formed was filtered off. On removal of solvent from filtrate under vaccuo the crystalline off white solid was obtained, which was recrystallised from a mixture of

THF and n-Hexane (1:3). The compound was characterised as tris(*p*-fluorophenyl) antimony salicylate. M.P.= 150°C Yield= 1.20 g (45%)

II. Reaction of tris(pfluorophenyl)antimony(V)dic hloride with sodium salt of 2pyrazine carboxylic acid

In presence of dry nitrogen atmosphere a solution of tris(pfluorophenyl) antimony(V)dichloride (0.480 g, 1 mmol) and sodium salt of 2pyrazine carboxy acid (0.292 g, 2 mmol) in THF (30 ml) was stirred at room temperature for 6 h further it was refluxed 3 h to ensure the completion of reaction. heterogenous solution precipitate of NaCl was filtered and filtrate was concentrated in vaccuo (2-3 ml) followed by addition of nhexane afforded off white crystalline solid characterised as tris(*p*-fluorophenyl) antimony(V) 2-pyrazine carboxylate.

M.P.=120°C Yield =0.614 g (46%)

III. Reaction of tris(p-fluorophenyl)antimony(V) dichloride with sodium salt of hippuric acid

In oxygen and moisture free atmosphere, solution of tris(pfluorophenyl) antimony(V)dichloride (0.480 g, 1 mmol) and sodium salt of Hippuric acid (0.402 g, 2 mmol) in THF (20 ml) was stirred at room temperature for 6 hr further it was refluxed 4 h the completion ensure reaction. The white precipitate of NaCl thus as formed was filtered off. The filtrate on concentration in vaccuo (2-3 ml) followed addition of petroleum ether (60-80°C) and n-hexane afforded white

crystalline solid characterised as tris(p-fluorophenyl)antimony(V) hippariate. M.P.=130°C Yield =1.2 g (40%)

IV. Reaction of tris(pfluorophenyl)antimony(V)dic hloride with sodium salt of naphthyl acetic acid

oxygen and moisture atmosphere, a solution of tris(pfluorophenyl)antimony(V)dichlorid e (0.480 g, 1 mmol) and sodium salt (0.418 g, 2 mmol) of naphthyl acetic acid in Benzene (20 ml) was stirred at room temperature for 6 h further it was refluxed 3 h to ensure the completion of reaction. The white precipitate of NaCl thus as formed was filtered off. The filtrate on concentration in vaccuo (2-3 ml) followed by addition of n-hexane afforded white crystalline solid characterised as tris(*p*-fluorophenyl) antimony(V)naphthyl acetic acid.M.P.=112°C Yield =1.48(48%)

V. Reaction of tris(p-fluorophenyl)antimony(V) dichloride with sodium salt of ethyl aceto acetate

An solution of tris(pfluorophenyl)antimony(V)dichlorid e (0.480 g, 1 mmol) and sodium salt of ethyl acetoacetate (0.304 g, 2 mmol) in benzene (20 ml) was stirred at room temperature use for 6 h, further it was refluxed 3 h to ensure the completion of reaction. filtration of heterogenous, containing solution precipitate of NaCl, clear solution obtained which was was concentrated in vaccuo (2-3 ml) after adding n-hexane the solid was allowed to stand overnight at 0°C affording a white crystalline solid which was recrystallised from nhexane. The compound was characterised as tris(*p*-fluorophenyl)antimony(V) ethyl acetoacetate.M.P. = 170°C

Yield = 1.10 g (42%)

VI. Reaction of tris(p-fluorophenyl)antimony(V)dichloride with sodium salt of 3,5 dinitrobenzoic acid

Under dry atmosphere of dry nitrogen, a heterogenous solution of tris(*p*-

fluorophenyl)antimony(V)dichlorid e (0.480 g, 1 mmol) and sodium salt of 3,5 dinitrobenzoic acid (0.668 g, 2 mmol) in 30 ml Benzene was stirred at room temperature for 6 h further it was refluxed 4 h to ensure the completion of reaction. The white precipitate of NaCl formed was filtered off, on removal solvent from filtrate was crystallised off white solid was obtained which was recrystallised off white solid was obtained which was recrystallised from a mixture of petroleum ether and n-hexane (1:3). The compound was characterised as tris(*p*-fluorophenyl)antimony(V) 3,5 dinitrobenzoate.

M.P. = 180°C Yield = 0.780 (46%)

RESULT AND DISCUSSION

In an anhydrous oxygen free tris(p-fluorophenyl) atmosphere (V) dicarboxylate antimony conveniently be prepared by tris(p-fluorophenyl) interaction of antimony(V) dichloride (p-FC₆H₄)₃-SbCl₂, with a carboxylic acid in 1:2 molar ratio in presence of a Lewis base (triethylamine (Et₃N) as hydrogen halide acceptor). Alternatively, these could also be obtained by the simple metathesis of (p-FC₆H₄)₃SbCl₂ with an

appropriate sodium or silver salt of corresponding carboxylic acid.
$$(p-FC_6H_4)_3SbCl_2 + 2HL \xrightarrow{\text{Benzene/Et}_3N} \text{Room temp.} \qquad (p-FC_6H_4)_3-Sb(L)_2 + 2Et_3N.HC$$

$$(p-FC_6H_4)_3SbCl_2 + 2NaL \xrightarrow{\text{Benzene}} \text{Methanol} \qquad (p-FC_6H_4)_3-Sb(L)_2 + 2NaCl$$

$$L = -C_6H_4(OPb)COOH, \quad (C_6H_5)_2 \xrightarrow{\text{COOH}} \qquad (COOH) \xrightarrow{\text{COOH}} \qquad (COOH)$$

$$Salicylic acid \xrightarrow{\text{COOH}} \qquad (COOH) \xrightarrow{\text{COOH}} \qquad (COOH)$$

$$Pyrazine carboxylic acid \xrightarrow{\text{COOH}} \qquad (COOH)$$

The reaction was carried out in dried benzene or THF at room temperature (R.T.) with constant stirring for 8 hours. The yield of the products was nearly quantitative except for the losses during work up process. The complexes are soluble in most of the organic solvents except petroleumether and n-hexane. They are off white are light brown crystalline solids with sharp melting points. The complexes remain unaffected by air atmosphere moisture and can be stored for several weeks without decomposition. All these derivatives were found non-electrolytes Molecular acetonitrile. weight determination by cryoscopic method in benzene showed their monomeric constitution.

IR SPECTRA

The entire complex were characterised by diagnostic infrared

absorption data in range 4000-400 cm⁻¹. The diagnostic IR absorption bonds of newly synthesized compounds have been identified and are listed in table-3.

The infrared spectra of all compounds show almost identical absorptions due to p-fluoro groups. The Sb-C stretching frequency was observed in the range of 440-480 as a medium to weak band. The antimony halogen frequency in the spectra of the carboxylates was not observed in the 3000-400 cm⁻¹.The range absorption due to carboxylate group were observed in the characteristic region [v_{asym}(OCO) between 1665-1582.6 cm⁻¹, $v_{\text{sym}}(OCO)$ between 1491-1327 cm⁻¹l. On the basis of Δv (OCO) (Seperation values >250 cm⁻¹). In all the cases, it seems reasonable to conclude that the carboxylate moiety behave as unidentate, easter type -OCO group.

¹H NMRSpectra

¹H NMR spectra of The representative compounds (4,6,7,8 and 9) was recorded at room temperature in CDCl₃. The spectra of all the compounds showed multiplets in the range δ 7 to 8.32 ppm attributed to aromatic proton. The spectra of compound (6) showed a peak at δ 2.50 ppm due to CH₂ proton, while for compound (8) peak due to CH₃ proton appeared at δ 3.40 ppm. integration of the peaks is consistent with the proposed formulation of the compounds.

¹⁹FNMR Spectra

¹⁹F spectra of compound ware recorded using CF₃COOH as reference at 85.26 MHz. The characteristics signals of F_{2,6}, F_{3,5} and F₄ were observed at 110ppm, ppm and 120ppm respectively. The peak of F₄ was easily recognized due to its intensity compared to F_{2,6} and F_{3,5} peaks. F₄ signals appear at triplet of triplet due to spin-spin coupling. Thus on the basis of spectral data molecular weight and conductance measurement, the newly synthesized compounds are tentatively assigned trigonalbipramidal structure.

Suggested structures of tris (p-fluorophenyl) antimony (v) derivatives

Tris(p-fluorophenyl)antimony,dicarboxylates (p-FC₆H₄)₃Sb(OOCR)₂

TABLE-1: Preparation and Property of tris(*p*-fluorophenyl) antimony (v) dicarboxylates

S. No.	Complex	Ligand (Sodium salt of)	Mol ar rati	Reaction condition		M.P ·°C	Yield%	Colour	Recrystalliz ing solvent
			0	Temp . (°C)	Tim e (h)				
1.	(F-C ₆ H ₄) ₃ —Sb	COONa OH (0.320 g, 2 mmol) salicylic acid	1:2	80	3	15 0	45% (1.20 gm)	Off white	n-hexane

2.	$(F.C_6H_4)_3 - Sb \qquad \begin{matrix} O & OH \\ & & \\ & & \\ O & C \\ & & \\ O & OH \\ \end{matrix}$	(0.50 g, 2 mmol)	1:2	80	4	19 5	50% (1.2 gm)	White	n-hexane
		Benzoic acid							
3.	(F-C ₆ H ₄) ₃ —Sb OH	H C COONa OH	1:2	80	2.5	11 5	48% (0.620 gm)	Off white	Pet ether (60°-80°)
	ö о́н	(0.348 g, 2 mmol)							
		Mandelic acid							
4.	(F-C ₆ H ₄) ₃ —Sb	N COONa	1:2	80	3	12 0	48% (1.10 gm)	Off White	n-hexane
	Ö	(0.292 g, 2 mmol) 2-pyrazine carboxylic acid							
5.	$\begin{array}{c} O \\ \parallel \\ O - C - CH_2NH - C = O \\ \\ (F - C_6H_4)_3 - Sb \\ O - C - CH_2NH - C = O \\ \\ \end{array}$	O=C-NH-CH ₂ -COONa	1:2	80	4	13 0	40% (1.2 gm)	White	Pet ether (60°-80°)
		(0.402 g, 2 mmol) Hippuric acid							
6.	O-C-CH ₂	CH ₂ COONa	1:2	80	3	11 2	48% (1.48 gm)	Off White	n-hexane
	(F-C ₆ H ₄) ₃ —Sb	(0.418 g, 2 mmol)							
	O-C-CH ₂	Naphthyl acetic acid							
7.	O-C	COONa	1:2	80	2	90	47% (0.58 gm)	Dull White	n-hexane
		(0.290 g, 2 mmol) Nicotinic acid							

8.	CH ₃	H ₃ C—C(ONa)—CHCOOC ₂ H ₅	1:2	80	3	17	42%	White	n-hexane
	$O-\dot{C}$ =CHCOOC ₂ H ₅ O-C=CHCOOC ₂ H ₅ O-C=CHCOOC ₂ H ₅	(0.304 g, 2 mmol)				0	(1.10 gm)		
	ĊH₃	Ethylacetoacetate							
9.	$(F \cdot C_6 H_4)_3 - Sb$ $O = C$ NO_2 NO_2 NO_2 NO_2	COONa NO ₂ NO ₂	1:2	80	4	18 0	46% (0.78 gm)	Off White	Pet ether (60°-80°) + n-hexane
		(0.668 g, 2 mmol)							
		3,5 dinitrobenzoic acid							
10.	O—C—CH ₂ —(F-C ₀ H ₄) ₃ —Sb	CH ₂ COONa	1:2	80	3	11 2	48% (1.48 gm)	Off White	Pet ether (60°-80°) +
	O-C-CH ₂ -	(0.434 gm, 2 mmol)							n-hexane
		Naphthyl acetic acid							
11.	$(F-C_{e}H_{d})_{3}-Sb \\ O-C \\ OH \\ O$	OH OH	1:2	80	6	12 0	58% (1.60 gm)	Dull White	n-hexane
	ОН	(0.384 g, 2 mmol)							
		Gallic acid							

TABLE-2: Elemental Analysis of tris(p-fluorophenyl) antimony (v) dicarboxylates

S. No.	Molecular formula	Molecular weight	Carbon Found (Calcd.)	Hydrogen Found (Calcd.)	Nitrogen Found (Calcd.)
1.	$C_{32}H_{22}F_3O_6Sb$	681.27	56.25 (56.42)	3.21 (3.32)	_
2.	$C_{46}H_{34}F_3O_6Sb$	861.51	63.90 (64.13)	3.72 (3.98)	_
3.	$C_{34}H_{26}F_3O_6Sb$	709.32	57.40 (57.57)	3.25 (3.69)	_
4.	$C_{28}H_{18}F_3N_4O_4Sb$	653.22	51.25 (51.48)	2.60 (2.78)	8.40 (8.58)
5.	C ₃₆ H ₂₈ F ₃ N ₂ O ₆ Sb	763.37	56.35 (56.64)	3.56 (3.70)	3.30 (3.67)
6.	C ₄₂ H ₃₀ O ₄ F ₃ Sb	777.44	64.62 (64.89)	3.70 (3.89)	_
7.	$C_{30}H_{20}O_4N_2F_3Sb$	651.25	55.10 (55.33)	3.00 (3.10)	4.10 (4.30)
8.	$C_{30}H_{28}F_3O_6Sb$	663.29	54.18 (54.32)	4.10 (4.25)	_

9.	C ₃₂ H ₁₈ F ₃ N ₄ O ₁₂ Sb	829.26	46.15 (46.35)	2.10 (2.19)	6.40 (6.76)
10.	C ₄₂ H ₃₈ F ₃ O ₄ Sb	785.50	64.22 (64.57)	4.52 (4.88)	_
11.	C ₃₂ H ₂₂ F ₃ O ₁₀ Sb	745.27	51.20 (51.57)	2.70 (2.98)	_

TABLE-3: Characteristics IR absorption bands (cm⁻¹) for tris(*p*-fluorophenyl) antimony (v) dicarboxylates

S.No.	Compound	γ (ΟΗ)		v (Sb-C)		
			vasym	vsym	Δν (vasy - vsym)	
1.	F ₃ C ₃₆ H ₂₈ O ₆ N ₂ Sb	_	1582.6 (S)	1356.4 (m)	226.2	508.3
2.	F ₃ C ₄₂ H ₃₈ O ₄ Sb	_	1652.3 (S)	1491 (m)	161	509
3.	F ₃ C ₃₄ H ₂₆ O ₆ b	3425 (b)	1594 (VS)	1379 (s)	125	489
4.	F ₃ C ₄₆ H ₃₄ O ₆ Sb	3433 (b)	1665 (S)	1490 (s)	175	509
5.	F ₃ C ₃₂ H ₂₂ O ₆ Sb	3456 (s)	1662 (S)	1482 (s)	180	623
6.	F ₃ C ₃₀ H ₂₈ O ₆ Sb	_	1638 (VS)	1491 (s)	147	507
7.	F ₃ C ₃₂ H ₂₂ O ₁₀ Sb	3405 (b)	1588 (S)	1327 (vs)	261	510

Acknowledgement

The author are thankful to the Head Department of Chemistry, Lucknow University, Lucknow for providing the necessary Laboratory facilities, the Director, Central Drugs Research Institute, Lucknow for obtaining biological activity RSIC department.

References

[1] H. Schmidt, *Ann. Chem.* **429**, 123 (1922).

[2] G.O. Doak, G.G. Long and L.D. Freedman, *J. Organometal, Chemistry*. Volume 4, Issue 1965, Pages 82-91,The infrared spectra of some phenyl-substituted pentavalent antimony compounds.

[3] R.G. Goel; Can. J. Chem. 47, 607 (1969).

[4] M. Shindo and R..Okawara; J. Organometal. Chemistry. Volume 5,

Issue 6,1966, Pages 537-544,The infrared study of trimethylantimony(V) derivatives containing Sb-O bonds, [5]G.O. Doak and L.D. Freedman. *Chemical reviews*,1982, 82, 1,Page 15-57,Preparation, reactions, and physical properties of organo bismuth compounds,...

[6] R.G. Goel, E. Maslowsky, C.V. Senoff. *Inorg.Nucl.Chem.* **6**, 833 (1970).

[7] R.G. Goel and D.R. Ridley; *J. Org-anometal Chem*istry Volume 38, Issue 1, 1972, Pages 83-89, Organoantimony compounds: V. Studies on trimethyl- and triphenylantimony(V) derivatives of haloacetic acids,

[8] H.A. Meinema and J.G. Noltes, *J. Organometal. Chemistry* Volume 36, Issue 2, 1972, Pages 313-322, Investigations on organoantimony

compounds: VI. Preparation and properties of thermally stable dialkylantimony(v) compounds of the types $R_2Sb(OR')_3$, $R_2Sb(OAc)_3$ and $R_2Sb(O)OH$,

- [9] D.B. Sowerby, *J. Chem. Res. Synop.* **3**, 80 (1979).
- [10] P. Raj, A. Rajan, K. Singhal and R. Rastogi. *Synth. React. Inorg. Met. Org. Chem.* 14(2), 269 (1984).
- [11]Prem Raj et al., "Triorganoantimony Compounds for Pesticidal Use", *International Patent*, WO/2006/067800, (June 28, 2006).
- [12] K. Singhal, R. Rastogi and P. Raj. *Ind. J. Chem.* **26(A)**, 146 (1987).
- [13] K. Bajpai, M. Srivastava and R.C. Srivastava, *Ind. J. Chem.* A20 (1981).

