

RICH

The Action of Bromine on Meta-Acetyl-Anisidine

Chemical Engineering


B. S.

1914


THE ACTION OF BROMINE ON META-ACETYL-ANISIDINE

BY

PAUL COBB RICH

THESIS

FOR THE

DEGREE OF BACHELOR OF SCIENCE

IN

CHEMICAL ENGINEERING

COLLEGE OF LIBERAL ARTS AND SCIENCES
UNIVERSITY OF ILLINOIS

1914


R38

UNIVERSITY OF ILLINOIS

May 25 191 4

THIS IS TO CERTIFY THAT THE THESIS PREPARED UNDER MY SUPERVISION BY

Paul Cobb Rich

ENTITLED THE ACTION OF BROMINE ON META-ACETYL-ANISIDINE

IS APPROVED BY ME AS FULFILLING THIS PART OF THE REQUIREMENTS FOR THE

DEGREE OF Bachelor of Science

Lambert Thorp.
Instructor in Charge

APPROVED: W. A. Wory

HEAD OF DEPARTMENT OF CHEMISTRY


TABLE OF CONTENTS.


	Fage.
Introduction and Theory	I.
Experimental	
Bromo-meta-aco jl-anisi ine	L.
Bromo-meta-anisi ine	4.
Fara-acetyl-anisidine	5.
Meta-nitro-para-acetyl-anisiline	ĉ.
Meta-nitro-para-anisidine	6.
Meta-nitro-para-bromo-anisole	6.
Meta-amino-para-broro-anisole	7.
Teta-acetamino-para-broro-anisole	8.
Brero-acetyl-para-anisi ine	9.
Bromo-para-anisidine	9.
Ortho-bromo-para-nitranisole	9.
References	II.
Outline	IZ.

Digitized by the Internet Archive in 2013

INTRO :UCTION.

In 1895, . Vaubel obtained, by the direct bromination of phenacetine, a brown oily liquid which he was unable to crystallize and which he took to be I-methoxy, 2-brom, 4-acetamino benzene as described by Steadel. Two years later, he published the results of further investigation upon the same compound, but took a different view as to the position taken by the bromine, placing it ertho to the amine group instead of to the methoxyl. The pure substance was obtained as a white solid melting at 20°. This view of the structure was upheld by work done in connection with the patent taken out by Hofmann and Schötensack as well as by experiments on certain anisole derivatives and hydrochinonmonomethyl ethers mentioned in the same article.

was taken up in 1899 by Chattaway, who advanced the theory that all halogens first attacked the amino group and then, by a re-arrangement, entered the ring, while the replaced hydrogen migrated to the nitrogen. In this change, the position taken by the halogen would be governed by the orientating influence of the amino group alone, and not affected by any other substituent. Definite evidence of such an actual re-arrangement was first recorded by Bender, in 1886, when he isolated C. H. NCl. COCH, and noticed a rather


violent re-arrangement to p-310, h, NHCO3H, in the cold with concentrated C1, and on the water bath with alcohol.

further proof of his theory and published a series of papers in 1900 in which he gave the results of his investigations upon the disubstitution products and the quantitative yields of the various monosubstitution products of the toluides. It is interesting to note that the ease with which the re-arrangement of a nitrogen halide is effected is proportional to the ease of the direct formation of the latter product. The action of bromine on ortho and para acetyl-toluidides was found to be:

, the bromine entering

either the ortho or para position to the amino group in each case. The treatment of the anilides with chlorine gave about 95 percent of the p-chloro and 5 percent of the o-chloro compound, with mone of the m-chloro.

In the light of the above work by Chattaway who seems to have established his theory by extended investigation, it seems that bromine, in acting on neta-acetyl-anisiline (I-methoxy,3-acetamino,benzene), could take either position four, ortho to the amino group, or six, para to the amino


the same as that obtained from para-anisidine through the series:

If, on the other hand, it took the position para to the amino group, the resulting product should be the same as that obtained from ortho-anisidine through the series:

An investigation of the first series is taken up in this paper, while the second series is being studied by Mr. R.A. Nelson at the University of Illinois. The investigation of the second series presents some difficulties due to the production of two nitro compounds which must be separated by fractional crystallization, and whose composition does not seem to have been thoroughly established. This matter has been investigated by the direct bromination of parannisidine, and by the bromination and reduction of parannitranisole, which should give identical products. The results of this work are reported in this paper.


EMPERIL ENTAL.

The meta-acetyl-anisidine used in this work was prepared according to the directions found in the thesis of Huang Chen, University of Illinois, 1913.

Bromo-meta-acetyl-anisidine.

in 40 cc. of glacial acetic acid, cooled with ice water, and treated with I2 grams of bromine (C.P.), dissolved in 40 cc. of glacial acetic acid. Then the bromine had all been added, the mixture, from which the product had begun to crystallize, was poured into 500 cc. of water. The white, crystalline product was dissolved in hot alcohol, treated with bone-tlack, and filtered. After the addition of hot water sufficient to produce a faint, permanent turbidity, the product separated in the form of white needles having a melting point of I57. This bremo-m-acetyl-anisidine is insoluble in water; slightly soluble in alcohol or ligroin; fairly soluble in cold benzene; and readily soluble in caloroform or hot benzene.

Bromo-meta-anisidine.

Twenty-twe grams of the bromo-m-acetyl-anisidine were dissolved in 50 cc. of hot alcohol and 25 cc. oc concentrated HCl added through the condenser. The mixture was boiled gently for an hour when the reaction was complete.

Upon cooling, the hydrochloride of the base separated.


Water was added to dissolve the introcaloride and the solution evaporated on the water bath to remove the alcohol and acetic ester. After filtration, the solution was diluted and made alkaline with half when the base separated from the hot solution as an oil which crystallized in needles upon cooling. The yield of the crude product was I7 grams, or 90 percent of the theoretical. When recrystallized from dilute alcohol, the base was obtained as white needles with a melting point of 98°.

combustions of the base are the following percentages of nitrogen; 5.94 , 6.7, while the theoretical percent is 5.73.

A portion of the hydrochlorie was titrated with standard NaCH.

Weight of hydrocaloride ----- 0.2502 grams

Cc. of 0.II5N NaOH (under end-point) -- 9.175

(past end-point) -- 9.275

Theoretical weight of HCl for C_7H_9 ONCl --- 0.03848 grams Found weight of HCl ----- 0.03846 grams. The hydrochloride decomposed at 197° .

Para-acetyl-anisidine8

Fifty grams of para- anisidine and 5 grams of annydrous sodium acetate were dissolved in IOO cc. of glacial acetic acid, and 50 grams of acetic anhydride slowly added. After standing a few moments, the solution was poured into 500 cc. of cold water when the white crystalline product separated out. This was filtered and dries on a porous plate. Helting


reint was 127-128, and the yield was 50 mas, or di purcent of the theoretical.

Teta-nitro-para-actyl-anisi ine.

This corround was prepared by Lever in in 1696 by lirect nitration. Fourteen grams of NEO3 (S.C. I.48) were as ed to 30 grams of p-acetyl-anisitine dissolved in 100 cc. of cold glacial acetic acid. To the clear, red solution were acred 300 cc. of hot water. The orange colored crystals of the nitro compound which were procipitated had a melting joint of II8-II9, after being dried on a plats. The yield was 31 grams, or 81 percent of the theoretical. Reversin obtained a melting point of II7 while Hähle obtained only II5 in his work on nitro-amido-phenol-tetramethylammonium.

Meta-nitro-para-anisidine".

Thirty-one grams of the above nitro compound were dissolved in I29 cc. of alcohol with slight heating, and I7.2 grams of MOH dissolved in 35.8 cc. of water alded. The yellow solution changed to a red solution which was heated on a water bath for 30 minutes. Upon cooling, a bright red, granular product separated, which was filtered off and dried. The melting point was I25-I26, and the yield was 23 grams, or 94 percent of the theoretical.

Meta-nitro-para-bromo-anisole.

This was prepared according to the method use by F. Ullmann in the case of nitro aniline.


Ristoen and three-tests rams of the m-nitro-p-anisi ine were dissolved in 22.5 rams of concentrated 280, and the rixture, which had become not from the reaction, yours over 125 grams of ice. Seven and a half grams of MaNO, wissolve in 25 cc. of water, were then intro uced into the bottom of the solution through a pipette, used as a stirring rod. The clear solution of the liazonium compound was roured t rough a funnel into the Jug Br solution prepared by mixing 14.5 grams 'uso, 100 grams H2O, 37.5 g ams NaBr, and 3.5 rams of copper bronze, and heating to 40° until the solution had become colorless. As attempts to distill with steam gave but poor results, the solution was extracted with ether and dried over fused calcium chloride. Upon evaporation of the ether, a light yellow mobile liquid was obtained which turned brown on standing. This was frozen in a mixture of hCl and ice, and tressed out on a plate giving a faintly yellow solid melting at 31-32°.

Better results were obtained by dissolving the base in HBr instead of in $\rm H_2SO_4$, using the same procedure and equivalent amounts of the substances. A reddish-krown, mobile liquid resulted which was at once reduce.

Meta-amino-para-bromo-anisole.

The nitro-brome-anisole prepared above was reduced by heating on the water bath for several hours a mixture of 4.5 grams of the anisole, I3.5 grams of SnCl₂, and 30 cc. of HCl. The red liquid slowly disappeared, and upon cooling, grey crystals of the double salt of tin separated. These were


filtered off, dissolved in 300 cc. of water with a little NCl, and the tin precipitated with N₂S. The tin sulphides were filtered off, the solution evaporated to ryness, the residue is solved in water, the solution made alkaline with NOH and extracted with ether. The latter was evaporated off, leaving the base as a brown, oily liquid.

Meta-acetamino-para-bromo-anisole.

with acetic anhydride, and poured into water. As the acetyl compound iid not separate, the solution was evaporated to I5-20 cc. and neutralized with Nago, when a brown oil, lighter than water, separated which solidified after standing some time. This was recrystallized from a very little dilute alcohol, the liquid which separated at first solidifying upon standing over night. The solid was dried on a porous plate and a melting point of 72-73° obtained.

As there does not seem to be any doubt as to the positions taken by the substituents in the above series, and as the compound does not agree in melting point with that obtained by the direct bromination of the p-anisidine, it is probable that the bromine enters in the position ortho to the methoxy group and para to the amino group.

Mr. Nelson nitrated o-anisidine an' substituted bromine for the amino group by the diazonium reaction. By subsequent reduction, he obtained a base which melted at 98° and agreed very well with that obtained by the direct bromination of the m-acetyl-anisidine, but the acetyl derivative


of his substance had a melting point of IRA° instead of IET° as would be expected from the preceding results. Since the only questionable part of his work was in the position taken by the nitro group, this matter was investigated through attempts to compare the substance obtained through the bromination of p-anisidine with the compound obtained by the bromination and subsequent reduction of p-nitranisole.

Bromo-acetyl-para- anisidine.


Ten grams of brorine were dissolved in 35 cc. of clacial acctic acid and added to IO grams of acet-p-anisidine dissolved in 35 cc. of glacial acetic acid, the mixture being kept cool with ice water. The reddish solution was poured into 500 cc. of water, when a slightly colored solid separated which was filtered and recrystallized from dilute alcohol. The white crystalline product was dried on a plate and, after a second crystallization, gave a melting point of II3°-II4°.

Bromo-para-anisidine."

The acceyl group of the above compound was eliminated in the same manner as that of the bronc-m-acetyl-anisidine, page 4. The brown, crystalline product was recrystallized from dilute alcohol, and gave a melting point of 62-63°.

Ortho-bromo-para-nitranisole.

This compound was prepared by the method used by Wheeler and Mac Farland in brominating nitrobenzene. Thirty-seven and three-tenths grams of p-nitranisole with 3grams of iron


were heated to ISO° under a reflux condenser and 60 grams of bromine slowly added during three quarters of an hour. After an additional three quarters of an hour's heating, water was added to the dark brown mass and I5 grams of NaHSO₃ to remove the excess of bromine and ferric bromide. Steam was tried as a means of getting the pure product, but no results were obtained, so the mass was pressed out on a porous plate giving a brownish-grey substance. The yield was about eighty percent of the theoretical. After several recrystallizations from hot alcohol without water, and treatment with boneblack, a melting point of I4O°-I4I° was obtained. The substance is slightly soluble in water, and easily soluble in alcohol or benzone. It was analysed by a modified Volhard method giving 33.0 and 31.1 percents of bromine, the theoretical being 32.78 percent of bromine.

A peculiarity of this substance is that, although it is a white solid, its solutions in ligroin, benzene, alcohol, or water are yellow and stain the skin yellow. Hantzsch has explained this color effect as due to a wandering of the methyl group in accordance with the following scheme:

Solid. Br.
$$OCH_3$$
 $N=0$
 $N=0$

It is very likely that the equilibrium in such a system would be shifted in favor of the colored compound by the presence of a bromine atom in a position ortho to the methoxyl.


II.

REFERENCES.

I.	Vaubel	J.pr. (2) <u>52</u> ,42I	I89 5
2.	Steagel	Ann. 217, 73 Ber. 13, 838	
3.	Va.ubel	J.pr. (2) <u>55</u> ,217	I897
4.	Ditto		
5.	Chattaway	J. Chem. Soc. 75, 1046	1859
€.	Bender	Ber. <u>19</u> , 2272	I886
7.	Chattaway	J. Chem. Soc. 77, 134, 797, 800	
8.	Körner, Wende	er G. <u>17</u> ,493	
9.	Reverdin	Ber. <u>29</u> , 2595	I896
IO.	H.Hähle	J.pr. (2) <u>43</u> , 66	
II.	Ditto		
I2.	F. Ullmann	Ber. <u>29,II</u> , I880	I896
13.	Holleman	Page 422 Frd1. <u>V</u> , 67	1897
14.	Reverdin	Ber. <u>32</u> , 162	
I5.	wheeler	Am. <u>19</u> , 366	
16.	Bacon	J.Am. Chem. Soc. 31, 49	
17.	Sidgwick	"Organic Chemistry of Nitrogen".	

. . . • . * . . .


